

HAL
open science

Médiatisation, réinterprétations et analyse d'un édifice-événement : L'orphelinat d'Aldo van Eyck à Amsterdam (1955-1960)

Raphaël Labrunye

► **To cite this version:**

Raphaël Labrunye. Médiatisation, réinterprétations et analyse d'un édifice-événement : L'orphelinat d'Aldo van Eyck à Amsterdam (1955-1960). Architecture, aménagement de l'espace. Université de Versailles-Saint-Quentin-en-Yvelines, 2009. Français. NNT : . tel-03186644

HAL Id: tel-03186644

<https://shs.hal.science/tel-03186644>

Submitted on 31 Mar 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNIVERSITE DE VERSAILLES SAINT-QUENTIN-EN-YVELINES

Ecole Doctorale Cultures, Organisations, Législations – COL

École Nationale Supérieure de l'Architecture de Versailles

Laboratoire de Recherche Histoire Architecturale et Urbaines – Sociétés – LADRHAUS

Thèse de doctorat

Histoire sociale et culturelle de l'architecture et des formes urbaines

**Médiatisation, réinterprétations et analyse
d'un édifice-événement :
L'orphelinat d'Aldo van Eyck à Amsterdam (1955-1960)**

Raphaël Labrunye

Sous la direction de Mme Anne-Marie Châtelet,

Professeur à l'École Nationale Supérieure d'Architecture de Versailles

Vol 1 : Texte

Soutenue le 8 janvier 2009

Jury :

M. Jean-Louis Cohen, Professeur à l'Institute of Fine Arts New York University

M. Jean-Yves Mollier, Professeur à l'Université de Versailles – Saint-Quentin-en-Yvelines

M. Francis Strauven, Professeur émérite de l'Université de Gand

M. Peter Uyttenhove, Professeur de l'Université de Gand

À Cécile, Constance, Victoire et Louise

Sommaire

Remerciements	p.7
Introduction	p.9
De l'esthétique de la réception en littérature à la réception critique en architecture	p.23
1. La médiatisation de l'orphelinat d'Amsterdam (1959-1964)	p.35
1.1 L'orphelinat selon Aldo van Eyck (1959-1961)	p.37
1.1.a Le meeting d'Otterlo, CIAM'59	p.38
<i>Team Ten, CIAM et Otterlo</i>	p.40
<i>Le discours de van Eyck</i>	p.45
<i>Introduction théorique</i>	p.46
<i>Présentation de l'orphelinat</i>	p.52
<i>Le seuil</i>	p.56
<i>Importance de l'intervention de van Eyck</i>	p.60
1.1.b <i>Forum</i> n°6-7 d'avril-mai 1961	p.66
<i>La revue Forum</i>	p.66
<i>Présentation générale de l'article</i>	p.69
<i>Le feuillet introductif</i>	p.71
<i>Le texte de van Eyck</i>	p.74
<i>L'orphelinat en détail</i>	p.79
1.2 Diffusion internationale (1960-1964)	p.83
1.2.a Photographies, méthodes	p.83
<i>L'image et l'historien</i>	p.84

<i>Corpus photographique</i>	p.88
1.2.b Publications internationales	p.97
<i>Les textes</i>	p.102
<i>Mises en pages, comparaisons</i>	p.103
<i>Autres illustrations</i>	p.107
<i>Du total au global</i>	p.112
<i>Le cas d'Architectural Design et Zodiac</i>	p.115
2. Réinterprétations de l'orphelinat (1974 et après)	p.123
2.1 Mat-building (1974 et 2001)	p.127
2.2 Filiations néerlandaises (1977-1990)	p.153
<i>New Amsterdam School</i>	p.154
<i>Forum Fellowship</i>	p.169
<i>Dutch Casbahs</i>	p.171
<i>Éléments de comparaison</i>	p.174
2.3 Structuralisme (1977-1992)	p.183
2.4 Une colonne n'est pas (seulement) une colonne	p.191
3. Vers un autre orphelinat	p.197
3.1 Genèse du projet et hypothèses	p.197
3.1.a Le modèle pavillonnaire scolaire	p.201
<i>Parcours de van Eyck</i>	p.210
<i>Ecole de Nagele, années cinquante</i>	p.217
<i>Autres références de l'architecture scolaire</i>	p.228

3.1.b Ce projet n'est pas une école	p.239
<i>Changement d'échelle, innovations typologiques</i>	p.239
<i>La ville chez van Eyck</i>	p.243
<i>Urbanisme en Suisse</i>	p.247
3.2 L'œuvre construite	p.253
3.2.a Dissociation structurelle et spatiale, unification géométrique	p.253
<i>Structure réelle, structure apparente</i>	p.255
<i>Un bâtiment « dual phenomenon »</i>	p.257
3.2.b Aménagements intérieurs : la question de l'habitant	p.272
3.2.c Modernité éclectique	p.280
<i>Fonction / structure, du compromis en Modernité</i>	p.280
<i>Une Monumentalité éclectique</i>	p.291
3.3 De la substantialité en architecture	p.299
Conclusion :	p.309
Du rôle de la diffusion d'une œuvre architecturale dans l'histoire	
Sources et Bibliographie	p.323
Sources Primaires	p.321
Sources imprimées	p.325
Bibliographie	p.337
Sites Internet	p.351

Remerciements

Travail solitaire, une thèse ne peut pas se faire sans collaborations. Trois personnes ont joué un rôle essentiel pour cette recherche, et je souhaiterai, avant tout, les remercier vivement :

- Mme Anne-Marie Châtelet, sans qui je ne me serai pas échappé de l'architecture vers l'histoire. Je lui suis particulièrement gré d'avoir fait face à mes divagations intellectuelles et méthodologiques, et de m'avoir constamment encouragé et soutenu.
- Ma mère, docteur ès Lettres. N'ayant pas « fait mes Humanités », j'ai pu, grâce à elle, combler quelque peu mes nombreuses lacunes en ce domaine. Je ne compte plus les patientes, récurrentes, pertinentes et fastidieuses relectures, souvent dans l'urgence.
- M. Francis Strauven, qui m'a volontiers accueilli, et fait part, à plusieurs reprises, de ses remarques et réflexions à propos de mes recherches. C'est grâce à lui, et avec l'accord de Mme Hannie van Roojen-van Eyck, que j'ai pu obtenir une copie des croquis d'études de l'orphelinat, essentiels à mon travail.

Je remercie aussi les membres du jury d'avoir accepté de siéger à cette soutenance.

Par ailleurs, je tiens à remercier l'ensemble des personnes qui m'ont aidé pour les relectures, les traductions, les recherches en archives, mais aussi par leurs conseils, leurs réflexions, leurs encouragements, leur accueil, ou encore par le soutien financier, grâce aux vacances d'enseignement, et le soutien scientifique, grâce aux articles que j'ai pu publier :

Etienne Anciaux, Henri Anciaux, Jean-Paul Baeten, Antoine Baudin, Catherine Blain, Lorenzo Brandolese, Catherine Bruant, Maristella Casciato, Jean Castex, Mickaël Darin, Raymond de Meulemeester, M. Giedion, Guillaume Houdan, Mathilde Houdan, Karine Jaschke, Jean-Michel Knop, Susanne Komossa, François Loyer, Dominique Lyon, Christine Mengin, Nicolas Michelin, Christian Morandi, Rémi Rouyer, Ed Tavern, Hans Tupker, Dirk van den Heuvel, les rédactions des revues *Archiscopie*, *Le visiteur*, *Cahiers thématiques de l'école d'architecture de Lille*, *fabricA*, les archives municipales d'Amsterdam et de Nagele, le Nederland Architectuur Instituut, le Fotomuseum de Rotterdam, les archives GTA de l'ETH Zürich, l'Institut Néerlandais de Paris.

Photographie n°05, Annexe 03

Introduction

La photographie ci-contre est devenue une icône de l'histoire de l'architecture du XXe siècle, peut-être plus que l'œuvre qu'elle représente, l'orphelinat d'Amsterdam, conçu par Aldo van Eyck entre 1955 et 1960. Publié à maintes reprises, ce cliché est comparable à celui de la Case Study n°22 de Pierre Koenig, réalisé par Julius Shulman en 1960 : il est indissociable de l'objet en question et tend à lui subtiliser sa célébrité.

Cette photographie en noir et blanc est prise d'avion. Le cadrage ne laisse rien voir du ciel ou du paysage et se concentre sur un bâtiment, dont on aperçoit essentiellement les toits. Sur la gauche, quelques indices aident à comprendre le site : de vastes terrains plats en friche, desservis par des rues rectilignes, récemment construites. Outre le mail clairsemé d'arbres dégarnis, pas un élément de végétation n'apparaît. Le terrain est neutralisé et dépouillé : noir texturé sur la parcelle de l'édifice, blanc laiteux pour la voirie. Les ombres portées, très étendues, se dessinent nettement sur le sol. Les rares voitures et personnes présentes semblent posées et figées, tout comme les quelques éléments de mobilier urbain ; on doute tout d'un coup d'avoir affaire à une reproduction en miniature, l'échelle est incertaine. Le bâtiment se résume à une vaste toiture composée d'une multitude de petites voûtes à base carrée, telle une nappe proliférante. Ce maillage est tantôt limité par des voûtes plus grandes, tantôt percé par des patios, ou des cours plus vastes. L'ensemble de la construction présente ainsi un contour fortement découpé, rigoureusement dessiné par cette répétition de modules. Un élément longitudinal atypique s'insère dans la trame pour marquer

l'entrée. On se prend à retrouver de multiples références dans cette construction, et à imaginer des scénarios divers et variés pour les espaces intérieurs ; la force de cette image, c'est sa capacité à susciter des interprétations propres à chacun.

L'orphelinat d'Amsterdam est l'objet central de cette thèse. Or, faire la monographie d'une œuvre ne répond pas à un genre unique. On peut notamment citer les travaux de Tim Benton sur les villas de Le Corbusier¹, épluchant avec minutie les archives de l'architecte et interrogeant les habitants, pour construire une histoire complète de l'édifice dans son lieu et dans ses usages ; ceux de Richard Klein sur la villa Cavrois², poursuivant l'étude jusqu'à ses transformations successives ; ceux de Michael McDonough sur la villa Malaparte³, étudiant le rôle de chacun des acteurs dans la production de l'œuvre ; ceux de Mario Bonilla, François Tomas et Daniel Vallat étudiant un bâtiment et sa série⁴ ; ou encore ceux de Sergio Ferro, Chérif Kebbal, Philippe Potié et Cyrille Simonnet établissant, sous l'angle des « Cultures constructives », les rapports entre la conception et la construction du couvent de la Tourette⁵. « Réduit » à son image, l'orphelinat est, lui, inscrit dans l'histoire d'une manière singulière. Il a donc fallu construire une méthode de travail autour de la notion d'« édifice-événement », que développe

¹ Benton (Tim), 2007

² Klein (Richard), 2005

³ McDonough (Michael), 1999

⁴ Bonilla (Mario), Tomas (François), Vallat (Daniel), 1993

⁵ Ferro (Sergio), Kebbal (Chérif), Potié (Philippe) et Simonnet (Cyrille), 1988

Gérard Monnier depuis quelques années⁶. Les publications tentant de préciser ce concept sont en cours⁷, mais si l'on s'en tient à la définition limpide de l'événement par Pierre Nora - « Pour qu'il y ait événement, il faut qu'il soit connu. Le fait qu'il ait eu lieu ne le rend qu'historique »⁸ - l'orphelinat d'Amsterdam, conçu par Aldo van Eyck (1918-1999) entre 1955 et 1960, est indiscutablement un édifice-événement ; sa notoriété dans l'histoire de l'architecture du XX^e siècle ne fait aucun doute⁹. S'attaquer frontalement à l'orphelinat d'Amsterdam, une des œuvres majeures de l'histoire de l'architecture de l'après seconde guerre mondiale, c'est se confronter alors à deux vastes problèmes. Le premier d'entre eux tient à la notoriété même de l'œuvre et de son concepteur, et le second, qui lui est consubstantiel, est la difficulté de proposer une approche renouvelée du bâtiment, tant est riche la littérature sur le sujet. François Loyer, lors des séminaires de DEA (Diplôme d'Études Approfondies) précédant ce travail de thèse, opposait deux types de sujets de thèse. Le premier, traditionnellement choisi par le directeur de thèse, se restreint à un linéaire d'archives sur un sujet opaque pour ne pas dire improbable, à charge du chercheur de l'élargir et de l'inscrire

⁶ Communication lors du Colloque International « Repenser les limites : l'architecture à travers l'espace, le temps et les disciplines », Institut National de l'Histoire de l'Art – Society of Architectural Historians, 1-4 septembre 2005

⁷ *Cahiers thématiques de l'École d'architecture de Lille*, 2008

⁸ Nora (Pierre), 1972, p.162

⁹ Pour ne prendre que quelques Histoires de l'architecture du XX^e siècle : Jencks (Charles), 1973, p.454-457, Benevolo (Leonardo), 1980, p.249 et 1987, p.2, Tafuri (Manfredo) et Dal Co (Francesco), 1982, p.377, Curtis (William J.R.), 2004, p.549, Colquhoun (Alan), 2002, p.221, Frampton (Kenneth), 2006, p.296, Midant (Jean-Paul) (dir.), 1996, p.918

dans le cours de l'Histoire. Le deuxième, plutôt choisi par le doctorant lui-même, revient à soulever une ambitieuse et non moins indémontrable question, à la charge de ce dernier de restreindre la problématique pour en définir les contours possibles. Que l'on se rassure, si ce travail entre parfaitement dans la deuxième catégorie pour les raisons précitées, cela est plus probablement dû à la grande naïveté de l'auteur, qui, sorti d'une formation initiale d'architecte, portait au monde universitaire et à la recherche scientifique, des considérations bien lointaines. Au-delà de son intérêt architectural et historique évident, plusieurs raisons m'ont cependant conduit à choisir l'orphelinat d'Amsterdam comme objet central de la thèse.

Premièrement, cette œuvre n'est pas, pour ma génération d'architectes - autant que je peux la représenter et me la représenter - une référence majeure. J'ai découvert ce bâtiment en 2001, au cours d'une conférence de l'architecte Nicolas Michelin¹⁰ ; ce dernier a surtout exprimé l'importance de cette œuvre pour sa génération. J'ai donc intuitivement postulé pour une « réception »¹¹ différente au cours des années qui ont suivi sa construction, et j'ai espéré, avec succès, un retour sur le devant de la scène historique et théorique de la production architecturale de ces années-là. C'est probablement pour cette raison,

¹⁰ Nicolas Michelin (1954-), architecte français diplômé de l'école Paris-Conflans en 1980, d'abord associé à partir de 1988 avec Finn Geipel au sein de leur structure LABFAC (LABoratory For ArChitecture), puis à la tête de sa propre agence ANMA (Agence Nicolas Michelin Associés). Il est directeur de l'Ecole Nationale Supérieure d'Architecture de Versailles. D'après www.anma.fr

¹¹ Terme que nous expliciterons plus tard

avec toutes ses dimensions inavouables, que le choix s'est d'emblée porté sur ce bâtiment. L'orphelinat semblait à la fois exemplaire de la génération de van Eyck, formateur auprès de jeunes architectes des années soixante et soixante-dix, aujourd'hui aux commandes de la profession, et avoir eu un impact direct dans la production architecturale qui l'a immédiatement suivi. Un seul exemple, et non des moindres, venait étayer cette hypothèse : le projet de l'hôpital de Venise de Le Corbusier, dessiné vers 1965 (cf. Planche. 0.04-b). Cette œuvre, l'une des dernières du monstre sacré de l'architecture du XXe siècle, ressemble étrangement à l'orphelinat terminé cinq ans plus tôt. Le jeu de comparaisons ne s'arrête pas là puisqu'il concerne directement les deux architectes. Aldo van Eyck était un des membres majeurs du Team 10¹², un groupe informel de jeunes architectes, créé à partir de 1954 pour contester les CIAM (Congrès Internationaux des Architectes Modernes), fondés par Le Corbusier en 1928. Ce « groupe 10 » s'est constitué pour organiser le 10^e congrès des CIAM de 1956. Il a ensuite décrété la « mort » de l'organisation, à Otterlo, en 1959, lors de ce qui ne fut jamais le 11^e CIAM. C'est au cours de ce congrès que van Eyck a présenté l'orphelinat, à peine achevé. Alors que le jeune néerlandais semble avoir tué l'œuvre du vieux Suisse, le second s'est apparemment inspiré du premier pour le dernier projet majeur de sa vie. Ce

¹² Plusieurs dénominations ont existé et persistent encore pour écrire le terme (Team 10, Team X, Team Ten). Je garde ici celui qui a été retenu par les auteurs du premier ouvrage de synthèse historique sur ce groupe, *Team 10 in search of a Utopia of the present*, Van den Heuvel (Dirk) et Risselada (Max) (Sous la dir.), 2005, c'est aussi celui choisi par la principale rédactrice des articles concernant le groupe, Alison Smithson elle-même

rapprochement a d'ailleurs été opéré dans une publication, parue elle aussi en 2001, entièrement consacrée à l'étude de l'hôpital de Venise et de ses relations avec la production de Team 10¹³. Ajouter à la question initiale de l'orphelinat et de van Eyck, l'hôpital de Venise et Le Corbusier, aggravait cependant mon cas quant à l'ambition de la recherche envisagée. Pourtant, ce point a révélé une partie de ce qui restera l'un des axes principaux de recherche de cette thèse, à savoir la réception de l'orphelinat et son rôle dans la production architecturale, conceptuelle ou concrète.

Ensuite, la notoriété de l'orphelinat et de son concepteur avait, pour le moins, une conséquence directe sur l'état des recherches et des publications sur le sujet. De très nombreuses analyses complètes, informées, riches de citations et d'hypothèses, soit de l'œuvre globale de l'architecte, soit de l'orphelinat seul, sont abondamment disponibles. Liane Lefavre propose une première approche historique et analytique¹⁴ entièrement consacrée à l'orphelinat en 1986, complétée par celle de Hans Slawik en 1990¹⁵. Francis Strauven livre une analyse sur ce bâtiment en 1996¹⁶. Aldo van Eyck fait l'objet d'une publication approfondie dès 1976 par Perluigi Nicolin¹⁷ et la revue *Questions* de mai 1985 (n°07) lui consacre entièrement son numéro. La fin des années

¹³ Sarkis (Hashim), 2001

¹⁴ Lefavre (Liane), 1986

¹⁵ Slawik (Hans), 1990

¹⁶ Strauven (Francis), 1996

¹⁷ Nicolin (Perluigi), 1976

quatre-vingt dix voit la publication de trois ouvrages monographiques. Liane Lefavre et Alexander Tzonis s'attardent sur la personnalité de van Eyck, « l'humaniste rebelle »¹⁸ en 1999, l'année où Vincent Lijtelijn propose les œuvres complètes richement illustrées et commentées par divers proches¹⁹. L'ouvrage majeur reste cependant la monumentale biographie de Francis Strauven, publiée en néerlandais en 1994²⁰, couronnant près de vingt-cinq années de travail en commun avec Aldo van Eyck lui-même, qui reste jusqu'à sa mort en 1999, la principale source d'informations de l'auteur. F. Strauven aborde toutes les étapes de la vie de l'architecte, apportant des éclairages nombreux sur les établissements fréquentés, les enseignants rencontrés, les livres étudiés, les références architecturales ou les visites effectuées. Son étude va au-delà d'une simple biographie ; le chapitre sur les CIAM et le Team 10 révèlent des pans entiers de l'histoire de ces groupes et des nombreux acteurs qui y participent. L'ouvrage se conclut par un essai sur ce que F. Strauven appelle « The shape of Relativity » (la forme de la relativité), qui caractérise, selon lui, le travail de l'architecte. S'ajoutent à cette vaste bibliographie de nombreuses sources imprimées. Plus de deux cent cinquante articles ont été répertoriés entre 1960 et 2002, avec pour sujet principal Aldo van Eyck, et ce, dans toutes les revues européennes, de l'Italie à la Grande-Bretagne en passant par l'Allemagne et les Pays-Bas.

¹⁸ Lefavre (Liane) et Tzonis (Alexander), 1999

¹⁹ Lijtelijn (Vincent), 1999

²⁰ Strauven (Francis), 1998

Ce travail de recherche bibliographique a été réalisé dans le cadre initial du DEA, ce qui a permis de disposer d'un corpus de texte exhaustif sur l'architecte. L'ensemble de ces publications constitue déjà un apport conséquent à la recherche sur l'orphelinat et son architecte, mettant clairement en péril l'intérêt de la thèse. Cependant, l'analyse des discours tenus sur une œuvre, et, donc, des publications y faisant référence, est au cœur d'un travail historique sur la réception. La difficulté était ici moins de faire cette analyse que d'accepter cette méthode de travail ; l'historiographie, ou « l'histoire de l'histoire » est une discipline totalement étrangère à la pratique architecturale - un architecte se souciant déjà rarement de la réception de sa propre œuvre... Finalement, entreprendre une analyse des discours tenus sur l'œuvre étudiée, c'était relever les thématiques majeures d'analyse dont elle avait fait l'objet, et donner une assise solide à mon propre travail de recherche.

Le contexte historique dans lequel s'inscrit van Eyck est principalement marqué par son appartenance à ce groupe dénommé Team 10. Sur ce sujet, aucune publication de synthèse n'existait lors de mes premières recherches, hormis celles de l'une des membres, Alison Smithson, dont on peut légitimement douter de l'objectivité²¹. Par ailleurs, les sources disponibles sur le sujet sont très nombreuses, étant donné le nombre d'architectes participants, et dispersées en Europe et dans le monde entier. Les archives de Jaap Bakema, déposées dès le

²¹ Smithson (Alison), 1968, 1982 et 1991

décès de l'architecte en 1981 au Nederland Architectuur Institut (NAI), contiennent une grande partie de la correspondance des Team 10, car il en fut le secrétaire et l'un des organisateurs principaux dès le début. Mais le fonctionnement interne de Team 10 n'était pas vraiment le sujet de mon travail. Ainsi qu'espéré, la production architecturale de ces années, et particulièrement de ce groupe, est devenue, au cours de la thèse, l'objet d'étude de plusieurs chercheurs internationaux. L'événement majeur reste l'exposition présentée au NAI²² en 2005, première tentative de synthèse historique sur le sujet. Elle a, par la suite, été complétée par plusieurs colloques²³. L'ensemble est disponible dans une base de données accessible par Internet²⁴, ouverte par l'Université de Delft. J'ai, dès lors, pu bénéficier de ces publications et communications, et disposer d'éléments factuels précis.

van Eyck reste cependant toujours un peu à la marge de ces publications, et pour cause, ses archives sont indisponibles. Or, c'est principalement l'apport de sources nouvelles qui permet de revisiter une œuvre maintes fois étudiée. C'est pour cette raison que l'ouvrage de F. Strauven demeure la principale source d'informations concernant les

²² L'exposition *Team 10, a Utopia of the Present*, a été présentée au NAI, du 24 septembre 2005 au 8 janvier 2006. Catalogue publié : van den Heuvel (Dirk) et Risselada (Max) (dir.), 2005

²³ *Team 10 - between Modernity and the Everyday*, organisé par la Faculté d'Architecture de Delft, du 5 au 6 juin 2003 (Actes publiés dans Risselada (Max) (dir.), 2006) et *Team 10 - Keeping the Language of Modern Architecture Alive*, organisé par les mêmes acteurs du 5 au 6 janvier 2006 (Actes en cours de publication). Pour la France, on pourra aussi citer le colloque sur le CIAM IX, où se sont affirmés les membres de Team 10, et qui s'est tenu à Aix-en-Provence, les 23 et 24 octobre 2003. Actes publiés dans Bonillo (Jean-Lucien) (dir.), 2006

²⁴ www.team10online.org

éléments factuels, même s'il faut reconnaître les limites d'un tel exercice, la rigueur de l'historien valorisant naturellement les sources primaires. La traduction de son ouvrage en anglais permet aussi d'évacuer quelque peu le problème de la langue. L'orphelinat étant un ouvrage municipal, les archives de la ville d'Amsterdam, semble-t-il peu utilisées par F. Strauven, auraient pu aussi révéler un certain nombre d'éléments. La barrière de la langue s'est avérée un problème majeur, tant pour la recherche de documents que pour la compréhension de ceux-ci. Les quelques éléments trouvés concernent surtout des communications internes aux différents services de la municipalité, et sont peu diserts sur le suivi concret du chantier ou les décisions importantes prises par l'architecte ou la mairie. Le déroulement historique de l'opération, donné par F. Strauven, qui s'appuie sur des sources d'archives de l'architecte, semble incontestable.

En revanche, il est un point que je n'ai jamais relevé dans l'ensemble des publications : une analyse des principes constructifs, des choix opérés dans la définition de l'espace et de la structure. Les plans connus ont tous la même origine, à savoir les dessins réalisés par van Eyck, pour les publications des années soixante, lorsqu'il fut largement médiatisé dans la presse spécialisée. Le travail de Francis F. Strauven est par ailleurs discret sur les conditions de production des projets, sur le fonctionnement concret de l'agence, sur les outils de travail utilisés par l'architecte. Si les références intellectuelles y sont longuement décryptées, l'usage que van Eyck pouvait faire ou non de la maquette, de la perspective, est plutôt absent. Ces deux aspects, la nature constructive et spatiale, ainsi que la réalité du travail de van Eyck, sont pourtant, pour

moi architecte, nécessaires pour une analyse en profondeur. Le permis de construire a été retrouvé dans les archives du district municipal d'Amsterdam où se trouve l'orphelinat. Le dossier est bien plus complet qu'il ne le serait habituellement en France, avec les plans complets du bâtiment, mais aussi les plans béton de l'ensemble des poutres et sous-structures. Ces éléments sont aussi conservés dans l'Institution qui a succédé à l'orphelinat, avec quelques autres documents supplémentaires. J'ai pu compléter les sources par une série de croquis d'étude inédits de l'architecte, conservés au sein de la famille, et gracieusement transmis avec l'aide F. Strauven, ainsi que par des recherches à l'Ecole Polytechnique de Zurich, où van Eyck a effectué sa formation d'architecte pendant les années quarante. L'ensemble de ces éléments a permis d'échafauder peu à peu des hypothèses pour analyser la phase de conception de l'œuvre. Le travail s'est notamment appuyé sur la reconstitution partielle du bâtiment et de sa structure porteuse, grâce à un logiciel informatique de conception architecturale, Archicad®. Cet outil n'est probablement pas habituel dans la recherche en histoire, et rejoint plutôt les domaines tels que l'archéologie. Il permet cependant d'apprécier dans toutes ses dimensions une œuvre architecturale, notamment parce que le chercheur doit redessiner entièrement les plans, et peut, dès lors, apprécier et comprendre les alignements, les axes, les proportions, etc.

La dernière difficulté, évoquée plus haut, concerne la langue. Aldo van Eyck possède un riche cursus de ce point de vue : néerlandais de naissance et dans sa pratique professionnelle, anglais par sa scolarité, suisse alémanique par sa formation professionnelle, et français par son

initiation intellectuelle et artistique. Comme ses publications et ses discours retranscrits le montrent, il use de chacune de ces langues, qu'il maîtrise, en fonction de l'idée qu'il veut développer. Une langue est pour lui un univers intellectuel qu'il est pertinent ou non d'invoquer au gré des concepts qu'il se forge. Il s'efforce donc de traduire ses propos selon l'expression qu'il juge la meilleure, le « Gestalt gewordene zwischen » (l'entre-deux devenue « forme ») en allemand, devient l'« inbetween » anglais (l'entre-deux) et « la plus grande réalité du seuil » en français. Lorsqu'il traduit lui-même ses propres textes (le plus souvent du néerlandais à l'anglais), il modifie parfois profondément la structure et la longueur du propos, y ajoutant des références différentes. Son texte, fondamental pour cette thèse, publié à propos de son orphelinat dans la revue *Forum* en mai 1961, est ainsi titré « de mildere raderen van de reciprociteit » (les rouages plus généreux de la réciprocité) en néerlandais, et « the medicine of the reciprocity tentatively illustrated » (une tentative d'illustration de la « médecine » de la réciprocité) (cf. Annexe 01). van Eyck cherche dans ses traductions, non pas l'équivalence, mais la justesse du propos. L'ouvrage *Vocabulaire européen des philosophies*²⁵ fut, entre autres dictionnaires, important pour comprendre les différentes acceptions que pouvait avoir un mot dans une langue donnée. Les textes en anglais ont été étudiés en premier, pour des raisons évidentes d'accessibilité. S'ajoute à cela la traditionnelle difficulté de traduction pour le chercheur, une langue

²⁵ Cassin (Barbara) (dir.), 2004

pouvant contenir des richesses dont l'autre est absolument dépourvue. Pour prendre un exemple tout à fait prosaïque, le terme « structure » en français se trouve être la traduction possible de quatre termes différents en anglais, qui, tous, proviennent d'univers différents : « pattern », « fabric », « structure », « framework », utilisés à un moment ou à un autre par ces architectes-écrivains. Pour me montrer aussi rigoureux que possible dans ce mémoire, j'ai d'abord choisi de faire figurer ma propre traduction des citations dans le corps de texte, en reportant, systématiquement, dans les notes de bas de page la version originale. J'ai enfin, à l'occasion, placé dans le texte la formule originale, si cela me semblait essentiel à l'argumentation développée.

La difficulté du travail a surtout été de ne pas perdre de vue l'objet central de l'étude, l'orphelinat d'Amsterdam, tant des pistes divergentes et séduisantes se présentaient. L'objectif principal de cette thèse est d'exposer et d'étayer l'hypothèse d'une perversion²⁶ dans la compréhension de cette œuvre architecturale par le monde professionnel. La photographie aérienne, pourtant très probablement commandée, et assurément diffusée par l'architecte lui-même, semble au cœur de ce processus historique. L'orphelinat est en effet une œuvre singulière dans l'histoire, car elle a servi de support à de multiples publications à visée théorique dans les années soixante-dix, promettant à ce bâtiment une filiation « abrahamesque ». La première partie de ce travail est donc un

²⁶ Non pas au sens de corruption (morale) mais d'altération (factuelle)

décryptage de ce processus historique qui conduit à une médiatisation de l'œuvre en plusieurs étapes. Il y a d'abord celle orchestrée par van Eyck lui-même, notamment lors du 11^e congrès CIAM à Otterlo et dans sa revue *Forum*. Puis vient le temps des publications proprement dites, dans les revues d'architecture majeures européennes ; si la main de van Eyck y est encore présente, de substantielles différences seront relevées entre ces publications et celles de l'architecte, notamment dans le traitement des photographies. Cette première étape sur la diffusion de l'orphelinat permet de comprendre la deuxième partie, qui vise à analyser les diverses réinterprétations dont l'orphelinat est l'objet, près de quinze années après son achèvement. La troisième partie de la thèse propose d'étudier l'œuvre elle-même, le processus historique de sa conception, et sa nature spatiale et constructive. Il s'agira alors, plans de construction et croquis d'études à l'appui, de comprendre les idées architecturales mises en place par van Eyck, d'établir les différentes références qu'il a convoquées, et de voir dans quelle mesure les schémas et les principes constructifs qu'il a proposés sont novateurs. Les discours et interprétations théoriques, étudiés dans les deux premières parties, seront alors confrontés à ce que j'ai nommé la *substantialité* de cette œuvre. La conclusion de la thèse tentera une généralisation des problématiques de la réception en architecture et du rôle de la diffusion de celle-ci par l'image.

De l'esthétique de la réception en littérature à la réception écrite de l'architecture

La notion de réception est au cœur de ma réflexion, et le sujet principal des deux premières parties de cette thèse. Il convient donc d'en saisir les contours, de la définir dans le champ de l'histoire culturelle de l'architecture, afin d'envisager les limites et les potentialités du travail. Il ne s'agit pas ici de valider cette recherche par quelques méthodes abstraites théorisées par d'autres, mais bien de définir, face à un objet d'étude singulier, les questions qui se sont posées dès les premiers temps d'analyse. L'orphelinat d'Amsterdam fait partie de ces objets qui connaissent, pour des raisons diverses, un destin « extra-ordinaire » dans l'histoire, ici celle de l'architecture. Aussi me suis-je appliqué à connaître et à repérer l'ensemble des publications relatives à cette œuvre. Même si ces dernières ne sont pas aussi abondantes que pour la Villa Savoye ou la « Falling water House », l'offre des écrits sur l'orphelinat est substantielle ; si l'on s'en tient aux ouvrages majeurs de l'histoire de l'architecture du XXe siècle, de Frampton à Colquhoun en passant par Benevolo ou Curtis, la plupart y font référence et en publient souvent une image²⁷ (cf. Planche 4.03 à 4.08). Le recensement des seuls articles de la presse spécialisée consacrés à Aldo van Eyck entre 1960 et

²⁷ Par exemple : Jencks (Charles), 1973, p.454-457, Benevolo (Leonardo), 1987, 4^e tome, p. 2, William J.R. Curtis, 2004, p.548, Colquhoun (Alan), 2002, p. 221, Midant (Jean-Paul), 1996, p.918

2000, champ d'investigation principal de mon DEA, met en évidence les principales phases historiques. La constitution de ce corpus d'articles a essentiellement été réalisée grâce à l'ouvrage de Francis Strauven²⁸, ainsi qu'avec les bases de données bibliographiques du RIBA (Royal Institut of British Architects)²⁹ et celles du projet « Team 10 online »³⁰. Le graphique ci-joint (cf. Planche 0.04-a) propose un recensement des articles publiés sur Aldo van Eyck à partir de 1958 dans les revues d'architecture³¹. On y observe les deux grandes phases de publication. La première se situe juste après sa construction, de 1960 à 1964 : prolix et internationale. La seconde débute au milieu des années soixante-dix et s'étale jusque dans les années quatre-vingt dix, lorsque l'œuvre est réinterprétée par plusieurs auteurs³². Ainsi, au regard de l'histoire, la spécificité de l'orphelinat d'Amsterdam, devenu incontestablement l'un des bâtiments-phares pour toute une génération d'architectes, tient peut-être moins à ses qualités et à ses innovations, indéniables, qu'à sa fortune critique³³. En ce sens, la collecte de ces éléments

²⁸ Strauven (Francis), 1998

²⁹ www.architecture.com

³⁰ www.team10online.org. Institué par des chercheurs de l'École d'Architecture de Delft, cette base de données veut regrouper l'ensemble des éléments ayant un rapport direct avec le « Team Ten », ce groupe de jeunes architectes dont faisait partie Aldo van Eyck à partir du milieu des années cinquante

³¹ Les quelques inexactitudes que l'on pourra relever, dues à l'apport de nouvelles recherches récentes, ne modifient en rien la tendance générale

³² On remarquera sur le graphique que l'orphelinat seul suscite beaucoup d'articles au milieu des années quatre-vingts, mais c'est avant tout à cause du risque de son éventuelle démolition. Ce point ne nécessite donc pas d'attention particulière

³³ A ce sujet, Pascal Ory et Pierre Vaisse divergent. Le premier exhorte l'historien à « ne pas confondre la fortune critique avec la réception » (Ory (Pascal), 2004, p.88) alors que le second situe simplement la différence sur le plan des origines linguistiques, la *fortune*

bibliographiques, et leur analyse, est un élément constitutif de la problématique de la thèse.

C'est donc dès les premières phases de recherche qu'il m'a fallu clarifier la nature du travail en cours, rapidement placé sous l'égide de cette notion historique de la « réception ». La question principale était de savoir dans quelle mesure cette somme de publications constituait un phénomène historique observable et efficient, et un apport pertinent à l'étude de l'œuvre elle-même – ce qui reste l'objectif majeur de la thèse. La réception est une notion successivement issue de la théorie littéraire, puis du champ de l'histoire de la littérature. Elle pose donc des problèmes de deux ordres. En premier lieu, la théorie, quand bien même serait-elle architecturale, vise un tout autre objet que l'histoire ; le titre de l'un des ouvrages de référence sur la théorie de la réception, celui de Hans Robert Jauss, *Pour une esthétique de la réception*³⁴, est à ce sujet parfaitement éloquent : l'histoire n'a pas, a priori, comme finalité de construire une esthétique lorsque l'on se situe dans le champ de l'histoire culturelle. Pascal Ory distingue celle-ci clairement de ce qu'il appelle « les histoires qualitatives, respectivement vouées aux *arts*, aux *sciences* et aux *idées* », car « elles sont dans leur essence articulées autour du jugement de valeur, pour ne pas dire autour des catégories du Beau (histoire des

(*fortuna critica*) venant de l'univers italien, la *réception* (*Rezeption*), de l'univers germanique (Vaisse (Pierre), 1996, p.4)

³⁴ Jauss (Hans Robert), 1978

arts), du Vrai (histoire des sciences) et du Bon (histoire des idées) »³⁵. En second lieu, le domaine d'exploration de la littérature n'est pas celui de l'architecture ; si de nombreux auteurs se sont efforcés, et singulièrement dans les années soixante-dix et quatre-vingts, de faire émerger des similitudes entre les deux champs, ces derniers ne posent, néanmoins, pas forcément des problèmes du même ordre. La façon dont ils s'inscrivent dans la société (un point participant à la définition de la réception) est par exemple éminemment différente : la littérature est un objet à vocation de diffusion et à dimension fictionnelle, alors que l'architecture est prescrite par et pour des usages concrets, et implantée dans un lieu donné. Sur ces deux problématiques traitant des rapports théorie / histoire et littérature / architecture, il convient donc d'esquisser quelques principes fondamentaux.

La finalité initiale de la théorie de la réception est de définir la littérature elle-même, en étudiant les rapports entre le texte et le lecteur. Terry Eagleton, dans sa synthèse *Critique et théories littéraires*³⁶, situe Wolfgang Iser et Hans Robert Jauss parmi les principales figures de cette théorie, issue de la dénommée « école de Constance ». Il explique qu'Iser cherche « l'efficacité »³⁷ littéraire d'un texte, quand Jauss cherche

³⁵ Ory (Pascal), 2004, p.13

³⁶ Eagleton (Terry), 1996

³⁷ « Selon Wolfgang Iser, [...] si il y avait "adéquation" parfaite entre les codes qui gouvernent les textes littéraires et ceux que nous utilisons pour les interpréter, la littérature serait aussi indigeste qu'(une) affiche de métro londonien. Le texte littéraire le plus efficace, pour Iser, est celui qui pousse le lecteur vers une nouvelle conscience théorique de ses attentes et de ses codes usuels. » Eagleton (Terry), 1994, p.78

à débrouiller « l'art culinaire » des « chefs d'œuvre »³⁸. Or, nous l'avons vu, ce n'est en aucun cas l'objet de l'histoire culturelle, et mon propos n'a pas pour ambition de déterminer en quoi l'orphelinat appartient ou non à l'Architecture (ou mieux : « l'Art-chitecture »). La nature de ce travail est avant tout historique et analytique, plus que théorique. Aussi est-il nécessaire de le qualifier plus justement. Gérard Monnier, dans son article introductif des *Cahiers thématiques* de l'Ecole d'Architecture de Lille consacré à la réception, définit « deux niveaux opératoires du concept : l'esthétique de la réception et la réception comme objet d'étude. Dans la première, la conception de l'œuvre implique le "spectateur virtuel" comme acteur [...]. Dans la seconde, la réception, comme objet d'étude, va de la critique de l'œuvre à sa célébration [...]. »³⁹ Dans le même sens, Dario Gamboni, dans *L'Histoire de l'art* en 1996, cherchant ce que la théorie de la réception peut apporter à l'histoire de l'art, distingue « l'histoire de la réception » et « l'esthétique de la réception » :

En évitant d'examiner les témoignages historiques de réception effective, « l'esthétique de la réception » [...] s'interdit de rendre compte

³⁸ « L'écart entre l'horizon d'attente et l'œuvre [...] détermine, pour l'esthétique de la réception, le caractère proprement artistique d'une œuvre. [...] ["L'art culinaire"] se définit par le fait qu'il n'exige aucun changement d'horizon, mais comble au contraire parfaitement l'attente suscitée par les orientations du goût régnant. [...] Si le caractère proprement artistique d'une œuvre se mesure à l'écart esthétique qui la sépare, à son apparition, de l'attente de son premier public, il s'ensuit de là que cet écart, qui [...] est éprouvé d'abord comme source de plaisir ou d'étonnement et de perplexité, peut s'effacer pour les lecteurs ultérieurs à mesure que la négativité originelle de l'œuvre s'est changée en évidence et, devenue objet familier de l'attente, s'est intégrée à son tour à l'horizon de l'expérience esthétique à venir. C'est ce deuxième changement d'horizon que relève notamment le classicisme de ce que l'on appelle les chefs d'œuvres. » Jauss (Hans Robert), 1978, p.53

³⁹ Monnier (Gérard), 2002, p.43

de l'interaction entre réception et production. [...] Mais il arrive aussi que « l'histoire de la réception » fasse basculer la totalité du phénomène artistique du côté du spectateur et ne laisse à l'œuvre que le statut de support passif de projections toutes également arbitraires et également motivées. Elle ne fait alors qu'éviter d'interroger son rapport au phénomène qu'elle étudie - comme si étudier les regards d'autrui et du passé dispensait de regarder soi-même aujourd'hui [...].⁴⁰

C'est tout le sens de la troisième partie de cette thèse qui vise à « regarder moi-même » l'orphelinat. Jauss reconnaît d'ailleurs lui-même, dans un chapitre complémentaire, écrit en réponse à des critiques, les limites de sa pratique, décrite comme « une réflexion méthodologique partielle »⁴¹. La question sera donc de valider l'intérêt et la pertinence de certains des outils et des méthodes mis en place par les « esthètes » de la réception, au regard des objectifs initiaux, et du domaine étudié, l'architecture.

Pierre Vaisse donne une première piste pour déterminer la nature de ce type de travail et le situer dans le grand ensemble de la théorie de la réception⁴². Il cite Wolfgang Kemp⁴³, qui définit « l'histoire littéraire de la réception » comme « la façon dont les œuvres sont reçues par le public, la critique ou les historiens ». Alors que Jean Starobinski, dans son introduction à la traduction de l'ouvrage de Jauss, affirme que

⁴⁰ Gamboni (Dario), 1996, p.11

⁴¹ « L'esthétique de la réception n'est pas une discipline autonome, fondée sur une axiomatique qui lui permettrait de résoudre seule les problèmes qu'elle rencontre, mais une réflexion méthodologique partielle, susceptible d'être associée à d'autres et d'être complétée par elles dans ses résultats. », Jauss (Hans Robert), 1978, p.244

⁴² Vaisse (Pierre), 1996

⁴³ Kemp (Wolfgang) (dir.), 1985

« l'esthétique de la réception n'est pas une discipline pour débutants pressés », car « la méthode exige, chez qui l'applique, le savoir complet de l'historien philologue, et l'aptitude aux fines analyses formelles portant sur les écarts et les variations »⁴⁴, Vaisse convient, lui, du caractère élémentaire⁴⁵ de cette « histoire littéraire de la réception », que nous qualifierons plutôt d'« histoire de la réception critique ». Comme les jugements des critiques et des historiens sont loin d'être les seuls⁴⁶, Vaisse conclut : « la réception des œuvres est constituée par l'ensemble des discours qui s'y rapportent et des comportements qu'elle suscite ». C'est d'ailleurs ce qui fait dire à Pascal Ory, dans sa définition de l'histoire culturelle, que la réception est le « point aveugle⁴⁷ » de la recherche, l'historien étant limité dans ses possibilités par les lacunes de sa documentation. L'introduction d'un acteur nouveau (celui par qui l'objet d'étude va être modifié à travers une diffusion ou une interprétation) nécessite effectivement l'interprétation difficile de sources quasi-absentes (les effets d'une œuvre et la perception d'une société restant rarement

⁴⁴ Jauss (Hans Robert), 1978, p.13-14. Étant indubitablement dans la catégorie de ceux qui débutent dans la recherche, et la qualité d'impatience étant probablement consubstantielle à cette catégorie, il était permis de douter de la pertinence de ce travail

⁴⁵ « À un premier niveau, la réception d'une œuvre, d'un artiste ou d'un style est constituée par l'ensemble des jugements portés sur elle ou lui. [...] Réunir les jugements émis dans le dernier tiers du siècle sur les toiles des peintres impressionnistes constitue par exemple un exercice facile et, de ce plus, assuré d'un certain succès. Les témoignages écrits offrent au chercheur ce double avantage d'être en général d'un accès relativement facile, et de présenter un sens immédiatement assimilable [...]. » Vaisse (Pierre), 1996, p.4

⁴⁶ « Ni les opinions de la critique, ni les jugements portés par tel ou tel historien de l'art ne se confondent avec les réactions du public et la vision qu'il a des œuvres. Il s'agit là d'une forme de réception dont il est beaucoup plus difficile d'appréhender les manifestations, qu'il faut ensuite savoir interpréter. » Vaisse (Pierre), 1996, p.4-5

⁴⁷ Ory (Pascal), 2004, p.87

documentés). Mais en définissant l'histoire culturelle par une histoire qui s'intéresse à « l'ensemble des représentations collectives propres à une société »⁴⁸, il montre que l'objet d'étude est pris dans un environnement et subit des médiations diverses (du symbolique au journalistique). En fin de compte, la réception « comme objet d'étude », pour reprendre la dénomination de Monnier, est consubstantielle à l'histoire culturelle.

Pour écrire cette « histoire de la réception critique » de l'orphelinat, je me suis uniquement tourné vers les sources issues des critiques ou des auteurs reconnus, et non celles issues du public qui aurait visité ou vécu dans l'orphelinat. Les objections de Vaisse et d'Ory sur la disponibilité des sources de l'ensemble des jugements émis pourraient s'en trouver confortées. Mais c'est, en réalité, la discipline étudiée elle-même qui permet de justifier ce choix, l'architecture étant, à bien des égards, singulièrement différente de l'art et a fortiori de la littérature. Les outils mis en place par les théoriciens de la réception sont issus de la théorie de la littérature et, en ce sens, ils ne sont pas directement transposables en architecture, « cet objet [...] qui semble fuir à la méthode littéraire »⁴⁹ comme le démontre Jean-François Roullin. La notion « d'horizon d'attente », au cœur de la théorie de Jauss⁵⁰ semble difficile à

⁴⁸ Ory (Pascal), 2004, p.8

⁴⁹ Roullin (Jean-François), 2002, p.37

⁵⁰ « La réception d'un texte présuppose toujours le contexte d'expérience antérieure dans lequel s'inscrit la perception esthétique : le problème de la subjectivité de l'interprétation et du goût chez le lecteur isolé ou dans les différentes catégories de lecteurs ne peut être posé de façon pertinente que si l'on a d'abord reconstitué cet horizon d'une expérience esthétique intersubjective préalable qui fonde toute compréhension individuelle d'un texte et l'effet qu'il produit. » Jauss (Hans Robert), 1978, p.51

déterminer, dans un premier temps, pour l'architecture, tout simplement parce que l'usager d'un bâtiment n'a pas nécessairement une attente consciente ou précise au niveau architectural. On peut se rendre dans un commerce pour y trouver le produit recherché, pas pour jouir de l'espace qui le contient. Roullin interroge donc la possibilité de l'existence d'un « lecteur » d'architecture : « Ce *lecteur* existe-t-il toujours pour l'architecture, et nous soulignons ce mot volontairement pour ne pas employer ici habitant, consommateur, salarié, car ces derniers renvoient non à un rapport à l'architecture en général mais à des bâtiments porteurs d'usages spécifiques. »⁵¹ Pour lui, il y a trois postulats qui seraient propres à la littérature (et donc étrangers à l'architecture), et que Jauss n'explicité pas : « l'acte de lecture est volontaire, le langage utilisé par l'auteur est le même que celui du lecteur et le lecteur est dans la fiction » (définie par « ce qui n'existe pas et qui pourtant devient vrai »)⁵². La théorie littéraire a pourtant largement démontré l'inefficience de ces postulats, notamment sur l'état de fiction dans lequel serait nécessairement un lecteur. Ainsi, Vincent Jouve, à la suite des travaux de Michel Picard⁵³, réinterprète les trois concepts de l'expérience esthétique de Jauss⁵⁴ (catharsis, poiesis, aisthesis) en trois modes de lecture : « le lu », « le lectant » et « le lisant »⁵⁵. « Le lu » est la part

⁵¹ Roullin (Jean-François), 2002, p.37

⁵² Idem, p.36

⁵³ Picard (Michel), 1986 et 1989

⁵⁴ Jauss (Hans Robert), 1978, p.240

⁵⁵ Jouve (Vincent), 1992, p.81

passive du lecteur, lui « permettant d'assumer le refoulement social de ses pulsions »⁵⁶ ; il opère une *catharsis*. « Le lisant » s'identifie temporairement et consciemment à tel ou tel personnage parce qu'il rend possible « une appropriation créative de l'autre »⁵⁷ ; il offre une *poiesis*. « Le lectant » a une attitude intellectuelle et considère le texte comme une fiction construite ; il procure une *aisthesis*. Cette analyse montre combien il s'agit de prendre en compte tous les aspects du lecteur, son intellect, ses sentiments, son inconscient.

Pour revenir aux postulats que souhaite expliciter Roullin, la part « lectant » démontre que le lecteur n'est pas nécessairement dans la fiction. Ainsi, la transposition de ces outils en architecture peut probablement révéler des similitudes dans les modes possibles de réception. Par exemple, l'acquéreur éventuel d'une maison tend à s'imaginer comment il y vivrait. Il s'approprie, par son imaginaire, cet espace, de la même manière que le lecteur peut se projeter dans une fiction. Dans ce cas précis, le visiteur est en « attente » d'architecture, c'est-à-dire d'un espace qui propose aussi des qualités esthétiques, visuelles ou formelles, et qui ne répond pas seulement à l'ensemble des nécessités humaines (protection thermique, sécurité, etc.). De même, un amateur d'architecture peut visiter des monuments en faisant appel à son intellect et mobiliser ses références, pour tenter d'analyser l'œuvre de

⁵⁶ Jouve (Vincent), 1992, p.240

⁵⁷ Idem, p.240

l'architecte qu'il visite, comme le « lectant » pourrait le faire avec une œuvre littéraire.

C'est cependant sur ce dernier exemple que l'on peut situer une différence majeure entre l'architecture et la littérature. La fonction d'aïsthesis s'opère dès lors que le lecteur partage avec l'auteur un certain nombre de références ou de procédés intellectuels. Or, un lecteur est, en toute fin, un sujet « parlant », praticien du langage utilisé par l'auteur ; un réceptionnaire d'architecture, non : l'architecture ne « s'émet » pas. Sylvia Ostrowestky dénonce à ce propos cet amalgame sujet/objet par l'aphorisme « la rue ne marche pas »⁵⁸. Roullin, sans l'évoquer directement, contourne le problème en proposant deux acceptions de l'architecture elle-même, que je ferai miennes :

*L'une savante qui serait : des savoirs identifiables intégrés dans la conception d'un bâtiment et inversement, un bâtiment dans lequel sont intégrés des savoirs identifiables et qui ne relèvent pas des seules techniques constructives. Et l'autre relevant de l'habitus : la forme donnée à un bâtiment ou même l'appartenance d'un bâtiment tant cette acception privilégie le résultat au détriment de la volonté de faire.*⁵⁹

Et Roullin de conclure :

Cela signifie que l'introduction de l'esthétique de la réception dans l'histoire de l'architecture [...] ne pourrait sans doute être que celle des lectures savantes et donc des critiques et d'un public averti, certainement

⁵⁸ Ostrowesky (Sylvia), « Dédale n'est pas Cronos, la rue ne marche pas », dans Renier (Alain) (introd.), 1982, p.307-321

⁵⁹ Roullin (Jean-François), 2002, p.37

plus au fait des « œuvres antérieures, des genres », pour être dans un rapport de connivence avec les architectes.⁶⁰

Le choix de ne pas aborder la réception relevant de l'habitus se trouve donc conforté par la clarification de Roullin. Il faut que le « lectant » d'architecture, que l'on pourrait à défaut nommer « regardeur », partage une culture commune avec l'architecte (la « connivence » selon Roullin), pour décrypter chez lui un ensemble de processus intellectuels visant à comprendre et à donner une signification à une œuvre architecturale. Ce regardeur, on en conviendra, est la plupart du temps lui-même architecte ; il est alors amené à proposer sa propre réinterprétation sous la forme d'une œuvre personnelle. C'est ainsi que l'histoire de l'architecture établit des « filiations ». Dans la mesure où je tente de déconstruire un ensemble de discours tenus sur l'orphelinat, il n'y avait pas, pour moi, d'intérêt à étudier la production architecturale qui s'en revendique.

Ici, la réception est envisagée, non pas comme une visée esthétique, mais comme objet d'étude historique, circonscrite à la réception écrite, et limitée aux publications savantes. Les divers textes de l'architecte, ainsi que le corpus d'articles publiés sur l'orphelinat dans la presse professionnelle, deviennent donc un substrat opérant pour analyser la réception de cette œuvre.

⁶⁰ Idem, p.37

1. La médiatisation de l'orphelinat (1959-1964)

Il s'agit ainsi d'analyser trois discours différents sur l'orphelinat, issus des « lectures savantes », et qui se succèdent chronologiquement: d'abord le discours de van Eyck au moment de la réalisation (1959-1961), puis celui des publications quasi contemporaines qui ont suivi (1960-1964), et enfin celui des réinterprétations plus tardives (1974-2002). Le but de cette distinction entre les nombreuses publications traitant de l'orphelinat, dont nous avons précédemment parlé, est de clarifier le propos. Aldo van Eyck a eu en effet plusieurs occasions de s'exprimer publiquement et a publié ses propres textes alors que l'orphelinat n'était pas encore achevé. L'événement principal reste le dernier meeting des CIAM à Otterlo (Pays-Bas), en septembre 1959, mais l'architecte aura aussi l'opportunité de publier un numéro entier de la revue néerlandaise *Forum* consacré à son œuvre, en mai 1961. Entre-temps deux revues d'architecture majeures en Europe avaient déjà publié un article sur l'orphelinat, *Architectural Design* (en mai 1960) et *L'Architecture d'Aujourd'hui* (en décembre 1960). Pour analyser cette phase, le choix a donc été de faire la part de la production littéraire et discursive de l'architecte, et de ce qui relève plutôt d'une transposition de cette production au sein de revues. La distinction n'était pas au départ évidente, d'abord pour les raisons de chevauchement chronologique évoqué, mais aussi parce que van Eyck signe à plusieurs reprises les articles ou une partie du texte. Il était donc difficile de mesurer la distance entre la revue qui publie l'œuvre, et l'architecte qui l'a conçue.

Ce qui est clair, c'est qu'à Otterlo et dans le numéro de *Forum*, van Eyck a toute latitude pour présenter l'orphelinat tel qu'il le souhaite. Il fait partie des organisateurs du meeting CIAM, et Bakema, son ami proche, est chargé de la publication de l'ouvrage de synthèse des débats¹. Par ailleurs, il est l'un des rédacteurs de la revue *Forum*. Les retranscriptions des débats d'Otterlo (celle conservée dans les archives de Bakema² et celle de l'ouvrage de synthèse), ainsi que la revue *Forum* constituent donc une entité cohérente, analysée en premier lieu dans le chapitre « l'orphelinat selon Aldo van Eyck ». Viennent ensuite les diverses publications internationales dans les revues d'architecture, chargées d'informer leurs lecteurs de l'existence de cette œuvre, et offrant parfois au concepteur lui-même la possibilité de s'exprimer sur sa réalisation. Le point commun de la plupart de ces publications est que leurs photographies sont presque intégralement reprises de celles du numéro de *Forum*. L'étude de cette revue, et singulièrement de ses photographies, permettra donc d'aborder l'analyse de la diffusion internationale, en mesurant notamment les écarts entre les deux. Cette médiatisation intense constitue la première partie de la thèse ; les réinterprétations, publiées près de quinze années plus tard dans les années soixante-dix, feront l'objet de la deuxième partie.

¹ Newman (Oscar), 1961

² Conservées au NAI, dans plusieurs cartons, notamment les cotes a32, or99 et vd13

1.1 L'orphelinat selon Aldo van Eyck

Le discours de l'architecte néerlandais sur son œuvre est abondant. Ce cas constitue probablement une exception, pour ne pas dire une anomalie, au regard de l'histoire de l'architecture et des architectes. Ces derniers n'ont en effet pas pour habitude de s'exprimer directement sur leurs œuvres, et ils ne donnent que très peu d'informations sur les raisons qui les ont poussés à orienter leurs projets dans tel ou tel sens. Bien sûr il existe *Les œuvres complètes* d'un Le Corbusier ou *S,M,L,XL* d'un Rem Koolhaas³ –pour ne citer que les publications les plus emblématiques, mais il s'agit, la plupart du temps, de textes d'auto-analyse publiés plusieurs années après l'achèvement des œuvres, et visant à donner rétrospectivement une cohérence globale à une production. La dimension théorique n'est pas absente dans les textes de van Eyck, elle est même au cœur de son propos, et les limites de l'exercice de l'auto-référencement sont, bien sûr, présentes. Mais les textes sont produits de septembre 1959 à mai 1961, c'est-à-dire entre l'achèvement des travaux et l'inauguration du bâtiment : il n'y a donc pas de visée rétrospective. D'ailleurs, l'orphelinat constitue, à ce moment-là, la première œuvre majeure de l'architecte ; il n'a donc pas les moyens de la situer dans une logique d'ensemble de sa production. La retranscription

³ Le Corbusier, 1935-1965, Koolhaas (Rem) et Mau (Bruce), 1995

des débats d'Otterlo, conservée dans les archives de Bakema⁴ (cf. Annexe 02) et celle l'ouvrage de synthèse, *CIAM'59 in Otterlo*⁵, constituent les sources principales d'information pour la première partie, le numéro de la revue *Forum* de mai 1961, consacré à l'orphelinat, étant le sujet central de la deuxième.

1.1.a Le meeting d'Otterlo, CIAM'59

Le meeting CIAM'59 réunit pour la onzième fois les architectes « modernes », en septembre 1959, aux Pays-Bas, à Otterlo. C'est un moment fondateur et décisif pour la médiatisation des idées de van Eyck en général et de l'orphelinat tout particulièrement, dont le gros œuvre s'achève à ce moment-là. Une série d'événements coïncidents se cristallisent lors de ce congrès et sont autant d'occasions pour le jeune architecte néerlandais de faire parler de lui et de son œuvre. van Eyck est, en premier lieu, en mesure de présenter sa première grande réalisation, dans laquelle il a concrétisé tous les éléments de sa recherche plastique, spatiale et constructive. Plusieurs congressistes profiteront du déplacement aux Pays-Bas pour visiter le bâtiment, comme ils avaient pu le faire pour l'Unité d'habitation de Le Corbusier, au congrès d'Aix-en-Provence en 1953. Il vient par ailleurs d'intégrer la nouvelle équipe de

⁴ Conservées au NAI, dans plusieurs cartons, notamment les cotes a32, or99 et vd13

⁵ Newman (Oscar), 1961

rédaction de la revue d'architecture néerlandaise *Forum*⁶, qui dispose de panneaux de présentation lors du congrès (cf. Planche 1.02-a). Le premier numéro, intitulé « het verhaal van een andere gedachte » (« l'histoire d'une autre idée »), et daté de septembre 1959 (cf. Planche 1.04), est distribué à l'ensemble des participants du meeting, architectes et journalistes du monde entier. Marquant une rupture nette avec la mise en page traditionnelle (nombreuses photographies, citations et slogans divers imprimés en grand caractère sur une pleine page, etc.), ce numéro se veut surtout le manifeste écrit d'une nouvelle génération d'architectes, ceux de « l'autre idée », c'est-à-dire d'une vision alternative de la modernité par rapport à celle qui semble dominer alors. van Eyck a, de plus, l'occasion de développer oralement sa réflexion théorique et philosophique sur le devenir de l'architecture, lors de son discours devant ses pairs. Avec ces trois manifestes, le premier, construit (l'orphelinat), le deuxième, écrit (*Forum*), et le troisième, événementiel (son discours), il s'impose, à quarante et un an, comme une figure incontournable de la scène architecturale internationale. Au-delà, son statut d'enseignant à l'Académie d'Architecture d'Amsterdam (entre 1954 et 1959⁷) lui confère une dimension supplémentaire. Otterlo permet ainsi de dévoiler l'ensemble des facettes du personnage van Eyck : sa participation au Team 10 qui succèdera aux CIAM à ce congrès, puis la pensée théorique

⁶ L'essentiel du fonctionnement très informel de la nouvelle équipe est décrit dans : Strauven (Francis), 1998, p. 337-339. Nous en détaillerons certains aspects dans le chapitre suivant

⁷ Période développée dans Strauven (Francis), 1998, p.330-337

qu'il développe sur l'architecture, et enfin son développement sur l'orphelinat.

Team 10, CIAM et Otterlo

Cette aventure personnelle de van Eyck s'inscrit dans celle des Team 10, dont l'histoire éclôt véritablement à Otterlo. Ce « groupe 10 » s'est constitué pour organiser le 10^e congrès des CIAM de 1956, après l'échec du projet de « Charte de l'habitat » lors du IX^e congrès à Aix-en-Provence. Il est composé de jeunes architectes dont le seul point commun (en dehors de leur participation aux CIAM) reste leur âge : ils sont tous nés autour des années 1920. De nationalités et de cultures différentes, ils ne constitueront jamais un groupe parfaitement défini, placé sous l'égide d'un quelconque manifeste. Quelques personnalités forment cependant un « noyau dur »⁸, dont van Eyck, le couple anglais Alison et Peter Smithson⁹, le néerlandais Jaap Bakema¹⁰, qui participe aussi à *Forum*, ainsi que le grec Georges Candilis et l'américain Sadrach

⁸ Max Risselada et van Den Heuvel définissent un "inner circle" (cercle interne), déterminé essentiellement par la régularité et l'importance des contributions de chacun des architectes à la réflexion du groupe. A cette liste s'ajoute Giancarlo De Carlo (1919-2005), qui prendra plus d'importance à partir de la fin des années soixante, van den Heuvel (Dirk) et Risselada (Max), 2005, p.17

⁹ Smithson Alison (1928-1993) et Peter (1923-2003) sont établis depuis 1950, année où ils gagnent le concours pour l'école secondaire de Hustranton. Leurs premiers projets (Golden Lane et Berlin notamment) sont très largement relayés par Architectural design. Ils font partie avec Voelker et Howell du groupe MARS, le CIAM britannique. D'après Midant (Jean-Paul) (dir.), 2002

¹⁰ Jaap Bakema (1914-1981) entre en 1948 à l'agence de Johannes H. Van den Broek (1898 - 1978) créée en 1927. Leur opération d'urbanisme du Lijbaan à Rotterdam (1949-1953) restera un modèle de centre ville pour toute l'Europe. D'après Midant (Jean-Paul) (dir.), 2002

Woods¹¹. Ce qui les anime est une position critique vis-à-vis du modernisme de leurs aînés, chacun ayant par ailleurs, à sa façon, une fascination extraordinaire pour ce modernisme « héroïque¹² ». Brian Brace Taylor donne une juste définition du Team 10, en février 1975, dans un numéro spécial de *L'Architecture d'Aujourd'hui* consacré au groupe :

*Team 10 n'est ni plus ni moins que le regroupement de plusieurs architectes de formations différentes qui, à un moment historique étendu sporadiquement sur plusieurs années, ont partagé une même expérience critique dans les colloques consacrés à l'architectures.*¹³

C'est à Otterlo que Team 10 a pris symboliquement son indépendance, en proclamant unilatéralement la « mort des CIAM » (cf. Planche 1.01-a), quelque trente années après le congrès fondateur de La Sarraz. L'histoire a donné raison à cette génération puisqu'Otterlo reste le dernier congrès CIAM, mais avec un statut particulier : il n'est pas considéré comme le 11^e CIAM (le 10^e a eu lieu à Dubrovnik en 1956), ni comme la 1^{ère} réunion des Team 10 (qui se tiendra à Bagnols-sur-Cèze en 1960), d'où son appellation « CIAM'59 »¹⁴. Le Corbusier a illustré

¹¹ Georges Candilis (1913-1995) et Shadrach Woods (1923-1973) se rencontrent chez Le Corbusier où ils travaillent sur l'Unité d'habitation de Marseille, puis partent au Maroc à L'ATBAT (Ateliers des Bâisseurs). Ils fondent leur agence en 1955 avec le Yougoslave Alexis Josic (1921), à Paris. Leurs réalisations majeures restent la ZUP Le Mirail de Toulouse gagnée en 1961, et l'Université libre de Berlin en 1963. D'après Midant (Jean-Paul) (dir.), 2002

¹² Smithson (Alison et Peter), 1981

¹³ Taylor (Brian Brace), 1975, p.1-3

¹⁴ Cette dénomination, que nous choisissons ici, est le titre de l'ouvrage de synthèse publié après le congrès, *CIAM'59 in Otterlo* (Newman (Oscar), 1961) et elle a été reprise dans le récent ouvrage *Team 10, a utopia of the present* (van den Heuvel (Dirk) et Risselada (Max), 2005)

l'événement dans un dessin (cf. Planche 1.01-b) adjoint à sa lettre envoyée à l'éditeur de *CIAM'59*¹⁵. Ce dessin a largement circulé au sein de Team 10 (on le retrouve par exemple à plusieurs reprises dans les archives de Bakema). Il représente un homme juché sur les épaules d'un autre et brandissant un fanion « Vérité ». L'homme du dessous, qualifié d' « emmerdeur » est celui des premiers Modernes - donc Le Corbusier lui-même, qui de 1928 à 1958 a effectué « trente années de travail » depuis la création des CIAM. L'autre représente la jeune génération qui a pris le relais et scande « l'avenir est à nous ». Le commentaire « on monte sur les épaules mais on ne dit pas merci » traduit le sentiment de Le Corbusier, qui, tout en reconnaissant à cette génération le droit de s'établir, regrette qu'elle le fasse de cette façon : les membres fondateurs des CIAM avaient tous, auparavant, et à diverses reprises, questionné l'avenir des CIAM, Giedion proposant même leur dissolution¹⁶. C'est ce qui les a poussés à publier la lettre « The truth about CIAM, a letter from the founders »¹⁷ (La vérité à propos des CIAM, une lettre des fondateurs). Team 10 est donc parvenu à utiliser ce congrès, non plus seulement pour promouvoir ses idées, mais pour en faire une sorte de

¹⁵ Ce dessin servira d'introduction au numéro spécial « Team Ten + 20 » de *l'Architecture d'Aujourd'hui*, n°177, janv.-fév. 1975, p.1

¹⁶ Voir par exemple la lettre de Sert, Gropius et Giedion du 29 mai 1957 à Bakema : "the only purpose of this meeting [celui du CIRPAC à La Sarraz en septembre 1957] should be to decide the Reorganisation or Dissolution of CIAM. All other matters should be postponed to a later date." (Le seul but de cette réunion devrait être de décider de la réorganisation ou de la dissolution des CIAM. Tout autre problème devrait être reporté à une date ultérieure), Archives Bakema, cote or88

¹⁷ Sert (José Louis), Gropius (Walter), Le Corbusier and Giedion (Siegfried), "The truth about CIAM, letter from founders", *Architectural Design*, janv. 1961, p.5 et *Architectural Review*, n°769, mars 1961, p.154

« happening médiatique ». Au-delà des quatre articles repérés qui font référence à l'événement¹⁸, le groupe assoit surtout sa visibilité dans la presse professionnelle. La bibliographie proposée par le site team10online.com montre que les architectes passent d'une moyenne inférieure à six publications par an entre 1953 et 1959, à une moyenne de près de quatorze publications par an entre 1960 et 1966, soit plus du double. On observe un pic à vingt-cinq publications en 1960, l'année qui suit Otterlo. Les statistiques de la bibliographie de Strauven confirment aussi ce point concernant van Eyck. Il semble bien qu'il y ait eu un « effet Otterlo » pour la médiatisation de ces jeunes architectes, même si cela demanderait à être analysé plus en détail. van Eyck et son orphelinat s'engouffrent dans ce train de publicités, et participent à ce renouvellement générationnel, sur la forme et sur le fond.

Le congrès se tient du 7 au 15 septembre 1959, à Otterlo, aux Pays-Bas, dans le Kröller-Müller Museum, construit en 1937 par Henry van de Velde. Bakema, qui en assure principalement l'organisation, fait figure de transition entre les différents groupes générationnels. Associé à son aîné Johannes van den Broek (1898-1978), il est à la tête de l'une des plus grosses agences des Pays-Bas. Il ne fait donc pas, à ce titre, figure de jeune radical aux yeux des fondateurs des CIAM, comme les Smithson ou van Eyck, pas plus qu'il ne fait figure de vieux conservateur aux yeux des

¹⁸ « Rencontre des CIAM à Otterlo, Hollande », 1959, p.XXIV, "The Death of CIAM", 1959, p.5, Rogers (Ernesto), 1959, p.2 et 1960, p.78-79

Team 10. Son rôle charnière a déjà été mis en évidence par d'autres¹⁹. C'est très probablement à ce titre qu'il a été désigné comme successeur de Giedion au secrétariat des CIAM, en septembre 1955²⁰. La décision de tenir ce 11^e CIAM à Otterlo a été prise lors d'un « comité de réorganisation », qui s'est tenu à La Sarraz en septembre 1957. Seul représentant des Team 10 à ce comité²¹, Bakema incite à garder le sigle « CIAM », mais à modifier la signification du terme en « Groupe de Recherche sur les Relations sociales et Visuelles »²². C'est une façon d'esquiver le problème de la continuation ou non des CIAM : le sigle est conservé mais la nouvelle dénomination est censée illustrer les nouvelles problématiques soulevées par la jeune génération (les « relations sociales et visuelles »). D'autres décisions plus fondamentales sont prises à La Sarraz pour l'organisation du congrès. La structure hiérarchique des CIAM, notamment les groupes locaux, est supprimée ; les architectes font leur présentation à titre individuel (cf. Planche 1.02), et n'ont plus à suivre une quelconque « grille », comme celle qui avait été mise en place par Le Corbusier en 1948. Les six premiers jours du congrès sont consacrés à ces présentations, et les deux derniers à une évaluation et une synthèse des travaux. Quarante-trois architectes de vingt pays

¹⁹ Voir notamment Dettingmeijer (Rob), Oosterman (Arjen), 1992

²⁰ Van den Heuvel (Dirk), 2005, p.354

²¹ Van den Heuvel (Dirk), 2005, p.349

²² Courrier de Bakema du 21 mai 1957 à Sert, Gropius, Giedion et autres, archives Bakema, cote a30

différents sont invités par le « comité de coordination »²³. On est donc bien loin des 250 participants du congrès très critiqué d'Aix²⁴. Il n'y aura pas non plus de déclaration commune ou même de thématique commune, chacun étant libre de présenter son projet : une ville écologique en Arctique pour Erskine, une étude sur les voies de circulation londoniennes pour les Smithson, etc. C'est encore Bakema qui rédige la note de conclusion²⁵, prenant acte des divergences entre les diverses approches de l'architecture présentes à Otterlo.

Le discours de van Eyck

La présentation de van Eyck, comme celle des autres participants, est disponible grâce la retranscription des débats, conservée dans les archives de Bakema²⁶ (cf. Annexe 02). Quelques éléments sont manifestement manquants ; Strauven fait référence à un enregistrement sonore du congrès qui relate une discussion absente dans le tapuscrit²⁷. On peut mesurer la qualité de la retranscription car une partie de l'enregistrement sonore de l'intervention de van Eyck est disponible sur le site Internet du NAI²⁸. Lorsqu'il retranscrit le discours, le tapuscrit est

²³ Pour les informations factuelles, se reporter à Pedret (Annie), « CIAM'59, the end of CIAM », dans Van den Heuvel (Dirk), 2005, p.61-63 et à Strauven (Francis), 1998, p.346-354

²⁴ Van den Heuvel (Dirk), 2005, p.20

²⁵ « Concluding statement », dans Newman (Oscar), 1961, p.10

²⁶ Conservées au NAI, dans plusieurs cartons, notamment les cotes a32, or99 et vd13

²⁷ Strauven (Francis), 1998, p.352

²⁸ http://www.nai.nl/e/collection/news/2005/0509_team10_audio_e.html

très fidèle à la parole prononcée, gommant seulement des interventions incompréhensibles du public ou des redites de van Eyck. Mais un long passage, ponctué de nombreuses expressions en français, est totalement absent, même s'il n'apparaît pas forcément fondamental (peut-être y a-t-il là une explication, la personne chargée de la rédaction n'étant pas forcément francophone). La version publiée dans *CIAM'59 in Otterlo* diffère sur la forme car elle est entièrement réécrite, sans aucun doute par van Eyck lui-même. Il avait eu, en effet, entre-temps l'occasion de préparer son numéro de *Forum* entièrement consacré à l'orphelinat ; certaines des formules ou expressions de la revue, absentes à Otterlo se retrouvent dans la publication de Newman. Je vais donc structurer la présentation en m'appuyant sur son discours d'Otterlo, indiquant, le cas échéant, les différences notables avec celui publié dans l'ouvrage. La présentation orale de van Eyck - du moins la partie disponible - est constituée de trois parties à peu près équivalentes : une introduction à visée théorique, un développement sur l'orphelinat, et un éclaircissement de sa définition de la notion de « seuil ».

Introduction théorique

L'introduction s'articule en deux points clés de la vision philosophique et de la conception théorique de l'architecture de van Eyck. Il décrit tout d'abord l'apparition, depuis la fin du XIXe siècle, d'une conception « non-euclidienne » de l'espace, visible notamment dans la

peinture moderne (Cézanne, Van Gogh)²⁹. Il utilise d'ailleurs ce qualificatif dans un sens commun : aucun mathématicien n'envisagerait d'analyser sous l'angle « non-euclidien » les références artistiques citées³⁰, qui semblent d'ailleurs assez datées en 1960 - surtout pour un architecte proche des milieux artistiques contemporains comme le groupe COBRA³¹. La nouvelle philosophie contemporaine que van Eyck décrit serait le nouveau langage que l'homme invente face à ses difficultés sociales et politiques. Mais, selon lui, les problèmes de l'humanité sont les mêmes de toute éternité, car « l'homme reste toujours le même, dans tous les lieux sur Terre et dans toutes les époques³² ». van Eyck rejoint donc sur ce point les thèses du structuralisme anthropologique (sans jamais citer le terme ni aucune référence s'y rapportant), qui trouve, à cette période, un fort écho parmi les intellectuels³³, et particulièrement en France. Il paraît cependant probablement en décalage avec ses

²⁹ « There was a period in history, in which the mind of man grew up and functioned and thought according to what we now call a Euclidian or classical way of thinking. There has been evolved -although it is always very difficult to find out when this started, but to make it simple let us say 'round about the end of the last century- a non-Euclidian form of perception. We see non-Euclidian aspects in Cezanne, in van Gogh. », retranscription des débats à Otterlo, archives Bakema, cote or99

³⁰ « De façon générale, l'expression "géométrie non-euclidienne" ou "espace non-euclidien" a plutôt été retenu comme une sorte d'étendard, de symbole vague, un signe quasi-poétique, d'une volonté de transformation des structures spatiales, sans que l'on se préoccupe de relier cette formule à l'évolution réelle des structures de l'espace pictural », Saint-Martin (Fernande), 1983, p.86

³¹ Cobra ou CoBrA est un mouvement artistique né en 1948 et dissous en 1951. Son nom est l'acronyme de "Copenhague, Bruxelles, Amsterdam" du nom des villes dont sont originaires les membres fondateurs. Pour le travail de van Eyck, cf. Strauven, 1998, p.123-142

³² « Man behaves always the same, in all places on earth and in all times », retranscription des débats à Otterlo, archives Bakema, cote or99

³³ Nous aborderons plus en détail le structuralisme dans le chapitre relatif aux réinterprétations dont a fait l'objet l'orphelinat.

confrères, l'anthropologie, et singulièrement l'anthropologie structurale n'étant pas dans le spectre des références de la majorité des architectes ; ce sera plutôt le cas dans les années qui suivront. L'expérience anthropologique de van Eyck tient beaucoup plus, à ce moment-là, à sa propre expérience de l'Afrique et à quelques lectures personnelles³⁴ - il ne connaît pas encore l'œuvre de Lévi-Strauss³⁵. C'est plus tard qu'il développera des recherches plus poussées, en compagnie notamment de son ami Herman Haan, présent au congrès avec des documents de voyages africains³⁶. van Eyck prend une posture face à la question architecturale : il faut, selon lui, « redécouvrir les vieux principes primordiaux de la nature humaine, pour redécouvrir quelque chose de nouveau »³⁷, en utilisant le langage de son temps, « the spirit of the period ». Il reprend ici le principe du *ZeitGeist*, développé par les historiens de l'art allemands, et plus particulièrement Siegfried Giedion dans ouvrage, *Architecture you and me*³⁸, publié en 1958. C'est l'un des traits essentiels des personnalités du Team Ten que de vouloir prendre le contre-pied du modernisme, en usant de ses principes fondateurs. L'architecte doit, et c'est son deuxième point, poser la question de l'identité de l'habitant, nécessaire à l'établissement d'un habitat dans un

³⁴ Strauven (Francis), 2002, p.120-130

³⁵ Secci (Claudio), 2005, p.217-219

³⁶ Notamment son article « A miracle of Moderation » dans Baird (Georges) et de Jencks (Charles) (dir.), 1969, p.170-174 et Jaschke (Karin), 2007, p.172-193

³⁷ « I believe that the moment you rediscover the old primordial principles of human nature, you rediscover something new », retranscription des débats à Otterlo, archives Bakema, cote or99

³⁸ Giedion (Siegfried), 1958

lieu donné. En situant l'œuvre dans son environnement, van Eyck a une approche assez contradictoire avec celle, universalisante, du structuralisme. A ses yeux, l'histoire sert à la copie et mène à l'éclectisme –dont il se dit « sauvé ». Il l'oppose à « la continuité de l'évolution humaine », c'est-à-dire à l'observation de ces « éléments primordiaux » de la vie humaine (manger, habiter, dormir) qui permettent de s'enrichir soi-même et de « comprendre le mystère de l'Homme³⁹ ». van Eyck a donc une vision anhistorique de l'espace, largement partagée par la profession, avec une dimension proprement philosophique et théorique, enrichie de ses intérêts anthropologiques.

van Eyck synthétise sa réflexion par une question qui deviendra le titre de son article dans l'ouvrage de Newman : « L'architecture va-t-elle réconcilier les valeurs de base ? »⁴⁰. Ce slogan interrogatif est écrit sur un schéma (cf. Planche 1.03-a), qu'il appellera par la suite « les cercles d'Otterlo », et qui occupe le premier des cinq panneaux présentés lors du congrès (cf. Planche 1.02-d). Il s'agit d'un collage assez sommaire d'images, dont certaines sont reprises dans le numéro de *Forum*. Le premier cercle, intitulé « par nous » (en français), présente trois illustrations : une axonométrie de van Doesburg pour son projet de

³⁹ « What I have been doing for years [...] is to simply [...] enjoy just the way people have lived and behaved in all ages and in all times, and this saved me, I believe, from eclectism. It is possible for us to discover different cultures and by so doing enrich ourselves, not by copying, not by eclectism, but by more deeply understanding the mystery of man. [...] It is not a question of history [...]. It is not a question of form but a question of continuity in the [...] It human evolution. », retranscription des débats à Otterlo, archives Bakema, cote or99

⁴⁰ « Is architecture going to reconcile basic values? » , retranscription des débats à Otterlo, archives Bakema, cote or99

« Maison Particulière » (1923), une photo d'une maison traditionnelle dans le désert algérien ainsi qu'une photo du temple d'Athéna Niké sur l'Acropole. Le deuxième cercle, intitulé « pour nous », montre deux photos de sculptures africaines figuratives et une ronde d'enfants. Il propose ainsi l'idée d'une distinction claire entre l'architecture et la structure sociale qui l'habite, l'architecture comme « contre-forme⁴¹ » de la société. L'anthropologie (structurale notamment) avait démontré l'autonomie des structures familiales et sociales, van Eyck affirme celle de l'architecture, qui doit alors user de ses propres outils internes pour se renouveler. A l'occasion de la publication du dernier numéro de *Forum* (juillet 1967) auquel participait van Eyck, il propose une version améliorée de ces cercles (cf. Planche 1.03-b). Les trois illustrations d'architecture sont remplacées par d'autres images : la photographie du temple laisse la place à un plan du Parthénon, l'axonométrie en couleur de van Doesburg à un dessin au trait du même projet, et la photographie de la maison algérienne à un plan de village traditionnel mexicain. Leur signification est surtout clairement exprimée. Le Parthénon, icône de l'architecture antique, symbolise « l'immutabilité et le repos » et le projet de van Doesburg, icône de l'architecture moderne, « le changement et le mouvement ». Ces deux « concepts de l'esprit » sont complétés par le troisième, « le vernaculaire du cœur », « extension de nos habitudes

⁴¹ L'expression « architecture as a counterform of the society » n'est pas explicitement donnée par van Eyck dans son allocution, elle apparaîtra dans l'article de *Forum* consacré à l'orphelinat, en mai 1961.

collectives⁴² ». Ces trois traditions, l'antique, le moderne, le vernaculaire, sont les trois « valeurs de base » que van Eyck défend, et que l'architecture doit, selon lui, « réconcilier ». Dans *CIAM'59*, il va plus loin en affirmant que retrouver ces trois dimensions lui permet de rejeter les trois « pièges » que sont l'éclectisme, le modernisme et le régionalisme⁴³.

Cette idée de « réconciliation », il l'exprime par une comparaison avec la respiration humaine : « L'homme respire toujours en inspirant et en expirant. L'architecture va-t-elle faire de même ? »⁴⁴. C'est la deuxième phrase de ses « cercles » présentés à Otterlo, non reprise dans la version plus tardive, mais bien développée dans le texte de *CIAM'59*. Il reproche donc à l'architecture moderne de ne pas intégrer l'ensemble des dimensions architecturales, notamment, car elle ne ferait qu'« expirer » (ou aller uniquement vers l'extérieur) lorsqu'elle se focalise sur la désintégration de la forme. Il s'agit en fait d'une explicitation de sa pensée à propos de ses aînés, du moins ceux qui ne feront que perpétuer et caricaturer les dogmes modernes des années vingt et trente. Cette position d'affirmation critique l'a conduit, on l'a vu, à déclarer la mort des CIAM ; il souhaite donc enrichir l'architecture moderne, et non point la rejeter. Il va nettement développer ce point dans *CIAM'59*, introduisant

⁴² « immutability and rest », « change and movement », « concept of the mind », « Vernacular of the heart », « extensions of collective behaviour »

⁴³ « The time has come moreover to avoid the pitfalls of eclecticism, regionalism and modernism, for these are utterly false alternatives. » Newman, 1961, p.27

⁴⁴ « Man still breathes in and out. Is architecture going to do the same ? », retranscription des débats à Otterlo, archives Bakema, cote or99

la notion de « dual phenomenon⁴⁵ », terme absent de son discours. Il ne donne pas d'emblée de signification à cette expression (qui apparaît dès la deuxième page) mais en donne une explication à la fin du texte : il s'agit de combiner simultanément deux principes apparemment contradictoires (ouvert/fermé, proche/lointain, etc.), sans que cela se traduise par un entre-deux⁴⁶. Les dual phenomena sont au cœur, comme nous le verrons, de la conception de l'orphelinat.

Présentation de l'orphelinat

La présentation de l'orphelinat occupe le deuxième tiers de son exposé. Dans la retranscription, van Eyck ne fait aucune allusion aux trois autres projets exposés, celui non réalisé pour un centre de congrès à Jérusalem, son école de Nagele terminée en 1956, ainsi qu'un projet de

⁴⁵ Je le traduirai par « phénomène de dualité », bien que Strauven le traduise par « phénomène jumeau » dans « l'orphelinat d'Aldo van Eyck : un monument moderne », 1996. Selon le dictionnaire *Le Robert* (éd. 1995), la dualité est « la coexistence de deux éléments de nature différente », alors que jumeau désigne « deux choses semblables ». van Eyck utilisera plus tard le terme « twin phenomena » (twin = jumeau) après son voyage dans les Dogons en 1960, et à partir de son texte « steps towards a configurative discipline », (*Forum*, août 1962, p.81-94), Strauven (Francis), 1998, p.387

⁴⁶ « To state the idea very simply : I regard it as a principal basis to both architecture and urbanism in general that you can best provide for a basic reality by providing for the twin reality from which it was arbitrarily split. Always aim at the twin image, at the apparent opposite! If it is a real split phenomenon you're concerned with, aim at this half if you don't want to miss that half – do this both simultaneously (it is not the same as aiming somewhere between the two – you'll miss both if you do that). » (Pour exprimer cette idée simplement : je considère [le dual phenomenon] comme un principe de base, tant pour l'architecture que pour l'urbanisme en général, que l'on parvient mieux à une réalité de base si l'on vise la réalité double dont on les a arbitrairement divisés. Visez toujours l'image double, l'apparent contraire. Si au contraire, c'est un phénomène de division que vous recherchez, visez alors cette moitié-ci si vous ne voulez pas manquer cette moitié-là. Faites cela simultanément. (Ce n'est pas la même chose que de viser quelque part entre les deux : en ce cas, vous manquerez les deux)), Newman (Oscar), 1961, p.33

son étudiant Piet Blom⁴⁷, publié dans le numéro de *Forum* distribué à Otterlo. Le projet de Jérusalem est bien publié et commenté dans *CIAM'59*, le reste est absent. Strauven relate une discussion autour du projet de Blom dans l'enregistrement sonore⁴⁸. Lorsqu'il termine sa longue introduction théorique et qu'il s'apprête à présenter ses projets, van Eyck est coupé dans son élan par H. Lovett⁴⁹ qui lui reproche de ne pas parler de projets concrets⁵⁰. En effet, lors des réunions de préparation du congrès, les organisateurs craignaient principalement un excès de solutions purement théoriques⁵¹. van Eyck déclare alors : « Je ne peux pas expliquer *ce bâtiment* si je n'ai pas dit cela »⁵². Il s'agit donc pour lui d'introduire ce qui semble être le point le plus attendu de l'exposé, l'orphelinat, *ce bâtiment*, et non les autres, qui occupent pourtant la majeure partie des panneaux (cf. Planche 1.02-d). Comme le dit van Eyck, il n'y a que quelques photographies présentées sur les panneaux pour décrire l'orphelinat, «comme un symbole». Les plans, publiés pour la première fois en décembre 1960 dans *L'Architecture d'Aujourd'hui*, apparaissent dans *CIAM'59* en 1961. van Eyck s'en tient

⁴⁷ Piet Blom (1934-1999). Elève d'Aldo van Eyck, il a notamment construit la Casbah d'Hengelo (1967-1970), un ensemble de logements sociaux en nappe

⁴⁸ Strauven (Francis), 1998, p.352

⁴⁹ Architecte islandais

⁵⁰ « I thought, from reading the correspondence that I received that the conference would be devoted primarily to the explanation of concrete projects and not to the architects' individual philosophy », retranscription des débats à Otterlo, archives Bakema, cote or99.

⁵¹ « Le groupe de coordination veut éviter à Otterlo les bavardages, les discours et les dissertations philosophiques. Le congrès d'Otterlo sera essentiellement une confrontation de travaux pratiques [en gras dans le texte] », lettre d'invitation au congrès, dans Newman (Oscar), 1961, p.9

⁵² « I can't explain this building until I have said that », retranscription des débats à Otterlo, archives Bakema, cote or99

donc aux idées fédératrices du projet, ne pouvant détailler le fonctionnement complexe du bâtiment. Les photographies présentent évidemment un bâtiment en chantier, puisque celui-ci ne se terminera qu'au printemps 1960⁵³. Une photographie aérienne, qui sera reprise par *Architectural Design* en mai 1960, est tirée en grand format, formant un point focal décentré dans la composition du panneau. Les autres photographies situées au-dessus présentent essentiellement les détails architecturaux des façades, intérieurs ou extérieurs. Celles de droite illustrent les coupoles de la toiture. C'est sur cette base que van Eyck construit son exposé oral : après une explication du dispositif général, il conclut sur l'aspect identique de l'intérieur et de l'extérieur, puis justifie l'emploi des coupoles.

van Eyck présente son œuvre non pas comme un orphelinat – le mot « orphelinat » n'apparaît nulle part, mais comme une maison, « a house for children ». Cette maison est prévue pour 125 enfants perturbés, rejetés par la société. Ce qui a donc dicté l'ensemble des choix de l'architecte, c'est la création d'une forme qui ouvre la possibilité de réintroduire ces enfants, au parcours individuel difficile, dans une société collective⁵⁴. van Eyck présente très succinctement trois points :

⁵³ Strauven (Francis), 1998, p. 319

⁵⁴ « The function of this building is a house. It is a centre for 125 children which, somehow through the machinery of our society, have been rejected. [...] They are very individual and have every one of them been twisted in an individual way. What I want to do, is to take these twisted children [...] and try to bring them together and help them become members of society again. » (La fonction de ce bâtiment est une maison. C'est un centre pour 125 enfants qui ont été, en quelque sorte, rejetés par la machinerie de notre société. Ils sont vraiment uniques, et chacun d'entre eux a été bouleversé d'une façon tout à fait personnelle. Ce que je veux faire, c'est prendre ces enfants malmenés et

l'inscription urbaine, la répartition des unités autour des rues intérieures et les patios. Situé dans la proche périphérie d'Amsterdam, entre un stade olympique et une autoroute, le bâtiment s'ancre dans la ville, en proposant une vaste entrée, ouverte sur la rue. Les enfants sont répartis entre huit sous-groupes suivant leur âge. Les unités sont reliées entre elles par une rue intérieure, lieu de rencontre de l'ensemble de l'établissement. Il n'y a donc pas de hiérarchie stricte, mais plutôt un mixage possible. Enfin, les patios, en partie ouverts sur la rue, sont des espaces intermédiaires entre la ville, sa grande échelle, et l'enfant. C'est ce qui permet à van Eyck d'apporter son point de vue différent sur la « continuité spatiale », thème moderniste s'il en est. Cette continuité « doit être au service de l'homme et non de l'architecte » ; autrement dit, il ne s'agit pas de mettre en œuvre un fantasme spatial mais de proposer des articulations d'espaces liées à des usages. Dans *CIAM'59*, il précise que « M. Breuer et compagnie » représentent la caricature moderniste⁵⁵. Malgré l'important trafic de véhicules dans la rue adjacente, la relation entre l'enfant à l'intérieur de l'établissement et la ville extérieure est donc possible, lorsqu'il se fait à travers une forme appropriée, ici le patio ouvert. Photographie à l'appui, van Eyck démontre qu'il n'y a pas de différence entre l'espace intérieur et l'espace extérieur car les mêmes matériaux sont utilisés ; l'un des espaces a un toit pour couverture, l'autre le ciel. Enfin l'architecte expose son choix des coupoles de

essayer de les rassembler et de les aider à devenir à nouveau membres de la société), retranscription des débats à Otterlo, archives Bakema, cote or99

⁵⁵ Newman (Oscar), 1961, p.32

toitures, qu'il dit avoir conçues par étapes. Il semble ensuite qu'une partie de l'exposé manque, puisqu'on n'a pas connaissance de ces étapes ; on ne retrouve pas d'élément dans *CIAM'59* sur ce point essentiel du projet. van Eyck parle cependant du contraste entre la taille du stade (60.000 places à Otterlo, 50.000 dans *CIAM'59*) et la dimension de ces petites coupoles, qui recréent un univers en elles-mêmes.

Le seuil

L'exposé se termine sur le concept du seuil (« doorstep »), dont van Eyck attribue la paternité à Peter Smithson lors du CIAM IX à Aix. Cette idée est présente sur les panneaux de l'architecte, par une phrase barrant le panneau à la verticale : « La plus grande réalité du seuil » (expression française qu'il a introduite au CIAM X de Dubrovnik), et sa traduction en allemand : « das Gestalt gewordene zwischen » (L'entre-deux devenu forme). Elle occupe le dernier tiers du discours de van Eyck, qui déclare à son propos : « c'est devenu pour moi le symbole de l'architecture tout entière⁵⁶ ». L'espace du seuil est fondamental pour l'architecte néerlandais, car il est l'espace intermédiaire entre l'espace individuel et l'espace collectif, l'espace intérieur et l'espace extérieur ; une déclinaison du « dual phenomenon ». Or les architectes, dit-il, réduisent le seuil à « une porte de quatre centimètres d'épaisseur et de deux mètres de haut ». Il raconte une expérience qu'il a vécue dans un

⁵⁶ « It has become for me the symbol of architecture together », retranscription des débats à Otterlo, archives Bakema, cote or99

bâtiment de bureau (identifié dans *CIAM'59* comme le magasin De Bijenkorf à Rotterdam, réalisé en 1957 par Breuer - contre qui il semble avoir quelques griefs), où la continuité spatiale ne lui permettait pas d'apprécier le passage d'un espace à un autre. Il conclut par un jugement assez sévère sur ce type de propositions architecturales : « c'est simplement un manque de savoir vivre – architectural - d'avoir agi ainsi ; c'est aller à l'encontre de ce qui est humain, de ce qui est noble – la noblesse humaine »⁵⁷. Nous aurons l'occasion de décrire la traduction concrète dans l'orphelinat de cette attention portée au seuil ; les photographies publiées s'en font largement l'écho.

Le terme de « Gestalt gewordene zwischen » est, selon van Eyck lui-même, repris de Martin Buber⁵⁸. Selon *Le vocabulaire européen des philosophies*, le terme de *Gestalt* est difficilement traduisible⁵⁹. Il s'agit du participe passé de *stellen* (mettre ensemble, composer, créer) et pourrait être traduit en langage courant par « forme » ou « configuration ». Il désigne une théorie, issue de la psychologie et diffusée dans les pays anglophones par des intellectuels germaniques dès la fin du XIXe siècle, qui s'intéressaient à « la forme globale [...] qui est davantage que la somme des parties. Les exemples toujours cités sont

⁵⁷ « it is simply bad manners –architectural bad manners – to do what he did, it is attack against all that is human, against what is nobility – human nobility. » Si la référence à Breuer est indiquée dans *CIAM'59*, ce passage virulent en est absent

⁵⁸ Martin Buber (1878-1965), philosophe juif de langue allemande, est principalement connu pour son ouvrage *Ich und Du*, Leipzig, Insel Verlag, 1923. D'après Huisman (Denis) (dir.), 1993

⁵⁹ Bourget (Jean-Loup), « Structure, Pattern, Gestalt », dans Cassin (Barbara) (dir.), 2004, p.1224-1225. Notons que Buber n'est pas cité dans l'article

ceux de la mélodie (qui est plus que la "somme" des notes qui la composent). »⁶⁰ Cette théorie pourrait s'approcher de celle des structures⁶¹, car elle ne s'intéresse plus à des éléments isolés mais les envisage comme des ensembles. « Néanmoins, *Gestalt* insiste davantage sur la totalité, *structure* sur le réseau relationnel »⁶². Pour Buber, l'homme ne se constitue que par une relation privilégiée entre deux pôles de la conscience, le *Je* et le *Tu*. Et à l'inverse de Sartre, Buber affirme que « c'est par l'autre que le Je se découvre comme conscience non réifiée. [...] Il y a donc antériorité de la relation à l'autre sur la conscience de soi.»⁶³ Pour van Eyck, *l'intermédiaire*, l'espace de l'entre-deux (*zwischen* ou *in-between*) génère la *forme*. D'où « la plus grande réalité du seuil », qu'il explicite ainsi :

*Prenons un exemple : le monde d'une maison avec moi à l'intérieur et toi à l'extérieur ou vice-versa, c'est aussi le monde de la rue - la cité - avec toi à l'intérieur et moi à l'extérieur ou vice-versa. Voyez ce que je veux dire : deux mondes scindés, pas de transition. [...] Donc cette chose intermédiaire où ce monde et ce monde interagissent, c'est ce que nous, architectes, devons faire.*⁶⁴

⁶⁰ Idem

⁶¹ « Le structuralisme constate et vérifie que les relations sont plus simples et plus intelligibles que les choses entre lesquelles elles s'établissent », Lévi-Strauss (Claude), 1971, p.614

⁶² Bourget (Jean-Loup), « Structure, Pattern, Gestalt », dans Cassin (Barbara) (dir.), 2004, p.1224.

⁶³ Misrahi (Robert), « Martin Buber », dans Huisman (Denis) (dir.), p.452-453

⁶⁴ « Take an example: the world of a house with me inside and you outside or vice versa, there is also the world of the street – the city – with you outside and me inside or vice versa. Get what I mean: two worlds clashing, no transition. » [...] « Now this intermediary thing where this world and this world interact, that is what we architects must do.» retranscription des débats à Otterlo, archives Bakema, cote or99

Ce concept sera largement développé dans le second numéro de *Forum* (n°8 1959), intitulé « The shape of the in-between » (La forme de l'entre-deux), composé sous la houlette de Joop Hardy⁶⁵.

Nous avons noté régulièrement quelques différences entre l'article et la retranscription. Mais la structure d'ensemble du texte publié dans *CIAM'59* diffère aussi de la présentation orale : les éléments philosophiques (espace non-Euclidien et Buber) sont regroupés dans une plus longue introduction, et, surtout, la description de l'orphelinat est enrichie d'éléments de théorie architecturale qui étaient absents de son discours. Nous avons par exemple noté l'apparition de la notion du « dual phenomenon ». Sur les rapports que doivent entretenir l'architecture et l'urbanisme, van Eyck écrit aussi : « une maison est une petite ville, une ville est une grande maison »⁶⁶. Cette phrase-slogan, qui sera par la suite développée par l'architecte, reprend l'antienne d'Alberti et de Palladio⁶⁷. On retrouve aussi une phrase qui est issue de son article de *Forum* d'avril-mai 1961 : « J'essaye d'accomplir la diversité à travers l'unité et l'unité à travers la diversité⁶⁸ ». Certaines photographies présentées à Otterlo illustrent l'article de *CIAM'59*, complétée par quelques-unes tirées du numéro spécial de *Forum*. On le voit donc, ces congrès sont, pour van Eyck, d'abord l'occasion de formuler sa pensée sur l'architecture, avant

⁶⁵ Plus d'éléments sur ce point dans Strauven (Francis), 1998, p.355

⁶⁶ « A house is a small city, a city is a large house », Newman (Oscar), 1961, p.28

⁶⁷ Alberti (Leon Battista), *De Re Aedificatoria*, I, IX, 4-5 et Palladio (Andrea), *I Quattro Libri*, 1570, Libro Secondo, cap. XII.

⁶⁸ « I tried to achieved diversity through unity and unity through diversity », retranscription des débats à Otterlo, archives Bakema, cote or99

même de présenter sa production personnelle. Mais l'écrit reste une étape supplémentaire, où l'architecte profite d'une publication pour compléter et enrichir ses arguments.

Importance de l'intervention de van Eyck

La présentation de van Eyck, si elle n'a pas été située et datée précisément par les différentes recherches publiées sur Otterlo, semble être un événement marquant de ces huit jours de débat. Strauven⁶⁹ et Pedret⁷⁰ s'accordent sur quelques points majeurs du meeting : le discours de van Eyck, les débats autour de la Torre Velasca de BBPR⁷¹, et l'allocution finale de Louis I. Kahn. Strauven y adjoint « la critique historique » des CIAM par Giancarlo de Carlo, et Pedret, les critiques de Peter Smithson envers le même de Carlo et envers Kenzo Tange. Le travail de Strauven se focalise, et pour cause, sur van Eyck ; on pourrait donc y déceler un prisme déformant en faveur de l'architecte néerlandais. Mais Pedret s'intéresse, elle, plus généralement aux CIAM et à Team 10. De plus, plusieurs éléments tirés des sources nous éclairent quant à l'importance des propos de van Eyck. Ainsi, pour clore le congrès, Kahn,

⁶⁹ Strauven (Francis), 1998, p.348

⁷⁰ Pedret (Annie), « CIAM'59, the end of CIAM », dans Van den Heuvel (Dirk), 2005, p.62

⁷¹ Fondée en 1932 par Rogers Ernesto Nathan (1909 - 1969), Gian Banfi (1910 - 1945), Lodovico di Belgiojoso (1909) et Enrico Peressutti (1908 - 1976)

qui avait une position extérieure aux CIAM, fait une allocution finale⁷² sur l'architecture :

Je voudrais conclure ici, mais je souhaite montrer d'abord mon estime pour Aldo (van Eyck) qui parlait simplement d'une porte. Je pense que c'est formidable de revoir les aspects de l'architecture de ce point de vue. Le seul fait que quelqu'un puisse être totalement préoccupé par ce genre de chose est merveilleux, parce qu'il peut en germer de nombreuses choses merveilleuses ; cela pourrait mener un homme à des réalisations qui vont bien au-delà des problèmes de porte ou de passage.⁷³

van Eyck a souvent été qualifié de « Kahn européen », et les accointances de ces deux architectes se dévoilent lors du congrès. Tous deux avaient débuté leur production à la même époque, développant des thèmes similaires, comme le retour à des inspirations anciennes, même si leurs références et leur méthode d'approche divergent assez nettement, comme l'a explicité Strauven⁷⁴. Les Smithson ont, eux aussi, livré leur point de vue sur le discours de van Eyck. Au moment de l'interruption de Lovett critiquant l'intervention du néerlandais, par trop théorique, Peter Smithson lui répond : « van Eyck n'expose pas sa philosophie personnelle, il expose notre philosophie du groupe [sous-

⁷² Kahn (Louis), « Talk at the Conclusion of the Otterlo Congress », in Newman (Oscar), 1961, p.205-217

⁷³ « I would like to conclude here, but first I mean to show my appreciation to Aldo who simply talked about a door. I think it is a wonderful thing to review the aspects of architecture from that sense. The mere fact that one can get to be totally preoccupied with this sort of thing is wonderful, because from it can grow many wonderful things; it could lead a man to realizations which go far beyond the problems of a door or a gateway », Newman(Oscar), 1961, p.214

⁷⁴ Strauven (Francis), 1998, p.353-354

entendu de Team 10] »⁷⁵. Cette phrase lapidaire, dont Peter Smithson a le secret, est révélatrice de la considération que le Team 10 et lui portent à la pensée de van Eyck. Personne ne vient contester sa déclaration. Par ailleurs, Alison Smithson aura l'occasion de publier deux numéros spéciaux d'*Architectural Design* sur Team 10. En mai 1960, la revue est consacrée au congrès ; pour écrire l'article sur van Eyck, Alison Smithson fait appel à un journaliste, John Weeks⁷⁶, apparemment présent à Otterlo :

*Ce fut un spectacle sensationnel. Passionné, sincère, spirituel et drôle [cabotin] tour à tour, il se déplaçait à grand pas devant ses panneaux, cheveux sauvages et yeux sauvages, parlant couramment en anglais ou en français selon la langue qui convenait le mieux à ce moment-là, décrivant le plus indescriptible des processus, celui de ses pensées.*⁷⁷

Le texte même de van Eyck, une version abrégée de celui publié dans *CIAM'59*, servira ensuite d'introduction au numéro de décembre 1962, intitulé « Team 10 Primer », qui est la première synthèse des travaux de l'équipe. Rétrospectivement, lorsque l'on connaît l'aversion des Smithson⁷⁸ pour l'orphelinat, qui était la principale concrétisation du

⁷⁵ « van Eyck is not stating his individual philosophy, he is stating our philosophy, the philosophy of the group. », retranscription des débats à Otterlo, archives Bakema, cote or99

⁷⁶ Collaborateur de R. Llewelyn-Davies, spécialisé dans l'architecture des hôpitaux, selon Strauven (Francis), 1998, p.323

⁷⁷ « This was a tremendous-performance. Passionate, sincere, witty and ham by turn, he paced up and down in front of his screens, wild haired and wild eyed, speaking fluently in English or French according to which language most suited him at the moment, describing the almost indescribable process of his thoughts », Weeks (John), 1960, p.179-180

⁷⁸ Smithson (Alison), 1974, p.573 et interview des Smithson par F. Strauven (Annexe 04)

propos de van Eyck, on mesure le sentiment des Smithson pour le verbe philosophique et théorique de leur collègue néerlandais. La mise en page de *CIAM '59 in Otterlo* tend à montrer que le discours de van Eyck est perçu comme une introduction, voire comme une synthèse au travail des Team 10. Ce livre est rédigé par Oscar Newman, jeune architecte qui venait tout juste de travailler chez Bakema, et avec l'approbation de son ancien patron⁷⁹. L'auteur classe les projets par ordre alphabétique des lieux où sont produites les œuvres, et non selon l'ordre d'intervention lors du congrès. Il justifie cela par le fait que le contexte est une revendication majeure des congressistes⁸⁰. On ne pourra douter de sa bonne foi et de son objectivité déclarée, mais Amsterdam se trouve par ce biais en bonne position pour inaugurer le livre, juste après un projet à Alger de Louis Miquel⁸¹ qui se voit gratifié de deux pages, quand celui de van Eyck en bénéficie de dix. Otterlo est donc pour van Eyck bien plus qu'une simple réunion entre confrères. Au-delà de ses agitations médiatiques avec ses camarades du Team 10, il s'agit pour lui de présenter une vision globale de l'architecture, de s'imposer comme une figure pensante de la jeune génération, en s'appuyant sur cette première grande œuvre qui fait sensation, l'orphelinat. En effet, lors du meeting, les autres membres du Team 10 ne présentent pas de projet aussi

⁷⁹ « It was my purpose, and this was strongly advocated by Bakema » (C'était mon objectif, et il fut fortement préconisé par Bakema), dans Newman (Oscar), 1961, p.8

⁸⁰ Newman (Oscar), 1961, p.8

⁸¹ Louis Miquel (1913-1987) s'est notamment formé dans l'atelier de Le Corbusier, avant de construire en France et en Algérie dont il était originaire. Selon Midant (Jean-Paul), 2002

abouti. Les Smithson montrent leur projet théorique pour les autoroutes de Londres ; outre leurs grands concours perdus comme ceux de Golden Lane (1952) et de Berlin (1957-1958), l'école de Hunstanton (1949-1954) est alors leur seule œuvre construite. Leur première grande réalisation, L'Economist Building (1959-1964) n'est encore qu'en phase d'études. Candilis expose un projet d'habitat évolutif dont on ne peut voir que les schémas, faute d'une réelle mise en œuvre. Ses associés, Josic et Woods, présentent leur projet, réalisé, d'un nouveau quartier à Bagnols-sur-Cèze qui est loin de posséder les qualités d'évolutivité prônées par Candilis... Bakema se place d'une façon un peu particulière, puisqu'il est associé depuis quelques années avec son aîné van den Broek et a, de ce fait, déjà réalisé plusieurs ouvrages importants. Mais la portée de ces œuvres est moindre ; Bakema montre d'ailleurs un projet de tours d'habitation non réalisé. Au sein de Team 10, van Eyck est donc celui qui, à ce moment précis, semble apporter une certaine crédibilité et une épaisseur théorique au groupe. Cette position n'est pas sans conséquence sur la réception de l'orphelinat, et sur l'impact que celui-ci a eu dans le monde architectural.

Peu d'histoires du XXe siècle s'intéressent au « CIAM'59 », car elles situent surtout la rupture de génération au congrès d'Aix-en-Provence de 1953⁸². Cette rupture se prolonge (et se formalise) pourtant jusqu'à ce

⁸² Frampton (Kenneth), 1985, p.252-260, Curtis (William J. R.), 2004, p.442-443

congrès de septembre 1959 à Otterlo. van Eyck va y user de plusieurs atouts pour briller sur la scène médiatique et se placer définitivement dans la cour des « grands ». Tout d'abord ce congrès réunit un public on ne peut plus intéressant : une trentaine d'architectes de toute l'Europe et du monde entier devant lesquels il peut exposer longuement ses travaux. Ensuite, la sortie toute fraîche du premier numéro de *Forum*, dont il a la charge éditoriale et dans lequel il a synthétisé les premières recherches de Team 10, lui donne l'occasion de faire connaître la revue, en sus de ses idées. L'orphelinat approchant la fin de chantier, il est en mesure de présenter sa première œuvre majeure, alors même que les autres membres de Team 10 n'ont pas cette possibilité à ce moment précis. De plus, cette œuvre illustre sa philosophie de l'architecture, qu'il arrive à synthétiser pour le congrès dans son schéma dit des « cercles d'Otterlo ». La présentation de van Eyck est l'un des faits marquants des discussions, au point de servir d'introduction dans des synthèses publiées par la suite. Avec les autres membres de Team 10, van Eyck profite de l'occasion pour déclarer ironiquement « la mort des CIAM », ce qui va être relayé par la presse, présente le dernier jour. En quelques jours, et grâce à la conjonction de divers événements qui découlent de son acharnement au travail et à la réflexion, van Eyck devient un acteur majeur de la pensée et de la production architecturale des années soixante, années où l'on semble percevoir de vastes bouleversements historiques. La « couverture médiatique » de l'orphelinat dès les premières années de sa réalisation en est pour cela le meilleur témoignage.

1.1.b *Forum* n°6-7 d'avril-mai 1961

Il existe une autre source pour connaître le discours de l'architecte sur son bâtiment. Il s'agit de la revue *Forum*, dont le n°6-7 de mai 1961 est entièrement consacré à l'orphelinat (cf. Planches 1.05 à 1.08). Nous avons déjà évoqué cette revue, qu'il convient de présenter avant d'aborder le numéro en question, où le travail d'analyse des photographies s'est révélé essentiel. Après une présentation générale de la revue, nous décrypterons la structuration de l'article et les idées développées par van Eyck, puis nous étudierons en détail les photographies de l'orphelinat qu'elle publie (cf. Annexe 03)⁸³.

La revue Forum

La revue est créée en 1946 par une ancienne société d'architecture, Architectura et Amicitia⁸⁴ (A&A), elle-même fondée en 1855. F. Strauven⁸⁵ nous livre les éléments chronologiques qui mènent à un changement de rédaction en 1959. La revue se voulait initialement ouverte à toutes les tendances architecturales, mais devint progressivement un organe de publication des architectes modernes, en proposant pas moins de trois numéros entièrement consacrés aux CIAM en 1953. Le président du conseil de la société A&A avait donc décidé de renouveler entièrement l'équipe de rédaction. Pour la constituer, il fit

⁸³ J'ai donné à chacune des photographies un numéro, correspondant à celui donné dans l'article de *Forum*. L'ensemble des photographies est rassemblé en Annexe 03

⁸⁴ www.aeta.nl. Voir aussi : Schilt (Jeroen), van der Werf (Jouke), 1990

⁸⁵ Strauven (Francis), 1998, p.337-406

appel à Dick Apon, jeune architecte qui s'était fait remarquer dans un journal d'étudiants de Rotterdam. Apon s'entoure alors de Gert Boon, Joop Hardy, Jurriaan Schrofer⁸⁶, Jaap Bakema et Aldo van Eyck. Herman Hertzberger⁸⁷ complète l'équipe. Alors que la revue devait être mensuelle, seuls vingt numéros seront publiés de façon très irrégulière entre septembre 1959 (n°6-7) et mars 1963 (n°3). Un dernier numéro de synthèse sera aussi publié en juillet 1967. Bakema et van Eyck constituent les deux meneurs de l'équipe, le premier grâce à sa stature de grand constructeur établi, et le second grâce à sa grande culture intellectuelle. Les réunions de la rédaction se font de façon très spontanée et tout à fait informelle - des photographies de Violette Cornélius⁸⁸ témoignent de l'une de ces réunions⁸⁹. Herman Haan, ami de van Eyck et de la photographe, est présent. C'est Schrofer, le typographe de l'équipe, qui sera le véritable maquettiste des numéros. C'est à lui que l'on doit cette disposition singulière, mêlant textes et images selon des procédés qui semblent inspirés du mouvement Dada. Ce changement radical sur la forme est perceptible dès le premier numéro présenté à

⁸⁶ Gert Boon, responsable de la mise en page, participait déjà à l'ancienne rédaction. Joop Hardy et Jurriaan Schrofer, qui se sont formés par eux-mêmes à l'art, faisaient partie du cercle d'amis de van Eyck. Voir Strauven (Francis), 1998, p.338

⁸⁷ Herman Hertzberger (1932) est un ancien étudiant de van Eyck à l'école Polytechnique de Delft, diplômé en 1958. Son œuvre la plus connue est les bureaux d'assurance Centraal Beheer à Apeldoorn en 1968, illustration d'une pensée « structuraliste » en architecture, dont il se revendique. D'après Midant (Jean-Paul), 2002

⁸⁸ Violette Cornélius (1919-1998), photographe estimée au Pays-Bas, était une amie proche de van Eyck. D'après *Fotografen in Nederland, Een Anthologie 1852 - 2002*, 2003, p.472

⁸⁹ Nederlands Fotomuseum archief, cote 61-16A. L'une des photographies a été publiée dans Strauven (Francis) et Ligtelijn (Vincent) (ed.), vol. 2, p.216

Otterlo (cf. Planche 1.04). L'apport de van Eyck est perceptible à travers les citations choisies, notamment celles de Tristan Tzara, qu'il a pu rencontrer lors de ses séjours parisiens de l'après-guerre⁹⁰. L'hommage à Carola Giedion-Welcker, à propos de son ouvrage sur Brancusi, tout comme la présence de textes anglais, français et allemands, langues maîtrisées par van Eyck, en est un autre exemple. Hardy semble, lui, fournir des illustrations de son fonds photographique conséquent ; il publiera notamment avec van Eyck un numéro entier de photographies⁹¹. La première couverture du nouveau *Forum*, en septembre 1959, cite quelques-unes des thématiques principales du Team Ten, que ces derniers ont pu développer notamment à Dubrovnik lors du CIAM X en 1956 : « mobility », « l'habitat pour le plus grand nombre », « cluster », « la plus grande réalité du seuil » (cf. Planche 1.04-a). van Eyck rédige le texte principal de ce numéro. Il s'agit ni plus ni moins d'un manifeste « alter-CIAM », où les thèmes fondateurs des premiers CIAM sont rappelés pour être enrichis par d'autres références et des problématiques plus contemporaines. Cette « autre idée »⁹² est remarquablement bien illustrée à la page 198 : en haut, une photo aérienne de ce que l'urbanisme moderne hollandais a pu produire de plus caricatural, avec des alignements de barres, et en bas, la photo d'une trattoria anonyme

⁹⁰ La publication dans le *Forum* n°6-7, d'avril/mai 1961, d'un mot personnel de Tzara (écrit à l'occasion de la naissance de Tess van Eyck) en atteste

⁹¹ « Deur en raam / Door and Window », 1960

⁹² A noter que la revue *Baukunst und Werkform* a publié l'année précédente un numéro spécial (n°8 1958) sur « une architecture autre », avec notamment un article d'Udo Kultermann sur les structures tendues (opéra de Sydney et consorts)

en Italie avec des clients attablés (cf. Planche 1.04-d). Il s'agit donc de critiquer le fonctionnalisme dans ce qu'il a de plus radical et systématique et de tenter d'introduire les idées de cultures des hommes, de tradition historique, ou encore « d'échelle humaine ». van Eyck synthétise ici les différentes réflexions qu'il a pu mener au sein des CIAM, notamment ses attaques contre les architectes modernes qui mettaient en œuvre les dogmes de la charte d'Athènes.

Présentation générale de l'article

Un an et demi après Otterlo et le premier numéro de *Forum* de septembre 1959, celui d'avril - mai 1961, consacré à l'orphelinat, paraît donc (cf. Planche 1.05 à 1.08). van Eyck devait d'abord attendre la fin du chantier, c'est-à-dire au « printemps 1960⁹³ », pour pouvoir photographier le bâtiment. Il a dû ensuite attendre le retour des diverses campagnes photographiques, comme nous allons le voir dans ce chapitre. Mais ce délai s'explique peut-être aussi par les difficultés de la nouvelle équipe de rédaction à produire régulièrement des numéros : *Forum*, revue précédemment mensuelle, n'en est qu'à son 9^e opus après 21 mois (septembre 1959 à mai 1961). En tant que rédacteur du numéro, van Eyck a tout le loisir de présenter son projet tel qu'il le souhaite. En cela, ce numéro de *Forum* est une source précieuse : il nous dévoile tout ce que l'architecte veut dire de (et à travers) son œuvre. Le propos est plus

⁹³ Strauven (Francis), 1998, p.319

centré sur le bâtiment lui-même qu'à Otterlo, et nous avons déjà vu comment il a pu enrichir ou modifier substantiellement le texte réécrit pour *CIAM'59*. Je m'attarderai donc plus particulièrement sur le discours de l'architecte sur cette œuvre précise, qui faisait quelque peu défaut à Otterlo.

L'article totalise trente-quatre pages, non compris les quatre pages de traduction des textes en anglais, sur les cinquante-cinq que compte la revue. Le reste est consacré à Carel Visser, un sculpteur néerlandais ami de van Eyck, dont un dessin, présentant une accumulation de cubes identiques, fait la couverture du numéro, comme pour embrasser les deux sujets abordés (cf. Planche 1.05-a). van Eyck signe l'intégralité des textes publiés dans la revue, sans jamais aborder les problèmes que pose la présentation d'une œuvre par son auteur. L'article sur l'orphelinat est construit en trois parties distinctes : un feuillet d'illustrations de huit pages, un texte de deux pages intitulé « les rouages généreux de la réciprocité »⁹⁴ (traduit en anglais par « the medicine of reciprocity tentatively illustrated » - une tentative d'illustration de la médecine de la réciprocité) (cf. Annexe 01), puis une revue détaillée de chaque partie du bâtiment, en partant de l'inscription urbaine jusqu'au logement du directeur. Comme dans les numéros précédents de *Forum*, des citations poétiques, littéraires, ou philosophiques, notamment de Tristan Tzara, ponctuent, ici et là, l'article.

⁹⁴ « De milde raderen van de reciprociteit » (cf. Annexe 01)

Le feuillet introductif

La première photographie (n°01)⁹⁵ du feuillet introductif (cf. Planche 1.05-b) présente la succession de coupoles qui constitue la toiture. Cette photographie a deux caractéristiques. Elle est très claire sur les références africaines des casbahs, même si les coupoles transparentes nous rappellent une technologie moderne occidentale. Elle est aussi rendue très abstraite par son cadrage : aucun autre élément que ces coupoles n'est présent pour donner à lire un bâtiment. Le seul contexte est un mince filet de ciel noirci en haut ; il s'agit d'un paysage étrange plus que d'un bâtiment. Ce que van Eyck confirme dans son texte : « Les coupoles transforment un toit plat sans fin en un paysage disposé à recevoir les éléments [compris ici comme ceux de la nature] »⁹⁶. Cette double signification, à la fois des références architecturales identifiées, et un ailleurs suggéré, est en pleine continuité avec le concept de dual phenomenon et les schémas proposés à Otterlo : combiner deux idées différentes voire opposées dans la même proposition, et introduire d'autres références dans la modernité. La quatrième page de ce feuillet se clôt par une image (n°06) qui fait référence à la première. Il s'agit d'une coupole vue du dessous. Là encore, le cadrage (découpe circulaire de la photographie) ne permet pas d'identifier un bâtiment et de situer le lieu dans un quelconque espace. La réciprocité, thématique développée

⁹⁵ Les numéros qui référencent les photographies sont ceux donnés par la revue *Forum* (cf. Annexe 03)

⁹⁶ « The cupolas transform an endless flat roof into a landscape willing to receive the elements » (cf. Annexe 01)

par van Eyck, est donc illustrée par ces deux photographies « décontextualisées » prises d'un côté et de l'autre de la toiture. C'est surtout la légende, imprimée en grand, de cette quatrième et dernière page, qui est au cœur du message de l'architecte : « un petit monde dans un grand monde, un grand monde dans un petit. Une maison comme une ville, une ville comme une maison. Une maison pour les enfants. »⁹⁷ Cette formule, déjà développée à Otterlo, sonne comme le résumé de la pensée de l'architecte, à la fois sur l'orphelinat et sur l'architecture. Elle sera répétée deux fois dans le texte qui suit le feuillet introductif, et notamment dans la conclusion.

La partie intérieure du feuillet de photographie est, autre ambivalence, entièrement consacrée à une description proprement architecturale du bâtiment : détail d'une cour avec un enfant (n°02), plans de l'étage et du rez-de-chaussée et photographie aérienne (n°05). En fait, avec ces quatre documents, le lecteur peut avoir une vision complète de l'architecture du bâtiment, sa situation, sa forme, son fonctionnement, ses programmes. Les deux plans légendés informent de l'articulation entre les divers programmes. Le plan de l'étage montre une structuration selon une trame carrée appliquée à tout le bâtiment, structuration plus évidente encore à la vue de la photo aérienne, placée

⁹⁷ « Een kleine wereld in een grote, en grote wereld in een kleine. Een huis als een stad, een stad als een huis. Een thuis voor kinderen » (cf. Annexe 01). Le mot « thuis » (à la maison) n'est pas tout à fait équivalent à "huis" (maison). La différence est comparable à celle entre « home » et « house » en anglais. van Eyck en avait fait un jeu de mot lors d'une exposition intitulée « Ons Huis – Ons Thuis » (notre maison – notre foyer), en 1953 (cf. Strauven (Francis), 1998, p.206-207)

en face. Imprimée sur une double page intérieure, cette photographie est particulièrement mise en valeur. Mais sa mise en page, aux côtés des plans lui donne la valeur d'illustration de ces plans, plutôt que celle de synthèse du projet. Dans l'ouvrage *CIAM'59*, la photographie aérienne est ainsi reléguée en illustration du plan, comme dans les revues où van Eyck semble avoir pris part à la mise en page de l'article, comme nous le verrons dans le chapitre suivant. C'est la photo n°02, présentée en double page au centre du feuillet, qui semble plutôt jouer ce rôle ; elle représente un détail architectural mais d'une façon tout à fait spécifique. Cette image, prise par van Eyck, est une construction très claire : elle est prise depuis la toiture, à une heure particulière où l'ombre du poteau dessine le rayon du cercle dessiné dans le sol de la terrasse. Là encore, deux dimensions sont présentes dans la photographie : la description architecturale, ainsi qu'une dimension anthropologique. Un enfant court autour du cercle, son ombre se démarquant très nettement sur la terrasse éclairée. van Eyck exprime ici la dimension temporelle de l'architecture, vécue par ses occupants, les enfants. Cet enfant semble aussi jouer avec une architecture qui serait adaptée à ses besoins, et qu'il est en mesure d'interpréter à sa guise. Quant à la description architecturale, le vocabulaire de base de la structure du bâtiment est clairement illustré, avec le système poteau - architrave évidée et façades béton préfabriquées. Les parois vitrées laissent ce poteau à l'extérieur, montrant par là les différentes combinaisons dedans/dehors, intérieur/extérieur, que l'architecte utilise dans le bâtiment. Le traitement du seuil de porte, fondamental, on l'a vu, dans le discours de l'architecte, apparaît aussi en arrière-plan.

Dans ce feuillet initial, on pressent donc la volonté de van Eyck de créer un premier imaginaire autour de son œuvre, doublé par la nécessité d'offrir au lecteur une lecture aisée du projet. Les trois photographies, celle du début (n°01), celle du milieu (n°02), et celle de la fin (n°06), illustrent le discours et les idées de van Eyck sur la réciprocité, les dual phenomena, la dimension temporelle et anthropologique, etc. Ces trois photos sont l'illustration de l'intention première de l'architecte, une sorte de résumé visuel, à la fois de la vision de l'architecture de van Eyck et de l'orphelinat lui-même. Les trois autres illustrations, les deux plans et la photographie aérienne (n°03-05), placées à l'intérieur des feuilles pliées, sont, elles, des informations proprement architecturales à l'usage du lecteur (cf. Planche 1.05-b). Ce dernier pourra ensuite comprendre les différentes descriptions précises de chacune des parties du bâtiment. On peut d'ailleurs, grâce à ce système de feuilles pliées, suivre tout l'article en disposant du plan principal du rez-de-chaussée.

Le texte de van Eyck

Le texte de van Eyck s'intercale ensuite entre ce feuillet initial et la présentation détaillée du bâtiment (cf. Annexe 01). Il présente d'emblée une difficulté car sa version anglaise, disposée à la fin de la revue, est assez éloignée de la version néerlandaise. Puisque la linguistique comparée anglais / néerlandais n'entre pas dans mes compétences, je m'en suis tenu à étudier la version en anglais. van Eyck précise d'ailleurs en néerlandais que le texte anglais doit aussi être lu car plus complet – il est en effet plus long. Si ce texte a pu avoir un impact international, notamment auprès des autres rédactions de revues européennes, c'est

sans aucun doute dans sa version anglaise. J'ai déjà noté les différences présentes entre le discours d'Otterlo et sa version réécrite pour l'ouvrage de Newman. Les différents numéros de *Forum* que van Eyck a pu rédiger, comme le n°8 de 1959 (« The shape of the in-between » (La forme de l'entre-deux), tout comme ses voyages en Afrique (notamment chez les Dogons en 1961), l'ont influencé depuis la fin du chantier de l'orphelinat. Il s'agit donc déjà d'un premier retour sur l'œuvre, même si la revue paraît un an tout juste après la fin des travaux, et quatre après la fin de la conception. van Eyck supprime toutes les références philosophiques ou artistiques qu'il avait évoquées à Otterlo ; il se concentre sur des considérations architecturales, et développe ses propres idées sans critiquer explicitement tel ou tel. On pourrait donc prendre le texte comme un manifeste de van Eyck sur l'architecture. Mais comme dans les deux précédentes interventions, l'architecte tente de concilier une présentation de l'orphelinat (nécessité de la revue oblige) et un discours théorique sur l'architecture en général. La suite de la revue étant exclusivement consacrée aux différentes parties du bâtiment, il s'en tient dans ce texte à des lignes directrices.

Le texte n'a pas de structure précise : van Eyck fait de nombreuses digressions, introduit des commentaires ou des parenthèses, et passe successivement de descriptions factuelles à des généralités. Il n'utilise pas, par exemple, l'orphelinat comme un cas concret d'idées théoriques ; au contraire, il s'appuie plutôt sur la description du bâtiment pour introduire au gré de l'écriture des concepts très généraux. L'expression n'est pas des plus fluides, il y a de nombreuses répétitions, et l'exercice de traduction s'est révélé compliqué dans la mesure où van Eyck fait sans

cesse référence à des termes déjà employés (son, sa, du premier, celui-ci, etc.). Sa ponctuation est relativement fantaisiste, ce qui empêche parfois de bien saisir les structures des phrases. L'une des phrases clés du texte, à propos de la flexibilité⁹⁸, propose ainsi la structure suivante : subordonnée, principale avec une incise, puis une subordonnée contenant elle-même deux sous-subordonnées... Parmi les soixante-huit mots qui la composent, sept d'entre eux sont présents au moins deux fois, le terme « pattern » étant présent cinq fois ! La mise en page même du texte, présenté comme un bloc uniforme sans paragraphe, saut de ligne ou retrait de première ligne, et dans lequel est « taillé » le titre écrit dans un cercle, n'invite pas à y déceler une argumentation construite. Le sentiment qui domine, après plusieurs relectures et une traduction difficile (cf. Annexe 01), c'est que le texte a été rédigé en une fois et au fil de la plume ; c'est très étonnant car l'image qui reste de van Eyck est celle d'un « penseur », plus que celle d'un constructeur. Il a pourtant eu le temps de travailler sur cette présentation de l'orphelinat, depuis son exposé à Otterlo, et sa réécriture dans *CIAM'59*.

Au final, si manifeste il y a, c'est plus dans le fond des idées développées que dans la forme écrite, qui reste laborieuse. Car van Eyck amorce, tout au long du texte, une critique assez profonde du

⁹⁸ « Puisque le schéma structurel de la maison résulte, couvre, et donc subvient tout spécialement aux besoins du schéma de la vie quotidienne de ses résidents, il en découle que sa flexibilité ou son adaptabilité, alors même qu'elle autorise ce schéma, est telle qu'elle ne peut correctement ni couvrir ni subvenir aux besoins du schéma de vie quotidienne d'un groupe qui diffère radicalement de celui dont le schéma structurel de l'édifice est inspiré. » (cf. Annexe 01)

Modernisme triomphant et use de ses phrases-slogans qui, à l'inverse du texte général, frappent par leur évidence et leur clarté. De plus, ces slogans ne s'arrêtent pas à la formule albertienne sur la réciprocité ville/maison. Ainsi, il explique qu'il a voulu combiner dans son orphelinat les qualités d'un schéma traditionnel unitaire centralisé et celles d'un schéma moderne éclaté décentralisé, idée qu'il conceptualise par l'aphorisme suivant : « la diversité est seulement atteignable par l'unité, et l'unité seulement atteignable par la diversité ». Il veut aussi concilier un autre « dual phenomenon » : grand/petit, critiquant la scission moderne entre architecture et urbanisme : « le temps est venu de concevoir l'architecture urbanistiquement et l'urbanisme architecturalement (...) », ce qui résume autrement la réciprocité ville/maison. Cette idée de proposer une ville ou une architecture qui soit, comme la société, tout à la fois individuelle et collective est synthétisée par le terme de « counterform of the society ». On pourrait le traduire par « la ville comme « contre-forme » de la société ». Mais dans le terme anglais de « counter », il y a aussi l'idée de réponse ou de « réciprocité ». Dans la traduction de l'ouvrage de K. Frampton, ce terme est traduit par « une forme qui y répond »⁹⁹, ce qui, à défaut d'être élégant, est probablement le plus juste. Au milieu de ce développement ambitieux sur sa vision de l'architecture, van Eyck écrit : « Je suis arrivé à la conclusion que quoi que signifient l'espace et le temps, le lieu et le moment signifient plus. » Vingt ans après l'illustre best-seller *Space*,

⁹⁹ Frampton (Kenneth), 1985, p.258

Time, Architecture de Siegfried Giedion, cette petite phrase, glissée au milieu d'autres, sonne comme un magistral résumé de sa critique du Modernisme. Pour lui, « place and occasion » sont les « human terms » de « space and time ». Il trouve ici une brillante expression pour synthétiser les idées qu'il a eu l'occasion de développer tout au long de ses participations aux meetings CIAM, notamment sur l'inscription de l'architecture dans une histoire, avec ses références classiques et vernaculaires, et dans une géographie donnée. La force de la formule tient aussi au fait qu'elle s'appuie intégralement sur l'héritage moderne, et celui développé par Giedion, alors amplement diffusé dans le monde. Comme le note Strauven, les termes de « place » et « occasion » connaîtront tout de suite une diffusion internationale, en particulier dans le monde anglo-saxon, alors même que van Eyck ne publiera jamais de texte là-dessus. Seul son manuscrit *The City, the Child and the Artist*, rédigé aux Etats-Unis en 1962 en grande partie à partir de ses articles de *Forum*, et bien que jamais publié¹⁰⁰, a circulé dans les universités américaines¹⁰¹. On note aussi une première apparition du terme « configurative », qui annonce son texte sur la « configurative discipline » qu'il décrit dans *Forum* n°2 d'août 1962¹⁰², issu aussi de son manuscrit. Cette discipline « configurative » est le terme choisi par van

¹⁰⁰ Cette absence de publication a été comblée cette année, par la parution d'un double volume d'écrits de van Eyck, Strauven (Francis) et Ligtelijn (Vincent), 2008

¹⁰¹ Strauven (Francis), 1998, p.471. Voir notamment la note de Charles Jencks dans son ouvrage *Modern Movements in Architecture*, 1973, p.393, note 12.

¹⁰² van Eyck (Aldo), 1962, p.81-94

Eyck pour proposer une nouvelle façon de faire la ville, combinant architecture et urbanisme.

L'orphelinat en détails

La suite de l'article propose une revue détaillée des différentes parties de l'orphelinat. Elle est construite comme une suite de séquences spatiales : la situation urbaine, la cour d'entrée et la rampe à vélo, les rues intérieures, les patios, puis les différentes sections par âge. Les quatre premiers chapitres se focalisent surtout sur les dispositifs spatiaux et architecturaux. Les liens entre la ville et l'orphelinat sont mis en avant, notamment grâce à la séquence d'entrée avec la cour principale et les patios ouverts sur la rue. Les différentes photos des patios et des rues intérieures montrent les choix de parois transparentes, translucides ou opaques. Celles avec des enfants, représentant près d'un tiers de l'ensemble des photographies, ne font qu'accompagner celles architecturales, pour illustrer tel ou tel détail (cf. Planches 1.06 à 1.08). Les différentes sections sont ensuite présentées selon cet ordre : partie pour les petits enfants (2-4, 4-6, 6-10 ans), partie des adolescents (14-20 ans), partie pour les enfants (10-14 ans), la salle des fêtes, la partie pour les bébés, l'escalier du personnel, les logements du directeur et du personnel. La structure est globalement toujours la même, avec un plan de détail de la partie concernée et des photos illustrant les différents aménagements spécifiques à la tranche d'âge concernée. Ce sont en général les photos des aménagements de la grande salle commune qui sont mis en valeur. Il s'agit de photos vides, montrant la petite maison pour les 4-6 ans, la table des pancakes et le théâtre de marionnettes

pour les 10-14 ans, etc. Les petits détails, comme les bancs à hauteur d'enfants, la table de cuisson, les rangements, les seuils de portes, sont illustrés par de petites photos complémentaires et des dessins de détails (cf. Planches 1.06 à 1.08). Quelques-unes de ces photos comportent des enfants mis en situation d'utiliser ces aménagements (miroirs, bancs, etc.).

Les seules photographies d'enfants qui sont mises en valeur par leurs grandes dimensions sont quatre photographies de la même photographe, l'amie de l'architecte, Violette Cornélius¹⁰³ : la fillette regardant le miroir (n°39), la même courant derrière un ballon (n°74), une autre assise sur le seuil d'une porte (n°67), et le bébé sur l'escalier circulaire (n°78) (cf. Planches 1.07 et 1.08). L'impression générale qui ressort de ces différents chapitres est celle d'une richesse de détails architecturaux. En expliquant ainsi pavillon par pavillon, van Eyck ne cherche pas à donner une lecture globale et unitaire du bâtiment, mais bien à exprimer la spécificité de chaque partie. Le traitement particulier des seuils, des patios, des parois vitrées, du mobilier fixe, pour des raisons programmatiques, est explicité en détail. Si le premier feuillet d'illustrations donnait à voir une impression globale en indiquant une structure basée sur une trame carrée régulière, tout ce développement – 25 pages sur les 34 de l'article - cherche au contraire à faire émerger les particularités propres à chaque lieu. Dans une phrase des moins limpides

¹⁰³ Cf. chapitre suivant

qui soit, van Eyck écrit explicitement avoir conçu l'orphelinat en fonction des futurs usagers, et non selon un schéma général modulable ou flexible :

Puisque la structure¹⁰⁴ de la maison résulte, couvre, et donc subvient tout spécialement aux besoins du mode de vie¹⁰⁵ de ses résidents, il en découle que sa flexibilité ou son adaptabilité, alors même qu'elle permet le développement de ce mode de vie, est telle qu'elle ne pourrait correctement ni couvrir ni soutenir le mode de vie d'un groupe qui diffère radicalement de celui dont la structure de l'édifice est inspirée. Une extrême flexibilité de ce type aurait entraîné une fausse neutralité, comme un gant qui n'irait à aucune main car il serait adapté à toutes les mains. Une réalité dérangement avec laquelle, j'en suis sûr, la plupart des flexophiles¹⁰⁶ préféreront être en désaccord !

C'est donc bien l'adéquation de sa proposition architecturale, mobilier compris, avec les enfants qui vont l'habiter, que défend van Eyck. « Un foyer pour enfant, un lieu où ils peuvent vivre plus que survivre – c'est au moins ce que j'ai souhaité qu'il soit » conclut-il.

Avec ce numéro de *Forum*, van Eyck assoit donc sa vision de l'architecture, développée à Otterlo, à partir de sa première œuvre majeure achevée, l'orphelinat. Son texte expose, avec quelques phrases

¹⁰⁴ « the pattern structure »

¹⁰⁵ « daily life pattern ». D'après F. Strauven, van Eyck emploie le mot « pattern », parce qu'il convient dans les 2 réalités, la structure du bâtiment, et le mode de vie. Or en Néerlandais cela ne fonctionne pas de la même façon, et au lieu de « pattern structure », il écrit tout simplement « structuur ». De même, en Français, on pourrait difficilement écrire « la structure de la vie quotidienne », sans se situer explicitement dans un contexte structuraliste

¹⁰⁶ « flexophiles », le terme est inventé par van Eyck.

clés, sa vision alternative du modernisme, illustrée par les nombreuses photographies du bâtiment. Le processus de médiatisation va se poursuivre : j'ai repéré plus d'une dizaine d'articles dans les revues d'architecture européennes, entre 1960 et 1964. Ils ont, pour la grande majorité, une caractéristique commune : ils puisent dans le fastueux panel d'images de la revue *Forum* pour illustrer leurs textes. Parfois, c'est van Eyck lui-même qui prend la plume. L'historien est alors devant un phénomène particulièrement intéressant, car il peut mesurer les écarts entre le discours de l'architecte sur son œuvre, et la présentation qu'en font les revues qui ont souhaité la publier. Les choix rédactionnels, la mise en page, la nature des documents mis en avant, l'implication supposée ou réelle de l'architecte dans la rédaction de l'article, l'origine nationale des revues, le nombre de pages consacrées à l'orphelinat, etc. sont autant de paramètres observables et identifiables, qui nous livrent une part substantielle de la réception écrite de l'œuvre. La presse étudiée étant spécialisée, on peut, en fin de compte, émettre des hypothèses quant à sa réception plus globale dans le milieu professionnel.

1.2 Diffusion internationale

1.2.a Photographies, méthodes

La caractéristique principale de l'article de *Forum*, qui interpelle le lecteur dès les premières pages, c'est l'importance des photographies : soixante-douze clichés différents s'étalent sur les trente-quatre pages. J'ai déjà évoqué la place de la photographie dans la mise en page de la revue, elle est confirmée ici. De nombreuses pages ne contiennent que des photos, soit parce qu'elles présentent une ou deux images en grand format, soit parce qu'elles accumulent les petites images tournant autour de la même thématique ou du même espace. Elles sont le plus souvent accompagnées d'une légende, sinon d'un texte plus long sur la situation urbaine, les patios, les rues intérieures, etc. : l'importance du bâtiment et le foisonnement de détails, notamment d'aménagements intérieurs, justifie cette présence récurrente d'informations. Toutes les revues internationales qui publieront l'orphelinat après sa réalisation, entre 1960 et 1964¹⁰⁷, puiseront presque exclusivement dans ce panel de photographies de la revue *Forum* pour illustrer leurs articles. On sait que van Eyck était très exigeant sur la façon dont son œuvre pouvait être publiée, et il s'agit là très probablement d'une volonté de sa part de maîtriser le plus possible la diffusion des photographies de l'orphelinat. Au-delà des textes des différents articles, que van Eyck signe lui-même parfois, le rôle joué par ces photographies m'a donc semblé essentiel. Si

¹⁰⁷ Cf. chapitre suivant

les photographies sont le point commun de toutes les publications, alors elles constituent, de fait, une variable observable pertinente pour mettre en évidence ce changement d'appréciation du bâtiment. La méthode permet aussi d'intégrer des revues étrangères dont les langues ne sont pas toujours accessibles (le danois notamment). Comme la source de ces photographies semble être van Eyck et sa revue *Forum*, c'est dans ce chapitre que les premiers éclaircissements seront apportés, l'étude des autres publications faisant l'objet du chapitre suivant.

L'image et l'historien

La photographie, et plus généralement l'image, interroge l'historien sur son rôle particulier dans la réception d'une œuvre ou d'un événement. Les historiens ou les intellectuels qui se sont intéressés de près à la question de l'image ont tenté de démontrer sa spécificité par rapport au texte. Pour Christian Delporte et Annie Duprat, « l'image, par ses caractères originaux - elle parle aux sens, relève des émotions, touche à l'affect - se distingue comme instrument riche et singulier pour comprendre la perception et la postérité, collectives bien sûr, mais individuelles aussi parfois, de l'événement. »¹⁰⁸ La connexion faite ici entre l'image et l'événement est peut-être un point clé du travail. En sus d'être un « édifice-événement » par la masse médiatique qui a été produite sur lui, l'orphelinat l'est certainement parce qu'il est

¹⁰⁸ Delporte (Christian) et Duprat (Annie) (dir.), 2003, p.7

inextricablement lié à certaines de ses images, au point que l'un et l'autre se confondent. Les questions que posent C. Delporte et A. Duprat sur d'autres périodes et d'autres objets d'étude ont été rapidement les miennes :

Comment l'image fixe-t-elle l'événement et contribue-t-elle, du même coup, à son interprétation immédiate ? De quelle manière l'image prise sur le vif est-elle ultérieurement utilisée pour sacraliser l'événement ? Au contraire lui fait-on subir une relecture plus conforme à l'air du temps ? Mais on peut s'interroger également sur la question de savoir comment les images, conçues a posteriori, reprennent, après un tri préalable et nécessaire, ou effacent les représentations contemporaines de l'événement jusqu'à en modifier le sens profond ?¹⁰⁹

Cette « modification du sens profond » d'un événement (ici d'un « édifice-événement ») par son ou ses images constitue l'hypothèse première des travaux de recherche. Il reste cependant que la définition du caractère « original » de l'image par rapport au texte que donnent ces auteurs ne peut nous satisfaire ; un texte aussi « touche à l'affect » et il serait bien présomptueux de retirer ainsi à la littérature son caractère émotionnel et sensible. Pour Régis Debray, « l'image est symbolique, mais elle n'a pas les propriétés sémantiques de la langue. C'est l'enfance du signe. Cette originalité lui donne une puissance de transmission sans égal. »¹¹⁰ L'argumentation du philosophe se base principalement sur une distinction radicale entre texte et image par l'impossibilité sémiologique de la seconde :

¹⁰⁹ Idem

¹¹⁰ Debray (Régis), 1992, p.44

L'image animée et a fortiori l'image fixe échappent à ces deux traits constitutifs de l'ordre langagier : la double articulation et l'opposition paradigme / syntagme. Elles n'ont pas l'équivalent d'unités discrètes et dénombrables, préexistantes à leur composition. Un tableau, une photo, un plan ne se décomposent pas en fragments, bribes ou traits comparables à des mots ou à des sons et qui pourraient prendre sens par le jeu de leurs oppositions.¹¹¹

D'illustres auteurs ont pourtant tenté l'exercice, si l'on songe à l'analyse que fait Heidegger des *Les souliers* de Van Gogh¹¹², ou au travail de Barthes dans son « Iconographie de l'abbé Pierre »¹¹³. Tous deux s'attardent à décrypter une image fragments par fragments. Régis Debray pourrait nous répondre que, justement, le média choisi par ces auteurs pour décomposer une image, un texte, amène nécessairement à la constitution d'une analyse fragmentée, puisque l'écrit nécessite un *récit*, donc une succession d'éléments. De plus, ces textes ne relèvent pas de l'analyse du processus de perception d'une image, mais une décomposition de celle-ci. Sans régler ici cette question, on pourra toujours opposer à Debray l'analyse de Paul Ricoeur qui, passant par la psychanalyse, parvient à mettre en doute son affirmation : « d'une part, en effet, c'est une erreur de croire que tout ce qui est sémiotique est linguistique. (...) D'autre part c'est une erreur de croire que l'image ne relève pas de l'ordre sémiotique. Or les théories de l'image dont nous disposons aujourd'hui ne nous permettent guère d'en reconnaître la

¹¹¹ Idem, p.56

¹¹² Heidegger (Martin), 1962

¹¹³ Barthes (Roland), 1957

dimension sémiotique, tant nous restons tributaires d'une tradition pour laquelle l'image est un résidu de perception, voire une trace d'impression. »¹¹⁴ On retiendra, pour ce qui nous intéresse ici, que l'image tient probablement à une *globalité*, quand le texte est nécessairement *linéaire*, ce qui induit une réception particulière. Un texte demande l'existence d'une communauté linguistique pour être partagé - et compris ou interprété. L'image, selon Debray, « est datée dans sa fabrication, elle l'est aussi dans sa réception. Ce qui est intemporel, c'est la faculté qu'elle a d'être perçue comme expressive même par ceux qui n'en ont pas le code. »¹¹⁵ La présence, majeure, d'images reste donc fondamentale ; il faudrait, en quelque sorte, compléter la définition de ce travail comme la réception *écrite* et *imagière* de l'orphelinat... L'image, et plus encore la photographie, tient un rôle central en architecture, car elle est jusqu'à présent le seul média en mesure d'assurer une diffusion à cette discipline. Elle est largement utilisée par les revues d'architecture à toute époque, et sa place ne fera qu'augmenter au fil des années. On pourrait aussi probablement postuler pour une importance moins grande des textes par rapport à l'image, en ce qui concerne la réception dans le corps professionnel des architectes.

¹¹⁴ Ricœur (Paul), 1978

¹¹⁵ Debray (Régis), 1992, p.30

Corpus photographique

Pour toutes ces raisons, ce panel de photographies devient une « matière » d'étude proprement dite. Il est vite apparu que la notoriété de la seule photographie aérienne était la partie visible de l'iceberg. J'ai élaboré une base de données à l'aide du logiciel File Maker Pro (cf. Annexe 03). Les illustrations (photographies et plans) portent toutes un numéro (de 1 à 86), correspondant à celui donné dans *Forum* par van Eyck. Il faut préciser ici que cela concerne l'ensemble des documents graphiques, photographies comme dessins d'architecture. Pour les images qui ne figurent pas dans *Forum*, mais qui sont publiées par la presse internationale, l'appellation se fait par des lettres (de A à I). Pour effectuer un travail de comparaison aussi précis que possible, plusieurs entrées dans la base de données ont été renseignées : titre (choix personnel la plupart du temps), l'auteur (si identifié), le nombre de publications, leurs références (revue et page) et la légende qui y est accolée le cas échéant. Quelques éléments supplémentaires ont ensuite été ajoutés pour effectuer un travail de tri rapide : lieu de prise (intérieur ou extérieur, à hauteur d'homme, depuis les toitures ou autres), nature du document (plan ou photographie), présence ou non des enfants (point essentiel comme nous le verrons). A ces informations factuelles, j'ai tenté d'ajouter une information qualitative, en mesurant l'importance accordée à la photographie en question dans la mise en page. J'ai choisi d'affecter la note « 1 » à une image d'importance réduite, « 2 » pour une importance moyenne, et « 3 » dans le cas où elle est nettement mise en avant. Chaque image possède dès lors autant de notes que de publications. De cet ensemble, j'ai pu tirer une « moyenne », allant de 1

à 3 : plus la note tend vers 1, moins l'image semble importante aux yeux des rédacteurs, plus la note tend vers 3, plus elle semble être mise en évidence. J'ai pu aussi mesurer la différence de note qualitative d'une image, entre celle obtenue dans la revue *Forum*, et celle obtenue, en moyenne, dans l'ensemble des autres publications. Cette approche a évidemment ses limites car on pourra avancer qu'une petite image dans une page peut avoir plus d'impact qu'une grande. L'intérêt du logiciel File Maker, c'est que l'on peut combiner plusieurs critères pour sélectionner les images qui ont indiscutablement une prépondérance, ou au contraire qui sont mises à l'écart, en ne travaillant, par exemple, que sur les photos publiées cinq fois au moins, ou avec une note supérieure à 2. Le plan du rez-de-chaussée et la photographie aérienne sont ainsi celles qui ont la meilleure note qualitative, parmi les images les plus publiées. L'usage de cette notation n'a donc absolument pas comme finalité de donner une interprétation directe quant à la réception de l'orphelinat, mais bien de constituer un corpus pertinent d'images. Pour des questions de clarté et de concision, tous ces critères n'apparaissent pas dans les annexes, mais seulement ceux qui sont utiles à la compréhension de l'argumentation (essentiellement les publications).

J'ai démarré l'étude en relevant attentivement les crédits photographiques (lorsqu'ils sont indiqués). van Eyck est lui-même l'auteur de trente-six des soixante-et-onze photographies que comporte l'article de *Forum* au total. Seuls quatre photographes complètent le panel : Louis van Paridon (quatre photographies), H. van der Meyden (dix-neuf photographies), Piet H. Goede (cinq photographies), et Violette Cornelius (six photographies). La photographie aérienne est signée de la

compagnie qui l'a réalisée (KLM-aerocarto). Aucune information n'a été trouvée sur les deux premiers photographes. Goede, photographe spécialisé en architecture¹¹⁶, avait déjà publié ses clichés dans des numéros précédents de *Forum*¹¹⁷. Violette Cornélius était une amie proche de van Eyck, photographe reconnue pour ses reportages à l'étranger, en Asie, en Afrique et en France¹¹⁸. Ses archives, conservées au Nederlands Fotomuseum à Rotterdam, ont permis de découvrir dans quelles conditions les clichés avaient été pris (cf. Planches 1.10 à 1.13). *L'Architecture d'Aujourd'hui*¹¹⁹, dans son numéro de décembre 1960, est la première revue internationale à publier des photographies, avant même *Forum* de mai 1961. Une partie de ces photographies est cependant parue plus tôt, dans un article qui ne figure pas dans le corpus initial, car il s'agit d'une revue néerlandaise à destination du grand public : *Goed Wonen*¹²⁰ (Bien Habiter), revue de « l'habitat et de l'aménagement de la maison ». Le numéro de novembre 1960 est principalement consacré à l'orphelinat (cf. Planche 1.16), avec des photographies de Paridon, Meyden et Goede, et la vue aérienne. Leurs trois campagnes photographiques respectives ont donc eu lieu au cours de l'année 1960, entre la fin du chantier au printemps et cet article de novembre. L'état du bâtiment, à peine achevé, présent dans toutes les

¹¹⁶ Selon le Nederlands Fotomuseum de Rotterdam.

¹¹⁷ n°9 1959 p.257, p.278, n°12 de 1959/60 : p.406, p.416, p.421, p.422, p.425 et n° 3 1960/61 et n°4 1960/61

¹¹⁸ *Fotografen in Nederland*, 2003, p.472 et nl.wikipedia.org/wiki/Violette_Cornelius

¹¹⁹ « Aldo van Eyck, maison d'enfants, Amsterdam, Pays-Bas », 1960

¹²⁰ *Goed Wonen*, 1960

prises de vues, confirme ce calendrier possible. Les photographies de Goede semblent cependant précéder celles des deux autres, au vu de l'état des abords du bâtiment, en pleine terre, quand les autres présentent une végétation disparate. Les photographies de Goede ont aussi une caractéristique commune : elles ne présentent aucune figure humaine, elles sont strictement « architecturales », se différenciant en cela des autres séries (cf. Planche 1.09). C'est peut-être pour cela que ces photographies sont les plus reprises par la presse internationale, en moyenne dans plus de six articles, contre un peu plus de trois pour les autres. Goede a pu, certes, bénéficier d'un prestige relatif, mais il est aussi évident que les revues d'architectures affectionnent, de longue date, les photographies « épurées », qui représentent l'espace architectural seul, vidé de toute occupation ou de ses usages. Dans ses photographies publiées précédemment par *Forum*, il y avait majoritairement des personnes présentes. Ce n'est donc pas particulièrement sa méthode de travail qui a pu influencer ce choix. L'hypothèse la plus vraisemblable est donc que Goede a pris ses photographies avant mai 1960, puisque nous savons que le bâtiment est occupé à cette date¹²¹.

Les autres photographes proposent tous des clichés d'enfants, ce qui pourrait, a priori, sembler logique lorsqu'il s'agit de traiter d'un orphelinat. Les photographies de Cornélius, Meyden et van Eyck

¹²¹ Strauven (Francis), 1998, p.319

présentent, tout au plus, les deux ou trois mêmes enfants, dans des situations différentes ; le reste du bâtiment est désert. Elles aussi doivent donc dater d'avant l'occupation du bâtiment, les enfants n'étant pas des orphelins mais ceux de van Eyck ou de ses amis. C'est évident pour les prises de Cornelius. Cette dernière est, à ce moment-là, la compagne de Jan Rietveld, ami et associé de van Eyck entre 1951 et 1954¹²². C'est, semble-t-il, Rietveld qui va l'amener vers la photographie d'architecture¹²³. Elle a ainsi photographié leur première réalisation commune, l'ensemble résidentiel pour personnes âgées de Sloterveer (1953-1954)¹²⁴. Elle travaillera par la suite avec Herman Haan, architecte moderne hollandais, qui a présenté un film sur les Dogons à Otterlo. Dans les planches contact de ses archives, qui présentent tous les clichés, y compris ceux absents de *Forum*, on voit qu'il s'agit en fait d'une visite organisée par van Eyck avec quelques amis et leurs enfants (cf. Planche 1.11-a). Joop Hardy est notamment présent avec sa femme et ses deux enfants. La fille aînée est présente sur trois photographies souvent reprises : dans la salle des fêtes, courant derrière un ballon (n°74), assise, montrant un miroir d'eau dans le patio (n°28), et regardant un miroir à hauteur de ses yeux dans la partie des 4-6 ans (n°39). Le second enfant, encore bébé, est photographié sur un escalier circulaire, regardant un ballon (n°78) (cf. Planches 1.07 et 1.08). Tous

¹²² Idem, p.188-195

¹²³ *Fotografen in Nederland*, 2003, p.472

¹²⁴ Nederlands Fotomuseum archief, cote VIC 1726

ces clichés font partie d'une série de prises successives, Violette Cornélius ne sélectionnant que la meilleure d'entre elles (cf. Planches 1.10 à 1.13). Elle a fait par exemple deux séries avec la fille courant d'un espace vers un autre (cf. Planche 1.11-b et c). L'une des séries ne l'a manifestement pas convaincue : aucune des onze photographies n'a été sélectionnée. Cette mise en scène est confirmée par la série de la fille regardant le miroir puisqu'elle se déplace de photo en photo vers chacun des petits miroirs, ce qu'elle n'aurait probablement pas fait de façon instinctive (cf. Planche 1.13-a). La photo avec le bébé semble lui avoir aussi donné pas mal de soucis. Pas moins de six prises ont été nécessaires (cf. Planche 1.12-b). La n°67 représente, quant à elle, probablement la fille de Jurriaan Schrofer, assise sur un seuil de salle, et la n°68 un groupe à l'extérieur, vu depuis l'intérieur de la salle. Là encore, les archives présentent une série d'essais, quatre pour la n°67 et huit pour la n°68 (cf. Planche 1.12-a). Deux de ces photographies (74 et 39) ont été publiées dans *Forum* n°3 d'août 1960. Les photographies de Violette Cornélius ont une importance plus grande que les autres, notamment les trois avec la fille aînée des Schrofer, car elles seront davantage reprises dans les publications plus tardives. En obtenant une note moyenne « qualitative » supérieure à 2,2, elles se distinguent nettement des autres, lorsque celles de Meyden et de Paridon ne dépassent pas 1,8.

La campagne de Meyden relève très probablement du même type, même si aucun élément ne permet réellement de trancher. A y regarder de près, les trois enfants présents chez Meyden se retrouvent dans des photographies de van Eyck, habillés de la même façon. Un couple

constitué d'un garçon et d'une fille préadolescents apparaît dans trois photographies : n°22 (Meyden), n°44 et 56 (van Eyck), et une petite fille est présente sur les photos n° 30, 42 (Meyden) et n°46 (van Eyck) (cf. Planche 1.14). Les deux adolescents semblent être les enfants de van Eyck lui-même, Tess, née en 1945, et Quinten, né en 1948. Ces mêmes enfants sont, à chaque fois, mis en situation d'utiliser différents aménagements de l'orphelinat : banc de discussion, seuil, mobilier etc.

La campagne de Paridon est de nature totalement différente. C'est la seule où un nombre conséquent d'enfants est présent. Elle semble réalisée en peu de temps car certains enfants se retrouvent dans plusieurs prises de vues avec les mêmes vêtements, comme l'un des deux garçons de la photo n°10 que l'on retrouve dans une vue, qui n'est pas extraite de *Forum* (C) (cf. Planche 1.15), même si la revue la publiera plus tard en illustration d'un article de Bakema¹²⁵. On sait que Meyden a réalisé bien plus de prises de vue que les sept présentes dans la base de données, puisqu'il est l'auteur de la plupart des photographies du numéro de *Goed Wonen*. Dans cette revue, on peut voir seize prises de vue avec de nombreux enfants différents, de tous âges, en pleine activité sportive, culinaire, etc. (cf. Planche 1.16). Il s'agit manifestement des premiers orphelins occupant le bâtiment. van Eyck en a seulement retenu quatre (n°10, 14, 18 et 19) pour *Forum*. Seule la n°10, avec ses deux enfants se tenant par la main dans la grande cour d'entrée, est bien

¹²⁵ *Forum*, n° 4, septembre 1962

mise en valeur, dans *Forum* et dans neuf autres publications ; prise depuis le toit, elle est donc très probablement mise en scène. Les autres ont une place et un nombre de publications très négligeables (Paridon est le photographe qui connaît la note qualitative la plus basse, 1,67). Les autres vues absentes de *Forum* et présentes dans notre corpus (B, C et D, cf. Planche 1.15), attendront, en général, des publications plus confidentielles comme *Arkitekten* de décembre 1962, *Bouwkundig Weekblad* de janvier 1963 ou *Tijdschrift* en mars 1964. La photographie D se détache quelque peu : il existe deux versions assez proches, l'une publiée dans *Baumeister* de juin 1961, dans *Progressive architecture* en septembre 1962 et dans *Tijdschrift*, l'autre dans *Arkitekten*. Des enfants discutent assis dans une partie aménagée de la salle des fêtes.

Mais cette photographie, tout comme la n°10, est d'une nature très proche des campagnes de Meyden, Cornélius et van Eyck. Seul un petit nombre d'enfants est présent, et ils ne sont pas en situation d'utiliser concrètement les aménagements ; l'image laisse le lecteur libre d'interpréter la scène. L'action des enfants et leur nombre semblent donc deux critères de sélection des photographies par van Eyck. Chez Paridon, que ce soient les n°14, 18 et 19, très peu publiées, ou les autres photographies présentes uniquement dans *Goed Wonen*, les images proposent des enfants en train de ranger un vélo, de cuisiner, de jouer, de lire, etc. dans un espace « habité » (avec des meubles, des ustensiles dans les placards...). Ce qui semble donc intéresser van Eyck, c'est bien le pouvoir d'évocation de ces photographies avec enfants, plus encore que l'illustration de la pertinence de ses choix architecturaux. Quant au nombre d'enfants, seules les photographies B, C et I, publiées

tardivement et dans des revues plus confidentielles, en proposant plus de trois. La I (photographe inconnu) est ainsi présente uniquement dans *Tijdschrift*. S'agissant d'un numéro entièrement consacré à des orphelinats, la rédaction a peut-être cherché à privilégier des photos avec des enfants. La photo, d'ailleurs assez sombre, n'exprime pas d'idée forte et ne se distingue pas dans la mise en page. Après des recherches dans les archives de l'institution héritière de l'orphelinat, à la mairie de l'arrondissement et aux archives principales d'Amsterdam, aucune photographie n'a été découverte sur la vie quotidienne de l'orphelinat, hormis l'article de *Goed Wonen*. Les archives de van Eyck lui-même pourraient peut-être en contenir. Les seules autres photographies disponibles ont paru dans la presse locale à deux occasions : l'achèvement du bâtiment, avec des photographies du jeune architecte sur le toit de coupoles, et lors de l'inauguration (cf. Planche 1.17). Le bâtiment était conçu pour accueillir 125 enfants de tout âge, et à aucun moment ce nombre important n'est perceptible dans les photographies. Alors que tout le discours de van Eyck se focalise autour de ce qu'il offre à ces orphelins, les photographies du quotidien de l'institution et de ses usagers sont nettement marginalisées. Si les installations prévues pour les enfants semblent pertinentes à la lecture des photographies, c'est parce qu'il s'agit de mises en scène. Là, les images de Cornélius s'imposent avec force par leur dimension poétique, et le talent de la photographe qui est évident. Les conditions de réalisation des prises de vues, dans un bâtiment vide de toute trace d'usage, et avec des enfants qu'elle connaît, étaient idéales.

Si van Eyck se distingue de nombre de ses confrères architectes en publiant un bâtiment qui *semble* habité, il reste donc sur une ligne de parfaite maîtrise de l'espace et des personnages qui l'habitent. L'exemple le plus frappant est sa propre photographie (n°02) de l'enfant qui court autour d'un poteau le long d'un cercle tracé dans le dallage. Clairement mise en scène, d'autant qu'elle est prise depuis la toiture, à une heure et avec une luminosité particulières lorsque la structure fait ombre dans le cercle, elle nécessitait un long travail de préparation. J'ai déjà évoqué le rôle de synthèse de l'œuvre architecturale qu'avait cette image, elle résume donc aussi la méthode utilisée par l'architecte. Sur les treize revues d'architecture qui publieront l'orphelinat, seules quatre choisiront de retenir cette image ; *L'architettura* et *Progressive architecture*, qui la mettent en évidence, proposent un texte de van Eyck. Si les liens entre l'architecte et les revues sont difficiles à déterminer, ils jouent une part non négligeable dans la façon dont l'orphelinat été publié. En effet, des décalages s'opèrent inéluctablement entre les intentions exprimées par l'architecte à Otterlo ainsi que dans *Forum*, et la médiatisation internationale.

1.2.b Publications internationales

L'orphelinat a bénéficié, avant même qu'il ne soit terminé, d'une vaste médiatisation, en particulier dans la presse locale néerlandaise. Si sa présentation à Otterlo reste un point capital pour l'international, les publications dans les revues d'architecture constituent certainement l'élément principal de diffusion de l'œuvre, et notamment dans le monde

professionnel. Entre avril 1960 et mars 1964, treize articles¹²⁶ repérés, sont référencés ici dans l'ordre chronologique :

- Weeks (John), « The children house, Amsterdam » dans « The work of Team Ten », *Architectural Design*, n°5, mai 1960, p.179-180
- « Aldo van Eyck, maison d'enfants, Amsterdam, Pays-Bas », *L'Architecture d'Aujourd'hui*, n°91/92, sept.-oct.-déc. 1960, p.168-169
- van Eyck (Aldo), « Kinderthuis in Amsterdam », *Forum*, n°6-7, avr.-mai 1960/61
- « Kindergarten in Amsterdam », *Baumeister*, n°6, juin 1961, p.538-543
- van Goethem (Jan), « Casa dei ragazzi ad Amsterdam », *L'Architettura*, n°72, anno VII n°6, oct. 1961, p.386-402
- « Kinderthuis in Amsterdam », *Das Werk*, n°1, janv. 1962, p.16-21
- « Amsterdam's orphanage », *The Indian architect*, août 1962, p.13-17
- « Amsterdam's orphanage », *Progressive architecture*, sept. 1962, p.154-161
- « Amsterdam's orphanage », *Arkitekten*, n° 24, déc. 1962, p.451-457
- « Amsterdam's orphanage », *Architects year book*, n°10, 1962, p.172-195
- van Eyck (Aldo), « Kinderthuis in Amsterdam », *Bouwkundig Weekblad*, n°1, 1963, p.25-30
- Hitchcock (Henry Russel), « A letter from Rome », *Zodiac*, n°11, fév. 1963, p.20-23
- Vercruyssen (A. H. TH.), « Het kindertehuis », *Tijdschrift voor architectuur en beeldende kunsten*, n°7, mars 1964, p.161-163

¹²⁶ Etant une revue à diffusion grand public et non à destination des architectes, la revue *Goed Wonen*, évoquée dans le chapitre précédent ne figure pas dans cette liste

Si ces revues sont toutes des revues professionnelles pour architectes, elles n'ont pas du tout le même statut. *Architectural Design* (Royaume-Uni), *L'Architecture d'Aujourd'hui* (France), *Baumeister* (Allemagne), *L'Architettura* (Italie), *Das Werk* (Suisse) et *Progressive architecture* (Royaume-Uni) comptent parmi les revues majeures de leur pays respectif, et ont une diffusion européenne et internationale. *Forum* est de nature très différente des autres revues néerlandaises *Bouwkundig Weekblad* et *Tijdschrift...*, mais leur impact reste circonscrit à leur pays, tout comme les revues *Arkitekten* (Danemark) et *The Indian architect* (Inde). Ces titres sont indisponibles en France, et très peu d'entre eux sont référencés à la bibliothèque du RIBA (Royal Institut of British Architects). Les incommensurables réserves de la bibliothèque de l'Ecole Polytechnique de Zurich (ETH) possèdent la revue indienne, et l'article de *Tijdschrift* figure dans la liste parce qu'il était conservé dans les archives de l'Institut « Spirit », héritier de l'orphelinat. La revue *Zodiac* (Italie), bien qu'elle soit internationale et qu'elle accueille des plumes prestigieuses (ici le grand historien anglais Henry Russel Hitchcock), semble plutôt destinée à un public plus averti qu'au milieu professionnel proprement dit. La revue *Architects year book* (Royaume-Uni) est annuelle, chaque numéro ayant une pagination et un format différents ; elle s'apparente plus à un livre et seules les bibliothèques spécialisées en possèdent une collection assez complète (NAI, RIBA, ETH) ; comme dans *Zodiac*, il s'agit, pour la plupart, d'articles critiques, développant des points de vue argumentés, loin des simples présentations de projets habituels dans d'autres revues. La liste des articles présentée pour

chaque image du corpus doit donc être mise en perspective avec ces grandes différences en termes de diffusion et d'objectifs éditoriaux.

Un élément majeur caractérise cependant chacun de ces articles : le degré d'implication de van Eyck dans la publication. Il se situe – nécessairement – à plusieurs niveaux : reprise des photographies et des images du corpus de *Forum*, signature par l'architecte du texte principal ou intégration par le rédacteur des idées développées à Otterlo ou dans *Forum*, etc. Mais parfois les liens restent invisibles : quelles relations van Eyck entretenait-il avec ses collègues éditeurs, dans le cas de revues compatriotes, comme dans celui des revues publiées par ses amis (Bruno Zevi¹²⁷ pour *L'Architettura* et Alfred Roth pour *Das Werk*) ? Deux revues se distinguent d'emblée sur ce point : *Architectural Design* et *Zodiac*, qui sont les seules à publier des images dont aucune n'est issue du corpus. Ce sont les seules aussi à proposer un point de vue critique ou une analyse subjective du bâtiment, alors que toutes les autres proposent un descriptif (courant dans les revues professionnelles) ou une redite de l'argumentation de van Eyck (quand ce n'est pas lui l'auteur). Ce n'est qu'un faible argument, mais l'hypothèse d'un lien ténu entre mise en page des images et contenu éditorial ne s'en trouve que renforcé. J'aborderai donc ces revues en détail à la fin, pour me concentrer d'abord sur la diffusion du corpus photographique.

¹²⁷ Bruno Zevi a livré en septembre 1961, dans l'hebdomadaire italien *L'Espresso*, son point de vue sur l'orphelinat : « parmi les réalisations les plus significatives en Europe en 1961 », « mérite une attention particulière », etc. Paru dans Zevi (Bruno), 1970-1981, p.266-271

Pour les dix autres revues, le cadre de l'article, sa longueur, l'importance du texte et des illustrations diffèrent très nettement. Il y a des articles courts dont le seul but est une présentation de l'œuvre dans un numéro thématique : *L'Architecture d'Aujourd'hui*, dans le cadre d'un numéro spécial « Panorama 1960 » qui veut présenter l'état et les perspectives de l'architecture à ce moment-là, et *Tijdschrift*, qui s'intéresse aux orphelinats. D'autres revues consacrent un article complet (six pages et demie en moyenne) parmi les quelques autres œuvres présentées dans le numéro : *Baumeister*, *Das Werk*, *The Indian Architect*, *Progressive Architecture*, *Arkitekten*, *Bouwkunding Weekblad*. Les deux revues restantes proposent un développement particulièrement important, *L'Architettura* avec dix-sept pages, et *Architectural Year Book* avec vingt-quatre pages - à relativiser compte tenu du caractère annuel de la revue. La façon dont l'œuvre est présentée diffère ainsi considérablement en fonction de l'espace disponible. Il est donc difficile d'établir des catégories pertinentes pour regrouper les articles. Nous pouvons cependant caractériser les revues en fonction de la présence de van Eyck dans l'article, ou des similitudes avec la mise en page de *Forum* :

- Texte de van Eyck et mise en page semblable à *Forum* :

L'Architettura (+ texte de la rédaction), *Progressive architecture*, *Architectural Year book*

- Texte de la rédaction et mise en page semblable à *Forum* :

Das Werk (photo aérienne exceptée), *Tijdschrift* (dans une moindre mesure, article très court)

- Texte de van Eyck et mise en page différente :

The Indian architect, Bouwkindig Weekblad (photo aérienne exceptée)

- Texte de la rédaction et mise en page différente :

Architectural Design, L'Architecture d'Aujourd'hui, Baumeister, Arkitekten, Zodiac

Les textes

Le premier point concerne le texte de présentation, dans les articles développés, où plusieurs niveaux de la présence de van Eyck apparaissent. Dans *The Indian Architect, Architectural Year Book* et *Bouwkindig Weekblad*, l'architecte est l'auteur de la présentation de sa propre œuvre, les textes anglais reprenant intégralement son texte de *Forum*. Dans *L'Architettura* et *Progressive Architecture*, van Eyck est l'auteur d'un texte inédit, « Place and occasion » (lieu et moment), inséré dans l'article, par ailleurs écrit par un journaliste de la revue. van Eyck a manifestement rédigé lui-même les légendes des images dans *Progressive Architecture, Architectural Year Book* et *Bouwkindig Weekblad* : il s'agit de reprises à l'identique des propos sur l'orphelinat. Lorsque l'architecte n'est pas directement l'auteur du texte, l'article expose l'argumentation qu'il a développée à Otterlo et dans *Forum*, sur les dual phenomena, le seuil, la « contreforme » de la société, etc. Les deux revues de langues allemandes, *Baumeister* et *Das Werk* proposent un texte (anonyme) quasiment identique. La phrase-slogan de van Eyck sur la réciprocité maison/ville est donnée en citation introductive à

l'article dans *L'Architecture d'Aujourd'hui*, *Baumeister*, *Das Werk*, *Progressive architecture*. Le journaliste de *L'Architettura*, manifestement néerlandais, Jan van Goethem, cite des passages de son intervention à Otterlo (sur « l'architecture qui respire » par exemple), absents du texte de *Forum*.

Aucune revue n'échappe donc à la puissance du discours de van Eyck. Les seuls éléments « critiques » repérés dans ces dix articles (avec une analyse moins fine dans les revues dont la langue m'est inconnue ou difficile à comprendre : danois, italien et allemand) sont les suivants : « l'architecte fait preuve d'une grande sensibilité et affirme une personnalité d'une finesse tout à fait remarquable » (*L'Architecture d'Aujourd'hui*), « la maison est constituée d'une maille modulaire » et a « des effets brutalistes rendus plus humains » (*L'Architettura*). Le texte - très court - de *Progressive architecture* en est peut-être le meilleur exemple ; il s'agit ni plus ni moins d'une compilation d'une dizaine de citations de l'architecte, qui conclut que l'orphelinat (« van Eyck's masterpiece ») « est un des bâtiments les plus significatifs construits dans les récentes années »¹²⁸.

Mise en page - comparaisons

Le second point concerne la mise en page des articles et les illustrations, qui, à première vue, suivent cette euphorie éditoriale et la

¹²⁸ « one of the most significant buildings erected in recent year », *Progressive architecture*, 1962, p.159

forte présence de l'architecte. Le fait que la quasi-intégralité des photographies provienne du corpus de *Forum* en est une preuve éclatante. On connaît la minutie et la rigueur avec laquelle van Eyck choisissait les photographies, n'étant jamais satisfait du tirage à cause de malfaçons qu'il était le seul à remarquer. Pourtant, à y regarder de près, plusieurs différences majeures sont perceptibles, et elles ne sont pas seulement dues aux formats différents de publication entre *Forum* et les autres revues. Comme je l'ai développé, la mise en page de la revue se caractérise par plusieurs points : l'importance de la photo n°01 (paysage de coupes) et de la n°02 (comme un résumé de l'œuvre), celle, relative, de la photo aérienne (simple illustration du plan). Ces images expriment la globalité du projet et sont condensées en introduction, quand une part beaucoup plus significative de l'article développe la multitude des espaces et des aménagements destinés aux enfants. Ces principes ne se résument pas à des choix plastiques ou graphiques, mais véritablement éditoriaux ; ils sont révélateurs des idées développées par l'architecte à propos de son œuvre. La médiatisation va opérer des perversions substantielles de ces principes.

D'abord, le plus évident, c'est le traitement de la photographie aérienne : elle devient l'icône du projet, présentée en première page et en grand, à côté du titre (cf. Planches 1.18 et 1.19). Cette image est publiée dans toutes les revues, même si c'est sous plusieurs formes (angles de vue ou dates différentes). *L'Architecture d'Aujourd'hui*, premier des articles parus, en est le symbole : elle consacre le quart de la place disponible dans son article de deux pages à la vue aérienne. C'est aussi le cas pour *Architectural Design* qui ne dispose pourtant pas

du même corpus photographique (cf. Planche 1.23-a) ; dans *Zodiac*, si cette photo est présentée parmi d'autres (cf. Planche 1.23-b), elle est au cœur de l'argumentation du texte comme nous le verrons. Pourtant, quelques revues minimisent la photographie aérienne dans leur mise en page, en particulier celles où le texte et la mise en page semblent maîtrisés par van Eyck : *L'Architettura*, *Progressive Architecture*, *Architects Year Book*, respectent la mise en page de *Forum* ne plaçant le cliché qu'en illustration du plan (cf. Planches 1.21 et 1.22). Dans le cas de *Progressive Architecture*, tout comme dans les revues néerlandaises *Bouwkundig Weekblad* et *Tijdschrift*, la photographie aérienne est même proposée en taille de timbre-poste (cf. Planches 1.20), preuve, là encore, de son caractère illustratif du plan. La place de cette photographie demeure cependant importante : *L'Architettura* et *Architects Year Book* la proposent en pleine page, *Progressive Architecture* la légende avec la phrase-slogan maison/ville qui synthétise la pensée de l'architecte, et les deux revues néerlandaises la conservent en première page. Toutes les revues majeures à diffusion internationale la publient aussi en pleine page. On peut donc légitimement penser que cette photo aérienne a eu un impact plus important quant à la perception de l'œuvre de van Eyck. Si les revues échappent peu au discours de l'architecte, elles n'échappent pas plus à la force évocatrice de la photographie aérienne, qui semble résumer en un coup d'œil tout le projet, et ce, malgré les réticences apparentes de van Eyck. Le meilleur exemple est la revue *Das Werk* : alors que le texte et les légendes sont écrits par la rédaction (un gage de relative indépendance éditoriale), la seule divergence majeure dans la mise en page, très semblable à celle de *Forum*, c'est la photo aérienne,

qui ouvre l'article. C'est donc bien un choix rédactionnel assumé. Parmi les documents les plus publiés (6 publications, soit au moins la moitié des revues), la photographie aérienne se situe dans la tranche supérieure des notes « qualitatives », avec une note de 2,4. Seuls les plans du rez-de-chaussée et de l'étage, autres documents présentant le bâtiment dans sa globalité, ont une meilleure note (respectivement dix et six publications, note 2,4 et 2,67).

Parmi les autres images du feuillet initial de *Forum*, si la n°06 (coupole du dessous) est totalement absente, la n°01 (paysage de coupoles) et la n°02 (enfant autour du poteau) révèlent des différences de traitement. Le trio déjà repéré pour la photo aérienne, *L'Architettura*, *Progressive Architecture*, *Architects Year Book* les utilise en introduction : la n°01 pour *L'Architettura*, la n°02 *Progressive Architecture* (la n°01 introduisant tout le numéro), et la n°01 en début de feuillet photographique pour *Architectural Year Book* (cf. Planches 1.21 et 1.22). Pour cette dernière, c'est une autre image chère à van Eyck qui introduit tout l'article : la n°28 (enfant au miroir d'eau, de Cornélius). Ainsi, quand van Eyck maîtrise manifestement la mise en page, il semble vouloir mettre en évidence autre chose qu'une image de la globalité du projet. Dans les autres revues, les deux photographies n°01 et n°02, au cœur de la mise en page de *Forum*, sont placées parmi d'autres, sans attention particulière. La n°01 est considérée comme une simple illustration de la toiture et de la répétition des modules de coupoles, loin de la lyrique

légende d'*Architects Year Book*¹²⁹. Présente en sus dans *Das Werk* et dans *Arkitekten*, la n°02 bénéficie d'un meilleur traitement (note la plus élevée parmi les plus publiées : 2,8), mais elle est systématiquement située à la dernière page. Or, cette image illustre une notion essentielle aux yeux de l'architecte, développée à Otterlo : le « seuil ». Cette idée est la seule qui est véritablement mise de côté dans les publications. Elle était pourtant illustrée dans *Forum* par les photos en pleine page n°45 (seuil d'un patio) et n°67 (fille assise sur le seuil, de Cornélius). Le trio *L'Architettura*, *Architects Year Book*, *Progressive* propose bien la n°45 mais en petit, comme la n°44 (passer le seuil). *L'Architecture d'Aujourd'hui*, *Arkitekten*, *Das Werk*, *Bowkundig Weekblad*, *Tijdschrift voor architectuur en beeldende kunsten* ne les publient pas, même si parfois le thème du seuil est évoqué dans le texte. La photographie n°67 de Violette Cornélius, présentant une fille assise sur le seuil, combine à la fois cette idée de seuil, et la présence appréciée par van Eyck d'un enfant. Seule *L'Architettura* la reproduira, à côté de la n°02.

Autres illustrations

Autre élément majeur de *Forum*, les illustrations des nombreux aménagements prévus pour les enfants connaissent, eux aussi, un sort différent dans cette phase de médiatisation, avec toujours les mêmes

¹²⁹ « Roof landscape willing to receive the elements; the hillocks become islands after heavy rainfalls and cast long shadows when the sun is low. Rainbow weather is the most effective. », (Paysage de toit disposé à recevoir les éléments ; les collines deviennent des îles après de fortes précipitations et elles projettent de longues ombres quand le soleil est bas. Sous l'arc-en-ciel, c'est du plus bel effet.), *Architects Year Book*, 1962, p.176

lignes de fracture entre les revues. La tendance générale des articles sera de réduire cette partie à sa portion congrue. Les images présentant les aménagements (2/3 des images dans *Forum*) sont en moyenne publiées 2,1 fois (avec une note « qualitative » moyenne de 1,6) et les autres 3,3 fois (avec une note moyenne supérieure à 2). Plus encore, parmi les neuf images les plus « populaires », celles publiées six fois au minimum¹³⁰, soit au moins la moitié des revues, seules deux d'entre elles présentent des enfants, et seules trois (dont un plan de pavillon) sont spécifiquement liées aux aménagements. La photographie n°10 présente ainsi deux enfants traversant la cour d'entrée : elle est donc loin d'illustrer un aménagement spécifique pour eux - d'ailleurs l'ensemble des légendes proposées dans les publications évoque la séquence d'entrée ou de la cour principale, et non les usagers. Suivant le principe du séquençage de *Forum*, cette image est présente la plupart du temps dès la deuxième page, *Bowkundig weekblad* en fait même l'illustration majeure de son article. La grande majorité des images les plus publiées sont essentiellement des photographies présentant le bâtiment, le plus souvent vu de l'extérieur. Les n°48 (Meyden) et 24 (Goede) sont des photographies de façades. La n°48 présente une façade côté adolescent, avec 2 étages. Elle restitue parfaitement la volonté de van Eyck, en présentant un aspect classique, avec colonnes, architraves et

¹³⁰ En dehors de celles déjà traitées (vue aérienne, plans rez-de-chaussée et étage, n°01 et n°02), les images les plus populaires sont : n°10 (garçon dans la cour d'entrée), n°12 (sous l'administration, vers la cour d'entrée), n°24 (Depuis la rue vers le patio des enfants), n°27 (patios, miroirs d'eau et avion), n°32 (plan et coupe détail de la partie enfants 4-6ans), n°33 (sous la coupole des 2-4 ans), n°48 (façade à deux étages), n°56 (deux adolescents dans le coin de lecture 14-20 ans), n°73 (salle des fêtes).

couronnement, tout en affirmant fortement sa dissymétrie et sa matérialité en béton brut, donc sa modernité. Cette photographie sera reprise dans les articles ultérieurs pour illustrer les analyses architecturales de l'œuvre de van Eyck¹³¹. La n°24 présente une façade de l'autre côté, côté enfants, là où le bâtiment est de plain-pied. Cette photographie montre plutôt le travail de l'architecte sur les transparences et les opacités. Il y a donc une certaine logique à retrouver ces deux façades complémentaires à de nombreuses reprises. Elles sont d'ailleurs le plus souvent placées pour illustrer chacune des parties qu'elles représentent (adolescents / enfants). De la même façon, les photos n°27 (van Eyck), n° 12 et 73 (Goede) sont des illustrations d'éléments majeurs du projet : la cour d'entrée, un patio et ses transparences, la salle des fêtes.

Par ailleurs, parmi les trois images illustrant la multiplicité des espaces spécifiquement meublés et aménagés pour les enfants, deux sont sans personnages : la n°33 (le salon des 2-4 ans, Meyden) et le plan de détail de la partie des 4-6 ans (n°32). Au contraire, la n°56 (adolescents au coin lecture) est rescapée du foisonnement de photographies d'enfants de *Forum* (1/4 des photos). Pour les n°56, 33 et 32, il s'agit tout simplement des documents qui sont majoritairement repris pour illustrer les aménagements, sans qu'aucune raison n'apparaisse valable, a priori, pour ce choix plutôt qu'un autre. Dans la

¹³¹ Notamment article de Lefaivre, 1986

plupart des articles, un ou deux pavillons sont détaillés, résumant pour le lecteur l'ensemble des autres. *Das Werk L'Architettura, Progressive Architecture, Architects Year book*, comme nous l'avons déjà vu sur d'autres images, se distinguent en mettant bien en valeur ces documents, contrairement aux autres revues. Ce sont toujours ces quatre revues, plus *Bouwkundig Weekblad* (en médaillon), qui publient la n°74, publiée cinq fois mais qui obtient une note supérieure à 2 (2,4). La photo condense plusieurs « qualités » pour van Eyck : le cliché représente un enfant, mis en scène dans un aménagement qui marque un seuil de séparation entre deux espaces, et elle est prise par Violette Cornélius. Avec la photographie aérienne, cette image est probablement la plus connue de l'orphelinat. Elle est cependant prise dans la salle des fêtes, et non dans un des pavillons.

Si l'on inverse notre sélection en prenant le « bas » du tableau, la démonstration se poursuit. Sur les quatre-vingt-quinze images du corpus, cinquante-neuf n'ont été publiées au plus que dans trois autres revues ; il s'agit pour la grande majorité (quarante-cinq) de détails architecturaux. Douze images restent limitées au numéro de *Forum* et dix-sept combinent une publication *Forum* et *L'Architettura*. La moitié restante est systématiquement publiée par le trio de revues *L'Architettura, Architects Year Book* et/ou *Progressive Architecture*. Les bataillons de photographies de *Forum* qui dissèquent le bâtiment dans les menus recoins sont donc majoritairement repris par ces revues, où l'architecte semble présent. *L'Architettura* propose même des plans redessinés pour chaque pavillon, ainsi que des schémas inédits de van Eyck (absents de *Forum*) expliquant leur conception spatiale. Ces schémas seront publiés par *Progressive*

Architecture et *Bouwkundig Weekblad*. Deux autres revues reprennent un tant soit peu ces images délaissées : *Das Werk* (cinq d'entre elles) et *Bouwkundig Weekblad* (six d'entre elles). *Das Werk* propose une mise en page très semblable à *Forum*. Les photos de Cornélius bénéficient, par exemple, d'une présentation favorable, ce qui n'est jamais le cas hormis dans les trois revues précitées. On peut supposer que la présence dans la rédaction d'Alfred Roth, ami de van Eyck, n'est peut-être pas étrangère à cela. Le cas de *Bouwkundig Weekblad* est par ailleurs différent : les textes sont tous de van Eyck mais la mise en page ne laisse pas beaucoup de place aux photographies en général, les plans sont plutôt valorisés ; la nature de la revue, destinée au monde de la construction plutôt qu'à celui des architectes peut expliquer ce point. Parmi les quatre photographies d'aménagements sélectionnées dans cette revue, on retrouve les n°74 (enfant au ballon) et 56 (adolescents au coin lecture), dont on a vu qu'elles étaient parmi les plus prisées, et la n°34, similaire à la n°33 (salon des 2-4 ans), elle aussi valorisée. L'omniprésence de la vue aérienne et des documents illustrant la globalité du projet est indiscutable. Pour le reste, la notion de « seuil » reste peu développée. Dès lors qu'il s'agit d'illustrer quelques parties plus détaillées de ce vaste bâtiment, c'est essentiellement par sa toiture (n°01), ses façades (n°24, 48 et 73), ses cours et patios ou la salle des fêtes (n°10, 27, 72, 12). La description des pavillons est reléguée au second plan. Si cinq revues *L'Architettura*, *Architect Year Book*, *Progressive Architecture*, *Das Werk*, *Bouwkundig Weekblad* se distinguent, et singulièrement les trois premières, en perpétuant une présentation précise du mobilier et des

enfants qui l'utilisent, ce sont celles où van Eyck joue manifestement le rôle de rédacteur.

Du total au global

Après ce décryptage, nous pouvons donc remarquer quelques points principaux de différences entre *Forum*, voulu par van Eyck, et les autres publications. D'abord la volonté de maîtrise de l'architecte sur la publication de son œuvre est évidente, à la fois par la présence de ses textes, de ses citations, de son argumentation, et surtout des images. Ensuite quelques éléments lui échappent. La photographie aérienne est largement mise en avant et est perçue comme une synthèse du projet. La globalité du projet est nettement plus perceptible dans les publications. Au contraire, les photographies présentant des enfants sont souvent minimisées, à l'exception de la n°10 – qui montre des enfants de dos, d'ailleurs. *Forum* les avait pourtant rendues omniprésentes, en particulier lorsqu'il s'agissait d'illustrer les spécificités d'aménagements programmatiques dévolus à chaque tranche d'âge. Une nette distinction peut être faite entre les revues : celles où van Eyck impose un large développement de cette partie, et les autres. Pour le reste, les photographies « architecturales » respectent la mise en page de van Eyck, à l'exception près de la notion de « seuil », qui ne semble pas retenir l'attention des rédacteurs. Les conséquences de l'impact de la photo aérienne semblent relativement claires : l'image va se substituer

au projet et en devenir son icône. Il suffit de parcourir les histoires de l'architecture qui font référence au bâtiment et de noter l'illustration choisie pour s'en convaincre¹³² (cf. Planche 4.03 à 4.08). On pourrait conclure que les revues semblent peu disposées à publier des images qui mettent en scène des personnes, préférant les belles photographies abstraites pour parler de transparence, de vues, etc. Il s'agit probablement d'un point souvent vérifiable à la lecture des revues de la profession. Cependant, cela a une conséquence majeure pour l'orphelinat : il y a une perte évidente d'information sur l'adéquation de la multitude de détails architecturaux à leurs principaux destinataires, les enfants. L'exemple frappant est l'article de *The Indian Architect* (cf. Planche 1.19-b). Le texte est la reprise même de celui de *Forum*, ce qui permet de conclure objectivement à une correspondance directe entre la revue et l'architecte, correspondance par l'intermédiaire de laquelle van Eyck a pu faire parvenir une sélection d'images de son choix. Mais l'éloignement géographique évident suppose une liberté éditoriale de mise en page pour la revue. Aucune image d'enfant, de pavillon ou de mobilier n'est proposée. La petite erreur sur la légende de la photo aérienne, qui trône en grand sur la première page, est assez révélatrice de cette déformation médiatique : « une vue aérienne d'une maquette » ; l'incertitude sur l'échelle du bâtiment photographié, exposée en introduction de cette thèse, se trouve confirmée de façon

¹³² Jencks (Charles), 1973, p.457, Benevolo (Leonardo), 1987, p.2, Colquhoun (Alan), 2002, p.221, Frampton (Kenneth), 2006, p.296

tout à fait fortuite¹³³. Autant le discours et les illustrations de van Eyck sur son œuvre insistent sur la multiplicité des aménagements, des traitements architecturaux du seuil, des relations intérieur/extérieur, ville/maison, autant cette légende témoigne d'un processus d'abstraction de l'orphelinat. D'un projet total, il devient global.

van Eyck est à l'origine de cela : il a opéré deux modifications sur l'original de la photographie aérienne, disponible aux archives de la compagnie KLM-aerocarto (cf. Planches 1.24 et 1.25). D'abord il a procédé à un recadrage qui supprimait tout le contexte, il est vrai peu flatteur (c'était une zone aux marges de la ville). La photographie étant prise peu de temps après l'achèvement du bâtiment, ses alentours sont constitués d'une masse sombre (la terre) ou blanche (les rues). Il a ensuite supprimé la plupart des véhicules garés devant l'administration laissant uniquement ceux qui se détachaient parfaitement du bâtiment, avec leurs ombres portées. L'effet plastique est d'autant plus saisissant. Dans la revue *Goed Wonen*, c'est l'image recadrée, mais avec tous les véhicules, qui est proposée ; dans toutes les revues professionnelles, ils disparaissent. Une autre image aérienne, plus tardive, a été publiée récemment dans la revue néerlandaise *Kunstschrift*¹³⁴ : le bâtiment est entouré par un ensemble paysagé, dont le dessin est dû à l'architecte. La sensation d'avoir à faire à une maquette disparaît totalement.

¹³³ L'introduction ayant été écrite avant la lecture de l'article de *The Indian Architect*

¹³⁴ *Kunstschrift*, 1998, p.28-29

Le cas d'Architectural Design et de Zodiac

Parmi les deux articles qui ne reprennent pas le corpus photographique, le cas d'*Architectural Design* est assez compréhensible compte tenu de sa date de publication, en mai 1960. L'article a donc été composé au moment où débutaient, ou bien se terminaient tout juste, les campagnes photographiques du bâtiment. Les illustrations montrent cependant l'orphelinat encore en chantier, alors qu'il était achevé depuis quelque temps déjà. L'article se situe dans un numéro spécial, rédigé par le couple Smithson, et consacré au « travail de Team 10 ». Il propose une synthèse des travaux présentés au congrès d'Otterlo, qui s'était tenu neuf mois auparavant ; on peut comprendre l'empressement des rédacteurs à publier le numéro sans attendre d'images plus satisfaisantes. Si la photo aérienne présentée (cf. Planche 1.23-a) est celle que van Eyck a placé en évidence sur ses panneaux d'Otterlo, les trois autres sont inédites ; il s'agit très probablement des photos prises par les Smithson au moment de leur visite du chantier en marge du congrès. van Eyck signe plusieurs textes qui sont répartis dans la revue ; ce sont en fait des extraits de son allocution d'Otterlo. Pour la présentation de l'orphelinat proprement dit, qui introduit tout le numéro, c'est le critique John Weeks qui est chargé de rédiger l'article, alors que les Smithson signent l'ensemble des autres présentations de projets. L'aversion du couple d'architectes anglais pour le bâtiment est connue¹³⁵,

¹³⁵ Cf. interview des Smithson par F. Strauven (cf. Annexe 04), et les commentaires d'Alison Smithson dans son article sur les mat-buildings, 1974, p.582

et on pourrait y voir là une façon pour eux d'échapper au problème que leur poserait la rédaction d'un article à son sujet. Mais j'ai déjà évoqué la franche admiration que Weeks exprime vis-à-vis du discours tenu par l'architecte à Otterlo. Son éloge se porte aussi sur l'œuvre elle-même : « Un bâtiment comme celui-ci est rare. [...] C'est le silence et la discrétion qui ennoblissent cet édifice ; et c'est l'ostentation tapageuse qui rend tant d'autres ordinaires. »¹³⁶ Weeks semble avoir fait une nouvelle visite sur place puisqu'il décrit des éléments (comme les miroirs ou le mobilier) qui n'étaient pas posés au moment d'Otterlo. Il débute par une longue description du bâtiment, aucun plan n'étant disponible. Pour lui, l'orphelinat (à l'instar de van Eyck, Weeks n'utilise que le terme de « children's house ») est basé sur deux unités spatiales, l'une couverte par une petite coupole, l'autre par une grande coupole correspondant à neuf petites ; les grandes unités abritent les salons « familiaux », et les petites tous les autres types d'espaces. L'ensemble de la toiture, finie par de la fine gravelle, ressemble à « des dunes de sable ». Il s'attarde ensuite sur deux points : d'abord la question du seuil, dont on a vu qu'elle était autant centrale chez l'architecte que peu développée dans les articles, puis celui, inédit, de la définition spatiale et architectonique, au point particulier où le mur rencontre le toit et enfin les aménagements mobiliers. Pour son argumentation, Weeks reprend très probablement des propos de van Eyck, qui est, le plus souvent, sujet de la phrase : « il

¹³⁶ « Building such as this are rare », « It is silence and modesty which ennoble this building and noisy pride which make so many others squalid », Weeks (John), 1960, p.179-180

n'aime pas », « il ne veut pas », « il n'accepte pas », etc. A part les quelques lignes sur le seuil, les propos auxquels Weeks fait référence sont absents des retranscriptions d'Otterlo ; on peut peut-être imaginer un entretien du journaliste avec l'architecte. van Eyck prend, selon lui, le contre-pied du mouvement De Stijl et ses plans horizontaux et verticaux qui constituent le continuum spatial moderne. En effet, un mur n'est jamais placé au-dessus de fenêtres, car il perdrait alors, selon l'architecte, son identité. van Eyck ne propose pas de continuité structurelle mur-toit car il estime que cela crée une confusion entre les deux. Il fustige la transition directe entre les éléments verticaux et horizontaux : dans le cas des murs vitrés, la limite disparaît trop fortement, dans le cas de murs opaques, elle devient trop présente. Weeks explique que van Eyck a placé entre la gouttière des toits et les têtes des murs, un élément singulier qui lui permet de résoudre le problème : une poutre évidée. L'attention à cet élément central du dispositif architectural de van Eyck est unique. Enfin, Weeks insiste particulièrement sur les aménagements destinés aux enfants, à défaut de pouvoir l'illustrer. Pour lui, l'architecte fait preuve d'une grande capacité de compréhension des besoins de l'enfant, et cite les playgrounds que l'architecte a réalisés à Amsterdam : « Tout est rempli de l'amour de van Eyck pour les gens, particulièrement pour les enfants ; tout est conçu méticuleusement, non pas dans un sens conventionnel d'espace, de forme et de matériau, mais dans celui d'une compréhension de

l'expérience individuelle de l'environnement par les cinq sens. »¹³⁷ Cette attention au détail l'incite à conclure ainsi : « Le bâtiment est une création totale ; sculpturale dans le sens où Ronchamp est sculpturale. Il n'y a rien que van Eyck n'ait pas conçu et construit exactement comme il le souhaitait. »¹³⁸ Après sa description du système architectonique reposant sur le principe essentiel d'une architrave entre plafond et sol, la référence à Ronchamp peut paraître audacieuse. Mais au-delà des arguments de Weeks sur l'œuvre totale, il s'agit pour lui de placer cette œuvre dans l'histoire de l'architecture contemporaine, dix ans à peine après l'achèvement du bâtiment de Le Corbusier qui a tant fait parler de lui. Cette vision de l'orphelinat comme œuvre majeure de l'architecture, très précoce puisqu'il est à peine achevé, a été partagée par d'autres (Bruno Zevi, Buckminster Fuller ou Gerrit Rietveld¹³⁹), même s'il ne transparaît dans aucune autre revue du corpus.

S'il exprime clairement son appréciation subjective de l'orphelinat, Weeks se garde bien d'aller au-delà dans son interprétation personnelle ; l'essentiel de son argumentation s'appuie sur le discours de l'architecte. Au contraire, Hitchcock, auteur de l'article de *Zodiac*, rédigé, certes, plus tard en 1962 et publié en 1963, va plus loin dans l'extrapolation. Il s'agit

¹³⁷ « The building is filled with van Eyck's love of people, particularly children; everything is designed meticulously, not from a conventional sense of space and shape and material, but from an understanding of how one experiences an environment with all the senses. » Weeks (John), 1960, p.180

¹³⁸ « The building is a total creation sculptural in the sense that Ronchamp is sculptural. There is nothing in it which van Eyck has not designed and had built exactly as he wanted it. » Weeks (John), 1960, p.180

¹³⁹ Strauven (Francis), p.318

d'un article rédigé par l'historien après trois mois de voyage en Europe, guidé par *The New Architecture of Europe*¹⁴⁰ datant de 1961, et dans lequel figure l'orphelinat. Cette présence précoce dans un guide anglais (disponible selon Hitchcock aux USA), aussi synthétique – plus de deux cents bâtiments illustrés en trois cent pages – manifeste une fois de plus l'efficacité de la médiatisation du bâtiment. L'auteur évoque rapidement quelques projets majeurs comme Ronchamp, et il émet son jugement personnel assez critique envers plusieurs réalisations françaises. Au contraire, l'œuvre de van Eyck, qualifiée « de grand intérêt », de « remarquable », et comparée à la production de Louis I. Kahn, est développée sur près d'1/5 du texte. Elle traste cinq photographies sur les neuf de l'article (cf. Planche 1.23-b). Ce bâtiment est donc bien au centre du propos développé par l'historien promeneur. Le caractère inédit des images peut s'expliquer car l'auteur a, semble-t-il, pris l'habitude, depuis sa tournée européenne pour l'exposition « International Style » en 1932, de photographier lui-même les bâtiments qu'il visite¹⁴¹. Seule est présente une photo aérienne, inédite, mais apparemment prise le même jour qu'une autre conservée dans les archives KLM-aerocarto¹⁴², en 1960 (cf. Annexe 05). Elle n'est pas particulièrement mise en avant parmi les autres photographies, mais Hitchcock en fait l'argument central de son texte : selon lui, elle « donnera une idée de son plan formidable : c'est la

¹⁴⁰ Kidder Smith (George Everard), 1961

¹⁴¹ « Acknowledgments » et « Foreword to the 1995 edition by Philip Johnson », Hitchcock (Henry-Russell) et Johnson (Philip), 1995, p.9 et p.14

¹⁴² ref. 034330ZR, Annexe 05

représentation géométrique d'un village à l'organisation souple selon les termes d'un modèle carré¹⁴³ ». À la seule lecture de la photographie aérienne, Hitchcock en déduit un fonctionnement à l'opposé des intentions de l'architecte qui tendaient vers une spécialisation minutieuse des espaces pour leurs usagers, et non à une « organisation souple ». Cette phrase d'Hitchcock est publiée en 1963 ; elle apparaît comme une caricature de toutes les réinterprétations qui vont se succéder à partir des années soixante-dix. Des seuils et des aménagements intérieurs pour enfants, il n'en est nullement question, pas plus dans le texte que dans les images proposées. La même année, van Eyck est invité au département architecture de l'Université à l'occasion d'un congrès sur « les aspects sociaux des nouveaux logements ». Les deux images qui figurent dans les actes¹⁴⁴, a priori choisis par l'architecte, sont les clichés n°02 (enfant autour du poteau) et n°74 (fille au ballon). De photo aérienne point, quand bien même elle reste la meilleure illustration de son slogan maison/ville, petit monde/grand monde. En mai 1966, Alan Colquhoun compare, dans *Architectural Design*, l'orphelinat à l'hôpital de Venise de Le Corbusier, sans qu'il lui soit nécessaire d'illustrer le bâtiment néerlandais¹⁴⁵. Ce dernier est donc, à cette date, inscrit dans l'imaginaire collectif du milieu architectural. Mais il l'est probablement beaucoup plus par le truchement de cette photographie aérienne,

¹⁴³ Hitchcock (Henry Russel), 1963, p.186

¹⁴⁴ van Eyck (Aldo), 1964, p.44

¹⁴⁵ Colquhoun (Alan), 1966, p.223

présentant une œuvre systématique, homogène et répétitive, qu'à travers d'autres images, plus proches d'une œuvre multiple, fourmillante de détails constructifs pour les enfants, telle que l'a souhaitée van Eyck. D'ailleurs la comparaison de Colquhoun s'arrête à l'aspect extérieur de la toiture¹⁴⁶.

¹⁴⁶ « The plan differs from those isomorphic schemes where the unit of addition is elementary (as implied, for instance, in the roof of van Eyck's school at Amsterdam). » (Le plan [de l'hôpital de Venise] diffère de ces schémas isomorphiques, où l'élément additionnable est élémentaire (comme l'implique, par exemple, le toit de « l'école » de van Eyck, à Amsterdam)), Colquhoun (Alan), 1966, p.223

2. Réinterprétations de l'orphelinat (1974 et après)

Après cette vague de médiatisations plus ou moins contrôlées par van Eyck dans la première moitié des années soixante, de nouveaux articles traitant de l'orphelinat vont réapparaître dans les publications professionnelles à partir de 1974. Elles sont de nature très différente, car il ne s'agit plus d'informer les lecteurs de l'existence d'un nouveau bâtiment, celui-ci étant ancré dans la culture commune des architectes. Le propos de ces articles vise plutôt à fonder une nouvelle théorie architecturale ; l'ambition des différents auteurs est de démontrer l'apparition récente d'une nouvelle catégorie de bâtiments ou d'architectes, dont l'orphelinat et van Eyck sont partie intégrante, parfois même les inspireurs ou les fondateurs. Il est cependant difficile de placer ces différents écrits dans une catégorie définie, les arguments développés tiennent aussi bien de l'histoire, de la théorie que de la critique architecturale, voire du propos journalistique. C'est pour cela que j'ai choisi de les regrouper sous la dénomination « réinterprétations » ; ces différents auteurs, en analysant l'orphelinat, forment l'hypothèse d'une filiation entre van Eyck et ses supposés disciples. C'est ce point qui les différencie profondément d'autres textes, parus dès 1961, et ce jusqu'à nos jours, qui ne figureront pas dans la classification des réinterprétations. C'est le cas par exemple des analyses de B. Zevi en

1961¹, d'O. M. Ungers² en 1963³, de P. Nicolin en 1976⁴, d'U. Barbieri en 1980⁵, de la revue *Questions* en 1985⁶, ou encore celle de L. Lefaivre en 1986⁷. Ces textes abordent l'œuvre de van Eyck pour elle-même, sans la réinterpréter à l'aune d'œuvres plus contemporaines, ou sinon pour en démontrer les différences majeures ; ils apporteront donc un contrepoint utile à notre argumentation.

Chacune des réinterprétations dont il est question ici se situe dans un contexte qui lui est propre et a des objectifs - la plupart du temps non énoncés - qui diffèrent assez fondamentalement de ceux des autres. Tantôt l'un (historien) s'enorgueillit d'avoir découvert (ou nommé) «le mouvement d'avant-garde le plus important de 1960 à nos jours»⁸, tantôt l'autre (architecte praticien) cherche à justifier sa propre production à travers une filiation affirmée plus que démontrée. Les premiers articles se concentrent dans la deuxième moitié des années soixante-dix, soit plus de quinze ans après l'achèvement du bâtiment et

¹ Zevi (Bruno), 1970-1981, p.266-271. Le texte original concernant l'orphelinat date de 1961

² Oswald Mathias Ungers (1926), architecte allemand installé à partir de 1950 à Cologne, et participant aux réunions Team Ten à partir de 1965, jusqu'à sa rupture au milieu des années soixante-dix, notamment avec De Carlo et van Eyck. D'après van den Heuvel (Dirk), 2005, p.357

³ Ungers (Oswald Mathias), 2006. Texte prononcé lors d'une conférence à la TU de Berlin en 1963

⁴ Nicolin (Perluigi), 1976

⁵ Barbieri (Umberto), « Labyrinth and square : the architectural story of Aldo Van Eyck », *Dutch art & architecture today*, n°7, juin 1980, p.33-42

⁶ Matthu (Roland), Parmentier (Françoise) et Vellut (Bruno), 1985

⁷ Lefaivre (Liane), 1986

⁸ Lüchinger (Arnulf), 1981, p.9

plus de vingt ans après sa conception générale. Rien ne semble justifier un retour sur le devant de la scène de l'orphelinat : pas d'exposition majeure, pas de risque de démolition par exemple. Un tel écart entre production architecturale et analyse ne peut s'expliquer que par le besoin qu'éprouvaient certains de légitimer leur discours en faisant appel à une référence considérée comme majeure. Le développement de ces théories ou analyses se poursuivra dans les années quatre-vingts et quatre-vingt-dix, j'y ferai donc aussi allusion. Afin de pouvoir procéder à leur explicitation, j'ai constitué trois groupes de réinterprétations différentes. Le premier (dans l'ordre chronologique) est principalement formé par le concept de « mat-building » (littéralement bâtiment-natte), forgé par Alison Smithson en 1974. Succèdent au premier groupe, ce que j'ai appelé « les filiations néerlandaises », en raison du corpus choisi par les auteurs, limité aux Pays-Bas. Le terme de « New Amsterdam School », apparemment initié par Oriol Bohigas en 1977, sera le plus couramment usité. Vient enfin la plus connue et la plus développée des dénominations sous lesquelles l'orphelinat a eu l'honneur de figurer, le « structuralisme architectural », dont on trouve trace dès 1974, mais dont l'ouvrage majeur reste le livre de Lüchinger⁹, publié en 1981. Sans connaître la teneur des ces différentes réinterprétations, on peut d'emblée y deviner des idées assez différentes, alors qu'elles traitent toutes, peu ou prou, du même objet, et de façon contemporaine. L'hypothèse soutenue ici est que l'orphelinat, parce que riche d'éléments apparemment contradictoires

⁹ Lüchinger (Arnulf), 1981

(les « dual phenomena » de van Eyck), autorise des interprétations théoriques partielles et partiales. C'est probablement ce qui en fait sa grande force car chacun est capable d'y lire ses propres aspirations. La question qui restera en suspens est de savoir pourquoi ce sont les années soixante-dix et quatre-vingts qui ont vu éclore ces réinterprétations.

2.1 Mat-building (1974 et 2001)

Alison Smithson publie, en septembre 1974 dans *Architectural Design*, un article intitulé « How to recognise and read mat-building »¹⁰ (comment reconnaître et lire un bâtiment-natte) (cf. Planche 2.01 à 2.03). Le texte a été écrit en 1973¹¹, juste après le meeting Team 10 de Berlin, qui s'est tenu dans l'Université Libre de Berlin¹² de Candilis, Josic et Woods (achevée cette année-là). « Mat-building » est un terme inventé par Smithson, le terme « mat » désignant dans le langage courant un tapis, une natte : « un objet plat, tissé ou tressé, toute texture dense ou relâchée, une matrice¹³ ». Il y aurait donc à la fois une idée de forme horizontale mais aussi de maille, de réseaux. Dans sa définition, A. Smithson parle de « close-knit pattern of associations » (motif ou structure d'associations très étroites), reprenant ce terme de « pattern », déjà utilisé par van Eyck pour parler de son orphelinat. C'est un mot qui désigne le modèle, le motif ou le patron dans l'industrie textile ; le terme « knit » désigne par ailleurs une maille de tricot, même si l'expression « close-knit », choisie par A. Smithson, signifie « compact ». J'utiliserai donc l'expression « bâtiment-natte » dans mes

¹⁰ Smithson (Alison), 1974

¹¹ Avermaete (Tom), dans van den Heuvel (Dirk), 2005, p.307

¹² L'Université Libre de Berlin reste l'une des références majeures de l'agence de Candilis, Josic et Woods. Le bâtiment, conçu à partir de 1963 et achevé en 1973, se caractérise par une maille structurelle répétitive dans laquelle vient s'installer l'ensemble des programmes de tailles diverses (amphithéâtres ou bureaux). L'ensemble est parcouru par un réseau de distributions piétonnes (escaliers, rampes, etc.) qui achemine l'utilisateur jusqu'aux toitures végétalisées. (cf. Planches 2.05 et 2.06)

¹³ « A flat article, woven or plaited ; any dense or twisted growth, a matrix », *The new international master's comprehensive dictionary of the English language*, Naples, FL, 1996, cité par Avermaete (Tom), in van den Heuvel (Dirk), 2005, p.307

traductions, pour tenter de conserver à la fois l'idée d'une forme étendue à l'horizontale et de croisement d'espaces. Je conserverai néanmoins l'expression originale en anglais dans le texte courant pour respecter l'appellation première.

Avant de développer plus en avant le fond de l'article, il faut le situer au regard des ambitions de son auteur, notamment au sein de Team 10. A. Smithson a, de fait, pris le rôle de chroniqueuse du groupe, et ce, dès le Xe congrès de Dubrovnik¹⁴ (cf. Planche 2.04-a). Elle s'est ensuite chargée, pour les autres, des publications de synthèse sur Team 10, et c'est à elle seule que l'on doit l'existence de documents publiés sur les réflexions menées lors des réunions du groupe. La revue *Architectural Design* accueille la majeure partie des écrits des Smithson, car ceux-ci étaient proches de l'éditeur, Monica Pidgeon¹⁵. Après le numéro spécial sur Otterlo en mai 1962¹⁶, A. Smithson publie le « Primer » (« premier livre ») dans le numéro de décembre 1962¹⁷, puis un nouveau numéro spécial de la revue en août 1964¹⁸. Le « Primer » est à nouveau publié dans un livre en 1965, réédité en 1968¹⁹. Il s'agit d'une compilation de textes écrits par chacun des membres. Il est bien précisé que chaque architecte défend sa vision personnelle. *Architectural Design* publiera

¹⁴ Van den Heuvel qualifie A. Smithson de « chroniqueur non-officiel », van den Heuvel (Dirk), 2005, p.355

¹⁵ van den Heuvel (Dirk), 2005, p.355

¹⁶ Smithson (Alison) (ed.) 1960

¹⁷ Smithson (Alison) (ed.), 1962

¹⁸ Smithson (Alison), 1964

¹⁹ Smithson (Alison) (ed.), 1965 et 1968

encore, en 1975²⁰, une retranscription des débats du meeting de Royaumont de 1962. En 1982, à la suite des deux publications majeures qui ne sont pas de son ressort (en 1975, synthèse par *L'Architecture d'Aujourd'hui*²¹ et en 1978, meeting de Bonnieux par Manfred Schiedhelm²² dans *Deutsche Bauzeitung*²³), A. Smithson fait paraître un petit livre rassemblant des lettres d'archives, pour raconter « avec authenticité » l'émergence de Team 10 au sein des CIAM²⁴. Elle publiera enfin en 1991 un condensé de ses articles, dans l'ouvrage *Team 10 meetings*²⁵. Chroniqueuse, A. Smithson se fait donc aussi historienne de sa propre histoire, et de celle du Team 10. On sait aujourd'hui que certains passages conflictuels ont été retirés de ces publications. Cela peut parfois se comprendre, comme la violente interpellation d'A. Smithson à l'égard d'Aldo van Eyck, à Royaumont, où l'anglaise avait qualifié de « fasciste » un projet de Piet Blom présenté par le néerlandais²⁶ - et on peut mesurer ce que ce terme pouvait signifier quelques années après la seconde guerre mondiale. C'est, après tout, le processus historique qui établit une distance entre les faits réels et leurs retranscriptions. Mais A. Smithson va au-delà d'un témoignage

²⁰ Smithson (Alison), 1975

²¹ « Team 10 + 20 », 1975

²² Manfred Schiedhelm (1934-). Collaborateur de l'agence Candilis-Josic-Woods et co-auteur de l'Université Libre de Berlin, organisateur de la rencontre de Team 10 à Berlin en 1973. D'après www.team10online.org

²³ Schiedhelm (Manfred) (ed.), 1978

²⁴ Smithson (Alison), 1982

²⁵ Smithson (Alison), 1991

²⁶ Strauven (Francis), 1998, p.397-406, notamment note n°531 et p.400

personnel. L'appellation « Primer » donne une forte ambition de similitude manifeste à ce qui n'est qu'une sélection de textes qu'elle a elle-même opérée. Les publications sont signées « Alison Smithson, for Team 10 » (Alison Smithson pour Team 10). Il serait plus juste de dire « Team 10, through Alison Smithson » (Team 10 selon Alison Smithson). Dans le numéro de 1975 sur Royaumont, tous les passages présentant un point de vue positif sur la contribution de van Eyck sont supprimés²⁷. A. Smithson se pose surtout en tant que théoricienne de Team 10. En 1974, lors de la rédaction de son article sur les mat-buildings, elle est encore la seule à avoir publié sur Team 10. L'hypothèse, faite ici, est qu'elle a imposé, à travers cette tribune, et au-delà des chroniques et reports de textes déjà publiés, sa vision théorique de l'architecture produite par les membres du Team 10.

Certes, l'article des mat-buildings n'est pas directement une histoire de Team 10, puisqu'il a l'ambition de développer une nouvelle théorie architecturale qui dépasse ce cadre. Le sous-titre de l'article est d'ailleurs éloquent : « le courant principal de l'architecture tel qu'il s'est développé vers les bâtiments-nattes²⁸ ». Mais d'abord, c'est elle-même qui place ce concept dans la lignée de Team 10 et du « Primer »²⁹. Ensuite et surtout,

²⁷ Idem

²⁸ « Mainstream architecture as it has developed towards the mat-building », Smithson (Alison), 1974, p.573

²⁹ « The way towards mat-building started blindly enough : the first Team 10 review of the field of its thought became collectively covered in the Primer (*AD* 12/61). » (La voie vers le bâtiment-natte a démarré de façon relativement aveugle : le premier bilan du champ de la pensée Team 10 a été collectivement traité dans le « livre premier » (*Architectural Design* n°12 1961)). Smithson (Alison), 1974, p.573

le corpus choisi nous donne des indications claires pour situer le propos d'A. Smithson : les trois quarts des exemples de projets cités viennent des membres du Team 10, et l'Université Libre de Berlin de Candilis-Josic-Woods est citée comme le bâtiment qui a permis de « rendre visible le courant principal des bâtiments-nattes »³⁰. Elle intègre les concepts de « Stem » (tronc ou tige) et de « Web » (tissu, toile, mais pas encore au sens du réseau Internet actuel) que Sadrach Woods avait développé vers 1960³¹, et celui de « cluster » (grappes) qu'elle a elle-même présenté avec Peter Smithson à Dubrovnik au CIAM X. Le concept de mat-building chapeaute donc toute cette histoire et toutes ces théories, aux yeux de son inventeur. Elle le dit elle-même puisqu'elle affirme tout de go que le mat-building rend possible une nouvelle lecture de l'histoire de l'architecture, notamment de projets fameux de Le Corbusier ou de Mies van der Rohe³². De façon plus anecdotique, cette assimilation entre A. Smithson et Team 10 est assez flagrante dans l'interview faite par F. Strauven en 1981 (cf. Annexes 04) : lorsqu'on la questionne sur Team 10, elle répond par un « we » qui désigne, en réalité, le couple Smithson.

Dans sa forme, l'article des mat-buildings est développé sur dix-huit pages, avec un court texte principal sur la première page : tout le reste est une suite d'illustrations de projets commentés par A. Smithson. Comme le titre l'indique, il s'agit d'un « guide » pour donner au lecteur

³⁰ « Mainstream mat-building became visible, however, with the completion of the F.U (Berlin Free University) », Smithson (Alison), 1974, p.573

³¹ Woods (Sadrach), 1960, 1961 et 1962

³² Smithson (Alison), 1974, p.587

les moyens de reconnaître le caractère « mat » d'une réalisation architecturale. L'Université Libre de Berlin étant le bâtiment qui a fait émerger le concept, A. Smithson remonte le temps pour lui trouver des « ascendants », qui, reconnaît-elle, ne sont probablement pas ceux que ses auteurs lui auraient donnés. Le classement se fait donc de manière chronologique décroissante, en remontant jusqu'à la vaste nécropole antique égyptienne de Saqqarah conçue par Imhotep, composée d'une pyramide et ses nombreuses dépendances, le tout clos par une enceinte. Les architectes cités sont nombreux : les Smithson eux-mêmes, Candilis-Josic-Woods à plusieurs reprises, van Eyck, Le Corbusier, Paul Rudolph, Louis Kahn, Mies van der Rohe etc. A y regarder de plus près, le corpus pose tout de même quelques questions, quand bien même l'article n'a pas de visée scientifique rigoureuse. Sur les trente-sept projets présentés, dix sont des Smithson eux-mêmes, treize de Candilis-Josic-Woods, et trois de van Eyck : ses écoles à Nagele, l'orphelinat et son église catholique à la Hague. Les mat-buildings sont donc essentiellement circonscrits à la production des Smithson et de Candilis-Josic-Woods ; les autres références prestigieuses sont plutôt placées ici pour tenter de situer le propos dans une perspective plus large, avec quelques raccourcis manifestes. Des illustres égyptiens de l'Antiquité, on passe directement au projet de thèse présentée à l'Académie Royale par A. Smithson elle-même en 1950 – une sorte de réinterprétation personnelle du « Musée à croissance illimitée » de Le Corbusier, avec une galerie se développant en escargot à base carrée. Il n'y a aucune prise de distance un tant soit peu historique, ou même d'avertissement au lecteur, tous ces projets sont présentés de façon équivalente, quelles que soient les

conditions de leur réalisation, commande, projet, concours, ou programme. Le classement chronologique effectué par A. Smithson peut même, au contraire, faire croire à une certaine exhaustivité ou rigueur dans le choix du corpus, malgré les ruptures historiques considérables opérées entre l'Antiquité égyptienne et les années cinquante. Cette méthode de travail n'est en rien originale dans le monde de l'architecture, c'est même probablement la plus estimée –les architectes lisant l'histoire à travers l'espace et non à travers le temps. Il devient cependant évident qu'A. Smithson cherche à légitimer, en plus de son propre discours au sein de Team 10, sa propre production au regard de la théorie et de l'histoire de l'architecture.

Sur le fond, A. Smithson introduit d'emblée son texte par une définition de son concept :

*On peut dire que le bâtiment-natte incarne un modèle du collectif anonyme ; c'est là où les fonctions viennent enrichir la structure (fabric) et où l'individu gagne de nouvelles libertés d'action grâce à un ordre réorganisé, basé sur les interconnections, des structures (pattern) d'associations très étroites, et des possibilités de croissance, de diminution et de changement.*³³

Le propos n'est pas, à première vue, très clair, et la définition peu précise. La première caractéristique évidente des mat-buildings est leur capacité intrinsèque d'évolutions, notamment par la modification possible

³³ « Mat-building can be said to epitomise the anonymous collective; where the functions come to enrich the fabric and the individual gains new freedoms of action through a new and shuffled order, based on interconnection, close-knit patterns of association, and possibilities for growth, diminution, and change. » Smithson (Alison), 1974, p.573

de leur taille. Ensuite, ils se distinguent par une forte connexion des espaces entre eux (le terme de « mat » semble éloquent pour cela), autorisant de nouvelles fonctions et libertés aux usagers. Pour le reste, il faut bien se reporter aux exemples pour avoir une idée concrète de ce que pourrait être un mat-building. En effet, la suite du texte se présente plutôt comme une définition de ce qui *n'est pas* un mat-building. D'abord, l'auteur demande au lecteur de « se placer dans un état d'esprit spécialement préparé » pour « ne pas regarder trop en détail le langage architectural utilisé », car celui-ci « est en train de se développer »³⁴. Alors que le terme de « mat » évoque un aspect formel général (une étendue horizontale), A. Smithson refuse de limiter son concept à un aspect formel particulier. Elle critique par exemple les bureaux d'assurance d'Appeldoorn d'Hertzberger, terminés la même année (cf. Planche 2.09). Cette vaste structure de bureaux, sans cesse associée à l'orphelinat d'Amsterdam (en particulier dans les filiations néerlandaises et dans le structuralisme), se caractérise par une addition de volumes cubiques de hauteurs différentes. Pour A. Smithson, il s'agit d'une « ramification du phénomène » mais seulement en ce qui concerne sa forme :

³⁴ « To be able to recognise the phenomenon at the end of this, its first, primitive phase, calls for a specially prepared frame of mind ... to deliberately *not look too closely* at the detailed language, for this is still developing. » (Pour être capable de reconnaître le phénomène après cela, sa phase première, primitive, cela demande une disposition d'esprit spécialement préparée ... de ne pas délibérément regarder de trop près le langage en détail, car celui-ci est toujours en cours de développement.), Smithson (Alison), 1974, p.573

L'architecte [qui n'est pas nommé, ndla], en usant de son propre héritage particulier – l'orphelinat ... le toit de la maison Schroeder- utilise un langage lourdement chargé pour produire ce qui peut être au mieux décrit comme l'architecture de la Chaussée des Géants [il s'agit d'une concrétion volcanique située en Irlande du Nord, ndla, cf. Planche 2.01, photo du haut]... mais il vous faut y entrer habillé d'une protection visuelle spéciale, et il faut vouloir le voir comme un élément du nouveau phénomène du bâtiment-natte.³⁵

A. Smithson qualifie ce projet de « casbahism », en référence au concept de « casbah organisée » que van Eyck avait notamment défendu dès Otterlo, puis lors de la réunion conflictuelle de Team 10 à Royaumont en 1962. C'est donc, pour elle, un terme clairement péjoratif. Cette filiation avec Hertzberger, et ce projet-là en particulier, sera pourtant, par la suite, souvent défendue dans les autres réinterprétations de l'orphelinat livrées dans ces années-là. A. Smithson évoque les critiques de van Eyck à l'encontre de l'Université de Berlin (« l'impenétrabilité de l'acier Corten à l'intérieur comme à l'extérieur », « le changement possible de façade qui ne modifie pas l'effet général du projet », « la moquette qui change de couleur sans changer l'effet de la rue intérieure ») ou les regrets de son concepteur M. Schiedhelm (les portes coupe-feu qui « ruinent » les rues intérieures), pour mieux les évacuer ; elle appelle le lecteur à se placer à nouveau dans cet étrange état second

³⁵ « The Insurance Building at Appeldoorn is, in its form, an off-shoot of the Mat-building phenomenon. Appeldoorn's architect, by using his own particular inheritance – the Children's House ... the Schroeder roof – utilised a heavily loaded language to produce what can best be described as Giant's Causeway architecture... but you have to enter with a special protective-visual-clothing, and to want to see it as part of the new phenomenon of mat-building. », Smithson, 1974, p.573

nécessaire à la reconnaissance des mat-buildings (de « l'état d'esprit spécialement préparé » à la « protection visuelle spéciale »), effaçant de son esprit les vulgaires problèmes de détails, pour voir ce qu'on doit y voir³⁶, « *to see better what might be in it for us* ». A. Smithson a donc une curieuse façon de chercher ce qu'elle souhaite trouver. L'emploi du conditionnel, comme le caractère - avoué - très personnel du concept, nous incite à penser qu'elle est capable de trouver un caractère « mat » à tout objet dès lors qu'elle l'a décidé, puisqu'elle est prête à évacuer tout élément contradictoire à sa théorie. La notion de mat-building est comme une sorte de « label » dont elle serait dépositaire. Sans être en mesure de qualifier précisément ce « courant principal des mat-buildings », elle enjoint le lecteur à trouver celui-ci dans sa sélection de projets, où « il devrait être possible de reconnaître les signes de la « mat-architecture »³⁷.

Comme on l'a vu, les exemples sont très disparates, des propositions urbaines de Kahn pour la ville de Philadelphie à une petite maison en Floride de Paul Rudolph, en passant par une œuvre de la

³⁶ « The problematic detail can be brain-washed out of what one is trying to *get* from the FU... again wearing protective-visual-clothing in order to see better what might be there ; what might be in it for us. » (Les détails problématiques peuvent être évacués de ce que l'on cherche à obtenir de l'Université... porter à nouveau des vêtements de protection visuelle pour mieux voir ce qui devrait être là ; ce qui devrait y être pour nous), Smithson, 1974, p.573

³⁷ « The FU build makes mat-architecture recognisable, and now, by tracking back down selected antecedents (...) it should be possible to make clear how signs of mat-architecture can be *read*. » (La construction de l'Université Libre rend reconnaissable l'architecture-natte, (...) et maintenant, en traquant une sélection d'antécédents, il devrait être possible de clarifier comment les signes de l'architecture-natte peuvent être lus.) Smithson, 1974, p.573

plasticienne Louise Nevelson³⁸. Les commentaires d'A. Smithson sont des notes laconiques et pleins de sous-entendus, de jugements ou de références non explicitées. A propos du concours pour Toulouse Le Mirail (Candilis-Josic-Woods, 1961), elle écrit seulement: « First transmogrification of Hauptstadt », ce qui signifie littéralement « Première métamorphose de la capitale ». « Transmogrification » est un terme peu usité en anglais, et qui vient plutôt du domaine de la fiction et du fantastique, avec parfois une connotation humoristique. A. Smithson utilise ce mot probablement au regard de l'aspect général du plan du Mirail, qui pourrait être, dans un autre contexte, interprété comme une créature étrange. Hauptstadt est un terme allemand désignant la capitale ou la métropole ; l'utilisation de ce mot fait directement référence au projet « Berlin Hauptstadt », présenté par le couple Smithson à l'occasion du concours pour la reconstruction de la capitale Allemande, en 1958. Le projet est d'ailleurs cité dans la sélection de l'article.

Deux publications récentes sont revenues sur cet article pour tenter de l'explicitier ; aucune ne l'analyse au regard des ambitions d'Alison Smithson, et la distance critique n'est pas toujours présente. Mais en abordant la question sous des éclairages différents, ces publications nous permettent de mieux situer le propos de l'architecte anglaise face aux problématiques architecturales de l'époque, et surtout, de comprendre les « mat-buildings ». D'abord, Tom Avermaete, dans un article de *Team*

³⁸ Louise Nevelson (1899-1988), sculptrice américaine d'origine russe, réalise à partir des années cinquante des assemblages de débris et objets trouvés. D'après Durozoi (Gérard), 1992

10, in search of Utopia of the present, confronte essentiellement les mat-buildings à la pensée et à la production de Candilis-Josic-Woods³⁹, dont il a fait l'un de ses principaux objets de recherche⁴⁰. Il ne remet pas en cause le concept de mat-building, jugeant même que l'article est « l'un des essais les plus remarquables pour circonscrire quelques préoccupations communes de Team 10 »⁴¹. Pour lui, l'idée du mat-building est révélatrice de la capacité qu'ont eue, chacun de leur côté, les membres du groupe à re-questionner le tissu urbain et la façon dont se fabrique la ville. Au-delà des réseaux, structures et autres interconnexions qui caractérisent l'Université Libre, et donc les mat-buildings, la métaphore utilisée par A. Smithson (celle des nattes) vise à traduire sa conception de la ville, qui doit être « plus qu'une simple collection de blocs de bâtiments »⁴². La ville devient donc un ensemble structuré et non une compilation de bâtiments individuels. Si l'on regarde certains exemples cités par Alison Smithson, l'éclairage d'Avermaete se confirme : les études des Smithson pour Koweit City, leur concours de Berlin, les projets urbains de Candilis-Josic-Woods ou encore les villes traditionnelles nord-africaines constituent une catégorie de projet cohérente de ce point de vue. Dans une certaine mesure, on pourrait inclure, sous ce point de vue de théorie urbaine, les projets de

³⁹ Avermaete (Tom), dans van den Heuvel (Dirk), 2005, p.307-312, et dans Heynen (Hilde) et Vandenburg (David) (ed.), 2003, p.65-75

⁴⁰ Avermaete (Tom), 2005

⁴¹ Avermaete (Tom), dans Van den Heuvel (Dirk), 2005, p.307

⁴² Idem, p.308

l'Université Libre, l'orphelinat d'Amsterdam, ou les palais japonais. Il s'agit certes de projets architecturaux circonscrits et non de villes ou de morceaux de ville, mais il est évident que leur taille ou leur ambition leur confère cette dimension urbaine. C'était clairement la volonté d'Aldo van Eyck dans son orphelinat, nous l'avons vu, et Candilis-Josic-Woods ont longuement développé cette idée en présentant l'Université Libre⁴³. Le Corbusier a, de même, souvent évoqué sa réinterprétation des *calli e campielli* de Venise dans son projet d'hôpital, qui a la dimension d'un quartier de ville⁴⁴. Les écoles de Nagele, bien que de taille très modeste, pourraient aussi intégrer cette caractéristique : elles contiennent l'idée, à petite échelle, de places intérieures reliant les classes, celles-ci constituant des pavillons clairement distincts, comme une simili-structure urbaine. Elles bénéficient du cinglant jugement d'A. Smithson : « leur langage est si faible qu'on a eu tendance à les ignorer⁴⁵ », et elles sont incorrectement datées par un curieux « 56-59 ? » interrogatif, comme si Alison Smithson n'avait pas les moyens de vérifier la datation (en réalité 1954-1955). De fait, l'ambition portée par l'ensemble des membres du Team Ten était de trouver une nouvelle voie de pratique architecturale, qui ne faisait pas de l'urbanisme et de l'architecture deux disciplines indépendantes, mais qui traitait les projets de diverses échelles selon le même principe générateur. Candilis écrit ainsi en 1975 : « l'architecture

⁴³ Voir notamment Candilis (Georges), 1968 et pour une introduction historique : Feld (Gabriel), 1999

⁴⁴ Boesiger (Willy), 1965, vol. 8 des *Oeuvres complètes*, p.132

⁴⁵ « the language of these appeared so weak that they tended to get ignored », Smithson, 1974, p.582

et l'urbanisme sont une seule et même entité. L'échelle change, l'esprit reste le même »⁴⁶. Bakema parle « d'architecturbanisme » et situe son travail ainsi : *Van stoel tot stad* (de la chaise à la ville)⁴⁷. Son article sur le palais Dioclétien à Split, montre sa fascination pour *un palais devenu une ville de 3000 habitants*⁴⁸, et il a, selon Avermaete, fait sensation au sein du groupe. van Eyck, quand à lui, invente le terme de *configurative discipline* pour dénoncer la séparation artificielle entre l'urbanisme et l'architecture⁴⁹.

Alison Smithson reconnaît d'ailleurs le caractère précurseur de l'orphelinat (décrit comme un « présage du changement ») dans le domaine des mat-buildings. Elle affirme cependant toute son aversion pour le bâtiment, décrivant sa peau comme « extrêmement impénétrable dans tous les sens du terme » et elle précise que « ses aspects industriels sont lourds visuellement »⁵⁰. Pour illustrer ce bâtiment, elle place avantageusement la photographie aérienne du chantier (cf. Planche 2.03-b), présentée en 1959 par van Eyck à Otterlo et publiée dans *Architectural Design* en mai 1960. Deux autres photographies de façades

⁴⁶ Candilis (Georges), 1957, p.XIX

⁴⁷ Titre des émissions qu'il animait à la télévision néerlandaise entre 1962 et 1963, publiées dans Bakema (Jaap), 1964

⁴⁸ Bakema (Jaap), 1962, p.45-78

⁴⁹ van Eyck (Aldo), 1961, p.237, et van Eyck (Aldo), 1962

⁵⁰ « Recognisable for the mat it undoubtedly was – its import as harbinger of change – for the internal skin extremely impenetrable in all senses of the word. So soon after the Brynmawr Factory, its factory overtones are heavy on the eyes » (Reconnaissable pour le "mat" qu'il était sans aucun doute - son importance comme un présage de changement - pour son langage intérieur très dense et la peau extrêmement impénétrable dans tous les sens du mot. Ainsi peu après l'Usine Brynmawr, ses aspects industriels sautent aux yeux), Smithson, 1974, p.581

en chantier, tirées de ce numéro, sont aussi présentes dans un format très réduit - probablement pour illustrer ses « caractères industriels », difficilement visibles depuis le ciel. Quatorze années après, A. Smithson choisit donc sciemment de ne pas proposer une photographie du bâtiment achevé, ce qui révèle bien son sentiment à son propos. Incidemment, A. Smithson opère donc une distinction entre, d'une part, la photographie aérienne, et d'autre part, l'expression architecturale proprement dite du bâtiment, ses briques sombres, sa structuration répétitive et son caractère qu'elle juge industriel. Il semble clair qu'A. Smithson ne pouvait faire l'économie de cette référence dans son catalogue de projets : la similitude entre la photographie aérienne de ce bâtiment, déjà renommé, et son concept de mat-building était trop saisissante pour s'en passer. Mais elle doit alors compléter la citation de l'œuvre de van Eyck par son jugement personnel, pour satisfaire la cohérence de sa sélection. La puissance évocatrice de la photographie aérienne, déjà évoquée lors de la médiatisation de l'orphelinat, prend le pas, à nouveau, sur la compréhension du projet. A. Smithson porte sa critique sur l'aspect extérieur, cette répétitivité « industrielle », en faisant référence à l'usine Brynmawr, une œuvre caractérisée par la succession de voûtes, maintes fois publiées, notamment par Giedion⁵¹ (cf. Planche 2.04-b). Au-delà de cette filiation simpliste car formelle, A. Smithson

⁵¹ Œuvre notamment de l'ingénieur de Ove Arup (1895-1988), elle est construite entre 1946 et 1951 et publiée par Giedion dans son ouvrage *A decade of modern architecture*, 1951, p.11. A. Smithson continuera d'affirmer cette filiation dans l'interview donnée à F. Strauven en 1981 (cf. Annexes 04)

reproche à l'orphelinat de se limiter à une accumulation d'éléments identiques, alors que l'œuvre de Nevelson (cf. Planche 2.03-c), qui se présente comme une accumulation de boîtes de différentes tailles, propose une « similitude apparente »⁵². C'est sur ce point que se sont affrontés les Smithson et van Eyck à propos du projet « Arche de Noé » de Blom, pour l'extension de la ville d'Amsterdam (cf. Planche 2.04-c), présenté au meeting de Royaumont en 1962. Le couple anglais l'a interprété comme une structure urbaine hyperdéterminée, d'où l'accusation de « fascisme »⁵³ déjà évoquée. Mais Blom avait conçu une sorte de matrice de base sur laquelle la ville pouvait se développer à sa guise⁵⁴ ; la similitude était donc aussi « apparente ». C'est cette seconde caractéristique qui permet à A. Smithson d'intégrer des projets qui n'ont pas du tout l'aspect d'étendue urbaine ou d'agglomération d'espaces, comme l'église catholique de la Hague de van Eyck (cf. Planche 2.07). A première vue, le bâtiment est un strict rectangle posé au bord d'une rivière, loin de toute configuration urbaine et à l'opposé de tous les exemples proposant des conglomérats proliférants. Aldo van Eyck y développe cependant une rue intérieure, réinterprétation de la *via dolorosa* qui a mené le Christ de sa prison au Golgotha. Les interpénétrations d'espaces sont nombreuses, entre la chapelle elle-

⁵² « Parallel phenomenon of evenness of attack on the ordinary, lifting the everyday to a poetic level. Apparent sameness made the carrying order » (Phénomène parallèle d'uniformité d'attaque de l'ordinaire, portant l'ordinaire à un niveau poétique. La similitude apparente établit l'ordre qui transporte), Smithson, 1974, p.584

⁵³ Strauven (Francis), 1998, p.400

⁵⁴ *Forum*, n°1, 1963

même, la salle de réunion et la rue qui les sépare. Comme l'église intègre à la fois des caractéristiques urbaines et agglomère de nombreux espaces différents au sein d'un même ensemble cohérent, A. Smithson la qualifie de « pépite de la mat-architecture ⁵⁵» (pas de demi-mesure chez les Smithson concernant la production de l'architecte néerlandais). Autrement dit, au sein d'une structure autonome, finie et définie, on pourrait déceler le caractère « mat » d'une architecture dans la structuration intérieure de l'espace. Pourtant, Avermaete ne soulève pas vraiment cette contradiction ou cet effet miroir entre structure de l'espace et structure urbaine. C'est Timothy Hyde qui, en lieu et place d'A. Smithson, nous en donne les clés de compréhension, dans la seconde publication traitant de l'article de Smithson.

T. Hyde est l'un des auteurs d'un numéro spécial de la revue CASE, publié en 2001, consacré à l'hôpital de Venise et au « mat-building revival »⁵⁶. CASE se présente comme une revue qui veut embrasser toutes les disciplines liées à l'architecture (urbanisme, design, construction, etc.), qui selon les éditeurs, se sont spécialisées et éloignées les unes des autres durant la seconde moitié du XXe siècle. En cela, cette publication poursuit le constat des membres du Team 10 et reste dans le même cadre idéologique ; il n'est donc pas étonnant qu'elle

⁵⁵ « The overlay of patterns of use : the disintegration of rigidity through this meshing causing other places for the structural order, make this nugget of mat-architecture» (la superposition de structures d'usages : la désintégration de la rigidité par ce maillage créant d'autres places pour l'ordre structurel, constitue cette pépite de la mat-architecture.), Smithson, 1974, p.575

⁵⁶ Sarkis (Hashim) (ed.), 2001

livre un numéro spécial sur les mat-buildings. Dans l'introduction⁵⁷, l'éditeur Hashim Sarkis ne remet pas en cause le principe de mat-building, puisque, selon ses mots, l'objet de l'ouvrage est d'étudier l'hôpital de Venise à la lumière de « la fascination contemporaine pour les mat-buildings ». L'acceptation du terme d'A. Smithson, tel quel, peut paraître curieux puisqu'il n'y a, à ma connaissance, pas de publication traitant spécifiquement du sujet depuis l'article de 1974 et jusqu'à cette revue de 2001. Cela tient probablement au contexte anglo-saxon dans lequel évolue la revue, publiée par l'École de Design d'Harvard. Le terme de mat-building doit probablement correspondre à quelque chose près à celui « d'architecture proliférante » en France : il n'y a pas de publication majeure pour faire la synthèse ou en donner une définition, mais le terme circule dans les écoles, et notamment dans l'enseignement du projet. Pour le moins, d'après Sarkis, mat-building est directement identifiable pour ses lecteurs, et est un sujet d'intérêt tout à fait actuel : « aujourd'hui, les mats apparaissent partout. Nous les appelons étendues, sol, tapis, matrices ». Sarkis prend toutes les précautions d'usage et reconnaît que le terme peut désigner des projets de nature et de taille très différentes, voire contradictoires. Il établit cependant bien le caractère « mat » dans une catégorie, quand bien même celle-ci ne recouvrerait pas un sens conventionnel :

Les architectes entendent [par mat-building] un type de bâtiment bas et très dense, homogène dans son agencement, et qui consiste en

⁵⁷ Sarkis (Hashim), « Introduction » dans Sarkis (Hashim) (ed.), 2001, p.12-17

*une répétition systématique d'un simple élément comme une colonne, une lucarne, ou une pièce modulaire. La répétition fournit la structure (framework), à la fois conceptuelle et spatiale, pour des possibilités d'appropriations différentes.*⁵⁸

Alors qu'A. Smithson critiquait fortement l'orphelinat pour son aspect répétitif systématique, H. Sarkis en fait donc, à l'inverse, une caractéristique majeure des mat-buildings. L'article de Hyde⁵⁹ vise à poursuivre et à compléter la généalogie constituée par A. Smithson. Comme il l'avoue, l'exercice est rude car « les ambiguïtés persistantes » de l'article de 1974 ne permettent pas, je l'ai déjà souligné, de clarifier le concept. Il note qu'A. Smithson utilise indifféremment le terme de mat-building comme gérondif ou comme substantif ; « building » désigne en effet en anglais le nom « bâtiment », mais c'est aussi le participe présent du verbe construire, pouvant donc se traduire par « en construisant ». La première signification désignerait donc plutôt un produit, un objet fini, tandis que la deuxième se référerait à un processus. Hyde note qu'A. Smithson parle de l'Université Libre comme *le bâtiment* qui a permis de rendre visible le phénomène, alors que tout son intérêt réside dans le *processus de construction* de l'espace. J'ai appelé précédemment cette confusion « l'effet miroir », entre une structure externe et un processus de structuration interne. On pourrait, en fait, traduire le terme mat-building, alternativement par « structure-natte » et « natte-

⁵⁸ Idem, p.14

⁵⁹ Hyde (Timothy), « How to construct an architectural genealogy » dans Sarkis (Hashim) (ed.), 2001, p.104-117

structurante ». Hyde soulève un problème qui re-questionne la généalogie d'A. Smithson : jusqu'à quel point le caractère, ou le processus « mat-building » doit être présent à l'intérieur d'un « mat-building » pour pouvoir y être intégré ? Est-ce que ce processus peut se faire dans toutes les échelles ? Il estime que la qualification de mat-building devient la plus opérante dès lors que l'on se situe dans les projets de tailles intermédiaires, comme celui de l'Université Libre ou de l'hôpital de Venise. Cela devient évident après la clarification de vocabulaire qu'il fait : le projet intermédiaire possède, en effet, intrinsèquement la possibilité de développer les deux aspects du mat-building. L'orphelinat, malgré les réticences d'A. Smithson, répond d'ailleurs aussi à cette caractéristique. Cet éclairage de Hyde nous permet de mieux comprendre pourquoi A. Smithson peut se permettre de juxtaposer ces projets très divers ; c'est bien parce qu'elle fait l'économie d'établir une distinction claire entre les sens de son mot qu'elle peut tour à tour choisir l'un ou l'autre. C'est probablement aussi pour cela que le terme est intégré par les chercheurs et architectes contemporains sous des acceptions parfois assez contradictoires.

Au-delà du caractère urbain à l'intérieur d'une architecture, et de l'agglomération d'espaces apparemment identiques et interconnectés, il y a une dernière dimension qui caractériserait les mat-buildings. C'est ce qu'A. Smithson désigne par des « nouvelles libertés d'action » données à l'individu. Avermaete le traduit par une propriété « d'appropriation » du bâtiment par ses usagers. C'est, encore une fois, seulement le contexte de Team 10 qui lui permet d'interpréter de cette façon les propos d'A. Smithson, car le terme n'est pas présent dans l'article de 1974. L'article

de Bakema sur le palais Dioclétien de Split est évidemment l'un des plus remarquables sur ce point ; le processus historique décrit par l'architecte néerlandais n'est pas seulement celui d'un palais impérial devenu ville, inversant le processus contemporain qui fait se succéder à l'urbanisme, l'architecture : c'est aussi l'histoire d'une appropriation d'une structure de base par ses différents habitants sur une très longue période. La structure d'origine existe toujours, altérée parfois certes, mais c'est elle qui a permis la création de la ville et qui a conduit son développement. De tout cela il n'est pas question dans l'article d'A. Smithson ; elle évoque tout au plus le terme d'« interchangeabilité » à propos des villes arabes, dans lesquelles « le cube neutre contient une cellule calme qui peut changer, d'une maison à un atelier, d'une épicerie à un magasin de pétrole, une allée de maisons au milieu desquelles se trouve un boulanger, transformée en Souk par une simple addition opportune de morceaux de structure (fabric) de l'autre côté de la rue... selon les besoins de la croissance. »⁶⁰ On retrouve donc la définition de Sarkis, de « pièce modulaire répétée » offrant « des possibilités d'appropriations différentes », l'aspect systématique de la répétition ou celui identique des modules étant toujours parfaitement absent chez A. Smithson. Il est cependant difficile de pouvoir repérer au sein des projets présentés dans son article, les possibilités d'usages différents qu'ils pourraient offrir. Le

⁶⁰ « Still existing in the simple Arab town, an interchangeability, in which the neutral cube contains a calm cell that can change ; from home to workshop ; green-grocery to paraffin-store ; an alley of houses in whose midst is a baker, made into a Souk by simple expedient of adding pieces of fabric over the public way as needs grow », Smithson, 1974, p.576

seul autre commentaire, où la question de l'usage est présente, concerne le projet du couple Smithson pour l'école à Hunstanton réalisée en 1954. Il s'agit de leur premier concours gagné et de leur première grande réalisation. A. Smithson écrit : « L'économie du plan dense... l'interchangeabilité des unités identiques, l'usage réciproque des pièces »⁶¹. Elle évoque l'idée de similitude à propos du projet ; celui-ci en présente bien une apparente, car les salles plus vastes (gymnase) ou plus petites (bureaux, sanitaires) sont intégrées dans la structure générale répétitive. Le caractère interchangeable des usages au sein des unités de base semble donc au cœur des mat-buildings. Cependant, il est permis d'en douter grandement concernant justement l'école de Hunstanton, conçue avec des salles de classe à l'étage, uniquement accessibles par le dessous, depuis le rez-de-chaussée. La structuration primaire ne permet donc pas de relier aisément ces espaces entre eux et de leur donner des usages variés. Quoiqu'il en soit, cette « interchangeabilité », interprétée par Avermaete comme une « appropriation » possible, est plus souvent traduite par « flexibilité », notamment dans la revue CASE. Le terme de flexibilité est, là encore, absent de l'article d'A. Smithson, mais Sarkis en fait l'une des qualités majeures des mat-buildings, développant tout un article sur cette thématique⁶². L'Université Libre a bien été conçue selon un principe

⁶¹ « Economics of dense plan... interchangeability of same units, inter-related of rooms », Smithson, 1974, p.585

⁶² Sarkis (Hashim), « The Paradoxical Promise of Flexibility », dans Sarkis (Hashim), 2001, p.80-89

fondateur de flexibilité : Candilis-Josic-Woods ont fait appel à l'ingénieur français Jean Prouvé⁶³ pour concevoir une structure tabulaire, support d'un remplissage (cloisons et façades) que l'on peut changer au gré des besoins (cf. Planches 2.05 et 2.06). Pour le reste des exemples, il est bien difficile d'y voir une quelconque dimension de flexibilité, et nous avons déjà évoqué le sentiment de van Eyck à propos de ceux qu'ils nomment les « flexophiles⁶⁴ ».

A. Smithson développe donc un concept, dont nous avons pu, grâce au concours précieux de divers chercheurs actuels, déterminer quelques caractéristiques principales. Elle se contente cependant d'une simple juxtaposition de projets, brièvement commentés ; elle fait en réalité exactement ce qu'elle a toujours fait concernant les publications de Team 10, qui sont composées de divers textes et projets réunis sans corps idéologique ou théorique. A. Smithson compile sans construire. On pourrait arguer du fait que Team 10 est une somme d'individualités impossibles à contraindre dans un manifeste unique – les membres se sont d'ailleurs toujours refusé à le faire : le seul manifeste jamais écrit à Doorn en 1954 fut d'emblée contesté dans sa forme finale. En qualifiant le mat-building comme le « courant principal de l'architecture », A. Smithson assume une ambition personnelle. Elle s'autorise aussi des commentaires très personnels sur les projets, et ne cherche en aucun cas

⁶³ Jean Prouvé (1901-1988), forgeron, métallurgiste, constructeur, ingénieur et architecte français, principalement connu pour ses réalisations à structure métallique dans les années trente et cinquante.

⁶⁴ van Eyck (Aldo), 1961, p.237

le consensus pour éviter de heurter les sensibilités au sein du groupe. Comme je l'ai décrit précédemment, A. Smithson avait aussi une forte tendance à s'accaparer Team 10, du moins à s'y identifier. Elle avait donc, potentiellement, tous les moyens pour expliciter clairement toutes les riches dimensions de sa théorie, et décrire en détail les caractères qui fondent le mat-building. En refusant sciemment de le faire, elle autorise son lecteur à se construire sa propre idée - et c'est peut-être, au fond, le but qu'elle poursuit. Le champ sémantique s'élargit dès lors à toute réinterprétation, permettant des qualifications contradictoires, comme nous l'avons vu. Sarkis parle par exemple de « répétition apparemment infinie⁶⁵ », notion totalement absente dans le vocable d'A. Smithson, mais qui est présente dans l'appellation française « d'architecture proliférante ». C'est sous cette appellation que l'orphelinat a, en France, été souvent qualifié, plus que sous le terme anglo-saxon de « mat-building ». Certes, l'orphelinat n'est donc pas ici au cœur du concept développé par A. Smithson. C'est manifestement l'Université Libre de Berlin qui joue le rôle de « fondateur rétrospectif », selon la méthode de classification choisie par l'auteur. Mais l'orphelinat est intégré à cette catégorie, parce que, sous bien des aspects, il répond – apparemment ou effectivement - à quelques-unes de ses caractéristiques. La photographie aérienne mise en exergue ne fait, aux yeux du lecteur, que valider le choix d'A. Smithson de rassembler tous ces projets ; c'est même grâce à l'aspect général de la toiture que l'orphelinat bénéficie du label

⁶⁵ Sarkis (Hashim), « Introduction », dans Sarkis (Hashim (ed.), 2001, p.14

smithsonien, puisque son architecture proprement dite en est rejetée. Le processus historique initié lors de la médiatisation de l'orphelinat se poursuit donc, la photographie aérienne, au fur et à mesure, se meut en figure holistique de l'orphelinat.

2.2 Filiations néerlandaises (1977-1990)

Les filiations néerlandaises, établies entre l'orphelinat et une certaine production aux Pays-Bas, constituent le groupe de réinterprétations le moins défini, idéologiquement et historiquement. Il s'agit d'un ensemble d'écrits, s'étalant de la fin des années soixante-dix au début des années quatre-vingt dix. Les auteurs prennent les Pays-Bas comme cadre géographique pour établir leur corpus d'exemples. Le structuralisme, lui aussi, connaît une branche spécifiquement néerlandaise, le *Dutch Structuralism*⁶⁶, mais nous l'étudierons dans le chapitre consacré à cette appellation. Contrairement aux mat-buildings, l'orphelinat, et surtout son concepteur Aldo van Eyck, sont au centre de l'argumentation développée dans ces filiations néerlandaises. Plus qu'un mouvement ou qu'une « tendance » dans la production architecturale, il s'agit plutôt de décrire une « école » de pensée construite autour de van Eyck, par le biais de son orphelinat ou de la revue *Forum*, lorsqu'il en était l'un des rédacteurs. Le terme de « New Amsterdam School », introduit par Oriol Bohigas⁶⁷ en 1977, reste probablement l'appellation la plus connue. D'autres publications, issues de travaux d'historiens ou tribunes de théoriciens et de critiques, viendront compléter ces diverses filiations durant les années quatre-vingts.

⁶⁶ van Heuvel (Wim J.), 1992

⁶⁷ Oriol Bohigas (1925, et non 1927 comme l'indique Midant (Jean-Paul), 2002) est architecte espagnol. Directeur de l'école d'architecture de Barcelone (1977-1980) puis adjoint à l'urbanisme dans la même ville (1980-1984) il est devenu le mentor d'un grand nombre d'architectes catalans. D'après Midant (Jean-Paul), 2002 et Ragon (Michel), 1999

New Amsterdam School

Oriol Bohigas, dans *Opposition* de l'été 1977, titre son article : « Aldo van Eyck or a New Amsterdam School⁶⁸ » (cf. Planche 2.08). Le terme choisi par Bohigas fait référence à « l'École d'Amsterdam », terme introduit en 1916 par l'architecte et critique Jan Gratama (1877-1947), dans son ouvrage sur l'œuvre de Berlage⁶⁹. Il désigne alors les architectes et les artistes gravitant autour du maître. Le dictionnaire Midant⁷⁰ nous indique qu'il désigne aujourd'hui plus généralement « un mouvement informel composé d'individualités du monde de l'architecture et des arts appliqués aux Pays-Bas, actifs jusqu'aux années 1930 ». La personnalité la plus marquante reste Michel De Klerk, avec le travail qu'il mène dans le logement social à Amsterdam, connu pour ses fortes expressions formelles en brique. Bohigas, qui étend le propos au-delà des années trente, insiste sur la « profonde » influence d'Aldo van Eyck, à la fois au sein de la Technische Universiteit de Delft⁷¹, par le biais de la revue *Forum* (pourtant arrêtée en 1963), et dans le groupe Team 10. Le terme de « New Amsterdam School » n'est donc pas lié à une localisation géographique particulière. Si Bohigas veut, semble-t-il, opérer une connexion avec l'École d'Amsterdam, selon des critères non plus géographiques mais théoriques ou formels, il n'explicite jamais les points

⁶⁸ Bohigas (Oriol), 1977, p.21-35

⁶⁹ D'après Midant (Jean-Paul), 2002

⁷⁰ Idem

⁷¹ Plus de détails dans Strauven, 1998, p.510-524

de convergence. Il reconnaît en filigrane le caractère exogène de son concept vis-à-vis du principal intéressé, Aldo van Eyck ; il se charge de définir la « doctrine cohérente » que ce dernier n'a pas écrite. On remarquera que les sources de Bohigas viennent exclusivement des articles d'Alison Smithson.

Pour tenter de comprendre le contexte de ce texte, il faut rappeler un certain nombre d'éléments historiques. Bohigas devient, en 1977, directeur de la Escuela Técnica Superior de Arquitectura de Barcelone, où il enseigne depuis 1964. Bohigas veut s'affirmer comme l'un des principaux rénovateurs de la scène architecturale de l'Espagne (ou plutôt de la Catalogne), qui sort tout juste de la dictature franquiste. Après avoir livré son *Arquitectura modernista* en 1968⁷², il avait en effet publié un recueil sur l'architecture espagnole de la Seconde République (1931-1936)⁷³, régime que le Caudillo (encore en place en 1973) avait fait chuter. C'est ce qui le conduira à devenir maire-adjoint de Barcelone chargé de l'urbanisme, entre 1980 et 1984, organisant un profond changement de la ville, parachevé lors de l'accueil des Jeux Olympiques en 1992. Défendant la spécificité du territoire et de l'architecture catalane, Bohigas est décrit comme l'un des initiateurs du « régionalisme critique », formule développée par Kenneth Frampton⁷⁴ dans son *Histoire*

⁷² Bohigas (Oriol), 1968

⁷³ Bohigas (Oriol), 1978

⁷⁴ Kenneth Frampton (1930-), architecte, théoricien et historien anglais, surtout connu pour son ouvrage *L'architecture moderne, une histoire critique*, 1981, publié en anglais en 1980. D'après Midant (Jean-Paul), 2002

critique. En soutenant le principe d'une nouvelle école autour de van Eyck, et à la suite de ses diverses publications, Bohigas se pose ici plus comme un historien que comme un praticien. Il faudrait plutôt parler d'« historien d'architectes » que d'historien de l'architecture ; depuis que Siegfried Giedion a imposé son empreinte dans la discipline de l'écriture de l'architecture moderne, les frontières entre une recherche scientifique rigoureuse et une chronique de la production en cours sont très floues. *Space, time and architecture*, publié par Giedion en 1941, puis réédité et complété à de nombreuses reprises jusqu'en 1967⁷⁵, se présente comme une histoire de l'architecture moderne, mais reste concomitamment l'un de ses manifestes les plus fameux. Bohigas utilise quelque peu la même méthode que son illustre prédécesseur allemand. Il analyse à la fois une certaine production néerlandaise tout en affirmant l'existence d'un mouvement architectural en cours de constitution. Il y a donc explicitement une visée théorique dans l'article. Sa publication dans la revue américaine *Oppositions* n'est d'ailleurs pas tout à fait neutre. Créée en 1973 par Peter Eisenman⁷⁶, Kenneth Frampton⁷⁷ et Mario

⁷⁵ Giedion (Siegfried), 1941

⁷⁶ Peter Eisenman (1932) architecte établi à New-York. Il est surtout connu pour ses recherches théoriques, menées au sein de l'Institute for Architecture and Urban Studies qu'il a fondé en 1967, et concrétisées dans une série de maisons construites dans les années soixante-dix. Il fait partie, avec Graves, Gwathmey, Hejduk et Meier, des *Five Architects* mis sur le devant de la scène par Kenneth Frampton et Colin Rowe dans leur ouvrage éponyme publié en 1975. D'après Midant (Jean-Paul), 2002. Tafuri éditera la version italienne du livre en 1976

⁷⁷ Kenneth Frampton (1930), architecte, théoricien et historien anglais, surtout connu pour son ouvrage *L'architecture moderne, une histoire critique*, 1981, publié en anglais en 1980. D'après Midant (Jean-Paul), 2002

Gandelsonas⁷⁸, cette revue, éditée par l'Institute for Architecture and Urban Studies de New-York, avait l'ambition d'introduire un débat théorique et historique sur l'architecture moderne, quand l'approche américaine était culturellement plus pragmatique⁷⁹. Dès lors, l'impact d'*Oppositions* sur la théorie et l'enseignement de l'architecture aux États-Unis fut, semble-t-il, substantiel. Les sources idéologiques provenaient essentiellement de l'Europe, notamment des travaux de critique de la Modernité de Manfredo Tafuri⁸⁰ à Venise, ainsi que des idées développées en Espagne et précisément à Barcelone⁸¹. Le dictionnaire de Midant cite notamment les architectes Rafael Moneo et Ignasi de Solà-Morales (élève de Tafuri à Venise), le premier, enseignant à Barcelone entre 1970 et 1980, le second y étant diplômé en 1966 et y ayant établi son activité professionnelle. C'est ce que l'on a aussi appelé « l'école de Barcelone », dont Bohigas est partie prenante. Dans son article, Bohigas fait référence aux mat-buildings pour rejeter catégoriquement cette dénomination ; il établit donc une réponse à l'article d'Alison Smithson, dans le monde anglo-saxon, par le biais d'*Oppositions*, avec toute la crédibilité que cette revue peut lui accorder.

⁷⁸ Mario Gandelsonas (1938) architecte et auteur argentin-américain. D'après www.archinform.net

⁷⁹ Cf. Midant (Jean-Paul), 2002 et Ockman (J.), 1988

⁸⁰ Manfredo Tafuri (1935-1994), historien et critique d'architecture, a publié *Teorie et storia dell'architettura* en 1968 et *Progetto e utopia: Architettura e sviluppo capitalistico* en 1973

⁸¹ Ockman (Joan), 1995

Ce n'est pas Kenneth Frampton, par ailleurs ancien rédacteur de la revue fétiche des Smithson *Architectural Design*, qui introduit l'article, mais son collègue éditeur Peter Eisenman. A cette période, Eisenman s'intéresse à la linguistique structurale, notamment à travers les publications de Noam Chomsky⁸². Il va alors se concentrer sur des recherches où le processus de conception est la principale problématique, négligeant les contingences consubstantielles à l'architecture, comme le programme ou la construction. Ses travaux vont se concrétiser dans la construction de cinq des onze maisons qu'il a conçues, de façon tout à fait abstraite, à partir de 1967, jouant sur la manipulation d'une trame cubique⁸³. Eisenman introduit l'article de Bohigas, en concentrant son propos sur la notion de « géométrie unitaire » et « sa capacité à créer un intense ensemble d'images par la répétition »⁸⁴. Il ne se situe donc pas dans la position impartiale de l'éditeur, mais dans celle d'un architecte qui, au travers du texte de Bohigas, rencontre des points de convergence assez forts avec ses propres recherches. A l'instar d'Alison Smithson et de ses mat-buildings, c'est donc à l'aune de leurs obsessions qu'Eisenman et Bohigas revisitent l'orphelinat et la production de cette « école » d'Amsterdam. D'ailleurs, Bohigas souligne des similitudes entre cette dernière, celle des « Five architects » (groupe auquel appartient

⁸² Noam Chomsky (1928-), linguiste américain majeur, considéré comme le fondateur de la grammaire générative et transformationnelle.

⁸³ Cf. notamment Eisenman (Peter), 1982

⁸⁴ « The force of the argument, from van Eyck's Orphenage to Hertzberger's Old Age Home, manifests itself both the ideas, which tend to define a conceptual spectrum, and in the architecture, which is based on a belief in the power of unitary geometry and its capacity to create an intense imagery through repetition », Eisenman (Peter), 1977, p.20

Eisenman), ainsi que celle « de jeunes architectes catalans »⁸⁵. Les imbrications ne sont pas, pour autant, si évidentes que cela. Eisenman, dans son introduction, fait référence à la violente querelle qui a eu lieu l'année précédente à la Biennale de Venise entre van Eyck et Manfredo Tafuri⁸⁶. Pour lui, cette dispute marque une rupture idéologique entre les architectes des années cinquante et soixante, et ceux des années soixante-dix. Avec ce que l'on a appelé son « pessimisme » historique, Tafuri dénonce la position de décideur de l'architecte moderne et déclare la mort de l'humanisme, alors que van Eyck défend sa naissance récente et la juge indissociable de sa conception de l'architecte⁸⁷. C'est ce qu'Eisenman décrit par « l'anthropocentrisme d'une géométrie unitaire » des vieux architectes qui « croient en l'efficacité d'un homme comme créateur », tandis que la jeune génération pense que la relation entre l'homme et l'objet doit être « plus relativiste, plus fragmentée et plus discursive »⁸⁸. Cette position rejoint la critique faite cinquante années

⁸⁵ Bohigas (Oriol), 1977, p.35

⁸⁶ « Tafuri est présent, je voudrais lui dire que je le déteste, et plus que cela, je déteste ce qu'il écrit, qu'il est profondément cynique, jusqu'au degré d'horreur et de nausée...l'Humanisme a tout simplement disparu. Et un architecte est humaniste ou n'est pas architecte du tout. » Raggi (Franco) (ed.), 1978, p.174-179. F. Strauven ne fait pas allusion à ce passage dans son ouvrage. Voir aussi Ockman (Joan), 1995

⁸⁷ Cf. note précédente

⁸⁸ « This crisis suggests that the relationship of man and his object world may no longer be sustained by the anthropocentrism of unitary geometry. The old hierarchical belief in the efficacy of man as creator and in architecture as the embodiment and representation of man's aspirations seems now to have been replaced by a new, more relativistic, more fragmented, and more discursive relationship between man and object. » (Cette crise suggère que la relation de l'homme au monde-objet ne peut être soutenue par l'anthropocentrisme de la géométrie unitaire. La vieille croyance en une hiérarchie avec l'efficacité d'un homme qui crée, et avec l'architecture qui incarne et représente les aspirations de l'homme, semble, aujourd'hui, avoir cédé la place à une relation nouvelle, relativiste, fragmentée, et plus discursive entre l'homme et l'objet), Eisenman, 1977, p.20

plus tôt par les architectes du « De Stijl » à l'encontre de ceux de « l'École d'Amsterdam », et leur position « individualiste » d'architecte-artiste⁸⁹. Eisenman décrit, par ailleurs, Aldo van Eyck comme l'architecte qui a su concilier ces deux grands mouvements des Pays-Bas de la première moitié du XXe siècle. Bohigas compare aussi cette « école d'Amsterdam » à la « *Tendenza* », le mouvement d'Aldo Rossi⁹⁰, qui défendait, sur la ville et l'histoire, des positions analogues à celles de Tafuri. Pour lui, les projets hollandais sont des micro-cités, conçues en dehors de la forme urbaine, tandis que les italiens préconisent une inscription de l'architecture dans la ville⁹¹. C'est ce que signifie probablement la définition d'Eisenman des deux catégories :

*Alors que pour les architectes des années 50 et 60, il y a une croyance continue en une évaluation programmatique et sociale de la ville, pour ceux des années 70, la ville est devenue un simple composant d'une recherche interne pour une essence structurelle et typologique de la forme bâtie à toutes les échelles.*⁹²

⁸⁹ « Le principal point de désaccord entre les deux groupes était le suivant : faut-il qu'un bâtiment personnifie, et serve en quelque sorte d'emblème à l'expression individuelle de l'architecte, comme le voulait l'École d'Amsterdam, ou bien faut-il, selon la conception de De Stijl, supprimer toute expression personnelle dans le projet et donner ainsi au bâtiment la force de l'universalité ? », de Wit (Wim), 1987, p.32 et Midant (Jean-Paul), « Ecole d'Amsterdam », 2002, Curtis (William J. R.), 2006, p.153, et Frampton (Kenneth), 2006, p.142

⁹⁰ Aldo Rossi (1931-1997), architecte et théoricien italien, auteur de *L'architettura della città* (l'architecture de la ville), en 1966.

⁹¹ La même dissociation est relevée par Frampton (Kenneth), 2006, p.317-319

⁹² « While for the architects of the fifties and the sixties there was a continuing belief in a programmatic and social evaluation of the city, for those of the seventies, the city became only one component of an internal search for a structural and typological essence of built form at all scales. » Eisenman (Peter), 1977, p.19

Le Catalan et l'Américain voient aussi tous les deux une inspiration kahniennne à ce mouvement. Eisenman affirme même que Louis I. Kahn a permis l'éclosion de ce qu'il nomme - sans la décrire ou la qualifier - la « 3^e génération d'architectes » du Mouvement Moderne. Peut-être victime d'américano-centrisme, il n'a pas relevé que les productions de van Eyck sont tout à fait contemporaines de Kahn (autour de 1955), et donc difficilement influençables l'une par l'autre. Ces rapprochements auront le don d'exaspérer Aldo van Eyck, et particulièrement ceux faits autour de Tafuri et autres Rossi, qu'il qualifiait de RPP : « Rats, Posts and other Pests » (Rats, Post(-modernistes) et autres Parasites)⁹³.

Au fond, il s'agit, à la fois pour Bohigas et pour Eisenman, d'inscrire Aldo van Eyck dans un mouvement architectural défini, pour le saluer, l'honorer, mais aussi pour mieux démontrer qu'eux-mêmes (et « les architectes des années soixante-dix ») se situent au-delà. Eisenman le dit même assez clairement, lorsqu'il catégorise van Eyck et Hertzberger dans « l'architecture du passé récent », alors qu'il situe leurs « apologistes » (donc Bohigas et lui-même) dans « l'architecture d'aujourd'hui ». On pourrait même percevoir dans l'appellation de « New Amsterdam School » un certain côté désuet, peut-être à connotation formaliste, et pour le moins « revival », ne situant pas leurs supposés disciples à la

⁹³ van Eyck (Aldo), « What is and what isn't architecture, à propos of Rats, Posts and other Pets (RPP) », 1981, p.15-20. L'article est une réponse à l'introduction du numéro 25 de la revue, consacrée à la « recherche de la forme », où le rédacteur en chef, Perluigi Nicolini (1941) fait le rapprochement entre van Eyck et certains post-modernes. Venturi, Tafuri, Bohigas, Rossi, les frères Krier et un certain nombre d'autres « RPP » font alors partie des collaborateurs de la revue. Voir aussi van Eyck (Aldo), « Ex Turico Aliquid Novum », 1981, p.35-38

pointe de la réflexion architecturale. Eisenman et Bohigas veulent ainsi établir leur propre « généalogie » architecturale, en ne retenant que le principe de l'inscription de l'architecture dans son contexte (le « place and occasion » de van Eyck), et en rejetant son positionnement politique (« dans la cité ») d'architecte-créateur.

Du reste, F. Strauven a déjà esquissé les contresens développés dans cette « New-Amsterdam School », notamment cette idée d'un *a priori* géométrique précédant toute conception du projet. Il refuse, de même, le fait que van Eyck ait voulu créer une école de pensée⁹⁴. Il faut cependant, pour parfaire notre analyse de la réception de l'orphelinat, passer en revue les arguments de Bohigas. Trois points résumés, selon lui, cette « New Amsterdam School » : « les données anthropologiques comme base de l'architecture, le souci d'établir l'ordre formel par les éléments géométriques et symboliques, ainsi qu'une architecture attentive au développement de la forme urbaine »⁹⁵. Bohigas qualifie de « méthode additive de composition » le travail de van Eyck, fait « de modules analogues dans lesquelles la continuité spatiale est ordonnée sur une base modulaire »⁹⁶. La photo aérienne de l'orphelinat sert ainsi à illustrer cette « méthode additive », accolée au projet de Candilis-Josic-

⁹⁴ Strauven (Francis), 1998, p.305 et p.330

⁹⁵ « a preoccupation with anthropological data as a base for architecture, a concern with establishing formal order through geometric and symbolic elements, and a drive toward an integrated and object-oriented architecture which is committed to development of urban "form". », Bohigas (Oriol), 1977, p.22

⁹⁶ « [...] we may term the additive method of composition. [...] [van Eyck] had devised an additive system of analogous cells in which the spatial continuity was ordered on modular basis. », Bohigas (Oriol), 1977, p.24

Woods pour le centre ville de Francfort (1963) (cf. Planche 2.08, à droite). A l'instar d'A. Smithson, Bohigas situe l'Université Libre de Berlin comme « apothéose » de cette recherche, et l'orphelinat en annoncerait le principe. Il note cependant les différences entre cette « branche hollandaise » et le reste des membres du Team 10, qui, eux, ont une approche de « grille continue », plutôt que de méthode additive. Il différencie aussi les « stem » (tronc) et les « web » (toile) de Woods et les mat-buildings de Smithson :

Pour les derniers, on a tenté de forcer le mélange existant des fonctions dans une structure d'unification, d'une manière qui serait « naturellement » complexe et flexible. Pour les premiers, il y avait un effort pour produire une structure classicisante, compatible avec la tradition de composition, un effort qui s'est soucié de la valeur expressive de la forme et de son contenu culturel [il sous-entend par là que les mat-buildings ne s'en soucient pas].⁹⁷

Pour Bohigas, il y a, dans l'orphelinat « une stricte relation entre le module spatial, le module structurel, et le module fonctionnel »⁹⁸ ; c'est même une conséquence « inévitable » de ce processus d'agrégation de modules. Le même principe serait aussi lisible dans le projet de résidence pour personnes âgées « De Drie Hoven » à Amsterdam (1974) et celui de

⁹⁷ « In the latter, an attempt was made to force the existing mixture of functions into a unifying structure in a way that would be "naturally" complex and flexible. In the former, there was an endeavour to produce a formal classicizing structure, compatible with the compositional tradition, an endeavour that was concerned with the expressive value of form and its cultural contents. », Bohigas (Oriol), 1977, p.25-26

⁹⁸ « In van Eyck's orphanage, there was a strict relationship between spatial module, structural module, and functional module –this last inevitably involving an aggregation of the module in order to accommodate volumes of larger dimension », Bohigas (Oriol), 1977, p.26

bureaux « Centraal Beheer » à Apeldoorn (1972) d'Herman Hertzberger (cf. Planche 2.09). Il pousse la comparaison en incluant, dans ce schéma, le projet de van Eyck pour l'Église protestante à Driebergen (1965), le pavillon des sculptures à Arnheim (1966), la scénographie pour le sculpteur Tajiri au Stedelijk Museum à Amsterdam en 1967, ou encore l'Église catholique à La Hague (1968) (Planche 2.07). Mais il reconnaît que, dans ces exemples, le module a perdu à la fois son caractère fonctionnel et structurel – autrement dit, cela reste un simple module spatial. Il conclut son argumentation par une critique l'orphelinat et son rapport à la ville. Le bâtiment, par son « système modulaire continu », ne propose pas « d'espace intermédiaire capable de réconcilier la forme du bâtiment avec le profil de son contexte urbain »⁹⁹. C'est là que Bohigas salue le travail de van Eyck et de Theo Bosch¹⁰⁰ pour la reconstruction du quartier Jordaan, qui s'inscrit dans une logique de respect vis-à-vis du centre-ville ancien d'Amsterdam. Si on ne comprend pas vraiment en quoi ce projet se rapproche de la « méthode additive », qui caractériserait cette école, on saisit tout de suite pourquoi Bohigas y fait allusion : il cite à ce moment-là les architectes de la *Tendenza* et développe son propos sur la nouvelle approche de la ville qu'ont ses comparses, « Five architects » et « jeunes architectes catalans » en tête. van Eyck serait ainsi l'un des praticiens de la typo-morphologie, cette

⁹⁹ « The modular system was continuous and there was no intermediary space capable of reconciling the form of the building with the profile of its urban context », Bohigas (Oriol), 1977, p.29

¹⁰⁰ Associé de van Eyck entre 1971 et 1982

« utilisation artistique de constantes typologiques afin de transformer les objets du quotidien », avec sa « capacité inhérente de réadaptation »¹⁰¹. Bohigas parle ici clairement de son propre travail, et l'on sait que van Eyck a attaqué cette conception de l'architecture. En resituant le contexte de cet écrit, on perçoit assez nettement la nature de l'argumentation de l'architecte catalan. Il veut analyser une production qui, sans conteste, fait partie de ses références majeures dans sa pratique professionnelle. Il impose à ce corpus historique néerlandais sa propre vision de la ville, faisant au passage plusieurs contresens sur l'orphelinat, que nous développerons dans l'analyse de l'œuvre.

En janvier 1985, le terme de « New Amsterdam School » est repris par Peter Buchanan¹⁰² (qui écrira en 1990 un livre sur Barcelone avec O. Bohigas¹⁰³) dans *Architectural Review*¹⁰⁴, et dans des termes relativement équivalents (cf. Planche 2.10-a). L'article est inclus dans un numéro entièrement consacré aux Pays-Bas. Buchanan repère quatre groupes d'architectes dans le pays, les « rationalistes de Rotterdam » (dont Rem Koolhaas), les « éclectiques d'Eindhoven (comme Jo

¹⁰¹ Bohigas (Oriol), 1977, p.32

¹⁰² Peter Buchanan (?) auteur, critique et conservateur, a travaillé comme architecte et urbaniste dans divers pays d'Afrique, d'Europe et du Moyen-Orient. Il a publié de nombreux articles dans des revues du monde entier, et notamment dans l'*Architectural Review* dont il a été éditeur adjoint. D'après www.cerdedart.com

¹⁰³ Bohigas (Oriol) (et autres), 1991

¹⁰⁴ Buchanan (Peter), "New Amsterdam School", 1985

Coenen¹⁰⁵), le « High-tech et High style », et la « New Amsterdam School » ; cette dernière serait principalement composée par van Eyck, Herman Hertzberger, Theo Bosch, Paul de Ley¹⁰⁶, Arne van Herk¹⁰⁷ et Sjoerd Soeters¹⁰⁸. Buchanan avait déjà eu l'occasion en 1982 d'exprimer un avis assez critique, pour le moins ambivalent, sur van Eyck, à propos de sa maison pour mère célibataire¹⁰⁹ ; il y voyait plutôt un « retour aux sources » de l'architecte vers ses fondamentaux modernes. Il n'y a donc, chez Buchanan, a priori, aucune volonté particulière, hagiographique ou pamphlétaire, si ce n'est d'informer ses lecteurs des différentes productions néerlandaises, avec son propre regard critique. Il ne cite, à aucun moment, Bohigas et ne justifie jamais cette appellation de « New Amsterdam School », qui semble, tout simplement, caractériser la production d'architectes amstellodamois, comparée à celle de leurs collègues de Rotterdam ou d'Eindhoven. L'utilisation de la brique en façade et du béton brut pour souligner fenêtres et balcons est la seule caractéristique précise que Buchanan donne à cette « école ». C'est comme si cette dénomination n'avait pas besoin d'être justifiée, car déjà intégrée par le lecteur. Buchanan salue cette production, « héritière du

¹⁰⁵ Jo Coenen (1949-) architecte néerlandais, a fondé son agence en 1979 après un court passage dans l'agence de van Eyck. Principalement connu pour la réalisation du Nederland Architectuur Instituut en 1993, d'après Midant (Jena-Paul), 2002

¹⁰⁶ Paul de Ley a, selon Buchanan, travaillé chez van Eyck

¹⁰⁷ Arne van Herk est associé avec Sabien de Kleijn depuis 1966. D'après www.vanherkdekleijn.nl

¹⁰⁸ Sjoerd Soeters (1947-) a fondé son agence en 1979. D'après www.soetersvaneldonk.nl

¹⁰⁹ Buchanan (Peter), 1982

Mouvement Moderne, non par ses formes mais par sa générosité » et « régionaliste » car inscrite dans « son contexte social et physique »¹¹⁰. Il revient, à de nombreuses reprises, sur l'orphelinat, illustré par un plan redessiné et schématisé de la toiture, le comparant aux productions actuelles ou le situant plus généralement dans l'histoire de l'architecture des Pays-Bas de l'après-guerre. Il s'agit pour lui de l'un des « bâtiments-clés » du Structuralisme (avec les bureaux d'Apeldoorn d'Hertzberger, cf. Planche 2.09), fait d'« éléments répétés organisés selon des règles claires »¹¹¹. Il distingue dans l'architecture néerlandaise deux courants principaux. Le premier propose des « collages », faits d'éléments fragmentés autonomes identifiables - il cite Koolhaas. Le second (qu'il juge « en déclin ») établit ses plans selon « un motif d'éléments systématiquement répétés », que Buchanan compare à un « jeu d'échecs qui offre un cadre pour une variété d'élaborations »¹¹². Cette notion d'usages multiples possibles reste au centre de l'exposé de l'auteur, qui rapproche les bâtiments de van Eyck et d'Hertzberger des recherches de Nicholaas Habraken¹¹³. A ce propos, Brian Brace Taylor a récemment démontré qu'il n'y a pas « deux positions plus divergentes que celles que

¹¹⁰ Buchanan (Peter), 1985, p.14

¹¹¹ Idem, p.11

¹¹² « The plan is treated as a graphic pattern of systematically repeated elements, which like a chessboard provides a framework for a variety of elaborations », Buchanan (Peter), 1985, p.11

¹¹³ Nicholaas Habraken (1928-) architecte néerlandais, plaide pour l'individualisation du logement. En 1964, il crée la Fondation de recherches architecturales ou SAR pour étudier les possibilités de mettre en pratique la construction personnalisée de logements, modifiables et flexibles au cours du temps et selon les acquéreurs. De 1964 à 1969, il est rédacteur de la revue *Forum*, succédant à l'équipe de van Eyck et Bakema. D'après Midant (Jean-Paul), 2002

représentent van Eyck et Habraken »¹¹⁴. Buchanan situe l'origine de ce courant, chez les « Structuralistes », membres du « groupe Forum », dont van Eyck est « l'inspirateur et la source d'idées dominante »¹¹⁵. Ces « membres » - van Eyck, Bakema, Hertzberger et Blom sont cités - auraient été « immensément influents comme architectes, enseignants et théoriciens »¹¹⁶. Les « meilleurs » architectes de ce groupe peuvent être, selon Buchanan, qualifiés de « structuralistes », terme dont il attribue l'origine à Arnulf Lüchinger : « le terme se réfère à une pratique de structuration, d'accumulation, d'un design d'éléments répétés, parfois appelés éléments configurateurs, s'ils impliquent une géométrie par-delà d'eux-mêmes. »¹¹⁷ Il reconnaît que seul Hertzberger accepte ce terme, « bien que van Eyck ait toujours été fasciné par l'anthropologie ». Il croit savoir que van Eyck est un « admirateur de Lévi-Strauss », ce que l'architecte lui-même infirme¹¹⁸. Buchanan semble pourtant bien connaître van Eyck, et être apprécié de lui : l'architecte néerlandais publie ses commentaires sur ses projets dans l'article d'*Architectural Review* et l'auteur anglais publiera, en 1989, un ouvrage sur deux de ses récentes réalisations¹¹⁹. Selon lui, seul l'orphelinat dans la production de

¹¹⁴ Taylor (Brian Brace), « Aldo van Eyck, Nikolaas Habraken et le débat sur l'habitat », dans Bonillo (Jean-Lucien) (et autres), 2006, p.118

¹¹⁵ Buchanan (Peter), 1985, p.13

¹¹⁶ Idem, p.12

¹¹⁷ « It refers to the practice of structuring, building up, a design from repeated elements, sometimes called configurative elements if they imply a geometry beyond themselves », Buchanan (Peter), 1985, p.12

¹¹⁸ Secci (Claudio), 2005, p.217-219

¹¹⁹ Buchanan (Peter), 1989

van Eyck « applique strictement cette stratégie » du structuralisme qui consiste à utiliser « des systèmes multiplicatifs d'éléments pour à la fois générer et maîtriser de grands bâtiments »¹²⁰. Le texte de Buchanan n'a donc pas les mêmes ambitions que celui de Bohigas ; il s'agit ni plus ni moins d'une synthèse des éléments actés par la critique au cours des années soixante-dix et quatre-vingts sur la production néerlandaise, qu'ils soient justifiés ou non. S'appuyant sur les propos de van Eyck, notamment sur son texte sur la « configurative discipline », qu'il cite, Buchanan évite, par là, une approche trop personnelle et trop péremptoire.

Forum Fellowship

Buchanan va poursuivre sa réflexion sur van Eyck et ce « groupe Forum », en 1990, dans un article intitulé « Forum Fellowship »¹²¹ (la « confrérie » de *Forum*) (cf. Planche 2.10-b). Il qualifie de « considérable » l'impact de la revue rédigée par van Eyck et ses amis. Paul de Ley, Lucien Lafour¹²², Rikkert Wijk¹²³, Theo Bosch et Hertzberger seraient les architectes ayant des liens plus ou moins directs avec van Eyck. L'article sert, à nouveau, d'introduction à un numéro entièrement consacré à ces architectes néerlandais. L'auteur situe son propos dans le

¹²⁰ « the use of multiplicative systems of elements to both generate and tame the forms of large buildings», Buchanan (Peter), 1985, p.13

¹²¹ Buchanan (Peter), 1990

¹²² Lucien Lafour a collaboré avec van Eyck pour la réhabilitation du quartier Jordaan

¹²³ Aucune information trouvée à leur sujet

contexte du déclin du « post-modernisme » (qu'il sous-entend être un « style superficiel »), mouvement qui s'est affirmé comme une critique du Mouvement Moderne. Aussi, quelque trente années après la parution du premier numéro de *Forum* qui proposait un « autre » modernisme, il s'agit pour Buchanan de revisiter les propos défendus par van Eyck, de « s'inspirer de Forum » pour les « prometteuses années 90 ». Il va donc tenir un discours plus « théorique », cherchant à constituer idéologiquement ce « groupe Forum ». Là encore, l'orphelinat, illustré par sa photo aérienne ainsi que par une photo d'une rue intérieure, est l'œuvre de référence pour l'auteur : c'est une « exposition exemplaire de cette technique de composition, comme à peu près tous les bâtiments d'Hertzberger », technique qui consiste à « générer (« structurer ») un unique bâtiment par une répétition systématique d'un ensemble d'éléments (souvent des éléments structurels) »¹²⁴. Comparé à un plan de village traditionnel américain, l'orphelinat « illustre le concept de systèmes configuratifs », « les unités de base répétées et le bâtiment-ville total ont des identités géométriques claires, comme c'est le cas pour une hiérarchie de clusters intermédiaires d'unités »¹²⁵. C'est ce qui fait de ce principe « l'antithèse » du fonctionnalisme : « au lieu que la fonction génère la forme, dans le groupe *Forum* la forme génère la fonction ». La formule est efficace, elle permet à son auteur de parfaire son

¹²⁴ « Applying basically similar ideas to generate ("structure") a single building by the systematic repetition of a set of elements (usually structural elements) », Buchanan (Peter), 1990, p.33

¹²⁵ « The repeated basic units and the total town/building have clear geometric identities, as do a hierarchy of intermediary clusters of units. », Buchanan (Peter), 1990, p.33

argumentation. « L'espace est délimité et ordonné par une géométrie dure et une structure obstructive » ; Il y aurait ainsi plusieurs formes possibles, plusieurs réponses pour les usagers. Seul, l'orphelinat est un « vrai bâtiment structuraliste », fait d'un « ensemble limité d'éléments – colonnes, poteaux, dômes et ainsi de suite- déployés dans un système répétitif rigoureux». C'est « l'un des bâtiments les plus influents des années soixante », et son architecte est, « avec Robert Venturi, l'un des deux architectes qui a eu le plus grand impact sur ses confrères »¹²⁶. Il existe aussi une thèse néerlandaise¹²⁷ au sujet de « l'héritage de *Forum* ». L'auteur considère Galis, Van Heeswijk, Kömerling, Lucien Lafour, Rikkert Wijk, Wintermans¹²⁸, Hans Töpker¹²⁹ et Piet Blom comme les héritiers de la pensée développée dans la revue.

Dutch Casbahs

Pour être exhaustif, une dernière appellation a été utilisée dans ce cadre des *filiations néerlandaises* pour qualifier la production architecturale de van Eyck et de ses « disciples » : « Dutch Casbahs »

¹²⁶ « The Orphanage was one of the most influential buildings right through the '60s. (...) It is safe to say that [van Eyck] is, with Robert Venturi, one of the two architects who have had the most pervasive impact on their fellow architects. (...) Of van Eyck's buildings only Orphanage is a truly Structuralist building. In it a limited set of elements –columns, beams, domes and so on- are deployed in a rigorously repetitive system (...).», Buchanan (Peter), 1985, p.33

¹²⁷ Wit (Anouk de), 1992

¹²⁸ Aucune information trouvée à leur sujet, si ce n'est ce que développe la thèse, écrite en néerlandais

¹²⁹ Ancien élève de van Eyck, architecte et professeur à l'école d'architecture d'Amsterdam

(Casbahs néerlandaises). Le terme est d'emblée plus pertinent et significatif que les autres, car il a été utilisé par van Eyck lui-même, lorsqu'il défendait l'idée d'une ville construite comme une « casbah organisée », à Otterlo et dans son « Histoire d'une idée autre ». C'était alors, pour lui, l'occasion de résumer dans une formule - dont il a le secret - sa nouvelle conception de l'architecture, et notamment l'idée de « phénomènes de dualités », puisque les deux termes forment un oxymore. Dans la mise en page de ses panneaux d'Otterlo, ainsi que dans celle de sa revue distribuée sur place, le concept, illustré par l'image d'un projet de son étudiant Piet Blom, semble être le point focal de sa pensée, la direction vers laquelle il pense que l'architecture doit aller, « vers une casbah organisée » (en français dans le texte)¹³⁰ (cf Planche 1.02-d et 1.04-g). Les vastes projets urbains de l'agence van den Broek et Bakema, relégués dans les pages précédentes de la revue, étaient absents des panneaux de *Forum* à Otterlo, alors que le projet de Blom apparaissait en très grand format¹³¹. Ce terme de « casbah organisée », van Eyck le traduit aussi en anglais par « labyrinthian clarity » (clarté labyrinthique), le privant ainsi de sa connotation nord-africaine. Le concept relève donc probablement de sa fascination pour l'architecture traditionnelle africaine, mais il est, avant tout, la formalisation de sa pensée sur l'architecture, mêlant ordre et complexité, transcendant

¹³⁰ D'après F. Strauven, cette mise en avant d'un « simple » exercice d'un étudiant avait d'ailleurs le don d'énerver le grand et expérimenté Bakema

¹³¹ van den Heuvel (Dirk), 2005, p.63

architecture et ville. C'est probablement Jennifer Taylor¹³², qui, en 1980, dans *Progressive architecture* (revue New-Yorkaise), en donne la synthèse la plus complète¹³³. A nouveau, l'orphelinat est illustré par la photographie aérienne (cf. Planche 2.11), et J. Taylor commet la même erreur que le rédacteur de *The Indian Architect* : elle légende l'image comme la photographie d'une maquette. L'orphelinat est rapproché des productions de Blom et d'Hertzberger, auxquelles s'ajoutent celles de Jan Verhoeven¹³⁴ et Frank van Klingeren¹³⁵. van Eyck est la figure centrale du propos et l'orphelinat est interprété comme annonciateur de cette production néerlandaise des années soixante-dix. En effet, même si l'article est introduit par un point de vue historique, donnant à Le Corbusier la paternité de la réinterprétation des casbahs nord-africaines dans l'architecture moderne, avec son projet pour le plan d'Alger de 1942, il s'agit bien d'une analyse de la production récente. Taylor situe celle-ci nettement dans la lignée moderniste de l'architecture néerlandaise, citant Oud, Brinkman, Rietveld, Duiker et Dudok, sur l'usage de la brique ou sur l'attention accordée à l'utilisateur. Habraken est

¹³² Jennifer Taylor, architecte, critique et enseignante australienne, a publié essentiellement des ouvrages sur l'architecture australienne et japonaise. D'après www.uia-architectes.org

¹³³ Taylor (Jennifer), 1980, p.86-95

¹³⁴ Jan Verhoeven (1926-1994) architecte néerlandais ancien élève de van Eyck à Amsterdam à l'Académie d'Architecture d'Amsterdam. Sa production révèle un travail de recherche sur les phénomènes de dualité (notamment public/privé) de son ancien professeur. D'après www.nai.nl

¹³⁵ Frank van Klingeren (1919-1999), architecte néerlandais, a principalement réalisé les centres multiculturels le Meerpaal dans Dronten (1967) et le Karregat (1973), présentés comme des modèles d'intégration de l'utilisateur dans une structure multi-fonctionnelle. D'après van de Bergen (Marina) et Vollaard (Piet), 2003

aussi convoqué pour ses travaux sur la réponse à apporter à la question du logement de masse. Elle résume ainsi le processus de projet des « Dutch Casbahs » :

La géométrie est le principal outil pour la recherche de l'organisation du design. Elle fournit le cadre pour le processus et finalement émerge dans la structure du bâtiment. La forme finale reflète ce dispositif de contrôle (...). Une caractéristique de ce travail est qu'un modèle, un plan ou des vues aériennes montrent un schéma clair, répété, tandis qu'en expérimentant le bâtiment depuis son intérieur, on ressent, plutôt que l'on voit, l'ordre.¹³⁶

Éléments de comparaison

Que ce soit du point de vue de leur dénomination, de leurs supposés acteurs principaux, ou des ambitions de leurs auteurs, toutes ces filiations néerlandaises ne proposent pas une approche convergente et concordante, alors même qu'elles se situent toutes dans un cadre géographique et historique limité et déterminé : les architectes néerlandais des années soixante-dix ayant un lien avec Aldo van Eyck. Chacune des appellations, « New Amsterdam School », « Forum Fellowship » ou « Dutch Casbahs » fait référence à des éléments de natures très différentes : période historique ou concepts de l'architecture.

¹³⁶ « Geometry is the principal tool for instigation of the organisation of design. It provides the framework for procedure and ultimately emerges in the structure of the building. The final form reflects this controlling device, sometimes in an evident but more commonly in a masked manner. One characteristic of the work is that while a model, plan or aerial views shows a clear, repetitive pattern, in the experience of the building the order is often sensed rather seen. », Taylor (Jennifer), 1980, p.88

Les auteurs ne font pas l'effort de donner les informations clés qui permettraient de situer tel ou tel architecte dans la lignée qu'ils construisent, voire d'explicitier le choix de la dénomination. Il en résulte nécessairement des argumentations divergentes, des corpus d'œuvres et d'architectes différents. Se superposent à cela les intentions « masquées » des auteurs, qui peuvent projeter dans leur analyse des convergences avec leurs propres préoccupations. On peut cependant relever plusieurs éléments communs à ces articles. En effet, Aldo van Eyck est toujours dépeint comme la figure tutélaire dudit groupe, et il est toujours cité pour étayer le propos. Mais, la plupart du temps, c'est Hertzberger qui fournit les citations les plus pertinentes, lorsqu'il parle d'espace indéfini, de modules structurels ou de participation de l'utilisateur. De plus, l'orphelinat, décrit comme le précurseur de toutes ces réalisations qui lui sont postérieures de plus de vingt années, ne peut jamais respecter parfaitement les caractéristiques du concept développé par l'auteur. La photographie aérienne (ou le plan de la toiture pour l'un des articles de Buchanan) est toujours présente pour illustrer l'œuvre, aux côtés des photographies aériennes des réalisations de Piet Blom et d'Hertzberger ; ces réalisations, de vaste dimension, ne sont clairement compréhensibles pour le lecteur que vues du dessus. En ce qui concerne les arguments développés, quatre points semblent plus ou moins accorder Bohigas, Buchanan et Taylor : la dimension anthropologique, la géométrie comme un *a priori* générateur d'espaces (voire de structure), l'addition répétée de modules, et la dimension « urbaine » des projets. La « dimension anthropologique » est la plupart du temps très légèrement esquissée et surtout transformée en « participation » de l'utilisateur. Cette

notion n'est cependant pas présente dans l'orphelinat, mais seulement dans les projets plus récents. Surtout, elle est combinée ou mélangée avec l'idée d'un espace appropriable par l'utilisateur. Si l'idée d'un usager participant à la conception ou à la mise en œuvre de l'objet architectural est mise en pratique par certains des architectes néerlandais cités (Habraken ou van Klíngeren), elle est relativement distincte de celle de van Eyck prônant une libre interprétation de l'œuvre par les usagers. En revanche, la géométrie reste une constante, en tant que préexistante au processus de projet, et désigne le plus souvent un quadrillage. Elle est parfois combinée avec l'idée de modules : l'aspect systématique de la répétition est toujours souligné et présent. Le module est toujours « spatial », et parfois aussi « structurel » et « fonctionnel ». Enfin, la dimension urbaine est tantôt critiquée, tantôt saluée, les uns regrettant la coupure de la trame urbaine par des bâtiments-ville, les autres saluant la capacité du principe modulaire à s'intégrer à la ville ou à proposer une échelle urbaine dans un bâtiment. Il est, en tout cas, une des caractéristiques des filiations néerlandaises sur laquelle tous s'accordent : l'existence d'un courant de pensée architectural bâti autour de la personnalité « influente » de van Eyck.

En 1976, Pierluigi Nicolin, dans sa revue *Lotus*, émettait l'hypothèse d'un parcours solitaire et atypique de van Eyck au sein du paysage néerlandais. La première phrase de son article débute ainsi : « Aldo van Eyck est un architecte qui poursuit une ligne personnelle de recherche,

sans aucune intention explicite de « donner une leçon d'école ». »¹³⁷ Il suit alors l'hypothèse de Frampton écrite en 1975, d'un parcours singulier au sein de Team Ten¹³⁸. L'analyse de Nicolini a, semble-t-il, plu à van Eyck, puisqu'il la salue en 1981¹³⁹, en comparaison d'un précédent éditorial de Lotus, où il était comparé à la *Tendenza* par le même auteur. Nicolini, s'il écarte l'idée d'un courant de pensée « van eyckien », avance une argumentation assez semblable dans l'analyse de la production de l'architecte :

Son introduction du module structuro-spatio-fonctionnel est un choix géométrico-symbolique qui rapproche son travail de celui de Kahn. (...) l'élaboration complexe introduit progressivement des significations dans les espaces générés par la grille. Ainsi, l'indéfinie expansibilité, mobilité, flexibilité enferme, à l'intérieur du principe de mat building, un système de relations finies et concrètes, contrairement à ce qui se produit dans les expériences parallèles de Candilis, Josic, Woods (Universités de Berlin et de Frankfort).¹⁴⁰

C'est bien face aux autres productions que Nicolini distingue van Eyck, que ce soit celle de Candilis-Josic-Woods ou celles de Blom et d'Hertzberger. Les structures de Blom et d'Hertzberger proposent à l'utilisateur une participation pour finaliser le projet, alors que pour van

¹³⁷ Nicolini (Perluigi), 1976, p.107

¹³⁸ Frampton (Kenneth), 1975, p.65

¹³⁹ van Eyck (Aldo), 1981, p.35

¹⁴⁰ « His introduction of the structural-spatial-functional module is a geometrical-symbolical choice which brings his work close to Louis Kahn's. (...) this complex elaboration progressively introduces significances into the spaces generated by the grid. In this way, indefinite expansibility [expandibility, écrit dans l'article, n'existe pas], mobility, flexibility, within the principle of the mat building encloses a system of finite and concrete relationships, unlike what occurs in the parallel experiments by Candilis, Josic, Woods (Frankfurt and Berlin universities). », Nicolini (Perluigi), 1976, p.108

Eyck, c'est l'architecte qui donne la signification au plan. « Deux tendances opposées se heurtent à ce moment : l'une tendant à reformer un conflit de classes, l'autre tendant à une architecture encore plus politisée. »¹⁴¹ Nicolin isole donc van Eyck, précisément sur les points que Bohigas et d'autres ont reprochés à l'ensemble de la « génération van Eyck », à savoir le positionnement « politique » de l'architecte. Cependant, le numéro de la revue consacré aux « critiques du criticisme du fonctionnalisme » (avec notamment Rossi et les frères Krier, de fameux « RPP »), place, dans le même chapitre, Hertzberger, Blom et van Eyck. A se focaliser sur l'aspect formel, cette supposée « école hollandaise » est une construction type de l'histoire des styles, et non des idées : c'est telle qu'elle *apparaît* aux yeux de l'auteur, que l'œuvre est analysée.

Construire une hypothèse sur une école, dont van Eyck aurait été le maître, nécessiterait, en préalable, une approche scientifique que l'histoire (ou l'historien) aurait pu faire. Il aurait fallu établir une liste précise des élèves de van Eyck durant son enseignement aux Pays-Bas, à Amsterdam entre 1954 et 1959 et à Delft entre 1966 et 1984, analyser les rapports entretenus par ces architectes avec la revue *Forum*, ou l'agence même de l'architecte, ou encore bâtir un corpus d'œuvres selon des critères objectifs - ou pour le moins pertinents. Aucun des auteurs cités précédemment ne met en place une telle méthodologie. Il ne s'agit

¹⁴¹ Nicolin (Perluigi), 1976, p.108

pas pour eux d'établir une « vérité historique », mais plutôt d'affirmer leurs capacités d'analyse face à un objet d'étude, incontestablement nouveau et séduisant à ce moment-là : la production architecturale néerlandaise des années soixante-dix, qui proposait des alternatives au fonctionnalisme moderne, singulièrement différentes de celles du post-modernisme « historiciste », alors à son apogée.

Malheureusement l'histoire n'apporte pas de réponse satisfaisante. Charles Jencks, dans son *Mouvements Modernes en architecture*, écrit en juillet 1971 « sous l'égide de Le Corbusier, James Stirling, et Aldo van Eyck »¹⁴² confirme l'hypothèse de la filiation néerlandaise :

On pourrait presque parler d'une Ecole Hollandaise sortie de van Eyck et apparentée au mouvement hollandais De Stijl des années vingt. La coïncidence des formes est plus que fortuite, comme l'est la constellation d'idées similaires. Par exemple, les bâtiments de Piet Blom et d'Herman Hertzberger partagent avec van Eyck et De Stijl la qualité d'être constitués de beaucoup de petites unités autonomes, additionnées ensemble dans des relations complexes. L'intention est de faire « un village d'enfants, un village comme un home » (Blom) ou « une maison est une ville minuscule, une ville comme une grande maison » (van Eyck) ou « tout coin et tout espace doit être programmé pour des rôles multiples » (Hertzberger). Ces architectes ont des « modèles de pensée indéniablement similaires.¹⁴³

¹⁴² Jencks (Charles), 1973, dans l'introduction

¹⁴³ Jencks (Charles), 1973, p.461

Près de dix ans plus tard, en 1982, William J.R. Curtis, dans son *Histoire de l'architecture depuis 1900*, développe la même idée dans le chapitre sur Hertzberger :

*Le Centraal Beheer est le digne descendant de l'orphelinat de van Eyck (construit plus de dix ans auparavant) et, comme celui-ci, il crée, à partir d'éléments standardisés de petites dimensions, une diversité d'espaces étonnante.*¹⁴⁴

Le numéro spécial d'*Archithese* de 1981, intitulé « Holland 1950-1980 »¹⁴⁵, écrit par des historiens incontestables, présente l'architecte comme l'inspirateur principal des idées nouvelles apparues vers 1960, dans la continuité du mouvement Nieuwe Bouwen, mais voulant dépasser son clivage avec les « traditionalistes » de « l'école de Delft » (Granpré Molière, entre autres). La continuité avec les étudiants de van Eyck à Amsterdam est évoquée :

*Chez plusieurs architectes ayant fait leurs études autour de 1960 sous la direction d'Aldo van Eyck à l'Académie d'Architecture d'Amsterdam, comme par exemple H. Klunder¹⁴⁶, J. Verhoeven, P. Blom, J. van Stigt¹⁴⁷, on peut reconnaître dans leurs constructions la structure en tant qu'élément principal presque indépendant de toute considération fonctionnelle.*¹⁴⁸

Si la filiation est, pour une fois, établie selon des critères définis (à défaut d'être approfondis), l'argumentation tranche radicalement avec les

¹⁴⁴ Curtis (William J.R.), 2004, p.596

¹⁴⁵ Boassen (Dorien), Milosevic (Mili), Van der Ploeg (Kees), Taverne (Ed), 1981

¹⁴⁶ Aucune information trouvée à leur sujet

¹⁴⁷ Elève de van Eyck qui a suivi le chantier de l'orphelinat au sein de son agence

¹⁴⁸ Boassen (Dorien), Milosevic (Mili), Van der Ploeg (Kees), Taverne (Ed), 1981, p.13

précédentes. Les « considérations fonctionnelles » ne sont autres que l'intérêt porté aux questions d'usage, et de l'usager, des théories précédentes. La structure devient un élément fondamental de leur réflexion, alors que pour les autres, c'était le module répété, qui n'avait pas toujours de dimension structurelle.

Umberto Barbieri¹⁴⁹ avait, en 1980, relevé les appréciations diamétralement divergentes de Bohigas et de Nicolin. Il soutient, plus qu'à propos, la thèse de Nicolin, parlant de van Eyck comme un « outsider » de « l'architecture néerlandaise pragmatique », et du « gouffre manifeste » entre les deux¹⁵⁰. La dimension poétique et artistique de l'œuvre de van Eyck, son univers intellectuel déphasé par rapport à ses contemporains, les contradictions présentes au sein de sa propre production, son affirmation du rôle prépondérant de l'architecte dans la société, l'éloignent fortement de son contexte néerlandais. Il cite van Eyck, écrivant à propos de Rietveld :

Il fallait quelqu'un pour faire ce que les gens ont peur de faire, et il avait pressenti, d'une façon exemplaire, les risques de nager à contre-courant : ils ont fait de (Rietveld) une légende, un clown brillant, qui incarne si puissamment la tragédie des masses plongées dans l'obscurité, que, tandis qu'elles rient (ou pas) aux éclats de ses

¹⁴⁹ Umberto Barbieri (1945), architecte et auteur italien formé et pratiquant aux Pays-Bas, a traduit le livre d'Aldo Rossi, *L'Architettura della città*, après avoir travaillé avec lui. D'après www.delta.tudelft.nl

¹⁵⁰ Barbieri (Umberto), 1980, p.34

sarcasmes, il reste grotesque et solitaire sous les projecteurs qui le poursuivent. ¹⁵¹

Et Barbieri de conclure, non sans malice : « cela sonne comme une citation de la propre biographie de van Eyck »¹⁵². Il n'y a pas de photographie aérienne de l'orphelinat dans l'article de Barbieri - pur hasard, incontestablement.

¹⁵¹ « There must be someone to do what people shrink from, and he likewise foresaw in an exemplary manner the consequence of swimming against the current : so they made Rietveld into a legend, a brilliant clown, who so powerfully embodies the tragedy of the masses in outer darkness, that while they scream with laughter at his mockery –or not– he, under the spotlights that follow him, is grotesque and solitary », van Eyck (Aldo), 1958

¹⁵² Barbieri (Umberto), 1980, p.42

2.3 Structuralisme (1977-1992)

Le structuralisme est le courant de pensée attribué à l'orphelinat qui est assurément le plus connu ; pour cette raison, entre autres, c'est aussi le moins instructif. A partir des années soixante, et surtout pendant les années soixante-dix, les théories littéraires sont au centre des préoccupations de la scène intellectuelle, en général, et architecturale, en particulier ; nous l'avons vu avec Manfredo Tafuri, mais cette « épidémie de métaphorisme¹⁵³ » dénoncée par Jacques Guillerme, est bien une réalité. Colquhoun reconnaît ainsi lui-même l'importance du structuralisme et de la sémiotique dans ses travaux des années soixante-dix¹⁵⁴. De nombreux travaux plus confidentiels se font jour, notamment dans les écoles d'architecture françaises¹⁵⁵. Même le moderniste Bruno Zevi s'attaque au *Langage de l'architecture*¹⁵⁶, dans un objectif certes différent, celui de proposer un manuel d'outils pour l'architecte. Gérard Lenclud dans le *Grand dictionnaire de la philosophie*, donne son avis tranché :

Le structuralisme ? Tantôt une étiquette attachée à une vague communauté d'inspiration, ou à une hypothétique philosophie d'arrière-plan, décelée sur la scène intellectuelle de la France des années

¹⁵³ Guillerme (Jacques), 1988, p.14-21

¹⁵⁴ Interview d'Alan Colquhoun par Pierre Chabard, 2008, p.82-105

¹⁵⁵ *Sémiotique de l'espace*, 1974, Groupe 107, 1976, *Sémiotique de l'espace*, 1978, *Penser l'espace*, 1981 et 1982

¹⁵⁶ Zevi (Bruno), 1973

*soixante ; mais l'étiquette ne fait pas la marchandise et le structuralisme « en général » relève d'une définition introuvable.*¹⁵⁷

Il suffit de lire le *Que sais-je* sur le structuralisme¹⁵⁸, écrit par Jean Piaget, et republié dans son intégralité en douze éditions, sans discontinuer depuis 1968, pour se rendre compte de l'ambition intenable de ses partisans, voulant intégrer dans ce concept tous les domaines : mathématiques, littérature, sciences physiques, psychologie, philosophie etc. Le structuralisme est, en quelque sorte, devenu, dans les années soixante-dix, un « mana », ce « signifiant flottant », selon Lévi-Strauss¹⁵⁹ (*himself*), dont la fonction est de s'adapter à un grand nombre de significations et de toutes les permettre en même temps. Alain Rey note que « dans les domaines où la primauté des structures fonctionnelles est admise, notamment en biologie, on ne parle guère de « structuralisme », du fait des caractères reconnus de l'objet d'étude. »¹⁶⁰ Il semble bien oublier l'architecture, car le structuralisme, dans ce domaine, pose d'emblée une question sémantique : la structure, en architecture, désigne très concrètement les éléments porteurs du bâtiment. C'est en ce sens que « structuralisme » avait été utilisé auparavant, à propos de Viollet-le-Duc, notamment, même si Hubert Damisch fait d'emblée le parallèle avec la théorie littéraire dans son *Architecture raisonnée*, en

¹⁵⁷ Lenclud (Gérard), « Structuralisme », dans Blay (Michel) (dir.), 2003

¹⁵⁸ Piaget (Jean), 2004

¹⁵⁹ Lévi-Strauss (Claude), 1950

¹⁶⁰ Rey (Alain), « structure », dans Rey (Alain) (dir.), 2005

1964¹⁶¹. Jacques Lucan, lui, au contraire, oppose « l'ossaturisme » de Viollet-Le-Duc, au « structuralisme », « une conception qui fait de tous les éléments de la construction des parties prenantes d'une structure d'ensemble, sans privilège donné à l'ossature au détriment des éléments de remplissage ou de clôture. Le grand représentant de cette conception est le « constructeur » Jean Prouvé. »¹⁶²

C'est Arnulf Lüchinger¹⁶³, architecte suisse, qui a vulgarisé l'emploi de ce terme dans le domaine de l'architecture en général, et à propos de l'orphelinat en particulier. Il publie d'abord une série d'articles dans *Bauen + Wohnen*, dont Jürgen Joedicke est l'éditorialiste : « Strukturalismus » en 1974, puis « Strukturalismus – eine neue Strömung in der Architektur » en 1976¹⁶⁴. Dans le premier, Lüchinger ne parle que de projets d'Hertzberger, son ancien professeur, notamment son ensemble de bureaux à Apeldoorn. Dans le second, il annonce que le structuralisme constitue un nouveau courant dans l'architecture : van Eyck, Blom, Hertzberger, Candilis Josic et Woods, Le Corbusier (pour

¹⁶¹ « Si je me réfère ici au concept de *structure*, c'est d'abord qu'on rencontre le terme lui-même à chaque article, ou peu s'en faut, du *Dictionnaire*. Mais ce n'est pas là affaire seulement de mode, ni de vocabulaire, et pour peu qu'on y cherche autre chose que des informations, des aperçus sur tel point de détail, et qu'on s'astreigne à le lire en prêtant attention à la dialectique du tout aux parties et des parties au tout qui en est le ressort avoué, ce dictionnaire « raisonné » ne manquera pas d'apparaître comme le manifeste, au moins comme l'esquisse, singulièrement précoce et décidée, de la méthode, de l'idéologie, de la pensée structurale telle que celle-ci s'illustre aujourd'hui en linguistique et en anthropologie. » Damisch (Hubert), 1964

¹⁶² Lucan (Jacques), 2001, p. 12

¹⁶³ Arnulf Lüchinger (1941-) fut l'étudiant de Bakema, van Eyck et Hertzberger à la TU Delft, et à la Koninklijke Academie van Beeldende Kunsten, Den Haag. D'après www.arch-edition.nl/luchinger.html

¹⁶⁴ Lüchinger (Arnulf), 1974 et 1976

l'hôpital de Venise), Kahn, Bakema et Tange en feraient partie. Les deux articles sont repris dans *A+U* n°3 de 1977, puis, en 1981, Lüchinger publie, en trois langues, son ouvrage synthétique, *Structuralisme en architecture et en urbanisme*¹⁶⁵ (cf. Planche 2.12 et 2.13). Joedicke avait, entre-temps, considéré le structuralisme comme l'une des « tendances de l'architecture » dans *Bauen + Wohnen*, en 1978¹⁶⁶. Peters l'avait classé comme l'un des « onze mouvements actuels de l'architecture » dans son introduction à l'édition allemande de l'ouvrage de Benevolo¹⁶⁷, publié la même année.

Dans la préface de son livre, Lüchinger part d'un postulat : « dans cet ouvrage, le structuralisme en architecture et en urbanisme est considéré comme le mouvement d'avant-garde le plus important de 1960 à nos jours »¹⁶⁸ ; utiliser le terme « avant-garde » pour qualifier un mouvement datant de plus de vingt années peut, d'emblée, soulever de légitimes questions quant à la pertinence du travail éditorial de l'auteur. Lüchinger situe, sans surprise, Lévi-Strauss comme l'initiateur du structuralisme en général, et tente une synthèse de ses idées :

La collectivité humaine est soumise à des lois générales (structures profondes inconscientes). [...] Le principe essentiel est que l'homme est le même toujours et partout, mais que confronté aux mêmes choses, il réagit différemment. [...] Une structure est un tout de relations dans

¹⁶⁵ Lüchinger (Arnulf), 1981

¹⁶⁶ Joedicke (Jürgen), 1978

¹⁶⁷ Peters (P.), « Die holländischen Strukturalisten », dans Benevolo (Leonardo), 1978

¹⁶⁸ Lüchinger (Arnulf), 1981, p.9

lequel les éléments peuvent varier, et ceci en restant dépendants du tout et en gardant leur signification. Le tout est indépendant des éléments. Les relations entre les éléments sont plus importantes que les éléments eux-mêmes. Les éléments sont interchangeables, mais pas les relations.

Le discours a manifestement des similitudes avec celui de van Eyck à Otterlo, même si ce dernier ignorait complètement l'œuvre de l'anthropologue français à ce moment-là¹⁶⁹. Les Smithson, Y. Friedman, Le Corbusier, K. Tange, H. Hertzberger, L. I. Kahn, D. Lasdun, P. Blom, M. Botta, R. Bofill et même A. Aalto constitueraient, au regard de certains de leurs projets, un courant de pensée unitaire. Lüchinger assemble plusieurs images de ces projets, dont la photographie aérienne de l'orphelinat, pour illustrer son propos (cf. Planche 2.12 et 2.13). Son argumentation prête, rétrospectivement, à sourire : « les architectes de cet ouvrage [...] sont des structuralistes authentiques depuis 1957, lorsqu'ils donnèrent le nom structuraliste de "Groupe de recherche des interrelations sociales et plastiques". »¹⁷⁰ Pour Lüchinger, les CIAM correspondaient au fonctionnalisme, « le mouvement le plus important de 1920 à 1960 ». Viendrait donc ensuite le structuralisme, qui « essaye de comprendre la totalité comme un ensemble dans lequel parties et totalité sont vues simultanément ». Les caractéristiques formelles du structuralisme sont : « croissance et cohérence », « transformation » « mouvement antibloc » et « articulation de la masse bâtie ». Il y aurait dans les projets structuralistes un réseau directeur, sorte de moyen de

¹⁶⁹ Secci (Claudio), 2005, p.217-219

¹⁷⁰ Lüchinger (Arnulf), 1981, p.15-19

régulation général, associé à un groupement d'unités formelles. Les petites unités articulées forment des structures qui peuvent croître de façon positive ou négative. On retrouve en fait ici une sorte de synthèse de la « méthode additive », décrite par Bohigas dans sa New Amsterdam School, et les capacités de croissance indiquées par Alison Smithson pour ses mat-buildings. « Fondamentalement, pour le structuralisme, il s'agit de structurer des unités formelles polyvalentes de volume, de communication, ou de tout autre nature, à tous les niveaux de la ville. »

L'orphelinat y est longuement décrit, sans qu'il soit précisément présenté comme le précurseur du mouvement ; il est tout de même qualifié de « l'une des plus importantes œuvres d'art de ce siècle ». Mais Aldo van Eyck y est décrit comme « l'un des premiers architectes de la pensée structuraliste », notamment à propos de son intervention d'Otterlo. Lüchinger construit parfois assez curieusement sa démonstration : « Le philosophe en architecture Aldo van Eyck s'était toujours opposé à une pensée polarisante. Selon lui, il convenait de donner à deux grandeurs opposées la possibilité de jouer en concert en permanence, sans qu'elles perdent leur caractère propre.»¹⁷¹ Lüchinger explique donc qu'il est difficile de qualifier van Eyck sous un dénominateur unique, ce qu'il est en train de faire. Il reconnaît d'ailleurs lui-même les contradictions entre les idées qu'il développe et

¹⁷¹ Idem, p.15-19

l'orphelinat : « Toute modification de l'ensemble (certes une exigence du structuralisme) détruirait l'harmonie de la composition »¹⁷².

La même année que celle de la parution de l'ouvrage de Lüchinger, en 1981, Van Heuvel écrit un article sur Hertzberger et le structuralisme¹⁷³, dans une revue hollandaise, *Polytechnisch tijdschrift* (revue polytechnique). Il ne cite à aucun moment Lüchinger, et construit son discours autour de Hertzberger et de l'Université Libre de Berlin de Candilis, Josic et Woods, en ne faisant qu'un exercice de comparaison. van Eyck y est tout de même cité pour son orphelinat, en simple introduction à l'article. Van Heuvel publiera par la suite *Structuralism in Dutch architecture*¹⁷⁴ en 1992, qui se veut une synthèse du mouvement dans sa version néerlandaise (cf. Planche 2.14). L'orphelinat fait la couverture du livre et il est présenté comme le premier exemple du structuralisme des Pays-Bas. La structure porteuse de l'édifice est analysée, et comparée à celle de l'école de plein air d'Amsterdam de Duiker (1930) : « l'orphelinat nous rappelle clairement le squelette apparent des réalisations de Duiker, le sanatorium et l'école de plein air. »¹⁷⁵ Dans un cas, la structure se plie aux exigences plastiques et programmatiques de l'architecte, alors que dans l'autre, issue d'une

¹⁷² Idem, 1981, p. 78

¹⁷³ van Heuvel (Wim J.), 1981

¹⁷⁴ van Heuvel (Wim J.), 1992

¹⁷⁵ « The Burgerweeshuis is also clearly reminiscent of the visible skeleton of Duiker's Zonnenstraat and the Openlucht school », van Heuvel (Wim J.), 1992, p. 16

collaboration très avancée entre l'architecte et l'ingénieur¹⁷⁶, elle est l'expression même de ce qu'elle supporte. Finalement, par un glissement trop littéral, les structures fondamentales du structuralisme linguistique deviennent, dans le structuralisme en architecture, la structure porteuse en *apparence*. L'analyse « structuraliste » de l'orphelinat est désormais inscrite dans l'histoire de l'architecture. En 1996, *Le Dictionnaire de l'architecture du XXe siècle*, sous la direction de Jean-Paul Midant, présente la photographie aérienne de l'orphelinat pour illustrer l'article d'Hans Ibelings (cf. Planche 4.06-a) : « cet ouvrage marque le début de ce que la critique a appelé le structuralisme architectural. Il se présente comme une répétition de formes et d'éléments constructifs structurés pour composer un ensemble non hiérarchique. »¹⁷⁷ A la mort de van Eyck, *Le Monde* salue « l'apôtre du structuralisme architectural »¹⁷⁸. Il n'y a donc plus lieu d'établir la nature structuraliste – réelle ou supposée – de l'orphelinat ; le structuralisme en architecture se définit à *partir* de l'orphelinat.

¹⁷⁶ Voir notamment la collaboration entre Duiker et l'ingénieur Wiebenga dans : Casciato (Maristella), 1997, p.67-78

¹⁷⁷ Ibelings (Hans), « Aldo van Eyck », dans Midant (Jean-Paul), 1996

¹⁷⁸ Edelmann (Frédéric), 1999

2.4 Une colonne n'est pas (seulement) une colonne

Cette réception « savante » de l'orphelinat est riche d'enseignements sur le processus de construction de l'histoire culturelle, et sur la façon dont un bâtiment entre dans l'imaginaire collectif d'un groupe (ici les architectes). Tous les textes qui reviennent sur l'œuvre à partir du milieu des années soixante-dix, ont en commun de vouloir construire une filiation architecturale entre divers projets, essentiellement à travers leurs représentations : la juxtaposition des photographies (en vue aérienne la plupart du temps) de l'orphelinat, des projets de Berlin et de Frankfort de Candilis-Josic-Woods, ceux d'Hertzberger et Blom, ou encore l'hôpital de Venise de Le Corbusier, semble construire une argumentation plus forte que les textes eux-mêmes. Le procédé est similaire à celui d'Hitchcock qui déduisait de la photographie aérienne de l'orphelinat le fonctionnement interne du plan. Mais, sur un même objet architectural, des analyses très différentes, voire contradictoires, sont proposées. Les mat-buildings prétendent, en inventant de nouvelles interactions de fonctions, créer des structures évolutives. Les filiations néerlandaises s'appuient, quant à elles, soit sur une accumulation de modules, soit sur une grille structurelle, pour créer des fonctions nouvelles. Le structuralisme tente d'articuler des modules à fonctions multiples dans une grande structure, dont on espère une flexibilité programmatique et spatiale.

En ce sens, la réception de l'orphelinat apporte un démenti aux propos de Guido Morpurgo-Tagliabue sur l'impossibilité sémiotique de l'architecture :

*Ce qu'il manque au prétendu « langage architectonique » pour être un langage, c'est précisément le facteur primaire de la sémiologie : l'hétérogénéité entre signifiant et signifié. En l'espèce le signifiant est le signifié. La colonne, c'est la colonne : elle se représente elle-même.*¹⁷⁹

Pour J. Guillaume, l'affirmation de Morpurgo-Tagliabue est « un argument [...] qui réduit à presque rien les tâches de l'esthétique de la réception (en architecture). [...] La relation du créateur à l'œuvre et à ses spectateurs est d'une tout autre nature que les relations qu'entretiennent des interlocuteurs avec leur langue ; produire et varier un langage [...], cela suppose des dialogues [...] entre sujets [...] détenteurs d'un même code. »¹⁸⁰ L'historien rejoint ainsi la position de R. Debray sur l'image¹⁸¹, et de son impossible sémiotique : « Si l'image était une langue, elle serait « parlée » par une communauté, car pour qu'il y ait langage, il faut qu'il y ait groupe »¹⁸². Or, en me situant dans le cadre d'une réception « savante » de l'architecture (celle de la presse professionnelle), selon les termes de Jean-François Roullin¹⁸³, ce « groupe » a bien été clairement défini. Les réceptionnaires de l'orphelinat détenaient tous un « code » commun, celui de l'architecture en tant qu'architectes, historiens ou critiques spécialisés dans ce

¹⁷⁹ « Ciò che manca al cosiddetto linguaggio architettonico per essere un linguaggio, è proprio il fattore primario della simiosi : l'eterogeneità tra significante et significato. Qui addirittura il significante è il significato. La colonna è la colonna: rappresenta se stessa. », Morpurgo-Tagliabue (Guido), 1968, p.291

¹⁸⁰ Guillaume (Jacques), 1988, p.17

¹⁸¹ Cf. chapitre 1.3.a

¹⁸² Debray (Régis), 1992, p.56

¹⁸³ Cf. chapitre 1.1

domaine. Ce code est probablement plus difficile à expliciter qu'en linguistique, mais il recouvre a priori les références architecturales de l'histoire (moderne en particulier), les données constructives, l'espace, la théorie : en bref, ce qui constitue les compétences et les outils de la discipline.

En établissant ainsi clairement la nature des réceptionnaires, on peut construire une histoire de la réception d'une œuvre architecturale, et dès lors, comprendre à quel point une colonne (ou plutôt une toiture, dans le cas de l'orphelinat) n'est pas « seulement » une colonne ; elle ne « se » représente pas elle-même, mais elle fait sens différemment selon le réceptionnaire, dès lors que celui-ci partage avec l'architecte un « code » commun. Wolfgang Iser nous apprend que si la littérature n'est pas « aussi indigeste qu' (une) affiche de métro londonien », c'est bien parce qu'il n'y a pas d' « "adéquation" parfaite entre les codes qui gouvernent les textes littéraires et ceux que nous utilisons pour les interpréter »¹⁸⁴. C'est donc l'écart entre le « code » de l'œuvre architecturale (ou celui du concepteur) et celui de son réceptionnaire qui autorise toutes les réinterprétations. Reste alors à déterminer la nature de l'œuvre elle-même. C'est ce à quoi s'est attelé Bruno Zevi, dans sa chronique hebdomadaire dans *L'Espresso*, livrée dès septembre 1961. Selon lui, le point de départ de l'orphelinat est « une unité de mesure constituée d'un cube couvert d'une voûte, dessinant un réseau selon un

¹⁸⁴ Eagleton (Terry), 1994, p.78

processus additif », dont il affirme « une origine rationaliste claire ». Cette architecture modulaire « n'a pas de limite », les percements dans la maille se font selon une « règle empirique » ; l'œuvre ne semble « jamais achevée »¹⁸⁵ ; Zevi fait alors référence à la photographie aérienne (proposée en pleine page, cf. Planche 4.02-a) pour appuyer sa perception d'une œuvre « en train de se faire ». Le propos recoupe la plupart des idées développées par les réinterprétations des années soixante-dix et quatre-vingts. Or, le décryptage précis de l'orphelinat, à travers son

¹⁸⁵ « van Eyck ha concepito invece una "casa-città". Partito dall'unità di misura di un cubo coperto a vólta, ha disegnato un reticolo secondo un processo additivo. L'organismo non segue criteri meramente funzionali o meccanici ; costruisce un discorso architettonico aperto sia verso l'esterno che rispetto ai soggiorni, ai reparti e alle camerate. Qui consiste il segreto dell'opera, e quindi il suo significato nell'attuale ricerca europea.

Il quadrato dell'unità planimetrica e il cubo del modulo spaziale hanno una chiara origine razionalista ; e così il metodo della composizione additiva. Tuttavia, mentre nel razionalismo la ripetizione dei moduli doveva concludersi in un involucro puro, stereometria elementare precisa e tagliente, qui non ha limiti, si sfrangia prolungando o contraendo i suoi bracci, bucando la maglia reticolare secondo un dettato empirico. Il sistema razionalista, di ordine classico, si arresta di fronte al problema di una "proporzione" che dia coerenza e necessità all'iterazione modulare ; quello di van Eyck invece potrebbe definirsi in un'ampia accezione manieristica perché l'operazione additiva non esige un'estrinsica cristallizzazione volumetrica. Ne risulta che l'edificio, anche se fisicamente ultimato, non è mai "finito" sotto l'aspetto figurale: la sua immagine attesta un iter costruttivo in atto, colto in momento della sua elaborazione. »

(Par contre van Eyck a conçu une "maison-ville". En partant de l'unité de mesure d'un cube couvert par une voûte, il a dessiné un réseau selon un processus additif. La réalisation ne suit pas des critères purement fonctionnels ou mécaniques ; il construit un discours architectonique ouvert à la fois vers l'extérieur et à la fois vers les séjours, les espaces intérieurs, et les chambres. Voilà le secret de l'œuvre et donc son sens dans la recherche européenne d'aujourd'hui.

Le carré de l'unité planimétrique et le module spatial cubique ont clairement une origine rationaliste; il en est de même pour la méthode de la composition additive. Toutefois, si dans le rationalisme la répétition des modules s'achèverait avec une coque pure, avec une stéréotomie élémentaire précise et tranchante, ici, elle n'a pas de limite : elle forme des franges en allongeant ou contractant ses bras, perçant la maille réticulaire selon un règle empirique. Le système rationaliste, d'ordre classique, s'arrête face au problème d'une "proportion" qui donne une cohérence et nécessite une répétition modulaire ; celui de van Eyck, par contre, pourrait se définir dans une ample connotation manieriste, car l'opération additive n'exige pas de cristallisation volumétrique extrinsèque. Il en résulte que la construction, bien que physiquement terminée, n'est jamais "achevée" du point de vue figurale: son image témoigne d'un parcours constructif en train de se faire, perçu dans une phase de son élaboration.)

Zevi (Bruno), 1970-1981, vol. 7, p.267 et p.270

processus de conception, son mode constructif et son organisation spatiale et structurelle, démontre un écart incommensurable entre le discours de Zevi, et l'œuvre qu'il entend analyser.

3. Vers un autre orphelinat

3.1 Genèse du projet et hypothèses

L'histoire des discours tenus sur l'orphelinat d'Amsterdam pendant près de quarante ans revêt un intérêt particulier dès lors qu'on la confronte au bâtiment lui-même ; sinon le rôle de l'historien se réduit à celui de contempteur des écrits de ses prédécesseurs. Dario Gamboni définit la réception en histoire de l'art comme «l'ensemble des relations et des interactions dont les œuvres ont été partie prenante», d'où il découle que « tout témoignage de réception est lui-même une production engagée dans un processus dont l'interprète doit tenir compte¹ ». C'est-à-dire que l'auteur de ce présent texte doit accepter, à son tour, de faire partie du processus de réception et livrer la sienne. J'ajouterai qu'en tant qu'en tant qu'architecte, cet auteur ne peut s'arrêter à une histoire de l'histoire. La formation initiale de l'architecte repose essentiellement sur la réinterprétation des œuvres et non des écrits sur les œuvres ; c'est d'ailleurs ce qui a conduit, nous l'avons vu, toute une série d'architectes à proposer leur propre réinterprétation de l'orphelinat, dans des textes mais aussi dans leur production.

Comment dès lors s'assurer d'une analyse nouvelle et d'une interprétation juste (c'est-à-dire non partielle et non partiale) ? Mon

¹ Gamboni (Dario), 1996, p.10

travail relève de l'observation historique, dans une visée scientifique et universitaire, alors que les réinterprétations précédentes ont une visée théorique, à destination de la profession. Cependant, leur description est aussi une première étape essentielle, car elle permet de révéler les contradictions entre les différentes argumentations des auteurs, et d'établir un ensemble de thématiques qui ont été soulevées à propos du bâtiment. En ce sens, il était essentiel d'établir d'abord l'ensemble des discours sur l'orphelinat, avant de l'analyser lui-même. Nous l'avons vu, ces auteurs s'appuient sur des images (mentales ou réelles) dont ils n'avaient pas perçu les limites et les origines. Ils en ont tiré des interprétations autour des questions d'usage par rapport à la structure ou à la conception spatiale du bâtiment. Or, ils ne s'intéressent jamais à deux éléments : les différentes phases de conception du bâtiment par l'architecte et les données constructives et structurelles. Il paraît pourtant difficile de conclure à des dispositifs préétablis dans la conception de l'œuvre, comme le fait par exemple Bohigas sur la géométrie, si l'on ne connaît pas les éléments qui ont fondé le projet dans les premières phases de conception. De même, il semble péremptoire de s'avancer sur les caractéristiques structurelles d'un bâtiment, lorsque l'on ne dispose que d'un plan destiné à la publication, donc peu disert sur les dispositifs constructifs.

Ce sont essentiellement de nouvelles sources qui m'ont permis d'envisager une nouvelle analyse historique. Elles sont de deux natures différentes : des croquis d'étude de l'architecte et des plans intermédiaires (différentes phases de conception) (cf. Planches 3.01 à 3.13), ainsi que les plans de réalisation, avec tous les détails techniques

(cf. Planches 3.49 à 3.57 et Annexe 06). Les premiers documents viennent des archives de l'architecte, par l'intermédiaire de F. Strauven. Il semble que seuls vingt-cinq de ces croquis ont été conservés (dont quatorze publiés dans l'ouvrage de F. Strauven, le reste étant inédit) et deux « bleus » (reproductions) des plans de l'étage et du rez-de-chaussée en phase intermédiaire (cf. Planches 3.12 et 3.13). Ces documents ne comportent aucune date ; on se basera sur la chronologie établie par F. Strauven, avec l'aide de van Eyck, lors de la rédaction de l'ouvrage, paru en 1994. On peut évidemment établir les limites « scientifiques » d'un tel choix, notamment parce que celui-ci aurait tendance à donner une logique constante dans le processus de conception, alors que l'on sait qu'il s'agit d'un chemin tortueux, formé d'allers et retours incessants dans différentes directions. Faute de plus amples documents, on s'accordera sur la légitimité des croquis, sur leur nature partielle, tout en questionnant la chronologie.

Les plans de la réalisation ont été trouvés à Amsterdam dans la mairie d'arrondissement concernée, et dans les archives de l'Institution héritière de l'orphelinat. L'ensemble comporte 35 plans de format A0 ou supérieur et n'est pas consultable dans des conditions satisfaisantes. J'ai donc tenté de repérer les éléments les plus pertinents, d'en établir une copie, pour pouvoir travailler sur ceux-ci, de retour en France. Le dossier complet est constitué par les plans déposés pour le permis de construire, une formalité administrative plus exigeante aux Pays-Bas qu'en France, car l'ensemble des éléments constructifs du bâtiment sont précisément décrits. Tous les plans de construction, dits « béton », sont donc conservés ; ils comportent les dimensionnements de l'ensemble des

ferrailages, et sont réalisés par l'entreprise de construction, BAM (Bataafsche Aanneming Maatschappij)². J'ai pu, d'après ces documents, construire une maquette virtuelle sommaire du bâtiment avec le logiciel de conception 3D Archicad (cf. Planche 3.62). Cet outil de travail peut sembler éloigné des méthodes traditionnelles de l'historien ; il est cependant largement utilisé par l'archéologue. Le dessin est un outil de connaissance avant d'être une représentation ; devoir reprendre l'ensemble des dimensions du bâtiment, pour construire le modèle numérique, permet de revoir en détail la géométrie, les alignements, la trame, etc. Certains points restent obscurs sur les plans existants ; la maquette 3D permet alors de rassembler les informations contenues dans les plans, les coupes, les détails techniques et de bâtir un modèle représentatif du bâtiment, tel qu'il semble avoir été construit. Les photographies de chantier publiées (cf. Planches 3.47 et 3.48) permettent de comprendre la logique de mise en œuvre de ce modèle.

Les deux types de sources documentaires (croquis et plans béton) correspondent à deux périodes distinctes dans la chronologie du projet livrée par F. Strauven. La première a lieu entre janvier et mai 1955, ce sont essentiellement les plans des deux niveaux qui sont mis au point. Les plans de réalisation sont, eux, datés pour la plupart de décembre 1957, soit plus de deux années et demi après. Entre les deux phases, il n'y a pas eu de modifications majeures : tous les éléments sont en place

² Fondée en 1869, l'entreprise familiale est cotée à la bourse d'Amsterdam en 1959 (d'après www.bam.nl) et est devenue depuis l'alter ego néerlandais de l'entreprise française de construction Bouygues

en mai 1955, lorsque van Eyck présente son étude préliminaire au comité de direction de l'établissement. La trame géométrique a été réduite pour des questions économiques et les coupoles en toiture ont été introduites. Bien entendu, les détails d'aménagements sont dessinés dans leur intégralité, ce qui n'était pas le cas dans la première phase de conception. Suivant ces deux phases de conception, l'étude se fera en deux temps. Il s'agira tout d'abord d'établir des hypothèses sur la conception du projet par van Eyck, en étudiant les dispositifs spatiaux et d'organisation du plan qui se sont succédé jusqu'à la proposition finale. Deux axes structurent cette première étape : le modèle pavillonnaire scolaire dont van Eyck s'est largement inspiré, ainsi que la dimension urbaine du projet. Ensuite, le bâtiment, tel que décrit sur les documents constructifs, sera décomposé pour comprendre les dispositifs structurels mis en œuvre, en comparaison avec d'autres productions de certaines figures de l'histoire de l'architecture. Un troisième et dernier chapitre tentera d'extrapoler, à partir de cette analyse d'un objet architectural singulier, quelques considérations sur l'architecture en général.

3.1.a Le modèle pavillonnaire scolaire

C'est à l'été 1954 qu'Aldo van Eyck rencontre Franz van Meurs³, directeur du vieil orphelinat municipal d'Amsterdam, lui-même orphelin. Ce dernier souhaite faire aboutir un vieux projet de construction d'un

³ Strauven (Francis), 1998, p. 284

nouvel établissement en périphérie de la ville, à l'air et au vert, projet qu'il avait entrepris lorsqu'il était conseiller municipal socialiste de la ville⁴. Il fait appel au jeune architecte qui dessine les aires de jeux pour enfants dans la ville, pour le compte du Département des Travaux Publics (Publieke Werken). Il lui transmet des indications très précises sur le fonctionnement attendu de l'établissement, avec des pavillons autonomes par classes d'âge. L'architecte travaille alors sur un projet préliminaire entre janvier et mai 1955, date à laquelle il reçoit la commande pour établir le projet final. L'ensemble des croquis conservés nous permettent de suivre l'avancement du projet : il ne s'agit que de dessins de plan, c'est avant tout la disposition des éléments du programme qui est étudié. Pas de perspective ou de coupe. Le projet final se caractérise essentiellement par son plan. On peut donc supposer que c'est principalement à travers cet outil de représentation que l'architecte va devoir résoudre les problèmes majeurs de son projet. Les deux reproductions de plans (rez-de-chaussée et étage, cf. Planches 3.12 et 3.13) qui présentent le premier projet de mai 1955, sont l'aboutissement de ces recherches en croquis.

⁴ Franz van Meurs (1889-1973), conseiller municipal socialiste entre 1923 et 1941, il fut le directeur de l'orphelinat entre 1946 et 1956. D'après www.iisg.nl/bwsa/bios/meurs.html. Il s'agit de la base de données BWSA (Biografisch Woordenboek van het Socialisme en de Arbeidersbeweging in Nederland, Le dictionnaire biographique du socialisme et du mouvement ouvrier aux Pays-Bas) de l'International Institut of Social History (IISG)

Or, à cette époque, van Eyck travaille sur trois projets d'écoles. Le premier et principal est conçu en collaboration avec H.P.D. van Ginkel⁵ pour trois écoles similaires dans la ville nouvelle de Nagele⁶ (cf. Planche 3.14) ; les études se déroulent en 1954-1955 et la réalisation en 1955-1956. Les deux autres projets sont des concours non réalisés datant de 1955. Il s'agit, pour le premier, de l'école primaire « Nieuw Dordrecht », appelée « Greenhouse school of Drenthe » (l'école maison-verte de Drenthe, région du Nord des Pays-Bas) à Emmen, et pour le second, d'une école de plein air à Amsterdam (1955)⁷ (cf. Planches 3.15 et 3.16-a). Ces deux éléments, la personnalité de van Meurs, les demandes très précises qu'il va formuler ainsi que la concomitance de plusieurs projets destinés aux enfants sont au cœur des premiers choix de l'architecte pour constituer le plan de l'orphelinat.

Les premières séries de croquis (n°1 à n°6, cf. Planches 3.02 et 3.03) sont, pour ainsi dire, une reprise intégrale du principe fondateur des écoles de Nagele : un noyau central autour duquel s'organise en éventail une série de pavillons identiques. Les écoles de Nagele constituent, en 1955, la principale expérience de construction de l'architecte ; il n'a réalisé que deux modestes ouvrages, les aires de jeux mises à part : une maison particulière et soixante-quatre logements de

⁵ H.P. Daniel (Sandy) van Ginkel (1920-) est un architecte néerlandais établi au Canada avec et sa femme Blanche Lemco-van Ginkel (1923-), architecte anglaise. Après avoir organisé la réunion Team Ten de Doorn en 1954 et contribué à celle d'Otterlo, leur installation au Canada en 1957 les éloignera des travaux de l'équipe. D'après www.team10online.org

⁶ Strauven (Francis), 1998, p.280-283.

⁷ Strauven (Francis), 1998, p.631 et Ligtelijn (Vincent), 1999, p.299

plain-pied pour personnes âgées à Amsterdam, en collaboration avec Jan Rietveld⁸. La similitude des plans entre ces écoles et l'orphelinat peut sembler curieuse, car le programme est sensiblement différent. Il existe cependant de nombreuses convergences, notamment formelles, spatiales et/ou programmatiques entre école et orphelinat. Le premier point concerne évidemment les questions pédagogiques, le rapport à l'enfance, qui jouent, nous le verrons, un grand rôle dans les choix de l'architecte. van Eyck a, à ce moment-là, pu se construire une méthodologie de travail sur l'espace destiné à l'enfance, grâce aux dizaines d'aires de jeux qu'il a réalisées⁹. Il s'agit aussi de composer avec plusieurs éléments similaires - les salles de classes dans un cas et les maisons d'accueil dans l'autre- et des équipements collectifs de plus grandes dimensions (salle de sport, cantine, etc.). Les réponses formelles peuvent donc avoir de grandes parentés entre elles. Plusieurs autres éléments nous permettent de rapprocher l'orphelinat de la construction scolaire, et notamment du système pavillonnaire développé par ces programmes, depuis les années trente. Le choix de van Eyck pour tenter le modèle pavillonnaire s'explique tout d'abord par les demandes précises de van Meurs. Dans trois lettres successives, dont F. Strauven livre les extraits principaux¹⁰, le directeur expose ses volontés très précises d'organiser l'orphelinat selon une structure horizontale, les enfants d'une même classe d'âge

⁸ Jan Cornelis Rietveld (1919-1986), architecte néerlandais, fils du très célèbre architecte Gerrit Rietveld (1888-1964). D'après www.gerrit-rietveld.nl

⁹ Strauven (Francis), 1998, p.150-169 et Lefaivre (Liane), 2002

¹⁰ Lettres de van Meurs à Aldo van Eyck, septembre et octobre 1954, citées par Strauven (Francis), 1998, p.286

étant regroupés au sein d'une même entité relativement autonome. Mais rien n'imposait à l'architecte de concevoir ces maisons de façon identique ; au contraire, van Meurs décrit, dans ses recommandations, des qualités spatiales et des aménagements très divers, selon les âges des enfants, jusqu'à la détermination de hauteurs de fenêtre différenciées. C'est donc un choix délibéré de van Eyck, et nous allons ici tenter d'en expliciter quelques origines.

Le principe d'isoler les parties répétitives du programme dans une entité autonome n'est pas nouveau dans l'architecture moderne, c'est ce que l'on nomme traditionnellement le modèle pavillonnaire. Emil Kaufmann, dans son pamphlet¹¹ sous-titré *Origine et développement de l'architecture autonome*, prend même comme principe constitutif de l'architecture moderne « l'autonomisation » des parties ; il définit « le système pavillonnaire¹² », selon ses propres mots, comme une organisation spatiale dans laquelle « la partie est libre dans le cadre du tout¹³ ». Ce système s'est largement développé au sein de l'architecture moderne, notamment dans les programmes à vocation sanitaire. De nombreux hôpitaux ont, d'ailleurs, dès le XIXe siècle¹⁴, été bâtis sur ce principe, principalement dans une perspective hygiéniste¹⁵, où la

¹¹ Kaufmann (Emil), 1933

¹² Kaufmann (Emil), 2002, p.29

¹³ Idem, p.38

¹⁴ Foucault (Michel) (et autres), 1979, et Sainte Fare Garnot (Nicolas) et Martel (Pierre), 1988

¹⁵ Maissonnet (M), 1980, vol. 8, p.659-661

recherche d'air et de lumière demandait de nouvelles approches formelles. Mais ce principe gagnera ses lettres de noblesse avec les écoles de plein air, mises en place au début du XXe siècle pour lutter contre la tuberculose¹⁶. Ce mouvement, d'origine germanique, est lancé par les *Waldschulen*¹⁷ (écoles de la forêt) en 1904¹⁸. L'idée - paradoxale - de construire des classes pour enseigner en plein air donne lieu à un renouveau architectural dans cette catégorie de bâtiments¹⁹. Les projets les plus connus et les plus publiés sont l'école d'Amsterdam construite par Johannes Duiker²⁰ et Bernard Bijvoet²¹ en 1930 (cf. Planche 3.17) et celle de Suresnes, construite par Eugène Beaudouin et Marcel Lods en 1935 (cf. Planche 3.25).

Alfred Roth²², qui occupe une place majeure dans l'histoire de l'architecture scolaire, avait sélectionné, en 1940, dans son ouvrage intitulé *La Nouvelle Architecture présentée en 20 exemples*²³, ces deux

¹⁶ Chaplain (G.), 1921, p.13-14

¹⁷ Hansen-Schaberg (Inge) et Eberhardt (Muriel), « *Waldschulen* et écoles de plein air à Berlin (1904-1933) », dans Châtelet (et autres), 2003, p.257-260

¹⁸ Châtelet (Anne-Marie), « Le mouvement international des écoles de plein air », dans Châtelet (Anne-Marie) (et autres), 2003, p.21-30

¹⁹ Châtelet (Anne-Marie) (et autres), 2003

²⁰ Johannes Duiker (1890-1935), architecte moderne néerlandais, associé dans les années vingt à Bijvoet. D'après Midant (Jean-Paul), 2002

²¹ Bernard Bijvoet (1889-1979), architecte moderne néerlandais, associé dans les années vingt à Duiker et de 1925 à 1935 à Pierre Chareau (1883-1950). D'après Midant (Jean-Paul), 2002

²² Après avoir terminé ses études d'architecture à l'ETHZ, et après un passage chez Le Corbusier, puis à Göteborg, Alfred Roth ouvre son agence à Zurich en 1932. Il est membre du groupe suisse des CIAM et rédacteur en chef de la revue *Das Werk* à partir de 1943. Il s'intéresse principalement à la question de la typologie scolaire, question sur laquelle il publie de nombreux écrits. D'après Midant (Jean-Paul), 2002

²³ Roth (Alfred), 1940, rééd. 1946, 1947, 1951, et 1975

projets, parmi ceux qui, à ses yeux, résumaient l'architecture moderne. Cinq des vingt projets se situent d'ailleurs dans la sphère hygiéniste ou médicale (centre d'héliothérapie, bains, écoles de plein air) ; Richard Neutra (1892-1970) est ainsi représenté par une école de plein air aux dispositions similaires, la Corona School, à Los Angeles. Alfred Roth a, par la suite, en 1950, publié un autre ouvrage de référence traitant spécifiquement des écoles, qui connaîtra quatre publications complétées²⁴. Il a, en outre, préparé une exposition sur ce thème, *Das Neue Schulhaus* (la nouvelle école), qui s'est tenue dans le musée d'art décoratif de Zurich, en 1953²⁵, simultanément au « Cinquième Congrès International du Bâtiment Scolaire et de l'Éducation en plein air »²⁶. Innovations architecturales, construction scolaire et pédagogies hygiénistes sont alors intimement liées. Le début des années cinquante est une période très riche en constructions scolaires, notamment parce que les villes qui se reconstruisent ou se construisent au lendemain de la seconde guerre mondiale doivent bâtir ces équipements de première nécessité en grand nombre ; la ville nouvelle de Nagele où van Eyck réalise ses trois écoles n'y échappe naturellement pas. Près d'une dizaine d'ouvrages internationaux consacrés exclusivement aux écoles ont été repérés entre 1949 et 1961²⁷. Certains sont multilingues et/ou ont été

²⁴ Roth (Alfred), 1950, rééd. en 1957, 1961 et 1966

²⁵ *Das neue Schulhaus*, 1953

²⁶ Châtelet (Anne-Marie), *Le mouvement international des écoles de plein air*, dans Châtelet (Anne-Marie) (et autres), 2003, p.29-30

²⁷ Perkins (Lawrence B.) et Cocking (Walter D.), 1949 et 1951, Stillman (C. G.) et Cleary (R. Castle), 1949, Brödner (Erika) et Kroeker (Immanuel), 1951, Waechter (Heinrich H. et

réédités (comme l'ouvrage de Roth), preuve d'une diffusion substantielle. Les revues *Das Werk* (dont la rédaction en chef était assurée par Roth²⁸), *L'Architecture d'Aujourd'hui* ou *Architectural Review* ont publié durant cette période plusieurs numéros entièrement consacrés aux établissements d'enseignement²⁹. Les articles des revues donnent aussi en référence une partie des ouvrages cités, révélant une parfaite circulation des publications. On peut retenir quelques avis, notamment issus des introductions de ces publications. Caudill déclare en 1954 que « les historiens pourraient dire que 1950 a apporté une nouvelle lumière à l'architecture scolaire, un mouvement basé sur les nouveaux besoins des enfants »³⁰. Dorfles, introduisant l'ouvrage d'Aloi, écrit en 1960 :

La construction scolaire a connu son développement et son évolution les plus surprenants dans la période récente de l'après-guerre. De nombreux pays –et particulièrement la Grande Bretagne, ont porté leur attention à la construction d'écoles et d'institutions d'éducation, considérant même le problème prioritaire malgré la pénurie de logements ; et certains des architectes les plus dignes d'autres pays comme l'Italie, la Suisse, l'Allemagne, les pays scandinaves et les Etats-

Elisabeth), 1951, Caudill (William W.), 1954, Rambert (Charles), 1954, McQuade (Walter), 1958, Berger (Wilhem), 1960, Aloi (Giampero), 1960, Otto (Karl), 1961

²⁸ Maurer (Bruno), « Befreites Lernen, le débat suisse sur l'architecture scolaire (1930-1950) », dans Châtelet (Anne-Marie) (et autres), 2003, p.197

²⁹ *Das Werk* : n°6 1943, n°11 1947, n°3 1951, n°3 1954, n°3 1955, n°9 1958, n°5 1951
L'Architecture d'Aujourd'hui : « L'architecture et l'enfance », 1949, « Constructions scolaires », 1951, « Constructions scolaires », 1954, « Constructions scolaires », 1957 et « Enseignement », 1961, *Architectural Review* : n°633 sept. 1949, n°661 janv. 1952, n°666 juin 1952

³⁰ « Historians might say that 1950 brought a new light to educational architecture, a movement based on the new needs of the pupils », Caudill (William W.), 1954, p.16

*Unis ont pris une part active dans ce processus d'évolution maintenant évident dans le champ de la construction scolaire.*³¹

De fait, van Eyck, avec ses trois projets d'écoles, et celui de l'orphelinat, aux alentours de 1955, s'inscrit pleinement dans cette production. Ce n'est donc pas le programme singulier d'un orphelinat qui fait débat dans les années cinquante, mais bien celui des écoles. Quelques exemples d'orphelinat apparaissent bien durant ces années de Reconstruction, dans les numéros consacrés à l'architecture pour l'enfance (j'y ferai référence, le cas échéant), mais toujours à la marge. L'analyse de la conception de l'orphelinat passe donc nécessairement par la construction scolaire des années cinquante : cette question, bien que curieusement absente, en tant que telle, des débats des CIAM, est au cœur des problématiques architecturales de l'après-guerre. Rien, pourtant, dans les discours et les écrits de van Eyck ne relie directement son travail à l'architecture scolaire et notamment celle de plein air. Mais tout son parcours personnel, de l'Angleterre à Zurich en passant par les Pays-Bas, suit celui de cette aventure architecturale moderne.

³¹ « School construction enjoyed its most surprising development and evolution in the recent postwar period. Many countries -and particularly Great Britain - turned their attention to the building of schools and education institutions even prior to considering the problem of homes ; and some of the most worthy architects of other countries like Italy, Switzerland, Germany, the Scandinavian nations and the United States took an active part in that process of evolution now evident in the field of school construction », Aloï (Giampero), 1960, p.XII

Parcours de van Eyck

La première étape est sa propre expérience d'écolier en Grande-Bretagne. Jusqu'à l'âge de 13-14 ans, van Eyck est scolarisé dans la King Alfred School, dans la banlieue de Londres³². Fondée en 1898 par une association de parents, cette école propose une pédagogie nouvelle, inspirée des idées du pédagogue et du penseur suisse Heinrich Pestalozzi³³. Alfred Roth, dans son ouvrage sur les écoles, en fait une figure centrale du renouveau pédagogique et le décrit comme « le grand précurseur et pionnier de l'éducation moderne »³⁴. Il résume ainsi ses positions : « L'école est la continuation et l'achèvement de l'éducation au foyer / Dans la classe et dans l'école, l'enfant doit retrouver autant que possible l'atmosphère d'intimité et de liberté dont il jouit à la maison / Tout le milieu, naturel ou créé par l'homme, le foyer, l'école, la cité, participe à l'œuvre éducatrice ». Un portrait de Pestalozzi accueillait aussi les visiteurs de l'exposition de Roth en 1953 à Zurich³⁵, et une statue à son honneur trône encore aujourd'hui en centre-ville.

³² Strauven (Francis), 1998, p.26-37

³³ Heinrich Pestalozzi (1746-1827) : profondément marqué par la philosophie de Rousseau, il va tenter toute sa vie de trouver un moyen de la mettre en œuvre, en dirigeant plusieurs institutions d'éducation destinés aux enfants, tout en publiant de nombreux ouvrages sur la question (*Dictionnaire de philosophes*, 1993). Cité à de nombreuses reprises par divers auteurs, notamment de culture germanique, sur l'architecture (y compris par Kaufmann par exemple dans *De Ledoux à Le Corbusier*), il semble bien que la référence à Pestalozzi relève, dans le milieu architectural, plus de la culture générale que d'une réelle connaissance de sa pensée. Un « village Pestalozzi » destiné aux orphelins a même été créé en Suisse entre 1946 et 1948 (*L'Architecture d'Aujourd'hui*, n°25, 1949, p. 93-95). Piet Blom, élève de van Eyck au moment de la construction de l'orphelinat, a été lauréat du Prix de Rome de 1962, grâce à sa proposition pour un « village Pestalozzi »

³⁴ Roth (Alfred), 1950, p.11

³⁵ « Exposition "la nouvelle école" », 1953, p.14

La King Alfred School, qui accueillait van Eyck, était constituée de plusieurs baraquements en bois récupérés d'un hôpital militaire de la première guerre mondiale (cf. Planche 3.16-b). Les enfants étaient libres d'installer leur table mobile où bon leur semblait, y compris en plein air. La pédagogie était essentiellement basée sur l'autonomie relative des élèves. C'est l'exacte description que fait Anne-Marie Châtelet du début des écoles de plein air en Europe et aux Etats-Unis, avant que ne soient construits des édifices spécifiquement prévus pour ce type d'enseignement³⁶. L'Angleterre semblait, sur ce sujet, à la pointe de l'innovation, proposant, dès 1911, à Birmingham des classes pavillons qui annonçaient Suresnes de manière « prophétique », selon les mots d'Andrew Saint³⁷. Comme le raconte Strauven³⁸, le parcours d'études secondaires de van Eyck, de la Sidcot School en Angleterre (de 1932 à 1935) à la Middelbare Technische School à la Haye (de 1935 à 1938) l'a initié à l'architecture moderne néerlandaise, à travers divers ouvrages et enseignements³⁹, dans lesquels le sanatorium d'Hilversum (1926)⁴⁰ et l'école de plein air d'Amsterdam de Duiker sont deux références récurrentes. Les Pays-Bas sont plus largement présents dans les

³⁶ Châtelet (Anne-Marie), *Le mouvement international des écoles de plein air*, dans Châtelet (Anne-Marie) (et autres), 2003, p.21-24

³⁷ Saint (Andrew), « Premiers jours de l'école de plein air anglaise (1907-1930) », dans Châtelet (et autres), 2003, p.63

³⁸ Strauven (Francis), 1998, p.38-62

³⁹ Yerbury (F.R.), 1931 et Loghem (J.B.), 1932. Selon F. Strauven, les illustrations sont réalisées par trois de ses enseignants à La Haye

⁴⁰ Un numéro entier de *Forum* sera consacré au bâtiment de Duiker, en janvier 1962, avec une contribution de Peter Smithson

publications, grâce à l'icône qu'est devenue l'école d'Amsterdam⁴¹. Duiker bénéficiait pour cela de la médiatisation au sein des CIAM (il faisait partie du groupe amstellodamois « De 8 ») et au sein du mouvement des écoles de plein air, constitué de médecins, de pédagogues, etc.⁴²

Zurich est au centre de notre développement ; van Eyck se forme, en effet, à l'architecture à l'Eidgenössische Technische Hochschule (ETH, Ecole Polytechnique). Il arrive à Zurich en 1938, finit ses études pendant la guerre en 1942 et doit rester en Suisse jusqu'en 1946 pour ses débuts professionnels. C'est à cette période qu'il a notamment travaillé ponctuellement au sein de l'agence d'Alfred Roth⁴³. Mais au-delà de cette personnalité de la scène architecturale de la ville, Zurich a une place tout à fait singulière dans l'histoire de la construction scolaire. This Oberhänsli démontre que le modèle pavillonnaire a été largement mis en œuvre en Suisse durant l'entre-deux-guerres, pour être ensuite institutionnalisé à Zurich dans les années quarante⁴⁴. Comme le rappelle, de plus, Bruno Maurer⁴⁵, la jeune génération d'architectes formés à l'ETH par le professeur Karl Moser⁴⁶ s'est emparée de la question de la construction

⁴¹ Taverne (Ed) et Broekhuizen (Dolf), « Clio revisitée, médecins, enseignants et écoles de plein air aux Pays-Bas (1905-1931) », dans Châtelet (Anne-Marie) (et autres), 2003, p.96-109

⁴² Duiker (Johannes), 1931

⁴³ Strauven (Francis), 1998, p.73

⁴⁴ Oberhänsli (This), « L'architecture scolaire pavillonnaire en Suisse », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p. 225-245

⁴⁵ Maurer (Bruno), « Befreites Lernen, le débat suisse sur l'architecture scolaire (1930-1950) », dans Châtelet (et autres), 2003, p.191

⁴⁶ Alfred Roth, qui fut l'élève de Karl Moser, le compare à Berlage pour la Hollande, à Behrens pour l'Allemagne, ou à Loos et Hoffmann pour Vienne, dans son ouvrage *Amüsante Erlebnisse eines Architekten* (Souvenirs amusants d'un architecte), 1988. Karl

scolaire dès le début des années vingt, notamment parce qu'elle constituait la commande publique majeure (plus de trente écoles par an entre 1930 et 1938 dans le pays⁴⁷). Cette réflexion s'est cristallisée en 1932, autour de l'exposition *Der neue Schulbau* (La nouvelle construction scolaire) présentée au *Kunstgewerbemuseum* de Zurich, puis dans d'autres villes suisses (cf. Planches 3.18-a et 3.19-b). L'organisation a été assurée par plusieurs architectes suisses modernes, notamment issus de l'ETH : Max Ernst Haefeli, Werner M. Moser (fils de Karl Moser), Emil Roth (cousin d'Alfred Roth), Rudolf Steiger⁴⁸ ou encore un certain Siegfried Giedion. L'exposition s'appuyait sur le 3e CIAM de novembre 1930 et le 2^e Congrès des écoles de plein air, à Pâques 1931, deux

Moser fait en effet partie de ces architectes de la fin du XIXe siècle qui, partis d'une formation académique, vont petit à petit s'ouvrir aux idées du courant moderne. La diversité de leurs sources d'inspiration et leur éclectisme pourraient expliquer cette ouverture d'esprit, selon Allenspach (Christoph), 1999, p.51. En 1915, Moser est nommé professeur de la chaire d'architecture à l'ETH, remplaçant son ancien maître Blunschli (1842-1930), lui-même successeur de l'illustre Semper (1803-1870). Il va alors devenir le « père » de toute une génération d'architectes qui formeront la frange la plus radicale du modernisme suisse, et qui seront sur le devant de la scène lors du séjour zurichois de van Eyck. Hans Schmidt (1893-1972) et Arnold Hoechel (1889- ?) sont diplômés en 1918, Werner M. Moser (1896-1970), son fils, et Hans Hofmann (1897-1956) en 1921, Max Ernst Haefeli (1901-1976) et Rudolf Steiger (1900-1982) en 1923 ou encore Alfred Roth en 1926. Karl Moser faisait partie du jury du concours pour le Palais des Nations en 1927. C'est à ce moment qu'il prendra clairement parti pour le projet de Le Corbusier. Durant cette période de débats violents entre « modernes » et « académiques », il devient la figure du modernisme en Suisse, bien que sa position soit très nuancée. Les CIAM le désignent en 1928 comme leur président, malgré son absence à La Sarraz à leur premier congrès. L'église Saint-Antoine qu'il exécute à Bâle de 1925 à 1927 est considérée comme le premier édifice en béton brut de décoffrage en Suisse

⁴⁷ Oberhänsli (This), 1996

⁴⁸ Werner M. Moser (1896-1970), Max Ernst Haefeli (1901-1976) et Rudolf Steiger (1900-1982), tous formés par Karl Moser, s'associent en 1937 dans l'agence éponyme. Ils avaient auparavant participé à la construction du lotissement Neübühl (1928-1932), considéré comme le manifeste zurichois de l'habitation moderne. Emil Roth (1893-1980), formé aussi à l'ETHZ, en était l'architecte d'opération. Il collabore à la revue suisse d'avant-garde *ABC* avec Hans Schmidt (1893-1972) et Hannes Meyer (1889-1954), entre 1924 et 1928. D'après Rucki (Isabelle) (dir.), 1998

réunions qui s'étaient tenues à Bruxelles⁴⁹. Trois des organisateurs de l'exposition, dont Werner Moser, publient en 1933 un essai critique *Das Kind und sein Schulhaus*⁵⁰ (L'enfant et son école). Aux pages 40 et 41, Moser propose différents scénarios d'implantation de mobilier (cf. Planche 3.21-a). Preuve des perméabilités entre ces réflexions pédagogiques zurichoises et le monde de l'architecture moderne, un plan montrant des scénarios similaires pour l'aménagement mobilier se retrouve dans un numéro de *L'Architecture d'Aujourd'hui* de 1939, entièrement consacré aux écoles⁵¹ (cf. Planche 3.21-c). Le mobilier devient en effet une question centrale dans les réflexions sur les nouvelles pédagogies, comme c'était déjà le cas dans les « écoles de la forêt » - il fallait que l'élève transporte son bureau et sa chaise pour étudier dans la nature. *L'Architecture d'Aujourd'hui* expose ainsi en 1933 « l'école active⁵² », concept développé par un autre théoricien suisse de la pédagogie, Adolphe Ferrière⁵³, que cite Roth, en 1950, dans son ouvrage⁵⁴, ainsi que par le pédagogue américain John Dewey (concepteur de l'école active selon R. Schneider⁵⁵). Le mobilier et l'aménagement de la classe sont

⁴⁹ Maurer (Bruno), 2003, p.193

⁵⁰ Gonzenbach (Willi von), Moser (Werner M.), Schohaus (Willi), 1933

⁵¹ « La classe en fonction de l'air et de la lumière », 1939, p.12

⁵² Decroix (Emile), 1933, p.21 et 1933, p.144-156

⁵³ « Théoricien de l'Ecole active et l'un des piliers de l'Institut Jean-Jacques Rousseau », selon Heller (Geneviève), « La cure intensive d'hygiène en Suisse, les écoles de plein air au début du XXe siècle », dans Châtelet (Anne-Marie) (et autres), 2003, p.212. Cf. Ferrière (Adolphe), 1922 et 1924

⁵⁴ Roth (Alfred), 1950, p.29

⁵⁵ Schneider (Romana), « Tendances de l'architecture scolaire en Allemagne au XXe siècle », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p.137

très précisément décrits. « La classe-atelier ou la classe-laboratoire » qui se substitue à la « classe-auditoire⁵⁶ » est illustrée par un plan proposant quatre scénarios d'implantation du mobilier (cf. Planche 3.21-b). Un architecte comme André Lurçat (1894-1970), en France, travaille, dans ces années-là, à un projet architectural d'école active⁵⁷, preuve de l'introduction de ces réflexions parmi les architectes modernes. L'article développe les principes du « plan Dalton », référence pédagogique évoquée par F. Strauven, à propos de la King Alfred School⁵⁸, fréquentée par van Eyck. Roth y fait aussi allusion dans son ouvrage, à propos du Rijnlands Lyceum de J.P. Kloos⁵⁹, construit en 1939, publié dans la revue néerlandaise d'architecture moderne *de 8 en Opbouw* dès 1940⁶⁰. Or ce lycée est explicitement donné en référence par van Eyck⁶¹ à propos de son projet d'école primaire à Kilchberg en 1941⁶², dans le studio de

⁵⁶ « A la classe-auditoire se substitue la classe-atelier ou la classe-laboratoire ; le type amphithéâtre, la matériel fixé au sol, ne satisferaient pas aux demandes multiples du nouveau programme, et rendraient illusoire la liberté de l'enfant. Par contre la matériel libre se prête aux combinaisons diverses que veulent les travaux collectifs, par petits groupes individuels. Il fait état des relations nouvelles entre maître et élèves. L'encombrement du matériel change les limites ordinaires de la classe. Si son agrandissement est peu sensible, c'est que son effectif de 50 élèves est réduit de moitié. L'étude suivie des progrès individuels y gagne. Sur 3 faces de la classe, il y a des tableaux, des étagères à collections accessibles aux élèves. », Decroix (Émile), 1933, p.147

⁵⁷ Archives André Lurçat à l'Institut Français d'architecture, cote 533 AP 48, projet de 1932. Pour plus d'éléments, voir Grall (Florence), 2000, et Labrunye (Raphaël), 2001

⁵⁸ Strauven (Francis), 1998, p.26

⁵⁹ Roth (Roth), 1950, p.166

⁶⁰ *De 8 en Opbouw*, n°9, 24 avril 1940, p.89-98

⁶¹ Strauven (Francis), 1998, p.68

⁶² Idem, p.69-70

William Dunkel⁶³ à l'ETHZ (cf. Planche 3.20-a). Le projet propose un schéma en V, avec un hall central distribuant les classes, largement vitrées en façade. Sur les dessins de van Eyck, la circulation de l'air figure sur la coupe, devenant de fait un élément constitutif du projet. Sur les plans, différentes propositions d'implantation du mobilier sont indiquées. Une classe en plein air, sur la terrasse, est même dessinée selon un schéma rigoureusement identique à celui de Moser de 1933 et à celui de *L'Architecture d'aujourd'hui* de 1939.

S'il faisait partie du Mouvement Moderne, le professeur Dunkel n'est cependant pas particulièrement reconnu pour sa production d'établissements scolaires ; la seule école relevée date de 1947⁶⁴, et le très complet *Guide d'Architecture Suisse*⁶⁵, publié en 1969, ne la mentionne pas parmi ses dix réalisations sélectionnées. Dunkel a eu, comme beaucoup de ses collègues enseignant à l'ETH, une formation allemande : il était diplômé de l'Institut Technologique de Dresde en 1917⁶⁶, la ville même qui a accueilli, à la fin des années vingt, l'école de plein air de Paul Wolf⁶⁷, citée en exemple dans *L'Architecture d'aujourd'hui* de 1933⁶⁸. Au-delà de cette « filiation » germanique,

⁶³ Diplômé de la Technischen Hochschule de Drede en 1917, William Dunkel (1893-1980) débute son activité professionnelle en Allemagne dans les années vingt, avant d'être nommé professeur à l'ETHZ en 1929 où il restera jusqu'en 1959. D'après Rucki (Isabelle) (dir.), 1998

⁶⁴ Zurich, Schulhaus Egg. Cf. Rucki (Isabelle) (dir.), 1998

⁶⁵ Adler (Florian) et Girsberger (Hans), 1969

⁶⁶ Rucki (Isabelle) (dir.), 1998

⁶⁷ Pas d'élément dans Midant (Jena-Paul), 2002

⁶⁸ « Ecole de plein air à Dresde » et « Ecole à Dresde », 1933

Dunkel, professeur à l'ETH depuis 1929⁶⁹ avait forcément vu l'exposition de Moser à Zurich de 1933. Il semble évident que sa pédagogie s'en est largement inspirée. van Eyck avait donc une parfaite connaissance des nouvelles propositions en matière de construction scolaire. Il a ainsi suivi un parcours « idéal » pour être imprégné de ces références : écolier en Angleterre au moment où ce pays est à la pointe du mouvement des écoles de plein air, en apprentissage technique aux Pays-Bas quand Johannes Duiker devient, par son école d'Amsterdam, une référence internationale en la matière, et à Zurich, où se concentrent les réflexions architecturales les plus avancées et les publications les plus prolixes.

Ecoles de Nagele, années cinquante

Le retour de van Eyck dans son pays d'origine en 1946 et ses débuts professionnels, nous l'avons vu, ne l'éloignent pas de ces questions. Lorsqu'il obtient la commande des trois écoles de Nagele, au début de l'année 1954⁷⁰, il doit faire face à sa première commande d'équipement public. Le contexte n'est pas neutre : Nagele est une ville nouvelle construite sur un polder asséché entre 1937 et 1942, dont le dessin a été confié au groupe CIAM néerlandais⁷¹ (cf. Planches 3.38-b,c et 3.39). Les réalisations ont donc pour ambition d'être des exemples de l'architecture

⁶⁹ Rucki (Isabelle) (dir.), 1998

⁷⁰ Strauven (Francis), 1998, p.280

⁷¹ Tout le développement du processus de dessin de la ville est détaillé dans Strauven (Francis), 1998, p.170-181 pour la première phase (1947-1949) et p.230-237 pour la seconde phase (1952-1954)

moderne néerlandaise vis-à-vis des autres architectes, et van Eyck, à travers ses écoles, doit faire ses preuves lui-même, au milieu de ses collègues modernistes. Le projet pour la ville de Nagele est d'ailleurs présenté par van Eyck à Dubrovnik au CIAM 11 en 1956, et les écoles, à Otterlo en 1959, à côté de l'orphelinat⁷². La commande des écoles de Nagele suit de quelques mois l'exposition organisée à Zurich, entre août et octobre 1953, que nous avons évoquée précédemment. Si Strauven ne fait pas état d'un voyage en Suisse à ces dates-là, et s'il est donc peu probable que van Eyck ait eu connaissance du catalogue⁷³, l'architecte diplômé de Zurich connaissait très probablement les travaux de Roth sur le sujet. L'ouvrage *La Nouvelle École*⁷⁴, publié en 1950 et réédité par la suite, fait figure de référence dans le domaine de l'architecture scolaire. Son édition trilingue assume d'emblée son ambition internationale, et l'ouvrage sera réédité et complété à plusieurs reprises. This Oberhänsli qualifie le livre de « pierre angulaire dans l'histoire de l'architecture d'après-guerre, bien au-delà des frontières suisses⁷⁵ ». Si l'on s'en tient à la France, l'ouvrage est cité à plusieurs reprises dans des publications de premier ordre. Le premier est le livre de Charles Rambert⁷⁶, qui date de 1954 et reste le seul ouvrage français synthétique sur les constructions scolaires de cette époque, où l'auteur affirme « nous avons, nous aussi,

⁷² Strauven (Francis), 1998, p.237 et p.349 et Ligtelijn (Vincent), p.84-85

⁷³ *Das neue Schulhaus*, 1953

⁷⁴ Roth (Alfred), 1950, . rééd. 1957, 1961 et 1966

⁷⁵ Oberhänsli (This), « L'architecture scolaire pavillonnaire en Suisse », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p.240

⁷⁶ Rambert (Charles), 1954, 157p.

une « Nouvelle École » »⁷⁷. Il donne en référence bibliographique l'ouvrage de Roth. Ensuite, *L'Architecture d'Aujourd'hui*, qui publie pas moins de cinq numéros entièrement consacrés aux établissements d'enseignement entre 1949 et 1961⁷⁸, se fait constamment l'écho du travail de la Commission des Constructions scolaires de l'Union Internationale des Architectes, présidée par... Alfred Roth en personne⁷⁹. Dès janvier 1951, la revue propose une note de lecture de l'ouvrage de Roth, et le présente comme « LE livre sur l'école que devrait consulter et suivre tout responsable [...] de la construction d'une école »⁸⁰. Dans le numéro suivant, consacré aux constructions scolaires, l'auteur de l'article d'introduction - intitulé « éléments d'une doctrine de l'architecture scolaire » - qualifie Roth de « l'architecte suisse dont les éminentes qualités de constructeur et de théoricien des meilleures doctrines architecturales sont universellement connues ⁸¹ ». Il salue également « la valeur spirituelle et la maîtrise professionnelle » de *La Nouvelle Ecole*. Roth publie dans ce numéro une tribune⁸². L'exposition et le congrès simultanés de 1953 ont fait l'objet d'un article en octobre de la

⁷⁷ Idem, p.5

⁷⁸ « L'architecture et l'enfance », *L'Architecture d'Aujourd'hui*, n°25, août 1949, « Constructions scolaires », *L'Architecture d'Aujourd'hui*, n°34, fév.-mars 1951, « Constructions scolaires », *L'Architecture d'Aujourd'hui*, n°53, mars-avr. 1954, « Constructions scolaires », *L'Architecture d'Aujourd'hui*, n°72, juin-juill. 1957, « Enseignement », *L'Architecture d'Aujourd'hui*, n°94, fév.-mars 1961

⁷⁹ Maurer (Buno), 2003, p.197

⁸⁰ « La nouvelle école », *L'Architecture d'Aujourd'hui*, n°33, déc. 1950-janv. 1951, p.XXI

⁸¹ « Eléments d'une doctrine de l'architecture scolaire », 1951

⁸² Roth (Alfred), 1951, p.38

même année⁸³, aboutissant à un nouveau numéro spécial « constructions scolaires » en avril 1954⁸⁴.

Que défendent donc Roth et consorts à travers l'ensemble de ces publications, largement médiatisées à travers toute l'Europe ? Avant toute chose, le modèle d'une école pavillonnaire, même si la définition reste imprécise ou contradictoire entre les différents auteurs. La première raison tient à leur aversion pour « l'école-bloc », comme en témoignait déjà l'essai de W. Moser de 1933⁸⁵, qui présentait en couverture une école à étage, barrée d'une grande croix (cf. Planche 3.18-a). Roth confirme ce point de vue en 1950 : « [les architectes modernes sont déterminés à] repousser l'idée de l'école-palace, rigide et colossale »⁸⁶. Ce rejet de l'école-bloc par les architectes suisses rejoint le discours de van Meurs dans ses recommandations à van Eyck pour l'orphelinat : « Ce que nous ne voulons pas, c'est un grand bâtiment oppressant dont le volume massif suggère une maison où les enfants sont enfermés et loin du monde. »⁸⁷ Roth poursuit : « On admettra [...] que les constructions de plain-pied offrent les meilleures conditions au point de vue pédagogique et hygiénique. Le pavillon est la solution idéale pour les premières années et pour l'enseignement en plein air devant les salles de

⁸³ « 5^e congrès international du bâtiment scolaire et de l'éducation de plein air » et « Exposition "La nouvelle école" », 1953

⁸⁴ « Constructions scolaires », 1954

⁸⁵ Gonzenbach (Willi von), Moser (Werner M.), Schohaus (Willi), 1933

⁸⁶ Roth (Alfred), 1950, p.33

⁸⁷ « What we do not desire is a large, oppressive building whose massive volume suggests a house where children are locked up and away from the world. », Strauven (Francis), 1998, p.287

classe »⁸⁸. Conscient du besoin dispendieux de terrains avec des dispositifs uniquement de plain-pied, déjà dénoncés par *L'Architecture d'Aujourd'hui* 1933⁸⁹, il propose des dispositifs innovants : « Si les avantages de l'école de plain-pied, éclairage bilatéral, ventilation transversale, plus grande profondeur des classes, doivent être sauvegardés dans la mesure du possible, une solution nouvelle et plus libre devra remplacer les ailes de classes à corridor fermé. »⁹⁰ Roth traduit pleinement, pour l'architecture scolaire, les préoccupations des architectes du Mouvement Moderne, pour qui la lumière joue un rôle fondamental dans la conception du projet⁹¹. Moser, déjà, en 1932 affichait dans son exposition l'école de Duiker, avec pour légende « Licht, Luft, Sonne⁹² » (lumière, air, soleil), écho parfait de la couverture du livre de Giedion publié à Zurich en 1929⁹³, « Licht, Luft, Offnung » (lumière, air, ouverture) (cf. Planche 3.19-a,b). Il préconisait alors des salles avec deux façades vitrées, et de forme carrée pour satisfaire aux aménagements mobiliers diversifiés et flexibles⁹⁴. Roth consacre quatre

⁸⁸ Roth (Alfred), 1950, p.37

⁸⁹ « L'école à pavillon n'est pas non plus exempte de critiques. Elle est plus coûteuse, oblige à de longs parcours dans l'école, les cours simultanés, en plein air, sont souvent gênants ; enfin elle nécessite un large terrain. », Decroix (Emile), 1933, p.147

⁹⁰ Roth (Alfred), 1950, p.37

⁹¹ Cf. « le jeu savant, correct et magnifique des volumes assemblés sous la lumière » de Le Corbusier, 1923, p.16

⁹² Gonzenbach (Willi von), Moser (Werner M.), Schohaus (Willi), 1933, p.69

⁹³ Giedion (Siegfried) et Schaeffer (Emil), 1929

⁹⁴ Gonzenbach (Willi von), Moser (Werner M.), Schohaus (Willi), 1933, p.38 et 40

de ses huit pages d' « Annexe technique⁹⁵ » à la question de l'éclairage. Après une série de calculs et de schémas, il conclut :

Le jour d'un seul côté n'est pas suffisant [...] [et] une source lumineuse auxiliaire s'impose, d'autant plus que les exigences pédagogiques tendent vers la classe de forme carrée, c'est-à-dire d'une profondeur plus grande encore. La solution du problème –le jour des deux côtés- n'est pas neuve. Depuis plus de vingt ans les capacités les plus qualifiées des questions scolaires la préconisent sous la forme d' « école-pavillon » ou d' « école de plain-pied » et plus récemment sous d'autres formes encore. Les premières écoles à jour bi-latéral ont été construites en Angleterre avant la première guerre déjà. [...] Un exemple particulièrement intéressant [...] est celui de J. Duiker à Amsterdam de 1930.⁹⁶

Angleterre, Pays-Bas, Zurich, toujours au centre des innovations comme dans le parcours de van Eyck. Pourtant, curieusement, la majeure partie des projets présentés par Roth n'est pas, à proprement parler, de type « pavillonnaire », où la classe serait conçue comme un élément relativement autonome. La plupart du temps, il s'agit de classes alignées les unes à côté des autres ; parfois le principe se développe en peigne, lorsque le nombre de classes est important. Il y a en effet de nombreuses contradictions entre l'exigence d'air, de lumière, de flexibilité d'aménagement et les exigences de fonctionnement et d'économie de la construction (nous sommes en effet au lendemain de la seconde guerre mondiale). L'un des exemples les plus explicites est la Bruderholz School,

⁹⁵ Roth (Alfred), 1950, p.54-69

⁹⁶ Roth (Alfred), 1950, p.57

construite à Bâle en 1938-39 par Hermann Bau (cf. Planche 3.18-b). Cette référence était parfaitement connue de van Eyck puisqu'il a contribué à la rédaction d'un ouvrage où elle est présentée⁹⁷ ; elle reste aussi largement publiée dans les ouvrages sur l'architecture suisse⁹⁸. Dénommée Pavillon-Schule dans les articles suisses, elle est qualifiée par Roth de « première école pavillonnaire construite en Suisse⁹⁹ ». Ce n'est pourtant pas à proprement parler une école pavillonnaire, mais plutôt en peigne. Le seul exemple totalement pavillonnaire est l'école de plein air de Suresnes, avec des pavillons indépendants ouverts sur trois côtés et fermés au Nord, disposés selon un schéma en éventail (cf. Planche 3.25). Le projet a été publié en 1943 dans l'un des premiers numéros de *Das Werk* dirigé par Roth, alors que van Eyck était à Zurich¹⁰⁰. Son caractère exceptionnel tient à son programme particulier, à savoir une école de plein air. Les classes-pavillons sont conçues pour s'ouvrir totalement à l'air extérieur, et la distribution se limite à une simple toiture non couverte. Une autre référence, l'école de Crow Island, de E. et E. Saarinen, Perkins, Wheeler et Will¹⁰¹, datant de 1940, propose une succession de classes à trois façades placées de part et d'autre d'un

⁹⁷ Bill (Max), 1949, vol.I, p. V-VI. Aldo van Eyck y a assuré la traduction anglaise

⁹⁸ Giedion, 1949, Kidder Smith, 1950, p.153, Volkart, 1951, et *Das Werk*, n°6 1943, p.179-185

⁹⁹ Roth (Alfred), 1950, p.103

¹⁰⁰ *Das Werk*, n°6, 1943, p.186

¹⁰¹ Eliel Saarinen (1873-1950), architecte finlandais émigré aux U.S.A. depuis 1910, s'associe à la fin des années trente avec son fils Eero Saarinen (1910-1961), principalement connu pour son terminal TWA à l'aéroport J.F. Kennedy de New-York (1956-1962), selon Midant (Jean-Paul), 2002. Perkins, Wheeler et Will semblent être des associés de circonstance pour ce concours, étant les auteurs de deux autres écoles présentées par Roth (Alfred), 1950, p.93-100 et p.147-152

couloir central ; la classe devient alors un pavillon très clairement identifié (cf Planche 3.24). Le plan de cette école figure sur la couverture du catalogue de l'exposition de 1953¹⁰², et présente de très grandes similitudes avec le premier projet pour l'école de plein air d'Amsterdam de van Eyck, datant de 1955 (cf. Planche 3.16-a). Les classes sont ouvertes sur un angle du pavillon.

Les écoles de Nagele de van Eyck pourraient être considérées comme une version combinée et ramassée de ces deux établissements, Suresnes et Crow Island : elles présentent un plan en éventail, où les classes sont accolées les unes aux autres mais en décalage, de telle sorte qu'elles puissent s'ouvrir dans l'angle (cf. Planche 3.14). Le programme est moins ambitieux que les deux autres : 6 classes à Nagele contre 12 pour Crow Island et 11 pour Suresnes (dont 8 pavillons), et un équipement collectif réduit à sa plus simple expression. Si van Eyck cherchait à trouver la solution idéale pour répondre aux exigences formulées par Roth (pavillons de plain-pied largement ouvert) et les exigences d'un programme modeste contenu dans un bâtiment unique, alors nous pouvons affirmer qu'il a trouvé, avec son plan des écoles de Nagele, un dispositif tout à fait ingénieux. Il s'affranchit de longs corridors comme à Crow Island et reste dans une unité de fonctionnement, contrairement à Suresnes. Le décalage des classes lui demande de traiter l'espace de circulation, ce qu'il fait en proposant des

¹⁰² *Das neue Schulhaus, 1953*

sortes de petites places intérieures, qui forment une articulation spatiale entre deux classes. Les salles disposent d'un triple exposition, grâce à l'ouverture en angle et un éclairage de second jour par la distribution. L'architecte donne à ses classes une forme rectangulaire, et non carrée, forme préconisée par les pédagogues de l'époque pour l'adaptabilité de l'espace. Cela lui permet, d'une part, d'offrir une configuration asymétrique, donc dynamique, en reliant trois des classes par leur petit côté et les trois autres par leur grand côté. D'autre part, en installant un espace d'entrée (et vestiaire) comme une antichambre incluse dans le rectangle, il crée de fait une nouvelle répartition spatiale à l'intérieur de la classe (symbolisée par un rectangle en pointillé sur le plan). La grande dimension du rectangle lui est donc nécessaire pour caler justement ces différents espaces. Le schéma général en éventail, le décalage des unités pavillonnaires reliées par des espaces communs généreux, et l'ouverture en angle ou l'existence d'un espace secondaire dans l'espace principal sont autant d'éléments constitutifs de l'orphelinat, en particulier lors de la première phase de conception. A Nagele, il refuse donc clairement le schéma le plus éprouvé par les architectes contemporains, illustrés par treize des vingt et un exemples cités par Roth : un alignement des salles, distribuées par un couloir ou une coursive latérale, et permettant un double éclairage de la salle par un dispositif en coupe, déjà décrit en 1933 dans l'ouvrage de Werner Moser (cf. Planche 3.23-a).

Pour autant, van Eyck est loin d'être isolé dans ses recherches. Dans son numéro spécial de 1954 sur les écoles, *L'Architecture d'Aujourd'hui* publie une planche qui rassemble diverses propositions typologiques permettant de combiner plusieurs qualités des différents

modèles¹⁰³ (cf. Planche 3.23-b). Mais alors que cette planche compile uniquement des vues en coupes décrivant les différents dispositifs d'éclairage des classes, van Eyck semble se concentrer uniquement sur une recherche en plan, comme le montrent les croquis de l'orphelinat. Plus tardivement, dans un projet de 1963, l'architecte suisse Roland Gross - correspondant de *L'Architecture d'aujourd'hui* dans les années soixante - propose par exemple un dispositif très semblable aux écoles de Nagele, pour un projet d'école secondaire à Teufen (Suisse)¹⁰⁴ (cf. Planche 3.31-a). Faisant référence aux propos d'Ulrich Conrad dans son ouvrage sur l'architecture allemande datant de 1962¹⁰⁵, Romana Schneider écrit qu'« il reconnaît à la construction scolaire de la deuxième moitié des années cinquante, une très vive évolution. L'acte de protestation que constitue l'école pavillonnaire de vaste étendue, qui fut l'une des premières réponses très controversées à l'idée toujours en vigueur de l'école-caserne, a fait place à des conceptions plus variées »¹⁰⁶.

van Eyck semble donc bien faire partie de ces architectes qui, dans les années cinquante, vont renouveler les typologies de construction scolaire. Tout en s'inspirant d'exemples publiés et largement connus, il parvient à trouver avec ses écoles de Nagele vraisemblablement la

¹⁰³ Roth (Alfred), 1950, p.37-39 et p.59-61 et « Coupes types sur salles de classes », 1954

¹⁰⁴ « Projet pour une école secondaire à Teufen », 1963

¹⁰⁵ Conrad (Ulrich), 1962

¹⁰⁶ Schneider (Romana), « Tendances de l'architecture scolaire en Allemagne au XXe siècle », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p.137-138

première base de travail pour son orphelinat, un dispositif singulier. Ces écoles sont d'ailleurs très présentes dans les publications auxquelles nous avons fait référence. Elles figurent dès la seconde édition de l'ouvrage de Roth en 1957, dans celui d'Otto en 1961, dans *Das Werk* en 1958, et dans *L'Architecture d'Aujourd'hui* en 1960¹⁰⁷. En 1969, elles sont citées parmi les exemples les plus pertinents dans un ouvrage allemand traitant de questions pédagogiques¹⁰⁸. Dans le numéro de *Forum* consacré à l'orphelinat, Aldo van Eyck confirme qu'il recherche un modèle plus élaboré que le système pavillonnaire, lui-même alternatif à l'école-bloc :

Le plan tente de réconcilier les qualités positives d'un parti centralisé avec celles d'un parti décentralisé évitant le piège évident commun à tous les deux : un bâtiment institutionnel concentré qui dit « viens dans mon volume par ces escaliers et par cette grande porte ici », avec des enfants entassés autour d'une machinerie de services bien huilée d'un côté ; et de l'autre, l'étalage additif peu ordonné de la fausse alternative à laquelle les projets contemporains continuent d'adhérer (un nombre d'éléments de petite échelle pour les groupes individuels enfilés autour des axes de distribution, de plus petite échelle encore, les reliant avec des éléments communs de plus grande échelle).¹⁰⁹

« L'étalage additif » fait clairement référence aux solutions pavillonnaires développées par Roth. La filiation que l'on a tenté d'établir entre écoles de plein air, écoles de Nagele, et orphelinat, se trouve ici confirmée. Plusieurs auteurs, et non des moindres, qualifieront d'ailleurs

¹⁰⁷ Roth (Alfred), 1957, p.36, Otto (Karl), 1961, p.3-6, « Drei Schulhäuser in Nagele, Nordost-Polder, Holland », 1958 et « Ecole primaire, Nagele, Pays-Bas », 1961

¹⁰⁸ Perlick (Peter), 1969, p.139

¹⁰⁹ Cf. Annexe 01

à tort l'orphelinat d'« école »¹¹⁰ ; inconsciemment peut-être parce qu'il correspond aux développements contemporains de l'architecture scolaire. Les projets d'orphelinats de cette époque reflètent bien le débat. Roth lui-même publie un projet d'orphelinat, datant de 1945, apparemment non réalisé¹¹¹. Les programmes communs sont réunis dans un volume de grande taille et les pavillons se développent le long d'un V ouvert (cf. Planche 3.26-a), en miroir du plan de l'école de Suresnes. Le numéro de la revue *Tijdschrift voor architectuur en beeldende kunsten* dans lequel est publié l'orphelinat d'Amsterdam en 1964, est entièrement consacré à ce type de programmes. Deux projets illustrent la distinction opérée par van Eyck ; l'orphelinat Saint Godelieve (Jos. Bedaux de Goirle architectes) présente un bâtiment rectangulaire à cour centrale, et celui de Arnhem (F. G. Wiessing et J. Vloedveld architectes), une série de petites maisons indépendantes disposées en quinconce à côté d'un grand corps central (cf. Planche 3.26-b,c).

Autres références de l'architecture scolaire

Tout au long du processus de conception du projet, on peut établir des liens avec d'autres références en matière de constructions scolaires. Le tout premier croquis, avant que n'apparaissent les plans type « école de Nagele », se différencie nettement des autres et présente un élément

¹¹⁰ Colquhoun (Alan), 1966, p.223 et Benevolo (Leonardo), 1980, 3e tome, p.249 et 1987, 4e tome, p.2

¹¹¹ « Village d'enfant pour orphelins de guerre, projet pour Bruxelles, 1945, CL. Laurens, B. Giacometti, M. Mazocchi, A. Roth (Zürich) », Roth (Alfred), 1950, p.52

central (la direction) entouré de quatre autres blocs de taille relativement équivalente ; trois sont destinés aux grands, aux petits et aux bébés, et le dernier correspond probablement aux locaux communs (légende difficile à déchiffrer) (cf. Planche 3.01). Les trois éléments destinés aux enfants sont figurés par des volumes à redans, alors que l'élément central et les locaux communs sont parallélépipédiques. Ce croquis correspond aux premières demandes de van Meurs, qui souhaite notamment voir les locaux de direction (« la tête de la famille¹¹² ») au centre de l'institution. Les formes différenciées des trois volumes d'enfants peuvent aussi répondre aux demandes très précises de van Meurs pour chacune des classes d'âge. Mais ce dispositif est aussi en tout point similaire à une autre référence architecturale en matière de construction scolaire des années cinquante, qui a développé un principe pavillonnaire tout à fait original : les écoles « Hills » dans le Hertfordshire (Angleterre) (cf. Planches 3.28 et 3.29-a,b,c). Comme le relate Andrew Saint¹¹³, le comté du Hertfordshire, à l'instar de beaucoup de collectivités en Europe, a dû faire face, au lendemain de la seconde guerre mondiale, à un sous-équipement critique en matière d'établissements scolaires. Un système de production normalisée a alors été mis en place, se basant sur le procédé « Hills », du nom du fabricant de cette structure légère en acier et revêtement béton. Or les normes du département d'Education menaient « naturellement à la réplique de classes pavillonnaires en longs

¹¹² Strauven (Francis), 1998, p.286

¹¹³ Saint (Andrew), « Ecoles d'après-guerre dans le Hertfordshire », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p.201-223

alignements, une tradition déjà dépassée dans les années 1940. Les architectes du Hertfordshire étaient farouchement opposés à cet alignement des classes. [...] Ils voulaient détruire le vieux schéma de classes comportant des rangées d'élèves faisant face au tableau noir, une grande fenêtre à gauche et une lumière venant du haut du couloir opposé. Après qu'ils eurent libéré la contrainte modulaire de façon à pouvoir varier les dispositions dans les deux directions, en quadrillage plutôt qu'en travées, ils purent avancer ou reculer les classes carrées les unes par rapport aux autres. »¹¹⁴ Ainsi, le modèle développé dans ce comté anglais correspond parfaitement aux recherches de van Eyck sur un modèle alternatif à celui des pavillons.

Aucun élément ne permet de relier cette production à celle de van Eyck, si ce n'est la publication dont elle a bénéficié, notamment dans *Architectural Review*, dans *L'Architecture d'Aujourd'hui* et dans l'ouvrage de Roth. Andrew Saint évoque une publicité importante¹¹⁵ faite notamment dans la revue anglaise *Architectural Review* de 1949 à 1952, la revue développant, au moins à trois reprises, de longs articles sur le sujet entre 1949 et 1952¹¹⁶. *L'Architecture d'Aujourd'hui* propose, à deux reprises, en 1957 et 1961, un article traitant spécifiquement des écoles de Grande-Bretagne, où il est fait allusion aux « écoles expérimentales

¹¹⁴ Idem, p.214-215

¹¹⁵ Saint (Andrew), 1987

¹¹⁶ *Architectural Review*, n°633 sept. 1949, n°661 janv. 1952, n°666 juin 1952

du Hertfordshire »¹¹⁷. Même si peu figurent dans sa sélection (un exemple repéré dans la publication de 1957), Roth cite les écoles anglaises en général pour leur préfabrication –le principe s’est développé dans d’autres comtés, et celles du Hertfordshire pour le modèle pavillonnaire¹¹⁸. Il y a d’ailleurs un petit clin d’œil de l’histoire, puisque lors de la seconde édition de son livre, Roth, parmi les menues modifications de l’introduction, remplace, dans son texte et dans les illustrations, les écoles du Hertfordshire par celles de Nagele¹¹⁹ ! On peut dire que ces deux références relèvent toutes deux d’une logique similaire : refuser l’alignement et proposer un décalage des pavillons. Par contre, les écoles anglaises développent une longue distribution, déployant le bâtiment sur de vastes surfaces avec des ramifications à redans (cf. Planche 3.28), exactement comme le premier croquis de van Eyck. Les principes constructifs diffèrent aussi totalement. La logique dans le Hertfordshire est fondée sur la préfabrication d’éléments structurels, qui dimensionnent alors l’ensemble de l’édifice. L’ingéniosité du système repose sur sa capacité à se déployer dans les quatre directions, permettant à l’architecte d’accumuler les modules de base selon ses desiderata ; sur le même principe constructif vont être imaginés de multiples plans différents. Ici la grille géométrique est réglée par la structure qui conditionne les dimensions de l’espace.

¹¹⁷ Persitz (Alexandre), 1954, Gomis (André), Delacotte (Michel) et Guerry (Jean), 1957, et Keyte (Michaël), 1961

¹¹⁸ Roth (Alfred), 1950, p.35, 36 et p.66-69

¹¹⁹ Roth (Alfred), 1957, p.36

Dans les écoles de Nagele, c'est précisément l'inverse que l'on peut voir. Les plans du permis de construire des bâtiments¹²⁰ (cf. Planche 3.29-d et Annexe 07) montrent la structure de la toiture, une simple poutraison de bois. Chaque classe constitue une entité structurelle indépendante, et le sens de portée des poutres change en fonction de la situation de la classe. L'espace de distribution est couvert par une série de poutres qui assurent simplement la liaison entre les locaux communs, situés au centre, et les classes. Probablement pour permettre l'économie d'une poutre, l'une d'entre elles est placée de façon oblique pour faire la liaison entre la trame d'une classe et celle de l'élément central. La structure est donc conditionnée par l'espace, un principe qui sera largement déployé dans l'orphelinat, comme nous le verrons par la suite.

Cette différence notable entre le système « Hills » et la structure des écoles de Nagele n'empêche pas A. Smithson, dans son article sur les mat-buildings, de situer ces écoles dans le contexte du programme de construction anglais¹²¹. Elle ne s'attarde en réalité que sur les différentes similitudes, typologiques (pavillonnaire amélioré) et géométriques, entre les projets de van Eyck et ces écoles anglaises, ou celles avec des redans répétitifs. L'une des photographies les plus publiées des écoles de Nagele, et des plus commentées par les Team Ten, présente une succession répétitive du module de trois classes. La structuration d'un

¹²⁰ Archives municipales du Noordoostpolder, cote 46667

¹²¹ « Against the background of the English school building programme, the language of these schools appeared so weak that they tended to get ignored. » (Dans le contexte du programme de construction scolaire anglais, le langage de celles [de Nagele] apparaît si faible qu'on a eu tendance les ignorer). Smithson (Alison), 1974, p.582

projet autour de pavillons identiques décalés les uns par rapport aux autres aboutit, assez logiquement à de telles images. C'est le cas de l'école de Suresnes, de l'école de Crow Island de E. et E. Saarinen, Perkins, Wheeler et Will de 1940, de la Willesden Borough nursery school de G.f. Rowe d'août 1949, de l'école primaire à Edmonton de C.-G. Stillman, de l'école primaire à Coventry, et de l'école primaire de St Albans (Angleterre), publiées par Roth ou par des revues¹²². L'Ecole d'Edmonton est assez frappante pour cela car elle propose des volumes parallélépipédiques répétés posés sur un poteau en angle, une articulation volumétrique assez semblable à ce que van Eyck proposera pour les pavillons d'adolescents dans l'orphelinat. Un « effet modulaire » est bien observable dans tous ces exemples (cf. Planche 3.30), même si la structure des écoles de Nagele démontre l'inverse. Pour l'orphelinat, van Eyck ne publie pas de photographie qui montre clairement le dispositif répétitif des pavillons (seule la photo n°51, Annexe 03 le fait, mais de manière peu convaincante).

D'autres similitudes sont observables entre les projets de van Eyck et la construction scolaire des années cinquante. Le premier point concerne l'école de plein air proposée par Aldo van Eyck à Amsterdam, en 1955. L'école repose entièrement sur une trame hexagonale (cf. Planche 3.15) ; au milieu d'une nappe horizontale émergent des pavillons hexagonaux, constitués d'une toiture plate supportée par des poteaux

¹²² « Willesden Borough nursery school », 1949, « Ecole primaire à Edmonton », 1954, *Das Neue Schulhaus*, 1953, p.78, « Ecole primaire à Coventry » 1954, p.14 et « Neuer englischer Primarschul-Typ », *Das Neue Schulhaus*, 1953, p.78

situés aux angles de la figure géométrique, le reste étant vitré sur toute la hauteur. Si la disposition des salles diffère très largement, la forme est très proche des classes de plein air de l'école Sund à Copenhague (cf. Planche 3.27-a), construite par Kaj Gottlob en 1938 et publiée par Roth¹²³. La forme hexagonale n'est pas nouvelle pour van Eyck, il l'a utilisée en 1953 pour une table, que l'on pourrait rapprocher d'ailleurs d'un certain nombre de mobiliers scolaires de l'époque¹²⁴ (cf. Planche 3.22-a,b,e). Pour ce qui est de l'espace intérieur, l'hexagone permet de multiplier les orientations solaires, dans la mesure où il crée une façade qui se déploie dans plusieurs directions. La photographie intérieure de l'école Sund est, à ce propos, très convaincante. Mais van Eyck propose un projet beaucoup plus complexe spatialement. Les salles de classe ne sont en effet pas limitées à l'espace du module répété, l'hexagone. Elles se prolongent dans la nappe horizontale. Si l'ensemble des murs suit la même géométrie, très rigide, de la trame hexagonale, aucun espace n'est hexagonal, car tous sont constitués de plusieurs sous-espaces. D'un volume apparent simple, van Eyck crée une complexité spatiale, dispositif qui annonce ouvertement l'orphelinat. L'architecte suisse Roland Gross proposera en 1963 un projet sur un plan masse similaire en hexagone (cf. Planche 3.27-b), mais bien moins complexe spatialement, l'hexagone

¹²³ Roth (Alfred), 1950, p. 204-212

¹²⁴ Cf. tables dans la Park-Side School Riverside de Perkins et Will, Roth, 1950, p. 151 et *Das Neue Schulhaus*, 1953, p.87 (la photographie est aussi en couverture du catalogue), les tables de Wilhem Kienzle, architecte zurichois, *Das Neue Schulhaus*, 1953, p. 93, ou encore les tables commandées par le programme de construction scolaire dans le Hertfordshire vers 1950, Saint (Andrew), « Ecoles d'après-guerre dans le Hertfordshire », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p. 219 (cf. Planche 3.22)

définissant simplement la salle de classe¹²⁵, comme dans l'école danoise de 1938.

Le second point de rapprochement entre les écoles des années cinquante et l'orphelinat concerne le traitement de la toiture. Strauven établit, d'après le témoignage de van Eyck, le processus qui l'a amené vers les coupoles¹²⁶. Il teste d'abord des voûtes, en référence notamment aux nombreux travaux de Le Corbusier dans ce domaine, à cette époque-là (les maisons Jaoul sont terminées en 1954), remontant même aux années trente avec son projet de Maison de week-end. Il expérimente ensuite des toits pyramidaux. C'est à ce moment-là qu'il commence à structurer son plan selon une trame carrée, correspondant à la toiture. Il envisage un scénario avec trois types de toits, couvrant un module, 2X2 modules ou 3X3 modules, en fonction de l'espace situé en-dessous. Puis il choisit les coupoles qui présentent à ses yeux l'avantage de ne pas donner de direction particulière. Les premiers plans intermédiaires (cf. Planches 3.10 et 3.11) présentent la phase où les espaces communs des pavillons sont recouverts par une pyramide. Or, simultanément, un groupement d'architectes américains, constitué autour de la figure de Walter Gropius, ont proposé un projet avec des salles de classes à base carrée et couvertes par une pyramide, tronquée en partie supérieure (cf. Planches 3.34 et 3.35). C'est une revue américaine, *Colliers*, qui avait fait

¹²⁵ « Projet de concours pour un centre scolaire élémentaire et secondaire à Zurich-Witikon », 1963

¹²⁶ Strauven (Francis), 1998, p.311

plancher les architectes sur le sujet d'un nouveau type d'école. La revue est parue en avril 1954¹²⁷, et on sait que Gropius et van Eyck se sont rencontrés à Paris le 30 juin de la même année pour un Concile CIAM¹²⁸, soit six mois avant le début des études pour l'orphelinat. Un projet déclinant ce modèle théorique est réalisé en 1955-56 à West Bridgewater ; Roth le publiera dans son édition de 1957¹²⁹. Dans le projet *Colliers* la salle fait 11m de côté. Le procédé permet des combinaisons différentes, en fonction des données du programme. Le projet réalisé réduit la pyramide à une base de 7m³⁵. Dans les deux cas, comme dans la phase intermédiaire de l'orphelinat, un lanterneau central vient se positionner en haut de la pyramide. van Eyck travaille alors avec une trame géométrique de 3,6m, ce qui fait des pyramides de 10,8m, soit, à peu de choses près, la dimension du projet *Colliers*. Les plans (« bleus ») de mai 1955 (cf. Planches 3.12 et 3.13), lors de la présentation du projet initial à l'Institution, proposent des coupoles à la place des pyramides, au-dessus des salles communes. Le reste du bâtiment est couvert par un toit plat, les petites coupoles ne sont pas présentes.

Ce qui est intéressant, c'est que deux projets d'école contemporains émaneront d'autres membres du Team Ten : l'école de Hunstanton des Smithson et l'école primaire française de Genève de Candilis, Josic et Woods (en collaboration avec A. Bugna). Conçue en 1949 à l'occasion

¹²⁷ *Colliers*, 30 avril 1954. Le document n'a pu être consulté, une reproduction partielle se trouve dans Roth (Alfred), 1957, p.96 et dans Gropius (Walter) (et autres), 1966, p.84-85

¹²⁸ Pedret (Annie), « Preparing CIAM », dans van den Heuvel (Dirk), 2004, p.43

¹²⁹ Roth (Alfred), 1957, p.93-97

d'un concours gagné par le couple anglais, l'école d'Hunstanton est achevée en 1954 (cf. Planches 3.32 et 3.33), donc très contemporaine des écoles de Nagele. L'œuvre est saluée comme initiatrice d'un nouveau « brutalisme »¹³⁰, et, nous l'avons vu, A. Smithson expose ses qualités à l'occasion de son article sur les mat-buildings : « Le côté économique du plan dense... l'interchangeabilité des unités identiques, l'usage réciproque des pièces »¹³¹. Or, les programmes communs sont placés au rez-de-chaussée, et les salles de classe, à l'étage. Celles-ci sont distribuées par le dessous, un escalier desservant deux classes par palier. La rigidité du fonctionnement ainsi induite est très éloignée des dispositifs ingénieux de Roth ou de van Eyck. La structuration primaire ne permet pas de relier aisément ces espaces entre eux et d'offrir des usages variés. Alexandre Persitz l'avait d'ailleurs déjà remarqué dès la publication du bâtiment dans *L'Architecture d'Aujourd'hui*, parlant de « rigidité inhérente au parti (architectural)¹³² ». Plus récemment, Andrew Saint, historien de l'architecture qui a beaucoup travaillé sur les constructions scolaires, a écrit : « Dessinée [...] sans véritable recherche ou collaboration sur le plan pédagogique, l'école de Hunstanton se révéla lente à réaliser, coûteuse et

¹³⁰ « Le premier bâtiment au monde à avoir été appelé "néobrutaliste" par ses auteurs fut l'école de Hunstanton », Banham (Reyner), 1970, p.19

¹³¹ « Economics of dense plan... interchangeability of same units, inter-related of rooms », Smithson (Alison), 1974, p.585

¹³² « Cette construction, extrêmement intéressante sur le plan technique, par la précision de l'étude des détails, paraît néanmoins, dans sa conception, en contradiction avec les théories contemporaines en matière de constructions scolaires. La rigidité inhérente au parti et son radicalisme, la précision mécanique apparente ne sont peut-être pas compatibles avec la psychologie enfantine et, pour cette raison, peuvent ne pas paraître souhaitables dans ce domaine particulier. » « Ecole secondaire à Hunstanton », 1954, p.64-65

peu pratique ; elle souleva de vives plaintes de la part des enseignants et déplut tant aux architectes du département de l'Education que les Smithson n'ont plus jamais été chargés de réaliser une école. »¹³³ Nicholas Bullock a aussi relevé la dispendieuse structure métallique choisie par les architectes anglais¹³⁴.

L'école de Candilis-Josic-Woods est plus tardive (1961) et propose un schéma singulier, développé sur deux étages : il s'agit de modules carrés constituant les salles de classe ou les équipements (bureaux et sanitaires), disposés de façon différente selon l'étage (cf. Planche 3.31-b). Le plan reste proche du principe de Nagele, avec un décalage permettant une ouverture à l'angle. Mais les espaces de distribution restent toujours les résidus du décalage, et n'atteignent pas la richesse du projet néerlandais. Il n'y a pas non plus d'ambiguïtés sur les pavillons : chaque « boîte » correspond à une salle, et l'ensemble est un empilage savant de ces volumes, préfigurant nombre de projets de l'agence.

L'intérêt de van Eyck pour les dispositifs du type pavillonnaire et ses capacités d'innovation semble avoir eu une certaine limite. Le dernier projet pour l'école à Emmen, évoqué au début du chapitre se présente

¹³³ Saint (Andrew), « Ecoles d'après-guerre dans le Hertfordshire », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p.223

¹³⁴ Bullock (Nicholas), « Reconstruction, Scool Building and the Avant-Garde », dans Risselada (Max) (ed.), 2006, p.47-59.

comme un strict parallélépipède, loin de tous ces développements en volumes éclatés¹³⁵.

3.1.b Ce projet n'est pas une école

Changement d'échelle, innovations typologiques

Durant toute la première partie des croquis (n°1 à 7) (cf. Planches 3.02 à 3.04), van Eyck s'en tient au principe défini pour les écoles de Nagele : les maisons sont constituées d'un pavillon de base rectangulaire ou carrée et disposées en éventail le long d'un espace de distribution qui tente de conserver les qualités de celui des écoles. Les autres espaces communs sont relégués au nord dans divers volumes rectangulaires, et l'architecte essaye de raccorder le tout dans un principe satisfaisant, autour d'un patio central. Mais un orphelinat n'est pas une école. De ce fait, van Eyck est confronté à deux écueils majeurs : le programme d'ensemble est bien plus vaste et comporte des équipements autrement plus diversifiés que pour un groupe scolaire, et les « maisons » d'accueil sont plus complexes que de simples classes. Ainsi, le nombre de pavillons (huit maisons pour enfants, auxquelles s'ajoute parfois un neuvième pavillon qui doit correspondre au logement du directeur) est plus élevé qu'à Nagele (six classes). L'espace de distribution devient trop long et les espaces intermédiaires se trouvent démultipliés, loin de créer des « lieux » significatifs. Les petites places à Nagele qui articulent les

¹³⁵ J'ai seulement pu voir une copie d'un schéma du plan de ce projet, et il ne semble pas exister d'autres sources

volumes entre eux et qui forment un lieu de transition entre la classe et le couloir se dispersent dans cette première série de croquis. Sur plusieurs d'entre eux (n°3 à 7), apparaissent des cercles au centre de ces espaces de liaison, comme pour marquer l'importance que l'architecte cherche à leur donner, sans y parvenir.

La suite des croquis laisse penser que van Eyck a cherché à complexifier un peu le processus, en décollant chacun des pavillons de l'autre (à partir du croquis n°3), créant un « entre-deux » indéfini, qui fait la liaison entre l'espace de circulation, le dehors, et les pavillons. Une petite extension des pavillons vient alors se loger dans cet espace transitoire, transformant les simples rectangles en figures plus complexes en L (croquis n°6 et 7, puis à partir du n°11). L'espace de distribution est, lui, transformé, à partir du croquis n°8 (cf. Planche 3.04), en une longue rue intérieure longiligne en V, sur laquelle se connectent les pavillons : van Eyck abandonne provisoirement les petites places de Nagele pour proposer le plan de l'école de Suresnes, qu'il critique pourtant indirectement dans son texte. Au croquis n°14, il introduit une rupture dans ce V et développe un schéma en Y asymétrique, chacune des branches accueillant quatre pavillons (cf. Planche 3.06). Il évite par cette astuce une trop grande longueur des rues intérieures. Surtout, il retrouve un schéma à quatre pavillons (dito Nagele) déployés sur chacune des branches, ce qui lui permet de réintroduire les places entre les pavillons à partir du croquis n°16. C'est pendant cette phase que van Eyck s'attelle plus précisément à la question des pavillons.

Contrairement à une école, les maisons d'accueil ne se limitent pas à un espace unique de la classe. Il y a bien de nombreuses tentatives

dans la construction scolaire pour démultiplier les espaces de la classe (cf. Planche 3.23-c,e) ; c'est le cas par exemple de l'école de Crow Island (cf. Planche 3.24), dont nous avons parlé, qui propose une articulation de deux espaces, la salle de classe proprement dite et une salle d'activités, l'une et l'autre formant les deux branches d'un L. Le développement de ce que l'on a appelé « l'école active » a entraîné assez logiquement l'invention ou l'introduction d'espaces divers dans les écoles, liés à des activités de toutes natures (sportives, artistiques, ludiques, etc.). Dans le cadre d'un orphelinat, ceci se passe à une autre échelle. Les maisons des différentes classes d'âge doivent posséder plusieurs chambres, des sanitaires, un espace collectif et divers équipements en fonction de l'âge des occupants. Cette diversité correspond même à une demande très précise, comme nous l'avons vu, du directeur de l'Institution. van Eyck doit donc combiner dans ses pavillons un ensemble d'espaces très disparates et spécifiques à chaque pavillon, ce qui est assez contradictoire avec des pavillons similaires. Jusqu'au croquis n°17 (cf. Planche 3.07), la forme en L va être conservée pour l'ensemble des pavillons : à un large espace de base carrée (accueillant probablement l'espace commun) est accolé un petit espace longitudinal (pour les espaces annexes de types chambres ou sanitaires).

Durant la phase « Suresnes », à défaut de pouvoir proposer des articulations savantes dans l'espace de circulation, van Eyck poursuit ses recherches sur l'articulation des pavillons entre eux. A l'image d'une école de plein air type, où chaque classe possède sa terrasse accolée, chaque maison est dotée d'une extension extérieure. Ici la terrasse devient aussi patio ouvert car les pavillons sont positionnés l'un derrière l'autre. Cette

disposition va se retrouver dans deux projets danois contemporains, l'école de Jacobsen déjà citée, et celle construite à Vangebovej par Max Bruel, Gehrtd Bornebush, Jorgen Selchau et Henning Larsen¹³⁶ (cf. Planche 3.36). *L'Architecture d'Aujourd'hui* parle pour ces derniers « d'école-tapis », treize ans avant les mat-buildings d'Alison Smithson. La forme finale des pavillons va proposer deux solutions différentes pour les classes d'âge supérieures et inférieures. Pour les enfants jusqu'à dix ans, il s'agit d'un carré auquel est accolé un « L ». Cette disposition générale en plan a été utilisée pour le « village Pestalozzi »¹³⁷, construit en Suisse par Hans Fischli¹³⁸ et publié dans *L'Architecture d'Aujourd'hui* en 1949. Pour les enfants entre dix et vingt ans, van Eyck s'en tient à un « L », mais avec un étage.

Comme nous l'avons vu précédemment, van Eyck tire parti de tous les dispositifs déjà existants et innove en même temps pour combiner les différentes qualités de ces derniers. Le choix d'un plan en Y asymétrique et la disposition des pavillons, créant des patios ouverts côté jardin et des places côté circulation sont, à mon sens, les apports majeurs de l'architecte. Celui-ci parvient à résoudre la contradiction majeure du programme de l'orphelinat : regrouper des enfants d'une même classe

¹³⁶ « Ecole primaire, Vangebovej, Danemark », 1961, p.19-21

¹³⁷ « Le village Pestalozzi à Trogenen », 1949

¹³⁸ Hans Fischli (1909-1989), architecte suisse installé à partir de 1933 à Zurich, après avoir été formé dans l'agence de Rudolph Steiger et Carl Hubacher. D'après Rucki (Isabelle) (dir.), 1998

d'âge dans plusieurs petites maisons autonomes, tout en les intégrant à un grand ensemble cohérent avec les espaces communs de services.

La ville chez van Eyck

Au lieu d'une composition par modules, van Eyck se trouve plutôt dans une situation de « projet urbain », ou du moins à l'échelle de la ville, si l'on refuse cet anachronisme. Nous avons vu qu'il ambitionne de trouver un nouveau rapport entre ville et architecture, avec ce qu'il appellera la « configurative discipline », dont nous avons parlé. C'est ce qu'il théoriserait plus tard par « a city is (...) a huge house, a house is (...) a tiny city »¹³⁹ (une ville est une grande maison, une maison est une petite ville). Or van Eyck a un rapport tout à fait singulier à l'urbanisme, ou plutôt à la façon dont on peut juxtaposer un ensemble de construction autonome dans une cohérence globale. Trois faits historiques apparaissent, à ce sujet, assez clairement. D'abord, van Eyck se positionne de façon très étonnante dans le contexte de la Reconstruction au lendemain de la seconde guerre mondiale. Alors que son ami Bakema, comme nombre de ses collègues, sont chargés de la construction de morceaux entiers de villes, à Rotterdam notamment, ville totalement en ruine en 1945, van Eyck réalise principalement des aires de jeux pour enfants (cf. Planches 3.68 et 3.69) et des scénographies d'expositions d'art (cf. Planches 3.63 et 3.66-a). Son premier emploi est pourtant

¹³⁹ Discours à Royaumont à la réunion du Team 10 en 1962, Strauven (Francis), 1998, p.398

directement lié à la Reconstruction puisqu'il intègre en 1946 le Département des Travaux Publics de la ville d'Amsterdam, dans lequel il restera jusqu'en 1951. C'est en raison des désaccords avec sa hiérarchie, et en particulier avec Van Eesteren¹⁴⁰, qu'il ne sera plus chargé de questions d'urbanisme mais redirigé vers les aires de jeux de la municipalité¹⁴¹. Il semble que van Eyck ait eu quelques difficultés à travailler selon la rigoureuse méthode de ses aînés, pionniers du modernisme néerlandais, difficultés concrètement illustrées dans le deuxième point.

En effet, après son départ de la fonction publique, van Eyck s'associe avec Jan Rietveld. Ils reçoivent commande d'un ensemble d'habitations à Sloterveer, un quartier d'Amsterdam. Le plan d'ensemble est déjà fixé par le Département Public. Les architectes vont négocier pendant plus d'un an pour le modifier, et seront, par la suite, exclus de toute commande de la ville¹⁴² (cf. Planche 3.38-a). C'est principalement sur la qualité des espaces extérieurs qui articulent les bâtiments que porte la critique des architectes : ils souhaitaient des espaces ouverts, et non une implantation rendant impossible toute échappée visuelle.

Enfin, le projet du village de Nagele révèle, là aussi, toute la singularité de l'approche de van Eyck sur les questions urbaines. Le

¹⁴⁰ Cor Van Eesteren (1897-1988), architecte urbaniste néerlandais est principalement connu pour son plan d'extension de la ville d'Amsterdam, publié en 1934 et réalisé par la suite. Ce plan est considéré comme une référence par les CIAM, qu'il a présidés entre 1930 et 1947. D'après Midant (Jean-Paul), 2002

¹⁴¹ Strauven (Francis), 1998, p.101

¹⁴² Strauven (Francis), 1998, p.191

projet est à l'origine une production collective, mais le jeune architecte va réussir à imposer, dès 1948¹⁴³, son plan général, qu'il présentera ensuite en 1956 au CIAM X à Dubrovnik. Le principe général consiste à organiser la ville autour d'un vide central qui accueille les équipements, les logements étant situés à la périphérie, protégés par une couronne arborée (cf. Planches 3.38-b,c et 3.39). La ville de Nagele se distingue en cela nettement de toutes les autres villes bâties sur ce polder. Un cœur de ville évidé, ce n'est pas seulement une originalité, c'est aussi et surtout une illustration du « dual phenomenon » défendu par l'architecte. Nagele est une ville nouvelle au milieu d'un vaste polder aussi plat que le pays et ouvert à tous les vents. C'est donc un grand paradoxe que de recréer un vaste espace vide au centre. Toute sa qualité vient de sa dimension ambiguë : trop grand pour un simple espace vert commun, trop petit pour y accueillir des activités agricoles. Les arbres de haute tige, dépassant les constructions, forment une frontière visuelle à ce vide central. L'effet est similaire à un jardin d'hiver, qui, pour une surface équivalente, paraît beaucoup plus grand qu'un jardin extérieur par son effet paradoxal ouverture/fermeture.

Le deuxième grand principe concerne l'implantation des habitations. van Eyck met en place un schéma dit en « hélice » (cf. Planche 3.40), largement utilisé par les architectes modernes, et qu'il avait utilisé à Sloterveer. Dans nombre de projets de Le Corbusier, et notamment

¹⁴³ Idem, p.173-181 et p.230-237

dans l'hôpital de Venise, on peut repérer cette figure, qui permet le continuum spatial grâce aux angles ouverts. Le cœur des différents quartiers est occupé par un espace commun libre, formant des placettes. L'orphelinat va reprendre ces grands principes : l'espace d'entrée est constitué par un vide, un grand patio d'accueil autour duquel s'articulent l'ensemble des programmes, reliés les uns aux autres par les placettes intérieures. L'effet produit est cependant moins spectaculaire qu'à Nagele, l'échelle n'étant pas la même. La figure de l'hélice est moins perceptible directement, contrairement aux écoles de Nagele, où elle structure les petites places des espaces de circulation. Ce sont à la fois les patios et les places intérieures de la distribution qui proposent un espace vide, articulant les volumes entre eux et offrant des perspectives visuelles par les angles. van Eyck utilisera par la suite largement l'hélice pour ses projets architecturaux, comme le centre des Congrès de Jérusalem (1958, non réalisé), ou urbains. Pour l'aménagement du quartier de Bukslotermeer (1962) (cf. Planche 3.41), il va proposer un ensemble d'hélices agglutinées les unes aux autres, dans une figure semblable au projet de Blom pour une nouvelle trame urbaine, publié dans *Forum* en 1961¹⁴⁴ (cf. Planche 3.40-f). Bakema, associé de van Eyck pour ce projet, refusera ce plan pour en adopter un d'aspect plus « fonctionnaliste »¹⁴⁵.

¹⁴⁴ *Forum*, n°5, 1960-1961, p.188

¹⁴⁵ Risselada (Max), « Bukslotermeer urban study, Amsterdam 1962-1963 », dans van den Heuvel (Dirk), 2004, p.116-117

Urbanisme en Suisse

Au-delà des similitudes d'approche entre la ville et l'architecture, il y a donc bien une originalité propre à van Eyck sur les questions urbaines. Cette position à la marge a des origines précises. Durant sa vie professionnelle entre 1946 et 1955, van Eyck a naturellement eu l'occasion d'affiner ses positions, de les enrichir, non seulement grâce aux projets évoqués, mais surtout grâce à son engagement au sein des CIAM. Pourtant, le fait que cette singularité se manifeste dès 1946, aux premiers temps de son emploi dans le Département Public, et dès 1948 pour Nagele, incite à regarder directement du côté de sa formation en Suisse. En effet, c'est à l'issue de son séjour dans ce pays que van Eyck a déjà des positions affirmées, et cette formation le différencie de nombre de ses collègues. La figure de l'urbanisme en Suisse à cette époque est Hans Bernoulli (1876-1959) (cf. Planche 3.42-a), qui fut le professeur d'urbanisme de la « génération Moser » à l'ETHZ, de 1913 à 1938¹⁴⁶. Il est surtout renommé pour ses cités-jardins, au point d'incarner le modèle helvétique de cet urbanisme¹⁴⁷. Je n'ai pas pu déterminer avec certitude si van Eyck a eu Bernoulli comme professeur ou non, puisque les sources sont contradictoires ou incomplètes à ce sujet. Bernoulli apparaît bien dans la liste des enseignants du 3^e semestre de 1939-1940 (en option) et dans celle du 4^e semestre de 1940, dans la synthèse publiée par

¹⁴⁶ Allenspach (Christoph), 1999, p.50

¹⁴⁷ Gubler (Jacques), 1975, p.79

l'ETHZ¹⁴⁸. Mais les différentes biographies annoncent que ses idées politiques, proches du marxisme, l'obligeront à démissionner de son poste en 1938. J'ai pu établir l'emploi du temps de van Eyck, semestre par semestre ainsi que la liste des enseignants et enseignements reçus. La semaine est bien remplie avec une quarantaine d'heures de cours obligatoires, auxquelles s'ajoutent de une à trois heures d'options. L'urbanisme n'occupe qu'une heure en deuxième année et constitue donc un enseignement très secondaire.

Il n'en reste pas moins que Bernoulli a marqué durablement l'ETHZ par sa conception de l'urbanisme. Son ouvrage *Die Stadt und ihr Boden*, publié en 1945¹⁴⁹, a élargi son audience. Il a ainsi bénéficié d'un long article dans *L'Architecture d'Aujourd'hui* en 1951¹⁵⁰. Il se prononce pour la collectivisation du foncier, tout en conservant la propriété privée du bâti, une pratique largement développée en Angleterre par exemple, dans un contexte politique évidemment différent. C'est ce qui lui vaut les foudres du président du directoire de la banque nationale suisse¹⁵¹, apparemment à l'origine de sa destitution. « Le destin d'une ville est de durer. Une ville doit pouvoir s'agrandir et se développer » écrit-il dans *L'Architecture d'Aujourd'hui*. Sa méthode d'approche est celle de la substitution totale d'une ville par une autre, comme chez Haussmann ou Le Corbusier. Mais pour autant, la ville nouvellement créée n'a pas

¹⁴⁸ Bericht über die ETH im Studienjahre 1948/49, 1950

¹⁴⁹ Bernoulli (Hans), 1945

¹⁵⁰ Bernoulli (Hans), 1951

¹⁵¹ Schulrats Protokoll, 1938, p.372

vocation à perdurer ; elle sera elle-même remplacée par la suivante. La libre disposition des terrains par la collectivité publique permettrait cela, les occupants n'étant finalement que propriétaires des droits à reconstruire. Bernoulli introduit donc dans sa vision urbaine, une notion d'instabilité, qui paraît originale sinon unique. L'étude de ses réalisations permet, de plus, de mesurer l'échelle d'intervention qu'il préconise. Bien loin des grands axes magistraux ou des tours monumentales des deux personnalités précédemment mentionnées, ses cités sont composées de maisons individuelles avec jardin, disposées de part et d'autre d'une rue qui serpente dans le terrain. La revue *Archithèse*, qui consacre un numéro sur l'architecte en 1981, qualifie son travail de « classicisme modeste »¹⁵².

L'une des formes urbaines les plus prisées par la génération Moser, les Siedlungen (les colonies d'habitations), sont une des expressions de ce marquage théorique en urbanisme¹⁵³. Le Werkbund « Neubühl » de Max Ernst Haefeli, Carl Hubacher et Rudolf Steiger, Werner Moser et Alfred Roth, Paul Arataria et Hans Schmidt, ainsi que le Siedlung Gwad de Hans Fischli (1943), sont les deux exemples les plus publiés (notamment dans *Das Werk*) (cf. Planche 3.44). Il s'agit la plupart du temps d'habitats sociaux individuels ou semi-collectifs, installés dans des pavillons identiques régulièrement répartis sur un terrain naturel, en bordure de ville. Chacun des logements possède un jardin, les matériaux mis en

¹⁵² « Hans Bernoulli », 1981, p.7

¹⁵³ Maurizio (Julius), 1952

œuvre sont simples, et l'architecture est sobre. Salvisberg, le successeur de Moser, s'est aussi fait connaître par plusieurs réalisations de ce type en Allemagne, avec un aspect extérieur plus traditionnel (toits en pente et petites fenêtres) (cf. Planche 3.42-b). Un projet d'étudiant de l'ETHZ, non daté, publié dans un ouvrage de 1953, présente une étude pour une cité-jardin¹⁵⁴ (cf. Planche 3.43-b). Les dispositions urbaines sont nettement plus évoluées que celles des réalisations de Bernoulli, et, malgré la persistance des toits à double pente, l'écriture y est plus moderne. La forme des maisons, en L, accolées les unes aux autres pour former des cours ou patios, évoque aussi tout le travail que conduit van Eyck pour l'orphelinat. Ce projet a été encadré par le professeur William Dunkel, que van Eyck a eu lors des 4^e et 5^e semestres en 1940 et 1941. Des projets de Siedlungen ont été, en outre, retrouvés dans les archives de l'ETHZ¹⁵⁵ (cf. Planche 3.43-a). Ces conceptions urbanistiques, qui prônent une ville aménagée collectivement mais dans des logements plutôt individualisés et de petites dimensions, font donc clairement partie de la formation de van Eyck. Dès lors que ce dernier affirme une ambition urbaine pour l'orphelinat, il semble pertinent de rapprocher l'œuvre de cet enseignement suisse. La culture architecturale et urbaine ne se limite forcément pas à la Suisse germanique ; ses voyages en Afrique lui ont probablement permis aussi d'avoir une approche différente.

¹⁵⁴ *Abteilung für Architektur : ETHZ*, Buchdruckerei Winyerthur AG, 1953, p.44

¹⁵⁵ GTA Archives, Diplômes 1936-1940

Hans Scharoun a, lui aussi, engagé des réflexions sur une vision « urbaine » de l'architecture destinée aux enfants. Il propose ainsi en 1951 un projet pour l'école publique de Darmstadt, à l'occasion des « Entretiens de Darmstadt », séminaire qui se tenait sur « l'homme et l'espace »¹⁵⁶. Le bâtiment est structuré par une rue centrale qui dessert une succession de classes-pavillons de forme complexe (cf. Planche 3.37-a). Romana Schneider décrit comment Scharoun conçoit la construction scolaire, « telle une petite ville » :

*La proposition de H. Scharoun met clairement en lumière sa façon de penser l'architecture comme un élément d'un ensemble social et urbain à créer. Pour lui l'école n'est pas seulement un lieu du développement humain, c'est aussi une composante de la ville à venir et un modèle de nouvelle société. Dans son projet scolaire complexe et organisé, qui ressemble à l'un de ses « paysages urbains », la nature des différents espaces est censée refléter le développement intellectuel des enfants. [...] De 1955 à 1962, est construit, sur les plans de H. Scharoun, la Geschwister-Scholl-Schule de Lünen, un projet proche de celui de Darmstadt et qui suscitera également un intérêt retentissant. Cet établissement de filles ressemble aussi à un petit lotissement original de maisons basses alignées.*¹⁵⁷

Le projet de Darmstadt servira encore pour un projet similaire à Marl (1960)¹⁵⁸. Lorsqu'elle publie les écoles de Nagele, *L'Architecture d'Aujourd'hui* fait immédiatement référence à Scharoun¹⁵⁹.

¹⁵⁶ Bender (Michael) et May (Roland) (ed.), 1998, p.132-136 et p.122-131

¹⁵⁷ Schneider (Romana), « Tendances de l'architecture scolaire en Allemagne au XXe siècle », dans Châtelet (Anne-Marie) et Le Cœur (Marc), 2004, p.148-150

¹⁵⁸ « Trois écoles de Hans Scharoun, Allemagne », 1961, p.8-9

Les constructions scolaires et les Siedlungen semblent donc constituer un corpus de référence pour van Eyck lorsqu'il s'attaque à l'orphelinat. Le choix du système pavillonnaire, la distribution et l'agencement de ces pavillons, et l'articulation entre parties et tout à dimension urbaine, se retrouvent dans toute la production la plus contemporaine. Le résultat est pourtant tout à fait singulier car il combine un certain nombre de dispositifs proposés par d'autres, tout en introduisant des innovations. Le schéma en éventail se transforme en Y pour conserver des qualités d'usage dans les espaces de circulation. L'unité de l'établissement est respectée, et concomitamment, les maisons gardent leur relative indépendance. Les pavillons sont décalés les uns des autres pour offrir un maximum de vue, et la forme et la disposition des pavillons permettent de créer des cour-patios, dépassant le modèle des terrasses des écoles de plein air.

¹⁵⁹ « Ecole primaire, Nagele, Pays-Bas », 1961

3.2. L'œuvre construite

3.2.a Dissociation structurelle et spatiale, unification géométrique

Dans l'imaginaire collectif des architectes, la trame qui régit l'orphelinat d'Amsterdam joue un rôle central, notamment parce qu'elle est prééminente dans la vue aérienne. Elle évoque un édifice qui pourrait s'étendre à l'infini et dans lequel les potentiels d'interactions, de transformations, de mutations et de développement seraient illimités. Nous l'avons vu, beaucoup de rédacteurs qui ont interprété l'œuvre à partir des années soixante-dix ont pris cette grille comme un élément prédéfini du projet (Bohigas notamment). Selon eux, van Eyck aurait eu comme volonté première de plier l'ensemble du bâtiment à cette trame, pour ensuite en définir les limites spatiales et les usages. Le processus de projet décrypté d'après les croquis d'étude démontre l'absence de trame jusqu'à la dernière phase de conception. Pendant les phases de type « Nagele » ou « Suresnes », le travail porte avant tout sur des articulations de pavillons. C'est seulement au premier plan intermédiaire (cf. Planche 3.10) que la trame devient perceptible, lorsque les grandes lignes du projet final sont en place. F. Strauven parle, à propos de ce plan, « d'impression de géométrie régulière, mais pas encore modulé par une grille géométrique uniforme »¹⁶⁰. Le principe d'un réglage géométrique régulier de tous les espaces semble tout de même acquis : les quelques poteaux indiqués sont positionnés selon des entraxes

¹⁶⁰ Strauven (Francis), 1998, p.309

équidistants et ils tracent les limites des pavillons, eux-mêmes répétés et calés selon cette géométrie. Le quadrillage indiqué dans les terrasses est une subdivision de ces entraxes. Surtout il n'y aura que des modifications marginales par la suite. On pourrait à juste titre arguer que les auteurs qui réinterprètent l'orphelinat s'intéressent à l'œuvre construite et non au processus de projet qui a abouti à sa réalisation. L'analyse phénoménologique de l'architecture s'intéresse aux *effets* produits par l'espace et non aux conditions dans lesquelles celui-ci a été produit ou pensé. Or l'orphelinat est *effectivement* construit sur la base d'une trame géométrique régulière orthogonale, constituée de carrés de 3,36m de côté, rendue parfaitement lisible, en surface et en sous-face, par les coupes. La quasi-totalité des cloisonnements respecte cette géométrie (cf. Planches 0.02 et 0.03). Tous les signes visibles du bâtiment valideraient ainsi l'hypothèse des réinterprétations tardives. Mais il faudrait alors que la préexistence de la trame se réfère à la constitution du bâtiment construit, et non au processus de projet - ce qui n'est jamais clarifié. Surtout, un glissement s'opère entre la trame géométrique et la trame structurelle. Le plan de publication utilisé par les auteurs permet de vérifier la régulation géométrique de l'œuvre, mais il reste insuffisant pour statuer sur les questions structurelles ; il ne comporte en effet que très peu d'indications concernant la mise en œuvre de l'édifice. Il était donc nécessaire d'examiner les sources qui révèlent les principes constructifs de l'orphelinat et de décrypter ce qui relève de la géométrie et ce qui relève de la structure. C'est ce que m'ont permis les plans du permis de construire et la maquette 3D réalisée d'après eux.

Structure réelle, structure apparente

Avant d'entamer une analyse détaillée de l'orphelinat, il convient de décrire les différents éléments qui constituent sa structure (cf. Planche 3.45). Le bâtiment est d'abord posé sur une série de pieux coulés dans le sol ; comme toute construction aux Pays-Bas, et singulièrement à Amsterdam, la « Venise du Nord », il s'agit de sécuriser les fondations dans un sol sablonneux et sujet à des remontées d'eau. Ces pieux supportent des longrines, qui sont des poutres horizontales enterrées. Elles ont vocation à porter les planchers, y compris extérieurs (sols des patios par ex.) et à reprendre la charge des poteaux. Une deuxième nappe horizontale est constituée par les poutres soutenant la toiture et les planchers lorsqu'il y a un étage. Elle est située à 2,45m de hauteur par rapport au plancher du rez-de-chaussée. Entre ces deux couches horizontales, se situent les poteaux, points porteurs verticaux, qui sont surplombés d'architraves évidées. Les poteaux visibles par le promeneur, circulaires et à fines cannelures en béton brut, s'arrêtent à la hauteur de 2,15m et les architraves comblent les 30cm restant jusqu'à la nappe des poutres. Les architraves sont des éléments de béton préfabriqués et n'ont aucun rôle porteur : le ferrailage des poteaux continue à travers celles-ci pour rejoindre les poutres à 2,45m. Les poteaux cachés, carrés ou rectangulaires, recouverts par les murs de cloisonnement, font, eux, 2,45m de haut. Ces poteaux cachés ne figurent pas dans le plan de publication et rien ne permet d'imaginer leur existence : l'utilisation de la brique en remplissage peut laisser croire à un mur porteur, surtout dans un pays très habitué à ce type de mise en œuvre. Dans les bâtiments de plain-pied, la poutre de rive fait office de chéneau pour récupérer les

eaux de pluie. De 22,5cm de haut, elle apparaît comme un simple couronnement des architraves, qui semblent être l'élément porteur horizontal majeur de fait de leur plus grande taille (30cm). Dans les bâtiments à étage, les poutres de rives sont invisibles car recouvertes par les panneaux de façade en béton préfabriqué. L'appareillage régulier de ces panneaux semble aussi leur donner une importance structurelle majeure, alors qu'ils ne sont que des remplissages accrochés à la structure principale. La toiture est constituée de petites coupoles, elles aussi préfabriquées, et maintenues par la nappe de poutres horizontales. Les coupes montrent un curieux système d'accroche entre les coupes et les poutres : l'extrémité des coupoles forme une encoche dans laquelle vient se placer la poutre (cf. Planches 3.45 et 3.46). Les photos de chantier montrent la mise en œuvre de la toiture : les coupoles sont posées avec des étais et le ferrailage des poutres est positionné entre les coupoles. Les poutres sont alors coulées en place (cf. Planches 3.46 et 3.48). La procédure est complexe mais elle permet une finition parfaite : la préfabrication permet d'obtenir des sous-faces de coupole lisses et régulières. La poutre n'apparaît que comme un joint creux entre deux coupoles, dont la finition reste perfectible au décoffrage sans laisser de trace visible (cf. Planche 3.60-b). Ce perfectionnisme explique aussi le choix de la préfabrication pour les architraves, et permet notamment de résoudre l'éternel problème de l'angle ; la découpe de l'élément est nette et ne suppose aucun ragréage (cf. Planche 3.60-d).

Une poutre telle un joint creux ou un chéneau, une architrave non porteuse, des poteaux porteurs cachés par de la maçonnerie : l'architecture n'est que l'apparence de ce que l'architecte a bien voulu

montrer. Si cette apparence de l'architecture est bien une réalité tangible, le processus de médiatisation de l'orphelinat a superposé des apparences d'un second ordre : les auteurs des années soixante-dix ont cru déceler une nature modulaire de l'œuvre de van Eyck, ce qu'infirmes l'analyse détaillée du bâtiment.

Un bâtiment « dual phenomenon »

Le modulaire n'est pas totalement absent de l'œuvre de l'architecte néerlandais. Dans les écoles de Nagele, chaque espace constitue un volume indépendant, un parallélépipède structurellement autonome. C'est donc une solution proto-modulaire : le module spatial (par la répétition des salles identiques) se confond avec le module structurel (par l'autonomisation de leurs structures). La logique n'est pas poussée jusqu'au bout car le volume des sanitaires échappe à la répétition spatiale (donc structurelle), et la circulation, à tout système structurel (cf. Planche 3.29-d et Annexe 07). L'idée de grille géométrique est totalement absente du projet. C'est probablement la même idée qui a guidé van Eyck durant la première phase d'étude de l'orphelinat : pavillons répétés et volumes collectifs, tous structurellement indépendants, reliés entre eux par une circulation. Si spatialement et conceptuellement cette circulation est structurante, elle est cependant un résidu du point de vue de la structure porteuse. Les équipements collectifs sont la plupart du temps autonomes par rapport aux pavillons. Ils ne sont pas nécessairement configurés selon la géométrie des pavillons, se calant même à plusieurs reprises selon une trame oblique (schémas 8 à 10 et n°13-14, cf. Planches 3.04 à 3.06), et interdisant

tout alignement sur la trame constructive des pavillons. Dans le projet réalisé, cette autonomie des pavillons est conservée et est parfaitement lisible sur les plans de structures. Les points porteurs de ces « maisons », visibles ou non, sont situés en périphérie et délimitent exactement les contours de l'espace (cf. Planches 3.53, 3.54 et 3.62). Si les poteaux visibles structurent les parois transparentes orientées vers les patios, les poteaux cachés structurent les limites opaques, fermées à la distribution intérieure. La face externe des murs est en brique, et la face intérieure est recouverte d'un plâtre uniforme, qui ne laisse deviner aucune structure. van Eyck, dans son texte publié dans *Forum*, utilise la métaphore d'une noix de coco pour expliquer ce choix : doux et laiteux à l'intérieur, rugueux et sombre à l'extérieur. Selon cette logique, le pavillon constitue donc toujours un ensemble en autonomie relative, « protégé » par ses parois latérales qui forment une « coque » porteuse. Dans l'orphelinat, les pavillons sont plus indépendants et dissemblables qu'à Nagele. Cela ne concerne pas seulement les aménagements intérieurs, car leur surface est différente selon le programme. Le pavillon pour les bébés, ainsi que le pavillon pour les 6-8 ans, bénéficient par exemple d'une aile rallongée pour accueillir le programme nécessaire (cf. Planche 3.58-b). Les pavillons destinés aux adolescents investissent parfois la circulation pour créer un seuil d'entrée, ou la libèrent pour une meilleure fluidité des parties communes. La logique proto-modulaire de Nagele était basée sur un système simple : une classe = un volume indépendant. La programmation des pavillons de l'orphelinat, riche en sous-espaces, ne permet pas un tel schéma, et chaque pavillon s'adapte au programme qu'il doit accueillir. Comme pour son projet d'école de

plein air à Amsterdam (cf. Planche 3.15), le cloisonnement intérieur ignore la volumétrie générale et la structure du bâtiment, tout en respectant une géométrie commune. Si l'on répertorie les coupoles bénéficiant de quatre points porteurs à leurs angles, ou celles accolées à une autre avec quatre points porteurs à leurs extrémités, le schéma obtenu ne correspond à aucun dispositif spatial ou programmatique (cf. Planche 3.58-a).

Dans les espaces collectifs, les poteaux « tombent » là où l'architecte l'estime nécessaire pour qualifier l'espace en marquant ses limites, en définissant un seuil, etc. Dans l'entrée principale, il positionne ainsi deux poteaux désaxés, créant une séparation avec la circulation secondaire menant aux locaux de services. Ces poteaux n'ont aucune justification d'ordre structurel, puisque les autres poutres parallèles, qui supportent des charges équivalentes, ne bénéficient pas de ces points d'appui. A trois reprises, la distribution s'élargit par une oblique qui empiète sur les patios. Avec une longrine au sol et une poutre en partie supérieure au droit de la diagonale, la structure aurait permis de s'affranchir du poteau dans le sommet de l'angle (cf. Planche 3.60-a). Mais la présence du poteau permet à l'architecte de maintenir la lisibilité du système, en conservant des architraves de même dimension (une architrave en diagonale aurait eu des proportions différentes). Le rapport intérieur/extérieur devient ainsi plus complexe. Le poteau d'angle, situé à l'intérieur, se place dans la continuité des poteaux extérieurs. La transparence de la paroi permet la lecture de cette continuité, et sa simple présence assure la différenciation intérieur/extérieur. Le promeneur, placé entre la paroi transparente en diagonale et le poteau,

est à l'intérieur, derrière la façade vitrée, sous un plafond bas. Mais il se situe en même temps dans la géométrie et la logique constructive du patio extérieur. A Otterlo et par la suite, van Eyck fustige la propension des architectes à créer l'illusion d'une perméabilité totale entre extérieur et intérieur - d'où son intérêt pour le seuil. Cet espace de la diagonale et du poteau démontre très précisément ses capacités à intégrer cette idée moderne de la continuité spatiale, tout en traduisant la différenciation intérieur/extérieur par la création d'un espace intermédiaire, ni tout à fait l'un, ni tout à fait l'autre, et singulièrement lui-même.

Dans la même idée, van Eyck installe deux poteaux en limite de patio, séparant l'extérieur couvert de celui découvert ; une portée équivalente (3 modules de la trame) est franchie à plusieurs reprises sans point porteur. Les deux poteaux dessinent à cet endroit un plan vertical, destiné à délimiter cet espace de l'entre-deux. Le volume de logements du personnel, grande barre soulevée formant porche d'entrée, est « soutenu » par un alignement de poteaux placés à chaque intervalle de la trame géométrique. Les étages des maisons d'adolescents ne bénéficient pas d'autant de points porteurs au regard de leur largeur plus importante. L'effet recherché est celui d'un péristyle, ou d'une colonnade, pour marquer les transitions spatiales entre la ville et le patio d'entrée. Ces exemples montrent bien que, pour van Eyck, les poteaux sont avant tout des marqueurs d'espace avant d'être des supports de toiture. Il rejette l'idée d'une structure qui exprime ce qu'elle porte réellement :

« les Caryatides sont les meilleures colonnes, elles font leur travail en silence. Elles ne soupirent pas. Elles supportent ce qu'elles ont à supporter avec grâce¹⁶¹ ». Sa conception de la structure est donc à l'opposé, par exemple, de celle de Duiker et de son école de plein air d'Amsterdam (1930), qui ont pourtant été rapprochées par van Heuvel dans son ouvrage *Structuralism in Dutch architecture*¹⁶². Dans un cas, la structure est soumise aux exigences plastiques et programmatiques de l'architecte, alors que, dans l'autre, la structure est issue d'une collaboration très avancée entre l'architecte et l'ingénieur¹⁶³, elle est l'expression même de ce qu'elle supporte.

En ce sens, la mise en œuvre des poteaux révèle leur fonction plastique. Tous les poteaux visibles ont rigoureusement les mêmes dimensions, 2,15m de haut et 28cm de diamètre. Comme les points porteurs ne sont jamais situés à intervalle régulier, ils subissent des efforts différents les uns des autres. D'une certaine façon van Eyck met en scène la structure ; non pas pour la sublimer, la montrer dans sa « vérité », ou lui donner des caractères spectaculaires comme un Nervi, mais pour qu'elle exprime son intention plastique de régularité et

¹⁶¹ « In doing so, he rejected the functionalist view that the structure must give expression to the load it bears. He did not wish to build columns that "show off their strength like muscleman. Caryatids are the best columns –they do their work quietly. They do not sigh. They bear what they have to with grace". », Strauven (Francis), 1998, p.313

¹⁶² « The Burgerweeshuis is also clearly reminiscent of the visible skeleton of Duiker's Zonnenstraat and the Openlucht school » (L'orphelinat nous rappelle clairement le squelette apparent des réalisations de Duiker, le sanatorium et l'école de plein air), van Heuvel ((Wim J.), 1992, p.16

¹⁶³ Voir notamment la collaboration entre Duiker et l'ingénieur Wiebenga dans : Casciato (Maristella), 1997

d'homogénéité. L'analogie avec la conception de la structure des architectes du XVIIIe siècle, décrite par Robin Middleton est frappante :

[Les architectes] étaient formés, tout au long du [XVIII^e] siècle, à l'accomplissement d'une architecture orthogonale, une architecture fondée sur la relation plus ou moins statique du support et de la charge. Ils voulaient des colonnes et des linteaux. Bien que s'appuyant sur une analogie avec la construction gothique afin d'obtenir une plus grande légèreté de la construction et une diminution maximum des masses, ils étaient bien décidés à ne tenir aucun compte de la nature dynamique du système gothique, qu'ils comprenaient relativement bien. Leur bravoure structurelle était entièrement déterminée par leurs visées esthétiques et point du tout par un réel souci des principes de la science de l'ingénieur. »¹⁶⁴

Cette conception était déjà présente chez van Eyck dans la structure d'accueil de l'exposition Ahoy, à Rotterdam, réalisée en 1950 (cf. Planche 3.61). La manifestation, supervisée par l'agence Van den Broek and Bakema, veut célébrer la reconstruction de Rotterdam. Bakema invite van Eyck suite à l'exposition de Cobra, dont il avait assuré la scénographie l'année précédente. La structure se présente comme un assemblage de poutres IPH de 30cm de hauteur, rigoureusement dessiné sur la base de carrés de 5m. Les poutres sont ainsi positionnées à une hauteur de 2,5m, de 5m, et de 15m, à l'endroit où se croisent les circulations piétonnes. Le jeu d'assemblage réalisé fait disparaître le carré de base qui n'est plus perceptible par le visiteur, et les décalages de structures abolissent toute symétrie. Tous les éléments de la structure

¹⁶⁴ Middleton (Robin), « Des architectes qui imitent les ingénieurs, la question des linteaux armés au XVIIe siècle », dans Malverti (Xavier), 1987, p.133-134

sont rigoureusement identiques, quels que soient les efforts demandés. Rien ne laisse apparaître les points critiques, lorsque les poteaux tombent au milieu d'une poutre ; au point que la structure ploie de façon trop conséquente avec le vent : des câbles faisant office de tirants métalliques ont dû être posés, maladroitement camouflés comme support de drapeaux.

Ce glissement opéré d'une homogénéité géométrique réelle, vers une homogénéité structurelle apparente, n'est pas nécessairement une singularité. C'est un choix qui peut s'expliquer du point de vue de la construction, et qui est d'ailleurs souvent pratiqué sur les chantiers. L'ensemble des poteaux sont, la plupart du temps, dimensionnés pour la reprise d'effort au point le plus critique. Cela permet des économies substantielles, pour la réutilisation des coffrages des poteaux par exemple. Même si une différenciation des points porteurs en fonction des efforts qu'ils ont à reprendre pourrait se justifier du point de vue structurel, la logique économique et les réalités du chantier peuvent imposer au contraire une homogénéisation - et ce en dehors des intentions de l'architecte. La mise en œuvre de l'orphelinat, telle qu'on peut la comprendre grâce aux photographies de chantier, est cependant relativement complexe. van Eyck a ainsi choisi d'encastrier les huisseries (portes et fenêtres) et les cloisons dans le béton. Les parois verticales principales sont des remplissages qui vont d'un poteau à un autre. En fonction de leur situation, elles vont rejoindre le poteau selon un angle différent. En fonction de leur nature (briques de verre, murs pleins, parois vitrées), le système d'accroche au poteau sera différent. Chaque poteau nécessite donc un coffrage particulier et une mise en œuvre

complexe des éléments de jointure entre le poteau et les parois (cf Planche 3.57-a). Il y a ainsi presque autant de situations différentes que de poteaux, y compris les poteaux cachés dans les murs. Seuls les poteaux libérés de toute paroi sont apparemment tous semblables. La lecture des plans béton permet de distinguer au moins une centaine de poteaux circulaires différents. Il y a quarante configurations différentes pour les poteaux cachés.

Ainsi, il n'y a strictement aucune logique de rationalisation constructive dans l'orphelinat, à l'inverse des écoles du Hertfordshire, ou de l'Université Libre de Berlin de Candilis-Josic-Woods, où le principe constructif est l'élément fondateur du projet. L'idée majeure, à Berlin, est de concevoir une structure de type « Meccano », avec un montage à sec, permettant d'imaginer des modifications spatiales au cours du temps (cf Planches 2.05 et 2.06). Dans le cas de l'orphelinat, le mode d'encastrement des parois verticales dans les poteaux interdit toute modification ultérieure qui respecterait le principe constructif initial ; les capacités de modification de l'espace, d'agrandissement, décrites par les réinterprétations tardives, sont donc totalement absentes de l'édifice. L'orphelinat est bien une œuvre achevée, contrairement à ce que Zevi a pu dire¹⁶⁵. Cette absence de rationalisation ne concerne pas seulement les poteaux, mais l'ensemble des éléments qui constituent la structure porteuse. Les longrines, par exemple, portent dans un seul sens, le

¹⁶⁵ Zevi (Bruno), 1970-1981, vol. 7, p.270

ferraillage du plancher assurant le sens de portée secondaire ; une simple disposition régulière et homogène aurait pu suffire à constituer le plancher. La complexité du bâtiment et la diversité des usages que le bâtiment accueille nécessitent cependant de nombreuses adaptations locales, aboutissant à la définition de sept cent soixante-dix-huit longrines différentes, ce qui a nécessité le dessin de trente-cinq planches de détails de format A0 (cf. Annexe 06). Même les pièces préfabriquées, architraves, coupoles et panneaux de façade, possèdent un très grand nombre de types différenciés, en fonction du rôle donné à l'élément et à son emplacement (cf. Planches 3.49 et 3.52). Les architraves sont toujours évidées mais la nature du percement est sujette à des adaptations : transparence vitrée, simple découpe dans le béton, remplissage opaque, éléments de ventilation, etc. Certaines coupoles sont coiffées d'un percement zénithal, parfois d'une évacuation d'air dans les pièces de service. Le calepinage rigoureux des panneaux de béton règle leur forme, en fonction de savants équilibres déterminés par l'architecte¹⁶⁶. La préfabrication chez van Eyck interdit toute logique de grande série, à une époque où ce procédé est largement défendu par les tenants de l'industrialisation du bâtiment, notamment en France.

Au rez-de-chaussée, la rationalisation est donc uniquement d'ordre géométrique ; pas de trame structurelle, pas de module spatial. A contrario, la toiture constitue une grille régulière. Les premières

¹⁶⁶ Lefavre (Liane), 1986

propositions esquissées par l'architecte pour la toiture ne sont visibles qu'en phase finale du processus de projet (Plans intermédiaires, cf. Planches 3.10 à 3.13). Le premier choix, peut-être inspiré du projet de Gropius, consiste à implanter des toits pyramidaux au-dessus des espaces collectifs de chaque pavillon. van Eyck cherche manifestement à caractériser cet espace singulier, qui se trouve être la partie commune au sein de chacun des pavillons, eux-mêmes individualités d'un ensemble plus grand. L'imbrication paradoxale tout/partie ou commun/individuel est ici la plus forte, et coïncide parfaitement avec les aspirations de l'architecte (les « dual phenomena »). Le reste de la toiture semble parfaitement plat, à l'instar des plans proposés en mai 1955, où les grandes pyramides sont manifestement remplacées par des grandes coupoles. En choisissant ce système de couverture plate identique pour l'ensemble du bâtiment, avec les émergences ponctuelles des grandes coupoles, il abandonne la logique de Nagele et ses modules à la fois structurels et spatiaux. La toiture unitaire est d'abord, pour lui, un moyen de rassembler dans une unité de fonctionnement, des pavillons peu ou prou répétés avec le reste du programme plus disparate : « atteindre la diversité par l'unité et l'unité par la diversité »¹⁶⁷. van Eyck lui-même explique à Otterlo cette volonté, en comparant l'orphelinat à son projet de centre des congrès de Jérusalem, datant de 1958 :

Dans le centre des congrès de Jérusalem, j'ai rencontré de nombreux problèmes identiques à ceux de l'orphelinat, bien que j'aie

¹⁶⁷ Cf. Annexe 01

*renversé le point de départ pour des raisons liées à la destination de ce projet. Dans la maison d'enfants, une multiplicité d'éléments formant une structure vraiment irrégulière et dispersée a été transformée pour devenir une chose simple. Dans le centre des congrès, une seule chose (je fais référence à la partie académique), formant une structure concentrée très régulière, a été transformée pour devenir une multiplicité de choses. D'un côté le singulier embrasse le pluriel ; de l'autre le pluriel contient le singulier.*¹⁶⁸

Le dessus est donc dissocié du dessous : la toiture est une nappe indifférente au programme qu'elle abrite : sanitaires, circulation, salle des fêtes, chambres, cuisine. Kenneth Frampton reste le seul à suggérer cette dissociation, dans son *Histoire critique de l'architecture moderne*, décrivant l'orphelinat comme « une série de cellules « familiales » à coupole réunies sous un toit continu. »¹⁶⁹ van Eyck réutilisera ce principe de dissociation entre le cloisonnement de l'espace et la toiture qui le couvre, dans le pavillon des sculptures pour l'exposition Sonsbeek, construit à Arnhem en 1966 (cf. Planche 3.63). Cette couverture en nappe répond à une stricte logique modulaire, basée sur une grille géométrique de poutres bidirectionnelles, sans qu'il soit d'ailleurs aisé de repérer les sens de portée tant les situations sont différentes dans tout le bâtiment. L'emplacement des poteaux étant lié à l'espace du dessous,

¹⁶⁸ « In the Congress Building for Jerusalem I ran up against many of the same problems as in the Orphanage, though I reversed the point of departure for reasons relevant to the building's purpose. In the children's home a multiplicity of elements forming a very irregular and dispersed pattern was transformed to become a single thing. In the Congress Building, a single thing (I refer to the academy part), forming a very regular concentrated pattern, was transformed to become a multiplicity of things. On the one hand the singular embraced the plural; on the other, the plural contained the singular. », Ligtelijn (Vincent), 1999, p.114

¹⁶⁹ Frampton (Kenneth), 2006, p.296

c'est à la grille de poutres de s'adapter à la présence ou à l'absence de points porteurs. Pour la salle des fêtes, qui nécessite une grande portée, van Eyck fait appel à de l'acier spécial à haute résistance¹⁷⁰ venant de l'industrie, car il souhaite garder une structure de type portique (liaison poutre-poteau par encastrement et non par articulation) sans jambe de force diagonale. La différence structurelle réelle n'est ainsi pas apparente. La salle des fêtes fait 3 modules de trame par 6 ; au regard des plans, plusieurs autres espace collectifs, comme le restaurant ou l'entrée, sont libérés de points porteurs sur des distances équivalentes, de trois ou quatre coupes. Le renforcement structurel avec de l'acier spécial a donc du être mis en place à ces endroits-là. La grille de poutre est ainsi modulaire d'un point de vue géométrique, mais absolument pas du point de vue constructif. Chaque situation est même quasiment unique : j'ai pu répertorier près de deux cents types de poutres différentes dans les plans béton. van Eyck ne se contraint donc à aucune rationalisation constructive, malgré la nature modulaire de cette nappe.

Au cours du projet, van Eyck va donner un sens tout à fait précis à la toiture. Il situe lui-même, à Otterlo et dans son texte publié dans *Forum*, son bâtiment entre l'aéroport Schiphol et le Stade olympique. L'échelle territoriale de ces équipements, ainsi que les flux importants qu'ils génèrent vont justifier à ses yeux le choix de donner une dimension paysagère à la toiture : « les coupes (...) transforment une toiture plate

¹⁷⁰ Strauven (Francis), 1998, p.313

infinie en un paysage disposé à recevoir les éléments, car l'eau de pluie s'écoule le long des canaux horizontaux entre les petites collines qui jettent des ombres obliques quand le soleil est bas (le temps pluvieux est le plus efficace). » Cette intention est clairement identifiable dans la photographie qu'il sélectionne pour introduire son article dans *Forum* (n°01, Annexe 03) ; la succession des coupoles sur fond noir évoque un paysage de dunes. Au moment de l'inauguration du bâtiment, il se fait photographier par la presse locale juché sur ces dunes de béton (cf. Planche 1.17). La photographie aérienne naît d'ailleurs de ces intentions : van Eyck évoque les passagers des avions décollant de l'aéroport, découvrant la différence entre « le grand ovale » du stade et les nombreuses petites coupoles « protégeant » les enfants. Au-delà de cette dimension paysagère, passer d'une vaste toiture plate à une succession de petites coupoles identiques, correspond chez l'architecte à une intention affirmée de trouver une alternative aux édifices de grande échelle, prônés par le modernisme. « L'esthétique du nombre »¹⁷¹ signifie pour van Eyck la division des grands ensembles en autant de petites unités. C'est exactement la signification de « cluster¹⁷² », mot utilisé par plusieurs membres du Team Ten, qui signifie à la fois le fragment, le module de base, et l'accumulation de plusieurs de ces unités pour former le tout. Le terme est aussi revendiqué par l'allemand Oswald Mathias

¹⁷¹ Phrase-slogan défendue par van Eyck lors des réunions des CIAM et du Team Ten, publiée en couverture du premier numéro de *Forum* distribué à Otterlo.

¹⁷² Terme désignant à la fois la partie et le tout, développé par les Smithson à partir de 1953, selon Secci, 2005, p.133 et présenté dans Smithson (Alison et Peter), 1957

Ungers, futur participant aux réunions, pour un institut d'enseignement à Oberhausen réalisé vers 1960¹⁷³ (cf. Planche 3.37-b). L'architecte situe sa proposition dans la filiation des « clusters plans » anglais, que nous avons évoqués avec les écoles du Hertfordshire ; le plan propose une répétition de volumes constitués de 4 modules identiques (3 classes et un module de service/distribution). La définition du concept de « cluster » n'est cependant jamais équivalente selon les membres du Team Ten. van Eyck explicite sa vision dans le texte qui décrit la « configurative discipline »¹⁷⁴, rédigé en 1962, l'orphelinat à peine terminé. Pour lui, les articulations entre les parties et le tout doivent être aux fondements de la constitution d'une ville. Selon van Eyck, l'identité propre d'une unité de base s'acquiert par la façon dont cette unité est intégrée à un ensemble plus grand. L'illustration de cette idée est le projet de diplôme de Piet Blom, présenté à Royaumont en 1962, « l'Arche de Noé » (cf. Planche 2.04-c). Mais dans le cas de l'orphelinat, cette intention d'aboutir à la grande dimension par l'accumulation de petites unités est plus esthétique et poétique que constitutive du projet. Nous l'avons vu, le rez-de-chaussée n'est pas gouverné par une trame structurelle, mais bien par une logique pavillonnaire et des intentions spatiales précises : seuils, limites. Il n'y a pas d'interactions structurelle ou spatiale entre le module de la toiture et l'espace qu'elle couvre. L'unité de base de la toiture, la coupole, ne correspond à rien au niveau du rez-de-chaussée ; il s'agit

¹⁷³ « Institut d'enseignement Oberhausen, Allemagne », 1961

¹⁷⁴ van Eyck (Aldo), 1962

tantôt d'un morceau de la toiture d'un espace, tantôt de la dimension exacte de cet espace. Seule la géométrie de la grille unifie le dessous et le dessus. Même le grand néerlandais Rem Koolhaas fait la confusion entre les deux couches structurelles, en illustrant « les petits éléments rétablissant l'échelle humaine »¹⁷⁵ par la photographie aérienne (et donc les petites coupes). van Eyck défend, lui, clairement l'idée d'« échelle humaine » à travers l'organisation pavillonnaire du rez-de-chaussée. La trame géométrique n'est donc pas née d'une intention formelle ou spatiale afin d'agencer le programme et le rez-de-chaussée. Il s'agit plutôt de trouver une cohérence entre les intentions spatiales intérieures (pavillons autonomes et articulés à la distribution) et ses intentions formelles pour cette grande couverture (paysage et petites unités). D'ailleurs, le premier plan où une régulation géométrique apparaît, est le seul dont le plan de toiture soit connu (cf. Planches 3.10 et 3.11). La structuration de la toiture n'a pas grand-chose à voir avec la structuration du rez-de-chaussée ; l'architecte a donc dû résoudre la contradiction des deux systèmes (pavillonnaire autonome et grille modulaire) par une géométrie homogène. L'édifice est un « dual phenomenon » à lui seul, intégrant deux logiques structurelles et spatiales opposées dans une même entité. Mais seule l'une des deux est nettement plus *perceptible* : la grille modulaire. Elle est d'abord constamment présente lorsque l'on visite le bâtiment au rez-de-chaussée, car la sous-face de la toiture (coupes et réseau de poutres),

¹⁷⁵ Koolhaas (Rem) et Mau (Bruce), 1995, p.286

laissée brute de décoffrage, est visible dans la plupart des pièces. Mais c'est surtout la photographie aérienne qui occulte la structuration pavillonnaire, parfaitement invisible sous cet angle. Réduit à cette image, le bâtiment perd l'une des deux faces de sa dualité, au détriment de la spatialité intérieure.

3.2.b Aménagements intérieurs : la question de l'habitant

Si la question de l'organisation spatiale apparaît primordiale chez van Eyck, tant dans le processus de création du projet que dans la réalisation finale, il convient de l'analyser en détail. Nous l'avons vu, les aménagements intérieurs sont au cœur du propos (et des illustrations) de van Eyck dans la revue *Forum*. Comme le stipulait la lettre de van Meurs, chaque pavillon, qui correspond à une tranche d'âge différente, dispose d'un espace et d'équipements différenciés. van Eyck a acquis une expérience singulière en matière d'aménagements, et particulièrement à destination des enfants, en réalisant des centaines d'aires de jeux à Amsterdam entre 1947 et 1978 (cf. Planches 3.68 et 3.69). Jusqu'en 1959, année de la construction de l'orphelinat, il en aura conçu plus de deux cents¹⁷⁶. Dans la mesure où il s'agit d'aménager un espace intérieur, les diverses scénographies d'expositions d'art que van Eyck a pu concevoir avant 1955 (CoBrA par ex.,) ont aussi pu nourrir cette réflexion (cf. Planche 3.66-a). Mais le point commun entre les aires de

¹⁷⁶ Cf. Liste établie par F. Strauven dans de Roode (Ingeborg), Lefavre (Liane) (et autres), 2002, p.132-142

jeux et l'orphelinat reste la question des usages et des usagers ; les membres des CIAM et du Team Ten parlaient plutôt de « l'habitant ». Le déchirement entre les deux générations d'architectes s'est produit au CIAM IX d'Aix-en-Provence, autour de la rédaction d'une « Charte de l'habitat ». Celle-ci se voulait être le pendant « architectural » de la « Charte d'Athènes », qui traitait essentiellement d'urbanisme. Les jeunes architectes avaient présenté à Aix des panneaux (les fameuses « grilles CIAM») questionnant la place de l'habitant dans l'architecture : étude sur Billancourt par le CIAM-Paris, sur les bidonvilles d'Alger par Simounnet, sur les enfants des rues londoniennes dévastées par les Smithson, etc. Cette génération s'est opposée à l'idée d'établir une Charte qui pourrait régir l'architecture.

Au CIAM suivant, à Dubrovnik, en 1956, van Eyck a présenté ses aires de jeux dans un ensemble de planches intitulé « Lost Identity » (identité perdue), insistant sur la place de l'enfant dans la ville, en prélude à son ouvrage inédit de 1962 *The Child, the City and the Artist*¹⁷⁷. Ces petites interventions de l'architecte dans la ville sont comparées, par Peter Smithson, à des « grains de sable dans une huître qui créent des perles à cause de l'irritation qu'ils provoquent »¹⁷⁸. L'architecte va mettre en place une méthode de travail tout à fait singulière pour répondre à ces centaines de petits projets ; celle-ci est décrite par F. Strauven, dans sa biographie et dans un ouvrage

¹⁷⁷ Finalement publié en 2008 : Ligtelijn (Vincent) et Strauven (Francis), 2008, tome 1

¹⁷⁸ de Roode (Ingeborg), Lefavre (Liane) (et autres), 2002, p.81

entièrement consacré à cette œuvre méconnue¹⁷⁹. Les aires de jeux sont toujours des compositions géométriques rigoureuses, établies avec quelques éléments simples, mais adaptées au gré des besoins et de la situation locale. Les aires de jeux sont en effet réalisées, la plupart du temps, dans des poches de délaissés urbains ; la géométrie de la parcelle et son environnement varient donc beaucoup. Parfois, il s'agit aussi d'espaces publics réaménagés : places, rues, trottoirs, carrefours. Les éléments de base peuvent être classés en deux catégories. Les éléments « lourds » sont en béton. Il s'agit essentiellement de bacs à sable et de plots cylindriques, qui font 20 à 50cm de haut et 65cm de diamètre. L'autre partie est composée par des éléments légers en tube de métal, comme de petits cadres qui délimitent un endroit ou une arche. A ces éléments de base s'ajoutent la végétation (la plupart du temps des alignements d'arbres, des haies ou des buissons), et des bancs pour les parents. van Eyck constitue ainsi une sorte de vocabulaire qu'il va pouvoir décliner au gré des besoins.

Cet usage de formes simples, à la fois organiques et géométriques, lui vient essentiellement de sa rencontre avec les milieux artistiques parisiens à la Libération. Nous avons évoqué à plusieurs reprises la formation de l'architecte, de l'Angleterre à Zurich, qui est au cœur des hypothèses concernant la conception de l'orphelinat, notamment sur la question scolaire. Mais les rencontres qu'il va faire au lendemain de la

¹⁷⁹ Strauven (Francis), 1998, p.150-169 et Strauven (Francis), « Neglected pearls in the fabric of the city », dans de Roode (Ingeborg), Lefaivre (Liane) (et autres), 2002, p.66-83

seconde guerre mondiale à Paris vont constituer pour lui une sorte d'initiation personnelle et lui ouvrir de nouveaux horizons. C'est là qu'il rencontrera Brancusi, Arp, Tzara. Il est envoyé par Carola Welcker-Giedion, la femme de l'illustre historien de l'architecture moderne, elle-même historienne et critique d'art. Elle a rencontré van Eyck à Zurich lors d'une exposition d'art surréaliste et ils sont devenus après intimes¹⁸⁰. D'après tous les témoignages, la visite de l'atelier de Brancusi était une expérience unique :

*A la fin de la vie de Brancusi, [l'atelier] était devenu une grande œuvre environnementale d'une prodigieuse complexité, où chaque détail était partie prenante dans un tout magnifique. Chaque objet, chaque forme et chaque volume, était placé de façon à acquérir un maximum de puissance et de rayonnement. La possibilité pour le spectateur de se déplacer à l'intérieur de l'œuvre est, bien sûr, de la plus grande importance. Le spectateur devient ainsi une partie de l'œuvre, ou du moins sa manière de le voir.*¹⁸¹

Le visiteur de l'atelier de Brancusi est donc d'abord marqué par sa « science » pour poser les objets dans l'espace (cf. Planche 3.67). La scénographie que van Eyck propose pour le groupe CoBrA révèle, de la même façon, une capacité, assez exceptionnelle chez l'architecte, à transformer un accrochage en une véritable composition (cf. Planche 3.66-a). Le lien avec les aires de jeux de van Eyck me semble évident. Chez Brancusi, la composition symétrique est omniprésente, mais

¹⁸⁰ Strauven (Francis), 1998, p.77

¹⁸¹ Hulten (Ponytus), « Brancusi et l'idée de sculpture », dans Istrati (Alexandre), Dumitresco (Natalia) et Pontus (Hulten), 1986, p.20

paradoxe : « la symétrie est une notion si forte chez Brancusi que les parties asymétriques qui se présentent semblent parfois souligner la symétrie. »¹⁸² van Eyck retient cette leçon en renversant la proposition : tous les éléments de base sont symétriques mais sont positionnés de façon à créer une dissymétrie, synonyme de dynamique chez l'architecte. Le point focal de la composition, souvent le bac à sable, n'est jamais le centre géométrique : le centre n'est pas au milieu, à l'instar de l'espace moderne du De Stijl. Les autres éléments vont alors équilibrer la figure, lui donnant un effet dynamique. Aucun élément ne va créer de redondance dans les axes, dessinés, par exemple, par les interstices entre les arbres plutôt que par les arbres eux-mêmes (Jacob Thilsplein, 1949). Ces ensembles où tout est immobile à quelques éléments près, stables, simples, avec des formes archétypales sont, à l'évidence, des réinterprétations de van Eyck de son expérience artistique parisienne. Cette filiation était déjà perceptible dans l'aménagement de son propre appartement, qui tend vers un minimalisme carcéral (cf. Planche 3.66-b). Mais la question de l'usage devient centrale chez l'architecte, au contraire des sculptures de Brancusi. Car, si van Eyck, comme le sculpteur, cherche, avec ces formes sans âge, à éveiller chez l'observateur une conscience universelle, il en attend aussi une réactivité et des usages démultipliés. Les éléments des aires de jeux sont utilisés de diverses façons, notamment l'arche, qui peut être vue comme une salle ou un agrès de gymnastique, à la fois colline et toit (cf. Planche 3.68-a). Les

¹⁸² Idem, p.34

plots sont utilisés comme un endroit pour s'asseoir, se réunir, sauter de pierre à pierre, ou comme tables de jeux dans les bacs à sable (cf. Planche 3.69-a). Le caractère archétypal n'induit pas, pour van Eyck, d'utilisation particulière, mais suggère des utilisations différentes. C'est un stimulus pour développer chez l'enfant ce qu'il est enclin à faire : sauter, grimper, etc.

Les références scolaires sont aussi présentes dans les aménagements de l'architecte. Des similitudes photographiques sont suffisamment frappantes pour être soulignées. La première peut être jugée anecdotique : elle présente deux enfants regardant dans les vitrages colorés d'une école construite par Roth lui-même (cf. Planche 3.22-c). Le rapprochement est peut-être trop facile, mais on sait combien les photographies d'enfants ont joué un rôle important dans la façon dont van Eyck a défendu son orphelinat, et surtout combien il s'est attaché à réaliser des petits aménagements spécifiques pour eux, notamment à travers l'usage de miroirs ou de verres colorés. De la même façon, les croquis de Roth publiés dans son ouvrage de 1950, qui présentent des yeux entourés de flèches, montrant les multiples orientations spatiales de la salle de classe, sont très semblables au schéma explicatif de van Eyck pour un pavillon de l'orphelinat (cf. Planche 3.23-d,e). La propension de van Eyck à organiser certains aménagements avec une série de cercles,

se retrouve dans la fameuse école Munkegård d'Arne Jacobsen (1902-1971) construite à Copenhague en 1952-1956¹⁸³ (cf. Planche 3.22-d).

Pour concevoir l'aménagement des « maisons » en l'adaptant à chaque classe d'âge, van Eyck ne va pas procéder de la même façon que pour les aires de jeux, avec des éléments répétés. Les fonctions sont bien trop disparates pour assurer un tel choix : entre le théâtre de marionnettes, la cuisine pour adolescents ou le parc pour bébés, il est difficile d'assurer une homogénéité des matériaux et des dimensions. La simplicité des formes reste cependant le principe de base, avec l'utilisation de matériaux « bruts » : béton, bois et brique. Dans les pavillons à destination des enfants (de quatre à dix ans) (cf. Planche 3.70), il s'agit de mobilier fixe traité avec des volumes purs : cylindres et parallélépipèdes. La présence de lampadaires, identiques à ceux installés dans le patio d'entrée, tend à traiter cette salle commune comme un extérieur. Les enfants peuvent utiliser ces mobiliers de diverses façons, un banc peut devenir table grâce à la différence de hauteur de chaque côté, créée par le décaissé central. Un cube servant de rangement est assez grand pour devenir une maisonnette pour un enfant. Ces objets sont positionnés, les uns par rapport aux autres, sans axe de symétrie, avec un décalage du point focal, comme pour les aires de jeux. Ils sont aussi totalement indépendants de la trame géométrique du bâtiment. Pour le reste des aménagements, il s'agit d'équipements sanitaires qui

¹⁸³ « Groupe scolaire à Gentofte, Copenhague », 1957

n'ont pas forcément vocation à être réinterprétés. Dans les pavillons destinés aux adolescents (de dix à vingt ans), l'équipement est beaucoup plus spécifique : armoires, bancs, bibliothèque, théâtre de marionnette, et table à pancake (cf. Planche 3.71-a,b).

En réalité, les aménagements intérieurs de l'orphelinat ne sont pas des « aires de jeux intérieures », comme on pourrait le croire trop rapidement. Il n'y a pas la même intensité dans le rapport simplicité des formes / réinterprétations possibles. Il s'agit, avant tout, de répondre à des usages très spécifiques demandés par le programme initial. Tout le travail de l'architecte porte sur l'adaptation de ce mobilier à la tranche d'âge à laquelle il est destiné. Des petits miroirs sont incrustés à hauteur d'œil, la plaque pour faire bouillir de l'eau est protégée pour éviter les projections, de petits bancs sont insérés dans une cloison. Ce sont ces petits détails qui transforment le bâtiment en une multitude d'usages différenciés. Certains éléments, comme les bacs à sable extérieurs, avec les coupoles creuses en périphérie qui se remplissent d'eau de pluie et forment miroir, évoquent encore cette capacité d'invention de l'architecte à produire des formes stimulant l'imagination de l'enfant (photo n°24, Annexe 3). Cette attention aux détails d'aménagements n'est pas seulement livrée aux lecteurs de *Forum*, mais aussi aux visiteurs de l'orphelinat. Georges Candilis en témoigne :

Rien n'était fini, et van Eyck m'a conduit à travers cette construction pour me montrer sa vision, comment cela pouvait être, et comment cela pouvait fonctionner. Ce fut pour moi une grande leçon d'architecture. Il ne parlait pas comme la plupart des architectes. Il ne disait pas, regardez telle ou telle chose, tel détail bien fait, tel matériau bien mis en œuvre, ou tel espace bien proportionné et agréable, mais il

*me montrait le langage secret de l'architecture. Il me montrait un petit recoin dans une grande pièce en me disant : voilà, ça c'est très important, parce qu'à cet endroit, le petit garçon pourra se cacher pour fumer une cigarette. Puis à un autre endroit, il m'a montré des miroirs qu'il avait encastrés dans le sol pour permettre aux petits garçons de regarder sous les jupes des filles. Vous comprenez, c'est là un langage d'architecture complètement différent. Il avait non seulement réalisé un espace architectural admirable, mais en même temps il avait touché à la signification profonde de la démarche architecturale.*¹⁸⁴

Le vibrant témoignage de Candilis est une cinglante réplique à l'affirmation des historiens d'*Archithese*, qui faisaient le lien entre van Eyck et la production des architectes néerlandais, où « la structure (est un) élément principal presque indépendant de toute considération fonctionnelle. »¹⁸⁵ La relation fonction / structure chez van Eyck reste bien plus ambiguë.

3.2.c Modernité éclectique

Fonction / structure, du compromis en Modernité

van Eyck a souvent été décrit comme un « Louis I. Kahn européen » ; si certaines similitudes entre leurs œuvres ont été relevées par l'architecte américain en personne, à Otterlo, il semble bien que, du point de vue structurel, la divergence soit totale. Nous avons vu que Bohigas analyse, à tort, dans l'orphelinat « une stricte relation entre le

¹⁸⁴ Strauven (Francis), 1998, p.352

¹⁸⁵ Boassen (Dorien), Milosevic (Mili), Van der Ploeg (Kees), Taverne (Ed), 1981, p.13

module spatial, le module structurel, et le module fonctionnel¹⁸⁶ ». On peut, en revanche, tout à fait appliquer cette formule à l'architecture de Kahn. C'est particulièrement vrai dans les projets où l'architecte américain développe son principe d'espace servant. Les espaces servants constituent très souvent un élément structurel autonomisé dans leurs formes (comme les colonnes creuses des bains de Trenton, 1959). Les bureaux du Richards Medical Research Laboratory and Biology Building à Philadelphia (1965), le Salk Lake Institute à San Diego (1965), et surtout le Musée Kimbell (1966-1972), restent parmi les exemples les plus connus de ce point de vue (cf. Planche 3.64). Les plans présentent une succession de modules identiques accolés les uns aux autres selon un savant agencement ; la définition spatiale du module correspond à la logique structurelle et fonctionnelle. Inspiré par l'interprétation que fait l'archéologue Frank Brown de l'architecture romaine, « vue comme un ensemble de capsules spatiales indépendantes et fondées sur des figures géométriques dont la forme est définie par la fonction »¹⁸⁷, Kahn place la *pièce* au cœur de la conception architecturale : « la *pièce* est le *commencement* de l'architecture »¹⁸⁸ (cf. Planche 3.65-a). Les projets de van Eyck sont, d'une certaine façon, plus riches d'ambiguïtés : dans l'orphelinat, la définition spatiale des pavillons n'est pas identifiée par la

¹⁸⁶ « In van Eyck's orphanage, there was a strict relationship between spatial module, structural module, and functional module –this last inevitably involving an aggregation of the module in order to accommodate volumes of larger dimension», Bohigas (Oriol), 1977, p.26

¹⁸⁷ Rivalta (Luca), 2003, p.58-59

¹⁸⁸ Kahn (Louis I.), « The room, the street, and the human agreement », 1971, trad. Bellaigue (Mathilde) et Devillers (Christian), 1996

couverture uniforme. Le projet de l'école de plein air d'Amsterdam, contemporain de l'orphelinat, est aussi une parfaite illustration des propositions de van Eyck : les contours des classes ne sont jamais définis par la volumétrie du bâtiment (cf. Planche 3.15). En ce sens, les filiations néerlandaises n'offrent pas une analyse pertinente si l'on compare l'orphelinat aux œuvres d'Hertzberger et Blom ; dans ces dernières, il y a bien une addition de modules, qui déterminent à la fois la volumétrie, l'espace intérieur et la structure. D'une certaine façon, ces filiations proposent des solutions architectoniques plus « kahnienes » que la production de van Eyck. Il faut donc faire appel à d'autres références, si l'on veut tenter de comprendre les choix de l'architecte de l'orphelinat.

L'architecture du XXe siècle a réinterrogé assez profondément les rapports que peuvent entretenir la structure d'un bâtiment et les fonctions qui l'occupent. Bruno Reichlin, évoquant Adolf Behne¹⁸⁹, donne sa définition des deux principales propositions développées par le Mouvement Moderne, le rationalisme et le fonctionnalisme :

Les rationalistes, à partir d'une tâche bien déterminée, cherchent à mettre au point des solutions généralisables autant par les dispositifs mis en œuvre que par les concepts qui les sous-tendent. De là l'intérêt particulier porté à l'investigation typologique, aux géométries simples et à l'angle droit. Les fonctionnalistes, par contre, recherchent la solution parfaitement adaptée à chaque programme en particulier, raison pour

¹⁸⁹ Behne (Adolf), 1926

*laquelle ils ne connaissent que des cas d'espèce et évacuent la question d'un canon formel uniformisant et institutionnalisé.*¹⁹⁰

Pour Reichlin, Le Corbusier tente une approche combinée des deux modes de projection. L'auteur prend l'exemple des cloisons internes, rendues indépendantes de la structure rationalisée, et qui « s'adaptent "organiquement" (Le Corbusier) – Behne dirait fonctionnellement – aux exigences les plus individualisées de l'habiter »¹⁹¹. Le Corbusier a, dès les années 1910, avec le projet Dom-ino, mené des recherches visant, selon Cyrille Simonnet, « à formuler au préalable un stéréotype structurel susceptible de générer et d'adapter toutes sortes de conformations spatiales »¹⁹². Mais en parallèle, l'architecte va développer des projets où la spatialité génère la forme, comme la série des maisons Citrohan. Nombre de ses projets vont s'efforcer de combiner ces deux logiques contradictoires ; c'est ce que Bruno Reichlin appelle « la solution élégante »¹⁹³, particulièrement démonstrative dans le premier projet de la villa Baizeau (1928), où la façade hésite entre l'expression du découpage spatial et celui de la structure (cf. Planche 3.65-c). Jusque

¹⁹⁰ Frampton (Kenneth), Meili (Marcel), Reichlin (Bruno), Schett (Wolfgang) et Sumi (Christian), p.18-19

¹⁹¹ « La spatialité interne d'une villa découle d'exigences fonctionnelles individuelles, tandis que la forme plastique répond à des canons esthétiques généraux et socialisés. C'est là qu'intervient le concept de « solution élégante » où toutes ces modalités en conflit potentiel sont résolues. De là l'intérêt pour des dispositifs de composition qui permettent de répondre de façon autonome, autant que faire se peut, aux différents modes d'existence de l'objet : par exemple, les cloisons internes, indépendantes de la structure portante comme du « masque plastique » des volumes extérieurs, s'adaptent « organiquement » (Le Corbusier) – Behne dirait fonctionnellement – aux exigences les plus individualisées de l'habiter. » Frampton (Kenneth), Meili (Marcel), Reichlin (Bruno), Schett (Wolfgang) et Sumi (Christian), p.18-19

¹⁹² Simonnet (Cyrille), 2005, p.155

¹⁹³ Bruno Reichlin, « Solution élégante, "l'utile n'est pas le beau" », dans Lucan (Jacques) (dir.), 1987, p.374

dans ses derniers projets, comme celui du centre des Congrès de Strasbourg (1965), Le Corbusier cherchera à combiner la trame structurelle rationalisée de la maison Dom-ino, et les contingences spatiales propres à chaque programme, grâce notamment aux cloisonnements libres.

D'une certaine façon, l'orphelinat relève aussi d'une tentative de conciliation entre rationalisme et fonctionnalisme. L'architecte néerlandais associe bien deux logiques contradictoires dans l'orphelinat : la grille modulaire répétée et l'autonomisation des pavillons. La solution est peut-être moins « élégante » que chez Le Corbusier, car elle aboutit, selon les nécessités, à la création, au camouflage, ou à la suppression de poteaux ; solution moins élégante, mais plus « esthétisante ». C'est donc la structure elle-même qui s'adapte aux nécessités fonctionnelles (poutres de grande portée dans la salle des fêtes) ou plastiques (poteaux supplémentaires dans les couloirs). C'est une démarche que l'on pourrait rapprocher de celle d'Auguste Perret. Cyrille Simonnet, dans son histoire du béton¹⁹⁴, analyse ainsi la fameuse ossature du théâtre des Champs-Élysées :

Les « possibilités » du béton armé sont sollicitées de façon à caler au mieux les géométries rétives du spectacle par rapport à celles du treillis spatial. [...] L'ossature n'a pas véritablement une fonction de squelette dans ce cas : elle fonctionne comme une juxtaposition de cadres spatiaux, permettant que s'équilibrent et fonctionnent ensemble

¹⁹⁴ Simonnet (Cyrille), 2005

*les différents morceaux de la composition. [...] L'espace n'est pas interprété par la structure, de même que cette disposition de la structure ne crée pas en elle-même la spatialité de ce projet. Celle-ci (la spatialité) préexiste en quelque sorte à celle-là (la structure) [...]. L'ossature en béton armé résout cette combinaison programmatique, elle ne l'invente pas.*¹⁹⁵

Cette résolution de la spatialité par l'ossature est clairement visible dans d'autres projets de Perret, comme par exemple son immeuble du 22 bis rue Franklin, à Paris : le tracé de l'ossature se dégage légèrement des alignements de la trame pour accueillir les pièces de vie des appartements. L'étage du rez-de-chaussée connaît aussi un important bouleversement structurel pour loger le vaste espace des bureaux de l'agence Perret. En quelque sorte, Perret « fonctionnalise » la structure rationnelle du bâtiment, quand Le Corbusier tente au contraire une dissociation consciente de la structure et des fonctions.

van Eyck met en place, lui aussi, une sorte « d'arrangement » entre les contingences spatiales (tailles des programmes) et structurelles (capacités de portée des éléments). C'est ce que Cyrille Simonnet décrit comme l'« une des contradictions fondatrices de la conception architecturale : celle de la coïncidence toujours simulée entre l'ordre architectural (la raison de son esthétique) et l'ordre constructif (la raison de son découpage) »¹⁹⁶. Comme l'analyse Bruno Reichlin, les façades des

¹⁹⁵ Simonnet (Cyrille), 2005, p.153

¹⁹⁶ Simonnet (Cyril), 2005, p.62-63

immeubles de bureaux de Lake Short Drive de Mies van der Rohe¹⁹⁷ sont la parfaite illustration de cette « coïncidence simulée » : la trame de la façade, d'apparence structurelle, est un ajustement entre les nécessités du cloisonnement intérieur, de la structure porteuse, et de l'équilibre esthétique d'une façade « modulaire ». L'effet visuel recherché par van Eyck dans son œuvre relève d'une intention similaire : une impression de grande rationalité se dégage de l'ensemble, et l'usage d'un vocabulaire constructif élémentaire répété la conforte. Ceci au prix de nombreuses contorsions structurelles indécélables à première vue.

Au fond, la prégnance de la spatialité sur la structure (Perret) ou de l'esthétique architecturale sur la construction (Le Corbusier) est aussi perceptible dans l'orphelinat, sous des contours différents. Comparé à ces deux modèles, l'orphelinat reste cependant un exemple singulier. La géométrisation de l'édifice ne relève pas d'une rationalité constructive ou structurelle (totalement absente), ni même d'une logique d'ossature à la Perret, mais bien d'une intention plastique et formelle. Les parois de l'orphelinat ne vont pas non plus proposer des formes libres pour s'adapter aux usages individuels comme chez Le Corbusier ; les

¹⁹⁷ « Au rythme vertical et régulier des profils en « I », qui transforment l'image des gratte-ciels en prisme abstrait, plastiquement exalté par le jeu changeant des ombres portées, Mies sacrifie la loi du module unitaire de la fenêtre et de l'évidence structurelle du fait qu'il appose ces mêmes profils au pilastre. Pour éviter justement de telles inconséquences dans les gratte-ciels ultérieurs, l'alignement de la façade devancera celui de la structure porteuse, dont seuls les piliers d'angle demeureront perceptibles à l'extérieur. Dans les superbes solutions d'angle de ces versions plus abouties, on se rend compte que le thème architectural n'a plus pour objet l'expression structurale, mais plutôt le raffinement expressif de la « coordination modulaire », et que la poétique de Mies porte maintenant sur les implications formelles inhérentes à l'ajustement entre la trame porteuse et celle des cloisons extérieures. » Frampton (Kenneth), Meili (Marcel), Reichlin (Bruno), Schett (Wolfgang) et Sumi (Christian), p.20-21

adaptations restent très mineures et l'ensemble des cloisons respecte la trame géométrique, à l'instar des plans de Perret. En réalité, l'adaptation à la fonction se fait par deux moyens : l'articulation des espaces entre eux, et les aménagements intérieurs. Un croquis d'étude de l'orphelinat présente ainsi un aspect très « organique », avec des formes ovales ou rondes associées les unes aux autres par des lignes courbes (cf. Planche 3.09-a). Il représente, a priori, la fluidité de la distribution et les différentes strates ou séquences spatiales que traverse l'utilisateur ; mais il n'est jamais question d'aboutir à une forme organique : ce schéma correspond à une phase où l'ensemble de la composition orthogonale est déjà en place. Certains schémas publiés par la suite par van Eyck montrent d'ailleurs des séquences spatiales comparables, illustrées par une série de cercles placés entre les parois du bâtiment achevé (n°11, Annexe 03). van Eyck a donc bien intégré, dans ses recherches, une forme d'accompagnement de l'utilisateur dans l'espace, selon le lieu parcouru. Plus encore, ce sont les aménagements individualisés des pièces qui vont transformer les espaces indéfinis « rationnels » (pavillon répété) en « maisons » fonctionnelles, selon les âges et les besoins spécifiques des enfants. Cela explique d'ailleurs toute l'attention que prête l'architecte à l'ensemble des petits détails de mobilier, dans ses discours, publications ou visites de l'orphelinat. Comme nous l'avons vu, ces aménagements intérieurs sont conçus pour des usages tout à fait précis, et interdisent toute modification, tout comme le mode de mise en œuvre des poteaux interdit tout changement de cloisons. En ce sens, la position de van Eyck sur la relation structure / fonction se singularise fortement par rapport à celle des autres membres du Team Ten.

Nous l'avons vu, les Smithson, à travers leur concept de mat-building, prônent l'idée de *flexibilité*, terme que fustige van Eyck. L'espace est conçu pour accueillir diverses activités ; ce sont les « interactions spatiales » qu'ils ont souhaité mettre en place dans leur projet d'école de Hunstanton. Georges Candilis développera ce principe d'adaptation du bâtiment à l'habitant, d'abord d'un point de vue théorique, puis en tentant des réalisations. Pour lui, c'est moins la simultanéité possible d'usages différenciés qui l'intéresse, que la possibilité de modifier l'espace tout au long de sa durée de vie ; *évolutivité* plutôt que *flexibilité*. Il va développer son concept « d'habitat évolutif » à Otterlo et dans les pages de *Techniques et Architecture*¹⁹⁸ (cf. Planche 3.72-a). L'habitat est, selon lui, caractérisé par deux types d'espaces : ceux déterminés (locaux techniques et distribution verticale essentiellement) et ceux indéterminés (pièces de vie). Son schéma (caricatural) du foyer, allant du jeune couple sans enfant aux personnes âgées en passant par la famille complète (« la famille nucléaire » disait-on à l'époque), résume son approche sociologique des besoins d'espace des habitants au cours de la vie. Pour l'architecte, le même habitat peut et doit accueillir ces différentes étapes d'agrandissement et de contraction du foyer, et ce, à rebours des réalités économiques et immobilières. Il prône donc l'idée d'un bâtiment structuré autour des espaces techniques « déterminés », laissant l'espace « indéterminé » se

¹⁹⁸ Candilis (Georges), « Proposition pour un habitat évolutif », dans Newman (Oscar), 1961, p.114-119, et 1959, p.82-85

cloisonner selon les nécessités du moment. Ce schéma conceptuel est structuré pour Otterlo. Il est censé se concrétiser dans l'opération « Million¹⁹⁹ » menée à Bagnols-sur-Cèze, qui accueillera, durant le chantier, le premier meeting Team Ten en 1960. Les plans des appartements sont loin d'offrir les potentialités du discours théorique de Candilis (cf. Planche 3.72-b) ; la seule « évolutivité » possible était la pose d'une cloison dans le séjour pour créer une chambre, ce qui n'était en rien original, au regard de la production contemporaine. Le mode de financement très contraint peut expliquer cette lourde différence qualitative entre le concept et la concrétisation. L'œuvre qui illustre le mieux ce pari de l'évolutivité est l'Université Libre de Berlin, qui constitue un tout autre programme que le logement. Le bâtiment est construit sur un principe de trame structurelle, permettant la fixation des panneaux de cloisons sur les éléments porteurs verticaux (cf. Planches 2.05 et 2.06). Les compétences de Jean Prouvé ont été sollicitées pour concevoir ces panneaux, qui devaient assurer l'étanchéité acoustique, tout en étant potentiellement démontables. Si très peu de modifications semblent avoir été faites depuis la construction²⁰⁰, le principe structurel et constructif a permis d'accueillir des espaces très différenciés (du bureau à l'amphithéâtre).

¹⁹⁹ Opérations financées par le Ministère de la Reconstruction à partir de 1955 avec l'objectif de construire un logement de trois pièces pour un million de francs. Avermaete (Tom), « Bagnols-sur-Cèze urban extension, 1956-61 » dans van den Heuvel (Dirk), 2005, p.86

²⁰⁰ Avermaete (Tom), « Free University, Berlin 1963-73 », dans van den Heuvel (Dirk), 2005, p.186

Herman Hertzberger a réalisé, lui aussi, des logements destinés à être modifiés au gré des volontés de l'utilisateur. Mais il s'agit, ici, d'un partage des tâches différent, entre l'architecte, l'entreprise et le client. L'architecte a, par exemple, conçu les logements « Diagoon » selon une trame de base qui peut être adaptée lors de la construction en fonction des désirs de chacun. Hertzberger présente ainsi, dans ses publications, des photographies d'habitants qui montent les derniers murs de parpaings pour achever la maison selon leurs souhaits²⁰¹ (cf. Planche 3.72-c). On peut donc ici parler plutôt d'une *appropriation* de l'espace par les habitants. Giancarlo de Carlo, autre membre du Team Ten, invitait, lui aussi, l'utilisateur à participer au travail de conception traditionnellement dévolu à l'architecte. Mais il considérait que ce dernier restait le dépositaire final de l'ensemble de la réalisation. Son action à Urbino, où il a réalisé, de 1962 à 1976, de nombreux équipements, dont l'Université, consistait à prendre en compte les avis des futurs usagers dans la phase de conception, qu'il maîtrisait cependant de bout en bout, comme celle de la mise en œuvre. On pourrait, a posteriori, parler de *co-création*. L'orphelinat, lui, n'est pas une œuvre qui s'adapte à ses usagers, ce sont les usagers qui l'interprètent, dans la mesure où la programmation tente de leur accorder une possible liberté pour ce faire. Cette *réinterprétation* a une dimension plus poétique et onirique ; « comme un musicien réinterprétant une œuvre composée par un autre », selon l'analyse qu'en

²⁰¹ Hertzberger (Herman), 1991, p.158

fait Nicolas Michelin²⁰². C'est peut-être une explication supplémentaire au fait que le bâtiment ait été réinterprété, non pas seulement par ses usagers, mais surtout par de nombreux auteurs d'architecture.

Ces exemples montrent qu'il y a bien là un saut générationnel avec Le Corbusier et Perret, pour lesquels l'adaptation de la structure aux diverses fonctions se fait durant le temps de la conception et non durant le temps de l'utilisation du bâtiment. Mais cette problématique trouve des réponses relativement éloignées au sein même des membres de Team Ten : les principes constructifs sont parfois au centre du dispositif, parfois il s'agit plutôt des articulations spatiales, voire d'une relation directe avec l'utilisateur. Ce point confirme le propos d'Emery²⁰³, qui a qualifié le Team Ten de « Drugstore intellectuel, dans lequel chacun trouvait ce qu'il était venu chercher »²⁰⁴. Si le terme utilisé est souvent le même, il était cependant compris sous des acceptions différentes, voire contradictoires. En ce sens, la publication d'un *Dictionnaire des idiomes du Team Ten* s'avèrerait plus que nécessaire.

Une Monumentalité éclectique

En multipliant les combinaisons de modes de projection fonctionnaliste/rationnaliste, ou les logiques structurelles toiture

²⁰² Conférence de Nicolas Michelin au Pavillon de l'Arsenal, Paris, 2001

²⁰³ Pierre-André Emery (1903-1982), architecte établi à Alger entre 1926 et 1962 après une formation dans l'atelier de Le Corbusier, et participant aux CIAM dès 1937. D'après Midant (Jean-Paul), 2002

²⁰⁴ Emery (P.A.), « Les CIAM et la Charte d'Athènes », *L'Architecture d'Aujourd'hui*, n°158, oct. 1971, p.36

modulaire/pavillonnaire autonome, van Eyck reste difficile à qualifier clairement selon les canons de la critique moderne. Cela est d'autant plus vrai que, nous l'avons vu dans son discours d'Otterlo et de ses « cercles », van Eyck cherche à enrichir sa Modernité par l'architecture vernaculaire et classique. Le meilleur exemple de cette idée reste les architraves de l'orphelinat. Généralement, dans l'imaginaire architectural, les architraves symbolisent, à elles seules, l'architecture. Henri Ciriani²⁰⁵ définit ainsi l'architecture comme « la capacité à soulever des masses »²⁰⁶. Pour lui, les pyramides égyptiennes se situent dans une sorte de préhistoire de l'architecture, car leur forme correspond exactement à la descente des charges naturelles, comme le fait un tas de pierre. L'architecture antique, grecque en particulier, va « soulever » cette pyramide en plaçant un fronton au-dessus d'une architrave. Dans un temple grec, l'architrave est une pièce exceptionnelle, une pierre de taille d'un seul tenant, capable de porter d'une colonne à l'autre – les romains « travestiront » le principe en plaçant des tirants métalliques pour égaler la performance avec des éléments de plus petite taille, comme des briques par exemple. Les architraves de l'orphelinat sont, d'abord, pour van Eyck, une référence explicite à l'architecture antique, qu'il souhaite réintégrer à l'architecture contemporaine. L'association colonnes cannelées, architrave et coupole (formant un fronton)

²⁰⁵ Henri Ciriani (1936), architecte français, connu notamment son *Historial de la Grande Guerre de Péronne* (1992), et son enseignement à l'école d'architecture de Paris-Belleville

²⁰⁶ Arnold (Françoise), Cling (Daniel), 2002 et Devillers (Christian), « Le fronton est une pyramide soulevée », dans « Henri Ciriani », 1992, p.120-121

établissent un ordre contemporain. Mais van Eyck évide les architraves dans leur partie centrale, ce que lui permet probablement leur rôle non-porteur. Ainsi, cette « masse » portée n'en est plus vraiment une : elle résulte d'une technique contemporaine, le béton préfabriqué, dont l'armature permet l'évidement central. Au contraire de la pierre de taille, le béton n'a pas de forme induite ; celle-ci n'est que le résultat du coffrage que l'on a bien voulu (et pu) réaliser. Antique de nature, l'architrave de van Eyck devient moderne dans sa réalisation. La géométrie du percement renforce, d'ailleurs, paradoxalement, l'aspect massif de l'architrave par un effet d'optique : un cube plein se dessine aux deux extrémités. L'architrave est à elle seule un dual phénomène : une masse, parce que travaillée avec son contraire (l'évidement), devient plus qu'une masse ou qu'un évidement seuls. Le procédé est, pour le coup, très kahnien : la bibliothèque d'Exeter (1965-1972) révèle par exemple sa massivité par les angles évidés. Cette présence du vide au centre rappelle évidemment le plan d'urbanisme de Nagele, mais aussi la maison Damme à Amsterdam, conçue avec Jan Rietveld au début des années cinquante, juste avant l'orphelinat (dessins 1951-1952, réalisation 1953-1954). Il s'agit d'une maison typique du modernisme hollandais, avec briques blanches, couronnement enduit pour l'acrotère de la toiture plate et des angles ouverts. Le plan est en L à deux branches équivalentes et l'étage comporte un vide au niveau de l'embranchement, c'est-à-dire au point critique de la structure.

La référence à Louis I. Kahn, récusé dans l'analyse de la structure, prend ici tout son sens. La volonté de réinterpréter des références historiques dans une production contemporaine est directement liée aux

recherches de l'architecte américain concernant ce qu'il appelle la « New Monumentality » (nouvelle monumentalité). Le débat est déjà engagé au début des années quarante, par de nombreux architectes et théoriciens européens ou nord-américains, parmi lesquels Lewis Mumford²⁰⁷, Siegfried Giedion, José Lluís Sert, et Fernand Léger²⁰⁸. Dans le contexte de la seconde guerre mondiale, il s'agit d'éliminer définitivement toute association entre Modernité et régimes totalitaires, association qui a marqué les années précédant le conflit (en Italie notamment). Kahn livre ainsi sa contribution « Monumentality » lors du congrès *New Architecture and City Planning*, organisé à New-York en 1942 :

La Monumentalité en architecture peut être définie comme une qualité spirituelle inhérente à une structure qui transmet le sentiment de son éternité, que l'on ne peut ni ajouter ni changer. On sent cette qualité dans le Parthénon, le symbole architectural par excellence de la civilisation grecque. [...] Avons-nous déjà donné leur pleine expression architecturale à ces monuments sociaux que sont l'école, le centre communautaire ou culturel ?²⁰⁹

Le discours de Kahn a d'ailleurs des accents très proches de celui que van Eyck va prononcer près de dix-sept années plus tard à Otterlo : « Récemment, des chercheurs et des philosophes, dans le domaine de la peinture, de la sculpture et de l'architecture, ont instillé un courage et un

²⁰⁷ Collins (Christiaan C.) et Rollins (George R.), « Monumentality : a critical matter in modern architecture », dans *Harvard Architecture Review : Monumentality and the City*, n°4, printemps 1984

²⁰⁸ Giedion (Siegfried), « The Need for a New Monumentality », dans Zucker (Paul), 1944, p.549-68, et Giedion (Siegfried), Sert (José Luis), et Léger (Fernand), "Nine Points on Monumentality" (1943), publié dans Giedion (Siegfried), 1958, p.48-51

²⁰⁹ Kahn (Louis I.), « Monumentality », dans Zucker (Paul), 1942, p.577-588, trad. Rivalta (Luca), 2003, p.37

esprit nouveau au travail de leurs collègues artistes ». La Nouvelle Monumentalité est en réalité un positionnement politique visant à redonner un sens à l'architecture moderne vis-à-vis de la société contemporaine. Elle se traduira par exemple dans les projets de « centre civiques » de Sert en Amérique Latine, de Le Corbusier à Saint-Dié-des-Vosges, ou de Costa et Niemeyer à Brasilia²¹⁰. Elle se comprend aussi chez van Eyck par la culture néerlandaise, « social-démocrate », d'un pays en pleine reconstruction, après les désastres de l'occupation nazie et des bombardements alliés²¹¹. C'est ce qui explique aussi les divergences de vue avec son ami Bakema, notamment à propos de l'urbanisme et de la reconstruction des villes ; pour van Eyck, il faut sortir du développement moderniste institué pendant les années trente aux Pays-Bas. L'agence de Bakema connaît, elle, une prodigieuse

²¹⁰ Voir la courte synthèse dans Colquhoun, 2002, p.212-216

²¹¹ « However personal, their architectural concepts took form in response to the post-war Dutch situation: a social democracy animated by a desire for extensive planning both in the economic field and the organization of space; a society with a strong sense of common good and a tradition of social cooperation rooted in Calvinist ethic; a country largely reclaimed from the sea and traditionally ruled by a strict geometrical order, dictated by the requirements of drainage engineering; hence also a society that, irrespective of government changes, conformed to a policy of rational town and country planning, a policy consequently involving a planned building production, the rationalization of building industry and the collective realization of housing. »

(Quoique personnelles, leurs conceptions architecturales ont pris forme en réaction à la situation néerlandaise de l'après-guerre : une social-démocratie animée par un désir d'une grande planification à grande échelle, tant dans le domaine économique que dans celui de l'organisation des espaces ; une société avec un sens très fort de l'intérêt commun et pratiquant une solidarité sociale enracinée dans l'éthique calviniste ; un pays en grande partie gagné sur la mer et traditionnellement soumis par un ordre géométrique strict, dicté par les exigences de l'ingénierie de drainage ; d'où aussi une société qui, indépendamment des changements de gouvernements, se conforme à une politique rationnelle de l'aménagement du territoire, une politique impliquant, par conséquent, une production planifiée de la construction, la rationalisation de l'industrie du bâtiment et la réalisation de logements collectifs)

Strauven (Francis), 1992, p.48

productivité de cet urbanisme, même réorienté à la marge. Ce qu'un séjour à Rome et en Europe a pu révéler à Kahn (l'intérêt des sources historiques dans une production contemporaine), c'est son parcours initiatique au milieu de la scène artistique parisienne à la Libération qui le fera pour van Eyck ; Brancusi et ses formes sans âge restent une référence majeure de ce point de vue, complétée par les voyages en Afrique. De là, un intérêt bien plus prononcé chez le Néerlandais pour l'architecture vernaculaire, et une monumentalisation moins équivoque, sans une hiérarchie clairement affirmée, comme chez Kahn. On pourrait donc plutôt parler d'une *autre* Monumentalité en ce qui concerne van Eyck, en référence à son « autre histoire ».

Ce positionnement « politique » permet aussi de mieux éclairer le conflit qui opposera van Eyck et Tafuri dans les années soixante-dix²¹². van Eyck reste persuadé du rôle d'artiste (pensons au titre de son ouvrage : *The city, the Child and the Artist*) et d'intellectuel que joue l'architecte vis-à-vis de la société ; c'est la distinction du « par nous [architectes] / pour nous [société] » de ses cercles d'Otterlo. Comme nous l'avons vu, dans les aménagements internes de l'orphelinat ou des aires de jeux, selon van Eyck, l'architecte ne crée pas *avec* (comme De Carlo ou Hertzberger), pas plus qu'il ne s'efface en s'inscrivant plus globalement dans une production de la société, comme le suppose la lecture marxiste de Tafuri. En ce sens, van Eyck se positionne dans la

²¹² Cf. chapitre 1.2

droite ligne des architectes modernes de la génération précédente, héritiers des Lumières. Cela paraît d'autant plus étonnant de le voir, sur ce sujet précis de la relation entre l'homme et l'architecture, pris comme référence majeure par les Bohigas et autres Eisenman, ou de le voir qualifié de « structuraliste », quand Tafuri appuie sa conception de l'histoire sur le structuralisme.

van Eyck se trouve donc dans une position de « seuil » vis-à-vis de la modernité. Il rejoint dès lors ce que Peter Collins²¹³ appelle « l'éclectisme²¹⁴ », et dont le néerlandais se disait « sauvé »²¹⁵. Collins reprend la définition de Diderot dans *l'Encyclopédie*:

*Un éclectique est un philosophe qui écrase sous les pieds le préjugé, la tradition, l'ancienneté, le consentement universel et tout ce qui assujettit l'opinion publique, qui ose parler pour soi, retourner aux principes généraux les plus clairs, les examiner, les discuter et ne rien accepter sous l'évidence de sa propre expérience et son propre raisonnement, et qui fait, en utilisant toutes les philosophies qu'il analyse sans respect des personnes et sans partialité, une philosophie pour soi, particulièrement à lui-même.*²¹⁶

Au regard de l'analyse de l'orphelinat, qui puise son vocabulaire constructif, spatial et architectural dans un vaste ensemble de références contemporaines, traditionnelles et antiques sans jamais les reproduire, mais, tout au contraire, en inventant son expression et son caractère

²¹³ Collins (Peter), 1965

²¹⁴ Eclectisme vient de εκλεγω (choisir), peut signifier étymologiquement « liberté de choix »

²¹⁵ Retranscription des débats à Otterlo, archives Bakema, cote or99

²¹⁶ Diderot (Denis), article « éclectisme » de *l'Encyclopédie*, Tome 5, 1755

propres, je qualifierais l'orphelinat de Monumentalité éclectique, selon les sens donnés à ces termes précédemment.

3.3 De la substantialité en architecture

Après une longue présentation de mes recherches au cours d'un séminaire de doctorants, on m'a interrogé sur mon sentiment personnel à propos de l'orphelinat. Je dois dire que cette question a sonné comme un moment de vérité pour moi : j'ai pu m'avouer que je n'apprécie pas particulièrement cette architecture. A visiter l'œuvre, je partage le sentiment d'Alison Smithson, d'une masse de briques sombres d'aspect industriel, peu avenante pour des orphelins privés de foyer, même si je conteste globalement l'analyse que l'architecte anglaise en tire. Pourtant, l'orphelinat reste un objet d'étude fascinant, pour l'architecte comme pour l'historien. Cela ne tient pas tant à la personnalité, exceptionnelle, de son concepteur, ni à la richesse des procédés architecturaux mis en œuvre, qu'à ce qu'il démontre de l'architecture, de sa conception et de sa construction. Nous avons en effet mis en avant un ensemble de points déterminants : les architraves et les murs en maçonnerie de brique ne sont pas des éléments porteurs, certains poteaux au traitement soigné, qui définissent les espaces de distribution, ne sont pas utiles pour la structure, quand d'autres point porteurs qui le sont se retrouvent cachés, la rationalité qui se dégage de l'ensemble tient essentiellement d'une volonté esthétique, la logique pavillonnaire autonome est prépondérante dans l'organisation spatiale et non la logique modulaire. L'architecture n'est donc que l'apparence de ce que l'architecte a bien voulu montrer de son œuvre. Cyrille Simonnet, réinterprétant les définitions de Schelling

(« l'architecture est la métaphore de la construction ») et d'Etienne Souriau (« l'architecture est l'allégorie de l'art de bâtir »), nomme ce constat « la fiction constructive »²¹⁷ : « L'architecte travaille-t-il avec le matériau ? Non, il travaille avec l'idée du matériau et l'expression architecturale qui en résulte paraît bien souvent s'opposer à ce que l'on pourrait appeler le principe de réalité de la construction. »²¹⁸ S'appuyant sur les travaux de Sergio Ferro sur le palais Thiène de Palladio, qui, sous l'effet du temps, révèle derrière la maçonnerie d'appareil, une maçonnerie de brique²¹⁹, Simonnet parle de deux « langues » d'architecture, celle de la construction et celle de la conception²²⁰. Ces travaux confortent notre analyse sur d'autres objets d'études que le nôtre, avec la constatation d'une différenciation entre ce qu'une œuvre architecturale *montre* et ce qu'elle *est*. Pourtant les termes choisis par Simonnet ne nous semblent pas nécessairement pertinents. D'abord, une *fiction* suppose une construction parfaitement orchestrée par le concepteur. Or, la plupart du temps, la différenciation naît d'une parfaite ignorance des architectes en ce qui concerne la question constructive ; dans le cas de van Eyck, c'est une indifférence totalement assumée (« les caryatides ne soufflent pas »²²¹), la structure est là pour encaisser les distorsions spatiales sans le montrer. Un auteur « trompe »

²¹⁷ Simonnet (Cyrille), 2001, 160p.

²¹⁸ Idem, p.28

²¹⁹ Ferro (Sergio), « La fonction modélisante du dessin à la Renaissance », dans Xavier Malverti (dir.), 1987, p.33-39

²²⁰ Simonnet (Cyrille), 2001, p.9

²²¹ Cf. chapitre 3.2.a un bâtiment dual-phenomena

consciemment son lecteur (à bon escient) en développant le mécanisme du récit, que le lecteur peut démonter ou reconstruire à sa guise, et selon ses « horizons d'attente », ce que ne fera jamais un orphelin habitant cette « maison d'enfants » car il est dans l'« habitus »²²² ; même les « lectants »²²³ savants de l'orphelinat, pourtant bien au fait des questions architecturales, n'ont jamais analysé le « mécanisme » structurant l'orphelinat. L'exemple du palais de Thiène renforce artificiellement d'ailleurs le parallèle littéraire de Simonnet, car dans cet exemple l'altération du bâtiment livre au visiteur les artefacts dissimulés de la construction, comme un lever de rideau au théâtre ou le dénouement d'un thriller. Dans l'orphelinat, la dissimulation est marginale (poteaux pris dans les murs par exemple), et surtout, elle ne préoccupe absolument pas l'architecte - on peut difficilement imaginer une monstration des fers à béton. Enfin, Simonnet situe la distinction fondatrice de sa *fiction* entre ce « qui émane du conçu », et ce « qui émane du construit »²²⁴. Au premier abord ce discours semble clair : le « conçu » relève des intentions de l'architecte, le « construit » de ce que l'on peut effectivement observer et analyser sur l'objet réalisé. L'analyse de l'orphelinat trouble cependant la catégorisation de Simonnet. Nous avons constaté, par exemple, qu'un des points essentiels permettant la compréhension de l'orphelinat, tel qu'achevé, étaient les références

²²² Cf. Avant-propos sur la réception

²²³ Idem

²²⁴ Simonnet (Cyrille), 2001, p.9

scolaires durant la phase de *conception* ; du point de vue de sa structuration pavillonnaire, le bâtiment est construit comme il a été conçu. Il y a donc bien quelque chose qui appartient en propre au bâtiment réalisé, qui se dégage pendant les phases où il est encore, pour le coup, une fiction.

Ce qui semble d'emblée évident, c'est la notion d'*apparence* ; un bâtiment, quel qu'il soit et quelque degré d'importance qu'il ait dans l'histoire de l'architecture, est une apparence. Même Prouvé, ce constructeur de génie, qui s'efforçait de trouver les structures minimum et l'expression architecturale la plus en adéquation avec le matériau utilisé, produisait des chaises qui présentaient des élargissements de structure à l'endroit où les moments des forces *semblaient* les plus importants, comme il l'avoue lui-même²²⁵. Cette apparence résulte donc des intentions esthétiques de l'architecte, et surtout, elle est ce qu'est en mesure d'apprécier le visiteur de l'œuvre, quel qu'il soit (usager, habitant, regardeur, etc.). On pourra, a contrario, nommer *substance* (de sub-stere, « ce qui se tient dessous ») ce qui n'est pas directement perceptible dans le bâtiment. La *substantialité* d'une œuvre architecturale est donc sa nature concrète, dans le domaine spatial, structurel ou constructif, tel que l'historien (ou l'architecte) peut la définir, à l'aide de

²²⁵ « Je ne calculais pas les efforts à ce moment-là. On les éprouvait. », Lavalou (Armelle), 2001, p.24. « Pour concevoir la buvette d'Evian après son départ de son usine Maxéville, Prouvé doit faire appel à Serge Kétoff pour l'aider à garantir le calcul de structure qui n'avaient jusqu'alors résulté que de l'intuition et de l'expérience de l'artisan », Robert (Jean-Paul), « La buvette Cachant à Evian, 1955-1956 », dans « Jean Prouvé », 2001, p.58

sources primaires décrivant l'œuvre, à la fois dans le processus de conception, et dans celui de la réalisation concrète. Il faut remarquer que cette notion est probablement spécifique à l'architecture, en particulier du point de vue de la structure porteuse. Le palais Thiène de Palladio ou l'orphelinat expriment, en apparence, l'ordre constructif souhaité par l'architecte, ordre qui n'est pas celui de leur substance ; aucune sculpture ne cherche à montrer, fallacieusement ou non, un système porteur, mais seulement un équilibre général de composition. Les armatures de la statuaire antique jouent le même rôle structurel que les fers à béton, mais le plâtre qui les recouvre ne se manifeste pas comme un système contradictoire avec ces armatures ; les plaques de plusieurs tonnes de Richard Serra ne reposent pas réellement sur leur tranche ; il y a certes un effet recherché par l'artiste, mais en complicité avec le visiteur, complicité parfaitement absente en architecture.

Apparence et substance apparaissent ainsi comme les deux composantes d'une œuvre architecturale. On pourrait être tenté d'attribuer une valeur « morale » à la substance ; la recherche d'une « vérité » constructive, chère à de nombreux architectes, pourrait se définir par l'ambition de rendre pleinement apparente la substance. Mais cette « vérité » est essentiellement une apparence au service de l'idée de l'architecte exprimée à travers le bâtiment. Chez Viollet-le-Duc, la présence des jambes de force n'a pas de justification structurelle ; leur absence dans la maison Farnsworth de Mies van der Rohe cache une mise en œuvre complexe, transformant les traditionnelles articulations de la structure métallique en encastrement. Dans le premier cas, l'apparence est surdéterminée par rapport aux besoins de la substance, dans le

second, celle-là est simplifiée à l'extrême, reportant ses nécessités dans celle-ci. Cette distinction apparence / substance n'est pas qu'une grille d'analyse architecturale au service de l'histoire ; elle est aussi opératoire dans le domaine de l'intervention architecturale. Le récent réaménagement du Centre Pompidou en est peut-être l'exemple le plus frappant. L'édifice a été conçu par les architectes comme une série de plateaux libres, innervés par l'ensemble des réseaux reportés en façade. C'est ainsi, en substance, qu'il a été réalisé, son apparence étant caractérisée par l'hypertrophie des réseaux (au-delà du nécessaire) et par leur identification au moyen de couleurs élémentaires. La distinction apparence / substance est d'ailleurs parfaitement opératoire à propos d'une œuvre architecturale qui rend visible sa technique et ses technologies (structure et réseaux), habituellement cachées. L'insertion d'une série d'escalators au milieu des plateaux, et la restriction de la circulation pour ceux de la façade, au moment de la rénovation, a introduit une rupture radicale d'avec la substance de l'œuvre. On aurait pu, à l'inverse, imaginer une modification radicale de l'apparence, en modernisant l'ensemble des réseaux externes – c'est même pour cette raison, entre autres, qu'ils ont été, à l'origine, placés à l'extérieur du bâtiment. Mais une telle intervention aurait transformé profondément les façades pop-industrielles du bâtiment, qui constituent, aux yeux du public et des gestionnaires, sa principale qualité, au point d'être devenues le logo de l'institution. On peut remarquer que l'orphelinat a connu, lui aussi, une rénovation qui prend le contre-pied des caractères originaux de l'œuvre ; comme pour le Centre Pompidou, cela s'est fait sous l'œil approbateur de l'architecte initial ; c'est en ce sens que

l'apparence, autant que la substance, caractérisent à elles deux l'architecture, pour son regardeur ou pour son concepteur.

Je serais tenté de faire le parallèle entre cette dissociation apparence / substance et la conception de l'identité de Paul Ricoeur. Dans son ouvrage *Soi-même comme un autre*²²⁶, le philosophe distingue deux aspects de l'identité : l'identité-mêmeté, qui correspond aux caractères immuables de la personnalité, et l'identité-ipséité²²⁷, qui se construit à travers l'altérité. De nature ontologique, la distinction semble, a priori, difficilement applicable à des objets comme les œuvres architecturales, et ce, même avec Louis I. Kahn qui prêtait à la brique ou au projet une « volonté »²²⁸ (d'ailleurs une des caractéristiques de l'Être selon Sartre). On peut cependant repérer des analogies entre la distinction de Ricoeur et notre propos sur substance et apparence. En effet, la substance correspond à l'ensemble des caractères propres du bâtiment, immuables dans le temps et l'espace. L'apparence, elle, se construit à travers le regardeur de l'œuvre. L'œuvre philosophique de Ricoeur peut, d'ailleurs, sembler proche de la pensée architecturale de van Eyck. L'architecte néerlandais a bâti son concept de dual phenomena à partir, notamment, du *Ich und Du* de Martin Buber, qui, d'une certaine façon, établit aussi l'identité à travers l'altérité. Ricoeur est parfois qualifié d' « extrémiste du

²²⁶ Ricoeur (Paul), 1992

²²⁷ « Ipséité. Caractère de l'être conscient qui est lui-même, soi-même et nul autre. L'ipséité est un caractère fondamental de l'être qui se pense. » Rey (Alain) (dir.), 2005

²²⁸ « I ask the brick : what do you want ? I want a arch. », dans Kahn (Nathaniel), 2003

centre »²²⁹, car il fait ce choix radical d'associer deux opposés, non pas dans une troisième voie différente, comme Hegel, mais en acceptant les différences ; exactement comme le fait l'architecte néerlandais dans sa production. Le philosophe établit un parfait équilibre entre les deux pôles de l'identité : si la subjectivité est structurée par l'altérité, elle a bien une capacité d'initiative, indépendamment de l'altérité. C'est donc dans un rapport de réciprocité que Ricœur construit la relation à autrui. Si l'on accepte la transposition en architecture, cela signifie que la nature d'une œuvre architecturale se définit aussi par l'ensemble des événements qui vont ponctuer son histoire ; cette nature évolue donc à travers sa relation à « autrui », relation que nous pouvons pour le moment limiter à la réception « savante » de l'œuvre.

L'analyse de l'orphelinat révèle que la reproduction de l'œuvre, ici la photographie (aérienne), occupe une place fondamentale dans la perception de celle-ci. Un média s'insère nécessairement entre le récepteur d'architecture et l'objet qu'il entend éprouver - ce n'est pas le cas, par exemple, de la littérature ou du cinéma, qui se représentent par eux-mêmes²³⁰. La transposition d'une œuvre littéraire en film joue, certes, un rôle dans la perception d'une œuvre (jusqu'à parfois faire oublier l'œuvre elle-même : les dessins animés de Walt Disney sont, pour beaucoup, les véritables contes de Perrault). Mais on

²²⁹ Reussner (Caroline), 2007

²³⁰ On évacuera ici à escient la problématique des langues écrites par des symboles, qui peuvent s'assimiler à des images.

conviendra aisément que l'œuvre architecturale n'est pas diffusable par elle-même ; le mode de diffusion de l'œuvre doit donc être interrogé, dès lors que l'on s'intéresse au rôle du réceptionnaire dans l'élaboration de la nature de l'œuvre. Les historiens de l'événement, qui se sont principalement intéressés à ce sujet, nous permettront de conclure notre propos.

Conclusion

Du rôle de la diffusion d'une œuvre architecturale dans l'histoire

La thèse propose finalement trois types de discours différents sur l'orphelinat : celui de la médiatisation, assuré d'abord par van Eyck lui-même (le concepteur *finalise* son œuvre), puis par les publications internationales (le prisme déformant du médiateur), celui des réinterprétations (attribution par le réceptionnaire d'autres finalités à l'œuvre), et celui de l'historien de l'architecture (analyse scientifique du processus de projet et de l'œuvre construite). Cette juxtaposition révèle une nette distinction entre ce que l'on dit d'une œuvre architecturale, et sa réalité concrète, ce que j'ai nommé la *substantialité*. Une colonne (ou une architrave) n'est pas *seulement* ce qu'elle *montre*. L'architecture - son ipséité - est constituée de *substances* et d'*apparences*, permettant à l'architecte de composer entre toutes les contingences propres à l'architecture : esthétiques, financières, structurelles, constructives, programmatiques, d'usages, etc. La rationalité *apparente* de l'orphelinat a ainsi une visée purement esthétique et non pas, *en substance*, économique ou constructive. Dans le premier ordre de la réception, celui des visiteurs de l'orphelinat, seule l'apparence peut être analysée ; personne ne s'est interrogé sur le rôle réel que tiennent les architraves dans l'équilibre structurel, parce qu'elles semblent bien porteuses. On pourrait d'ailleurs émettre l'hypothèse que ce constat se vérifie à toute époque et sur tout bâtiment, quel qu'il soit, et qu'il ne serait pas, dès lors,

nécessaire de conjecturer sur cette question. Mais le second ordre de la réception, celui des *lecteurs* des publications de l'orphelinat interroge en profondeur cette dualité apparence / substance. La photographie aérienne, qui s'est substituée, dans l'imaginaire des architectes, à l'édifice lui-même, expose une *apparence* d'un autre type car elle n'est pas directement visible par le visiteur. La représentation de l'architecture, nécessaire à sa conception et à sa diffusion, introduit donc une perversion dans la réception de l'architecture par les architectes. L'édifice traverse en quelque sorte une déformation à double détente, la substance étant subjuguée par l'apparence, elle-même soumise aux phénomènes de médiations. La confrontation des trois discours - médiatisation, réinterprétations, analyse - devient alors une méthode historique opératoire, permettant la compréhension de l'œuvre et de la façon dont elle s'inscrit dans l'histoire.

De ce point de vue, l'orphelinat traverse de façon spectaculaire un ensemble de processus historiques déterminants : sa représentation très médiatisée, sa diffusion par un panel restreint d'images (qui tend à se réduire à une seule et unique photographie), sa réception dans le monde architectural comme l'icône d'un nouveau mouvement (quel que soit son nom), et ses réinterprétations, théoriques ou construites, en nombre pléthorique. Bien que ces problématiques traversent toute l'histoire de l'architecture, elles concernent particulièrement celle de la période de l'après 1945, produite dans un univers saturé de « mass médias » - le terme est contemporain de l'orphelinat¹. En reprenant les éléments principaux de cette thèse, et en m'appuyant sur l'analyse de cet exemple

¹ Rey (Alain) (dir.), 2004

singulier, je propose, en conclusion, d'extrapoler des hypothèses plus globales sur l'objet architectural contemporain et ses représentations. L'argumentation consiste à combiner deux approches historiques différentes, celle de la réception et celle de l'événement. Ces dernières s'ignorent curieusement, alors qu'elles cherchent toutes les deux à analyser le rapport entre ce que fait et produit une société, et la manière dont elle se le représente (mentalement ou physiquement). L'architecture, qui nécessite une illustration pour être produite et médiatisée, est une production qui rencontre nombre de contingences sociales (ou sociétales) ; en ce sens, elle est probablement le domaine le plus propice à l'exploration de problématiques de ce type, autour de l'image et de l'objet qu'elle illustre.

Nous l'avons vu, l'histoire de l'orphelinat commence par un événement lui-même : la « mort » des CIAM à Otterlo (Pays-Bas) en 1959, déclarée *urbi et orbi* par la jeune génération du « Team Ten », photographie à l'appui. Mené tel un « happening », l'événement s'accompagne, pour van Eyck, de la distribution du premier numéro de la revue *Forum* dont il vient de prendre la direction. La mise en page se singularise de celle des autres revues contemporaines, avec collection de slogans, citations de poésies, images de toutes sortes, dans une inspiration dadaïste. Le titre de cet opus « L'histoire d'une autre idée », montre l'ambition de ses rédacteurs : proposer une alternative au projet moderniste. L'exposé oral du jeune architecte néerlandais, structuré par la présentation de l'orphelinat, reste, par ailleurs, l'un des moments clés du Congrès. Quand beaucoup se contentent de parler de leurs projets,

van Eyck livre un exposé dense de sa vision philosophique et théorique de l'architecture, qualifiée « d'introduction à la pensée » du Team 10 par Peter Smithson. Avec ces trois manifestes, le premier construit (l'orphelinat), le deuxième écrit (*Forum*), et le troisième événementiel (son discours), van Eyck s'impose, à quarante et un ans, comme une figure incontournable de la scène architecturale. Les publications internationales qui s'ensuivent sont, en grande partie, inspirées de cet ensemble médiatique et événementiel. Le contrôle des articles par l'architecte frappe d'emblée le lecteur : les photographies sont toujours issues (à quelques exceptions près) du même panel, réalisé pour un autre numéro spécial de *Forum* sur le bâtiment en avril-mai 1961 ; de plus, les textes reprennent les principaux arguments de van Eyck, quand il n'en est pas lui-même le signataire. Un élément se détache fortement : la photographie aérienne, que la plupart des revues installent en pleine première page, à côté du titre. La force plastique de l'image (la répétition des modules de toiture), et l'imaginaire qu'elle convoque (avec les coupoles notamment), s'imposent. La vision d'ensemble de la toiture de l'édifice est mise en avant, alors que l'architecte, à Otterlo et dans *Forum*, avait d'abord montré la multitude des espaces intérieurs, le foisonnement des aménagements destinés aux enfants (miroirs, tables, bancs, jeux...), le traitement des seuils, les relations intérieur/extérieur. L'édifice est reçu comme un symbole, qui unit les apôtres de la modernité « alternative ».

C'est par ce rapport qu'entretient l'orphelinat avec les supports de sa divulgation, que ce dernier est passé du statut d'œuvre architecturale à celui d'édifice-événement. Comme une évidence oubliée, Roland Barthes nous rappelle que « décrire l'événement implique que l'événement a été

écrit »². Or, toute représentation d'architecture, et ceci quelle que soit sa nature, est nécessairement une vision partielle de l'édifice : par nature, l'espace n'est pas *représentable*. Le choix d'une photographie aérienne pour illustrer l'orphelinat tient essentiellement à la nature du projet, qui, comme de nombreux autres projets contemporains³, tente de combiner plusieurs échelles, entre ville et édifice - une ambition majeure de van Eyck (« une maison est une petite ville, une ville est une grande maison »). Le document présente simplement la composition d'ensemble de l'édifice, *sa globalité*, mais donne l'impression de voir la *totalité* du bâtiment, impression trompeuse amplifiée par le média photographique, qui procure un sentiment de *réalité* - ce que François Dagognet appelle la « *fautographie*⁴ ». A ce problème de transcription de l'espace - consubstantiel à l'architecture - s'ajoute une culture historique et analytique du milieu architectural moderne tout à fait spécifique, dont Siegfried Giedion (1888-1968) est la figure tutélaire. Fondateur et secrétaire des CIAM, tout en en étant « l'historien » majeur, ce dernier juxtapose des objets assez étranges les uns aux autres pour la seule efficacité de l'image - le pan de mur vitré de la bibliothèque de Labrouste datant de 1866 et la façade commerciale d'un garage des années 1930⁵ (cf. Planche 4.01). C'est ce que Panayotis Tournikiotis appelle ironiquement « une histoire formaliste du fonctionnalisme »⁶. Cette culture « esthétisante » de l'histoire est particulièrement observable chez

² Barthes (Roland), 1968, p.108

³ Il suffit de voir sous quelle forme ont été publiés les projets ayant la même ambition : L'Université Libre de Berlin ou Toulouse Le Mirail de Candilis-Josic-Woods, l'hôpital de Venise de Le Corbusier, etc.

⁴ Dagognet (François), 1986, p.VIII

⁵ Giedion (Siegfried), 1968, p. 156

⁶ Tournikiotis (Panayotis), 1988, p. 75

Ungers. L'architecte allemand a enseigné entre 1963 et 1967 à l'Université Technique de Berlin⁷. Son cours théorique sur l'architecture, exposé dès 1963, est publié dans *Archplus* en 2006⁸. A peine trois années après son achèvement, l'orphelinat est déjà intégré à un catalogue de références allant des pyramides d'Égypte au pavillon de Barcelone de Mies, en passant par Loos, Kahn ou Rietveld et le Parthénon. L'œuvre, illustrée par son plan d'étage, « se compose d'éléments de constructions alignés » ; elle est associée à des maquettes présentant des cubes « d'une addition plus ou moins mécanique d'une combinaison structurée »⁹ (cf. Planche 4.02-b). La nature de l'œuvre se trouve donc réduite à ce que son illustration semble en révéler.

Avec le contexte d'émergence des médias de masse, ce formalisme historique tend à réduire l'analyse architecturale à une analyse de l'image d'architecture ; d'une phénoménologie de l'œuvre, introduite et développée par le professeur de Giedion, Heinrich Wölfflin¹⁰, on est passé à une phénoménologie de la représentation de cette œuvre. Dans l'un des derniers articles de cette première phase de publications, le grand historien Henry Russel Hitchcock - introducteur du concept d'International Style¹¹ - focalise son analyse sur la photo aérienne, dont il croit pouvoir déduire un fonctionnement intérieur flexible, quand bien même l'architecte a explicitement fustigé ceux qu'il appelle les « flexophiles ». Le phénomène perdure car un récent article se consacre exclusivement

⁷ van den Heuvel (Dirk), 2005, p.357

⁸ « Lernen von O.M. Ungers », *Archplus*, n°181-182, déc. 2006

⁹ « Dann der Grundriss eines Kindergartens in Amsterdam des Architekten Aldo. Er besteht aus einzelnen selbständig aneinandergereihten Baukörpern. » et « In der Nächste Phase (...) wird aus der mehr oder weniger mechanischen Addition eine gegliederte Kombination », Idem, p.41

¹⁰ Wölfflin (Heinrich), 1886, trad. Queysanne (Bruno), 2005

¹¹ Hitchcock (Henry Russel) et Johnson (Philip), 1932

aux *mutations*¹² du bâtiment ; les auteurs soulignent même l'intérêt d'une telle démarche car, selon eux, l'orphelinat aurait été conçu pour accueillir « des usages multiples et changeants ». L'agencement intérieur des « maisons d'enfants », avec parfois des mobiliers surdéterminés (« table à pancakes »), démontre le parfait contraire, ce que confirme van Eyck lui-même : « Puisque la structure de la maison résulte (...) du mode de vie spécifique de ses résidents, (...) elle ne pourrait correctement ni couvrir ni soutenir le mode de vie d'un groupe qui diffère radicalement »¹³. Dans un système d'analyse formaliste réduit à la représentation - chimérique - de l'espace, l'image transcende la réalité.

C'est un processus similaire qui va se dérouler dans la seconde partie des publications parues à partir de 1974. « Structuralisme » ou « mat-building » sont autant de nouveaux courants architecturaux dans lesquels l'orphelinat est inscrit à partir du milieu des années soixante-dix. Je ne reviens pas sur les caractéristiques et différences fondamentales de ces filiations ; l'orphelinat tient, dans certaines d'entre elles, le rôle principal, pour d'autres, il n'en est qu'un des éléments. L'article le plus caractéristique est peut-être celui d'Oriol Bohigas' « inventeur » de la « New Amsterdam School », dont van Eyck serait l'inspirateur. Le Catalan juxtapose, à l'instar de la méthode éprouvée par Giedion, les illustrations (vues du ciel) du bâtiment de van Eyck et celle du projet de reconstruction du centre ville de Frankfort de Candilis-Josic-Woods. Les deux projets ont une échelle singulièrement différente et n'ont pas du tout les mêmes problématiques programmatiques, contextuelles : quand

¹² Cocco (Alexander) et Foulon (Eric), 2003, p. 30

¹³ Cf. Annexe 01

le premier propose une définition très précise des espaces destinés aux enfants, une composition rigoureuse et une matérialité brute et concrète, le second est d'abord un cadre général pour l'organisation d'un morceau de ville, dont les définitions restent très floues, parce que promises à l'adaptation des conditions de réalisation. Pourtant, Bohigas s'efforce de trouver les caractéristiques communes aux deux projets : la grille géométrique qui gouverne l'ensemble, l'addition de modules répétés et l'appropriation de l'édifice par l'utilisateur au cours des différentes périodes de son utilisation - dont on a vu les limites pour l'orphelinat. Ce sont les thèmes principaux sur lesquels s'appuie l'ensemble de ces réinterprétations tardives, assimilant l'orphelinat à ce que l'on a appelé en France « l'architecture proliférante », qui s'est développée dans ces mêmes années¹⁴. Or, le monde de l'architecture est traversé, dans les années soixante-dix, par les théories littéraires. La question de la « sémiotique de l'espace », et l'omniprésence du « structuralisme », sous toutes ses acceptions, sont au centre des préoccupations des théoriciens de l'architecture ; en d'autres termes, ils sont partie intégrante de l'« horizon d'attente » des intellectuels. Jacques Guillerme dénoncera, en 1988, cette « épidémie de métaphorisme¹⁵ », qui assimile l'architecture à un langage. Manfredo Tafuri, dont on ne pourra nier les liens, même complexes, avec Bohigas, introduit, dès le début des années soixante, une rupture radicale dans le discours historique, et particulièrement vis-à-vis de Giedion, en s'appuyant, avant tout, sur des méthodes d'analyse

¹⁴ Jacques Lucan parle de « structures agglutinantes », 2001, p.142

¹⁵ Guillerme (Jacques), 1988, p.14-21

issues du structuralisme¹⁶. Cette appropriation généralisée a évidemment des acceptions très diverses, voire contradictoires ; à ce moment-là, le structuralisme (lui aussi proliférant, et surtout en France) est devenu un « mana », ce « signifiant flottant », selon Lévi-Strauss¹⁷ (*himself*), dont la charge est de s'adapter à un grand nombre de significations et de toutes les permettre en même temps. L'apparition d'une architecture qui décompose en petites unités identiques un édifice, autrefois traité unitairement, fait cependant écho à l'interdépendance du tout et de ses parties, défendue par le structuralisme. Dès lors que l'on identifie dans un édifice des parties visiblement sécables, capables de créer, par accumulation ou répétition, un tout cohérent, l'opposition paradigme/syntaxe semble opérante pour identifier l'architecture à un langage. La photographie aérienne de l'orphelinat représente le support idéal pour développer un tel discours. Toutes les caractéristiques structuralistes sont *visibles*, avec les petites unités modulaires répétées, formant un tout apparemment extensible, sans compter la charge anthropologique, voire ethnologique que peuvent supposer les coupoles « vernaculaires ». Jacques Lucan peut alors affirmer, en 2001, que la trame carrée de l'orphelinat « peut se développer horizontalement dans toutes les directions », « à l'image de l'hôpital de Venise de Le Corbusier »¹⁸ ; Eric Mumford fait, la même année, une analyse similaire¹⁹.

¹⁶ Cohen (Jean-Louis), 1984, p.187 et Tournikiotis (Panayotis), *op. cit.* p.397

¹⁷ Lévi-Strauss (Claude), Préface de Mauss (M.), 1950

¹⁸ Lucan, (Jacques), 2001, p.149

¹⁹ « The completed building has an open-ended quality, suggesting the possibility of future growth and change using the same basic architectural order. In its creation of complexity within a strict and potentially expandable modular system, the Orphanage introduced a new design method that would have a major influence in the Netherlands. It is arguably the first mat building. » (Le bâtiment achevé suggère la possibilité d'extensions ou de changements futurs en utilisant le même ordre architectural de base. En créant une complexité à l'intérieur d'un système modulaire strict et potentiellement extensible,

Réduite essentiellement à une photographie par le processus de médiatisation qu'elle a traversé, l'œuvre d'Aldo van Eyck peut être interprétée par chacun, selon ses propres obsessions ; c'est la « polysémie inépuisable »²⁰ de l'image, selon les termes de Régis Debray. Cette appropriation individuelle de l'image tend à faire disparaître « la fonction sémantique de l'œuvre, (...) au profit d'une approximation de plus en plus grande du modèle, qu'on cherche à imiter et non plus seulement à signifier » prévient Lévi-Strauss²¹. L'architecture sym-bole, dématérialisée, devient icône dia-bolique ; le regard est disjoint de l'objet initial.

Or, pas plus que « le concept de chien n'aboie »²², l'image ne « spatialise ». La photographie aérienne *n'est pas* la toiture de l'orphelinat, qui est *encore moins* l'orphelinat lui-même. L'autre document publié à maintes reprises est son plan du rez-de-chaussée. Le dessin, à destination des architectes, traduit nécessairement une complexité plus étendue de l'œuvre, notamment en explicitant son riche et savant fonctionnement interne, liant, pour le coup, les parties autonomes entre elles, dans un tout cohérent et fonctionnel. Or, ce plan est totalement muet (comme tous les autres documents d'ailleurs) sur les caractéristiques structurelles de l'édifice, pourtant au centre de nombreuses réinterprétations des années soixante-dix. Au-delà du glissement sémantique problématique, on peut donc se demander comment l'orphelinat a pu être qualifié d'œuvre structuraliste, à travers

l'orphelinat a introduit une nouvelle méthode de projection, qui allait avoir une influence majeure aux Pays-Bas. Il est sans aucun doute le premier mat building), Mumford (Eric), « The emergence of Mat or Field Buildings », dans Sarkis (Hashim) (dir.), 2001, p. 48-66

²⁰ Debray (Régis), 1992, p.59

²¹ Charbonnier (Georges), 1989, p. 66

²² Spinoza, *Éthique*, I, scolie de la proposition 16

une tentative d'analyse de sa structure porteuse, sans que celle-ci soit connue. Les plans du permis de construire, conservés dans les archives municipales d'Amsterdam, contiennent toutes les informations nécessaires à la compréhension des éléments constructifs et structurels, avec tous les plans « béton », ferraillements compris. La structure porteuse de l'orphelinat est organisée en deux couches, l'une correspondant au rez-de-chaussée, l'autre à la toiture. L'ensemble des 366 petites coupoles est porté par une grille régulière de poutres, les primaires n'étant différenciées des secondaires que par le ferraillement. D'une certaine façon, il s'agit bien d'une trame modulaire étendue et répétitive, qui pourrait se développer à l'infini. A l'inverse, le rez-de-chaussée est constitué de pavillons indépendants, avec une structure porteuse située dans leur périphérie : outre les poteaux ronds, bien visibles, il y a des poteaux rectangulaires insérés (et cachés) dans les murs de brique - qui ne sont que des remplissages. Les points porteurs situés dans la circulation n'ont, eux, qu'un rôle de définition de l'espace ; dans deux situations comparables, avec la même portée à franchir, tantôt deux poteaux encadrent un espace de transition, tantôt l'espace est libéré. Il n'y a aucun module structurel, la logique de la poutraison de la toiture est totalement dissociée de celle des pavillons. La structuration (fonctionnelle, spatiale et structurelle) pavillonnaire de l'orphelinat découle directement des demandes du maître d'ouvrage, qui souhaitait voir les enfants accueillis par classe d'âge dans des petites maisons autonomes. Mais elle est aussi et surtout issue du travail mené par l'architecte sur ses écoles de Nagele, qu'il achève au moment même où il démarre les premières esquisses pour l'orphelinat. Les croquis d'étude, conservés dans les

archives de l'architecte, témoignent de la parfaite similitude des dispositifs spatiaux. La structure de l'orphelinat est donc un « dual phenomenon » en elle-même, car elle superpose deux logiques opposées, la grille modulaire en toiture et le pavillonnaire au rez-de-chaussée. A l'évidence, seule l'une des deux est perceptible depuis un avion. Même le grand néerlandais Rem Koolhaas fait la confusion : il illustre « les petits éléments rétablissant l'échelle humaine » par la photographie aérienne (et ses coupoles) (cf. Planche 4.05-b), alors que van Eyck défend cette idée avec les maisons pavillons²³. D'aucuns ont parlé du « module structurel » qui serait « strictement équivalent » au module spatial et fonctionnel, le comparant aux principes kahniens, ou encore de « la structure en tant qu'élément principal presque indépendant de toute considération fonctionnelle »²⁴. L'un des dual phenomena les plus significatifs dans l'orphelinat est celui des architraves, vocabulaire antique s'il en est, inscrit dans la modernité par un large percement de cette masse en son centre, irréalisable en pierre de taille, mais caractéristique des prouesses du béton armé préfabriqué. Ces architraves ne portent rien, elles n'ont aucun rôle structurel ; les poteaux sont prolongés par les fers à travers les architraves pour aller récupérer les « vraies » poutres, celles de la toiture. Comme ces poutres forment en même temps le chéneau de pluie, leur rôle porteur n'est pas perceptible, quand elles ne sont pas simplement cachées derrière des panneaux de façade préfabriqués. La substantialité de l'orphelinat tient donc à la fois à sa nature pavillonnaire recouverte d'une trame de poutres, réglées conjointement par la géométrie, et à un

²³ Koolhaas (Rem) et Mau (Bruce), 1995, p.286

²⁴ Boasson (Dorien), Milosevic (Mili), van der Ploeg (Kees), Taverne (Ed), 1981, p.13

système structurel ambigu. L'ordre architectural qui frappe d'emblée le visiteur, et le principe modulaire diffusé par l'image, ne sont que des apparences. L'architecture est elle-même l'apparence que l'architecte a bien voulu montrer.

Le schéma de *l'édifice-événement* présente donc un tableau à trois acteurs : l'œuvre, son support de diffusion, et le regardeur. Les théoriciens de la réception ont prouvé tout l'intérêt de comprendre le premier acteur, l'œuvre, à travers le troisième, le regardeur : « regarder n'est pas recevoir mais organiser le visible » résume Régis Debray²⁵, élargissant le propos abusivement repris de Marcel Duchamp (« c'est l'observateur qui fait le chef d'œuvre »). Les historiens de l'événement mettent en évidence le rapport des deux premiers, « l'événement comme la dialectique entre présentation et représentation », selon les mots d'Alain Badiou²⁶. Comme l'ont déjà démontré les historiens sur d'autres objets d'étude et en d'autres époques, l'image d'un événement peut devenir la figure holistique de l'événement lui-même²⁷. Ce qui est remarquable avec l'orphelinat, c'est qu'il est *devenu* une œuvre structuraliste, puisque c'est à partir de lui que l'on a défini ce mouvement ; un phénomène de transsubstantiation s'est en quelque sorte opéré. Force est de constater que la nature d'une œuvre est non seulement consubstantielle à son regardeur, mais, aussi, à son mode de diffusion - œuvre, médiateur, regardeur, Sainte Trinité me direz-vous ! Dans le cas de l'architecture, qui n'est, par nature, et malgré Viollet-le-Duc, qu'une apparence concrétisée, la diffusion par l'image dématérialise

²⁵ Debray (Régis), 1992, p.41

²⁶ Badiou (Alain), 1988

²⁷ Delporte (Christian) et Duprat (Annie) (dir.), 2003

de manière drastique l'œuvre, bien plus que dans toute autre discipline, réduisant d'autant les capacités du regardeur à interagir avec elle. Le cas de l'orphelinat n'est pas unique, il est seulement exceptionnel car il traverse, avec ses caractéristiques propres (dualité de ses caractères propres), tout un ensemble de phénomènes historiques (formalisme historique moderne, épiphanie du Team 10, prolifération du structuralisme, médiatisation de masse) qui ont amplifié le processus. L'orphelinat d'Amsterdam est un *édifice-monstre*²⁸.

Le divin avertissement²⁹ qu'il suppose est qu'une histoire iconoclaste de l'architecture resterait à inventer.

²⁸ Selon Pierre Nora, « Les mass media ont ainsi fait de l'histoire une agression et rendu l'événement monstrueux. Non point parce qu'il sort par définition de l'ordinaire ; mais parce que la redondance intrinsèque au système tend à produire du sensationnel, fabrique en permanence du nouveau, alimente une faim d'événements. » Nora (Pierre), 1974, p.215.

²⁹ « Monstre vient de monere, avertir, faire se souvenir. Le monstre, en latin, est un prodige qui montre la volonté de Dieu, un avertissement de Dieu mais aussi tout ce qui sort de la nature, la monstruosité. », Rey (Alain) (dir.), 2005

Sources et Bibliographie

La nature du travail de recherche interroge la classification des références. En effet, la réception « savante » intègre l'ensemble des réinterprétations de l'œuvre, et prend donc les articles et ouvrages d'analyse comme corpus d'étude. En ce sens, ces écrits pourraient être considérés comme des sources. Pour son confort, le lecteur trouvera ici une classification traditionnelle en trois catégories : sources primaires, sources imprimées, et bibliographie - cette dernière comprenant les réinterprétations. Il faut cependant noter que ce choix n'est pas le plus satisfaisant, intellectuellement parlant.

Sources primaires

Archives de Violette Cornélius, Fotomuseum Rotterdam

Les planches contacts de photographies en rapport avec Aldo van Eyck ont été consultées :

Cote VIC 217, 218, 219, 221, 222 et 1986/1987 : Orphelinat d'Amsterdam

Cote VIC 307/308 : Nouvel an 1963, avec Joop Hardy et Aldo van Eyck

Cote VIC 226 : Rédaction de Forum, 1961

Cote VIC 362 à 363 : Eglise à La Haye

Cote VIC 2432 à 2433 : Playgrounds d'Amsterdam

Cote VIC 1725, 1726, 1730 : Chantier de la résidence de Slotemeer

Archives Nederland Architectuur Institut

- Archives de Jaap Bakema

De nombreux cartons concernant les CIAM et Team 10 ont été consultés, sans éléments probants, hormis :

Cote or99, or100 et or 101 : Retranscription des débats à Otterlo, sept. 1959

Cote or 86 et or104 : Dessin de Le Corbusier à l'éditeur de *CIAM'59* (cf. Planche 1.01-b)

Cote or 105 : Retranscription des débats à Royaumont, sept. 1962

Cote vd11 : Bandes sonores d'Otterlo 1959

- Archives de Piet Blom

Plusieurs cartons concernant ses travaux d'étudiant ont été consultés, cote BLOM 1 à 17

Archives municipales d'Amsterdam

- Archives centrales

Nombreux cartons d'archives du département des Travaux Publics consultés, sans élément probant (cotes 5213 et 5180A)

Dossier « Aldo van Eyck » des personnalités : Revue de presse locale sur Aldo van Eyck

Banque d'image, cotes 010122005 – 114, 115, 117, 010122042 – 267, 268, et 010116000630 : Photographies de l'orphelinat en chantier

- *Archives Oudzuid district*

Cote BWT 48091, I à V : plans du permis de construire de l'orphelinat

Archives Spirit, institution héritière de l'orphelinat

Sans cote : 7 cartons, plans du permis de construire de l'orphelinat

Sans cote : Revue de presse locale sur l'orphelinat

Archives de van Eyck

Croquis d'étude de l'orphelinat, sans cote

Archives GTA (Institut für Geschichte und Theorie der Architektur),
Eidgenössische Technische Hochschule, Zürich

Diplômes 1936-1944

Archives municipales du Noordoostpolder, Emmenloord

Cote 46667 : Plan de permis de construire des écoles de Nagele

Archives KLM-aerocarto

Photographies aériennes de l'orphelinat, 1959 et 1960 (cf. Annexe 05)

Sources imprimées

- « 1930 - 1960 », *Bauen + Wohnen*, n°10, oct. 1961
- « Aldo van Eyck, maison d'enfants, Amsterdam, Pays-Bas », *L'Architecture d'Aujourd'hui*, n°91-92, sept.-oct.-déc. 1960, p.169-169
- « Amsterdam's orphanage », *Architects Year Book*, n°10, 1962, p.172-195
- « Amsterdam's orphanage », *Arkitekten*, n° 24, déc. 1962, p.451-457
- « Amsterdam's orphanage », *Building Design*, n°1030, 12 avr. 1991, p.5
- « Amsterdam's orphanage », *Progressive Architecture*, sept. 1962, p.154-161
- « Amsterdam's orphanage », *The Indian Architect*, août 1962, p.13-17
- « CIAM Resurrection Move Fails at Otterlo », *Architectural Review*, fév. 1960, n°756, p.78-79
- « Deur en raam / Door and Window », *Forum*, n°3, août 1960
- « Drei Schulhäuser in Nagele, Nordost-Polder, Holland », *Das Werk*, n°9 1958, p.170-173
- « Ecole primaire à Coventry », *L'Architecture d'Aujourd'hui*, n°53, mars-avril 1954, p.14
- « Ecole primaire à Edmonton », *L'Architecture d'Aujourd'hui* n°53, mars-avr. 1954, p.10
- « Houses; Architect : Piet Blom », *GA Houses*, n°3, déc. 1977, p.42-59
- « Interview with Alison and Peter Smithson », *METU journal of the faculty of Architecture* (Turquie), n°1, 1989, p.67-104
- « Kindergarten in Amsterdam », *Baumeister*, n°6, juin 1961, p.538-543
- « Kinderthuis in Amsterdam », *Das Werk*, n°1, janv. 1962, p.16-21
- « L'asilo di Aldo van Eyck salvato », *Domus*, n°703, mars 1989, p.9
- « Le village Pestalozzi à Trogenen », *L'Architecture d'Aujourd'hui*, n°25, 1949, p.93-95
- « News, Holland », *Architectural Design*, n°6, juin 1963, p.253
- « Panorama 1960 », *L'Architecture d'Aujourd'hui*, n°91-92, sept.-oct.-nov. 1960
- « Royal Gold Medal for Aldo van Eyck », *RIBA journal*, n°4, avr. 1990, p.7
- « The Death of CIAM », *Architectural Design*, oct. 1959, p.5
- « Urban structures », *Architect's year book*, n°12, 1968
- « van Eyck slams the profession », *Architect's Journal*, n°1, 4 juill. 1990, p.13
- « van Eyck takes gold », *Building Design*, n°978, 23 mars 1990, p.48
- « Constructions scolaires », *L'Architecture d'Aujourd'hui*, n°34, fév.-mars 1951
- « Constructions scolaires », *L'Architecture d'Aujourd'hui*, n°53, mars-avr. 1954
- « Constructions scolaires », *L'Architecture d'Aujourd'hui*, n°72, juin-juill. 1957
- « 5^e congrès international du bâtiment scolaire et de l'éducation de plein air », *L'Architecture d'Aujourd'hui*, n°49, oct. 1953, p.14
- « Coupes types sur salles de classes », *L'Architecture d'Aujourd'hui*, n°53, mars-avr. 1954, p.5
- « Ecole de plein air à Dresde » et « Ecole à Dresde », *L'Architecture d'Aujourd'hui*, n° 2 mars 1933, p.16-23
- « Ecole primaire, Nagele, Pays-Bas, Aldo Van Eyck et H.P. Van Ginkel, Architectes », *L'Architecture d'Aujourd'hui*, n°94, févr.-mars 1961, p.XLV
- « Ecole primaire, Vangebovej, Danemark », *L'Architecture d'Aujourd'hui*, n°94, fév.-mars 1961, p.19-21

- « Ecole secondaire à Hunstanton », *L'Architecture d'Aujourd'hui*, n°53, mars-avr. 1954, p.64-65
- « Eléments d'une doctrine de l'architecture scolaire », *L'Architecture d'Aujourd'hui*, n°34 mars 1951, p.2
- « Enseignement », *L'Architecture d'Aujourd'hui*, n°94, fév.-mars 1961
- « Exposition "la nouvelle école" », *L'Architecture d'Aujourd'hui*, n°49, oct. 1953, p.14
- « Groupe scolaire à Gentofte, Copenhague », *L'Architecture d'Aujourd'hui*, n°72, juin-juill. 1957, p.66
- « Institut d'enseignement Oberhausen, Allemagne », *L'Architecture d'Aujourd'hui*, n°94, fév.-mars 1961, p.14-15
- « L'architecture et l'enfance », *L'Architecture d'Aujourd'hui*, n°25, août 1949
- « La classe en fonction de l'air et de la lumière », *L'Architecture d'Aujourd'hui*, n°11-12, 1939, p.12
- « La nouvelle école », *L'Architecture d'Aujourd'hui*, n°33, déc. 1950-janv. 1951, p.XXI
- « Projet de concours pour un centre scolaire élémentaire et secondaire à Zurich-Witikon », *L'Architecture d'Aujourd'hui*, n°107, avr.-mai 1963, p. LI
- « Projet pour une école secondaire à Teufen », *L'Architecture d'Aujourd'hui*, n°107, avr.-mai 1963, p. XLIX
- « Rencontre des CIAM à Otterlo, Hollande », *L'Architecture d'Aujourd'hui*, n°86, oct.-nov. 1959, p.XXIV
- « Trois écoles de Hans Scharoun, Allemagne », *L'Architecture d'Aujourd'hui*, n°94, fév.-mars 1961, p.8-9
- « Willesden Borough nursery school », *L'Architecture d'Aujourd'hui*, n°25, août 1949, p.32
- Arbeitsberichte der Architekturabteilung Eidgenössische Technische Hochschule Zürich, 1916-1956*, Zürich, ETH Zürich, 1971, 134p.
- Architectural Review*, n°633, sept. 1949
- Architectural Review*, n°661, janv. 1952
- Architectural Review*, n°666, juin 1952
- Bericht über die ETH im Studienjahre 1948/49*, Zürich, ETH, 1950
- Das neue Schulhaus*, catalogue de l'exposition qui s'est tenue du 29 août au 11 octobre 1953 au Kunstgewerbemuseum de Zürich, 144p.
- Das Werk*, n°11, nov. 1947
- Das Werk*, n°3, mars 1951
- Das Werk*, n°3, mars 1954
- Das Werk*, n°3, mars 1955
- Das Werk*, n°5, mai 1951
- Das Werk*, n°9, sept. 1958
- Das Werk*, n°6, 1943
- Eidgenössische Technische Hochschule Ecole Polytechnique Fédérale 1855-1955*, Zürich, Buchverlag der neuen Zürcher Zeitung, 1955, 723p.
- Goed wonen*, 30^e année, 11 nov. 1960
- Harvard Architecture Review : Monumentality and the City*, n°4, printemps 1984
- Schulrats Protokoll*, ETH, 1938
- Schweizerische Landausstellung 1939 Zürich. Administrativer Bericht vorgelegt vom Liquidationkomitee der Schweizerischen LA39*, Zürich, Schweizerische Landausstellung 1939 Zürich, 1942, 685p.

- Aloi (Giampiero), *Scuole*, Milano, Hoepli, 1960, 345p.
- Altherr (Alfred), *Neue Schweizer Architektur*, Teufen, Arthur Niggi AG, 1965, 212p.
- Arp (Jean) (et autres), *On my way, poetry and essays, 1912-1947*, New-York, Wittenborn, 1948, 147p.
- Bakema (Jaap), « An Emperor's House at Split became a town for 3000 people », *Forum*, n°2, 1962, p.45-78
- Bakema (Jaap), « Dutch architecture today », *Architect's year book*, n°5, 1953, p.67-82
- Bakema (Jaap), « Otterlo ... of van CIAM naar BPH », *Forum*, n°9, nov. 1959, p.323-325
- Bakema (Jaap), « What became of CIAM? », *Architectural Review*, n°769, avr. 1961, p.226
- Bakema (Jaap), *Thoughts about architecture*, London, New-York, Academy editions, St. Martin's Press, 1981, 163p.
- Bakema (Jaap), *Van stoel tot stad. een verhaal over mensen en ruimte*, Antwerpen, Standaard Boekhandel, 1964, 152p.
- Berger (Wilhelm), *Schulbau von heute für morgen*, Göttingen, Musterschmidt-Verlag, 1960, 186p.
- Bernoulli (Hans), « La ville et son sol », *L'Architecture d'Aujourd'hui*, n°38, déc. 1951, p.1-16
- Bernoulli (Hans), *Die Stadt und ihr Boden*, Zurich, Les Editions d'architecture Erlenbach, 1945, 127
- Bill (Max), *Moderne Schweizer Architektur 1925-1945, Architecture moderne Suisse. Modern Swiss architecture*, Basel, Werner, 1949, 5 vol. Trad. ang. van Eyck (Aldo)
- Blom (Piet) et van Borssum (Herrie), *Wonen als stedelijk dak Bussum*, Vereniging van dakpannenfabrikanten, 1965, 14p.
- Blom (Piet), Sanders (Har), van Rennes (Ernst), *'t speeluis Helmond*, Helmond, Bureau voorlichting Helmond, 48p.
- Blundell Jones (Peter), « Van Eyck: "I'm just a hardboiled functionalist" », *Architect's Journal*, n°7, 18 fév. 1981, p.293
- Boesiger (W.) et Girsberger (H.) (ed.), *Le Corbusier 1910-1965*, Zürich, Les Editions d'architecture, 1967, 351p.
- Boesiger (Willy), *Le Corbusier, les dernières oeuvres*, Zurich, Les Editions d'Architecture Artémis, 1965, vol. 8 des *Oeuvres completes*
- Bohigas (Oriol), *Once arquitectos*, Barcelona, La Gaya Ciencia, 1976, 270p.
- Bouman (Ole), « Reacties op "Een traditie harneemt zich. Over het belang van Aldo van Eyck" », *Archis*, n°2, fév. 1998, p.18-33
- Brandolini (Sebastiano), « La chiesa blu di Deventer di Aldo van Eyck ; Architects: Aldo van Eyck », *Casabella*, n°605, oct. 1993, p.60-67, 70-71
- Brödner (Erika) et Kroecker (Immanuel) (et autres), *Moderne Schulen*, München, Rinn, 1951, 224p.
- Buchanan (Peter), « Forum fellowship: recent work by some Amsterdam architects », *Architectural Review*, n°1116, fév. 1990, p.31-33
- Buchanan (Peter), « Streets Urchin Mother's house, Amsterdam, Netherlands », *Architectural Review*, mars 1982, p.23-33
- Buchanan (Peter), « Van Eyck takes the Gold Medal; Humane face of a modern architect », *Architect's Journal*, n°12, 21 mars 1990, p.9-10
- Buchanan (Peter), *Aldo & Hannie van Eyck, recent work: two*, Amsterdam, Stichting de Beurs van Berlage, 1989, 64p.

- Candilis (Georges) et Joedike (Jürgen) (ed.), *Candilis, Josic, Woods : Une décennie d'architecture et d'urbanisme*, Paris, Editions Eyrolles, 1968, 266 p.
- Candilis (Georges), « Les Critères », *L'Architecture d'Aujourd'hui*, n°73, 1957, p.XIX
- Caudill (William W.), *Toward better school design*, New York, Dodge, 1954, 271p.
- Cerver (F. Asencio), *Architecture.2*, Barcelona, Atrium, 1991, 255p.
- Chabard (Pierre), « Interview d'Alan Colquhoun », *Criticat*, n°1, janv. 2008, p.82-105
- Cocking (Walter Dewey) et Perkins (Lawrence Bradford), *Schools*, New-York, Reinhold, 1949, 264p.
- Colenbrander (Bernard), « Aldo van Eyck zum 80. Geburtstag [Aldo van Eyck on his 80th birthday] », *Bauwelt*, n°11, 13 mars 1998, p.502-506
- Conrad (Ulrich), *Neue deutsche Architektur 2*, Stuttgart, 1962, 231p.
- Crosby (Theo), « Alison & Peter Smithson », *Uppercase*, n°3, 1960
- Curulli (Irene), « Come, quanto, quale blu? ; Architects: Aldo & Hannie Van Eyck », *Spazio e Societa*, n°87, juill.-sept. 1999, p.24-33
- Davies (Colin), « Window to another world - Moluccan church, Deventer, The Netherlands (Aldo van Eyck) », *Architectural Review*, n°1142, avr. 1992, p.46-50
- De Boer (Mattijs), « I nuovi edifici dell'Estec ; Architects: Aldo van Eyck, and Hannie van Eyck », *Spazio e Societa*, n°47-48, juill.-déc. 1989, p.8-27
- Debrouwere (Ann) et Denk (Andreas), « Lernen von der Welt: zum Tod von Aldo van Eyck », *Architekt*, n°3, mars 1999, p.9
- Decroix (Emile), « L'école active et l'école du travail », *L'architecte*, oct. 1933, p.144-156
- Decroix (Emile), « L'école active », *L'Architecture d'Aujourd'hui*, n°2, mars 1933, p.21
- Domer (Dennis), « Structure and color in space and light: toward symbiosis in art and architecture », *Structurist*, n°31-32, 1991-1992, p.4-114
- Doubilet (Susan), « Weaving chaos into order. Home for single-parent families, Amsterdam; Architects: Aldo van Eyck », *Progressive Architecture*, n°3, mars 1982, p.74-79
- Duiker (Johannes), « Die Freiluftschule », dans Triebold (Karl) (éd.), *Die Freiluftschulebewegung. Versuch einer Darstellung ihres gegenwärtigen internationalen Standes*, Berlin, R. Schoetz, 1931, p.194-202
- Duttweiler (Gottlieb), *Un peuple s'affirme. L'exposition nationale suisse de Zurich, 1939, vue par Gottlieb Duttweiler. Die Schweizerischer Landesausstellung 1939 Zürich in 300 Bildern. Eines Volkes Sein und Schaffen*, Lausanne, Zürich, 1939, 192p.
- Eardley (Anthony) et de la Fuente (Guillermo Jullian), *Atelier rue de Sevres 35*, Lexington, University of Kentucky Art Gallery, 1975, 61p.
- Eisenman (Peter), *House X*, New York, Rizzoli, 1982, 168p.
- Etter (Philippe), *Exposition Internationale de l'urbanisme et de l'habitation*, Paris, 1947, Section de la Suisse, 1947, 63p.
- Farinati (Valeria), *H VEN LC, Hôpital de Venise Le Corbusier, Inventario analitico degli Atti Nuovo Ospedale*, Venise, IUAV AP, Testimonianze, 1999, 255p.
- Ferrière (Adolphe), *L'École active*, Neufchâtel et Genève, Forum, 1922, 2 vol.
- Frampton (Kenneth) et Rowe (Colin), *Five architects NY*, New York, Oxford University Press, 1975, 138p.
- Giedion (Siegfried) et Schaeffer (Emil), *Befreites Wohnen, 85 Bilder erläutert von Siegfried Giedion*, Zürich, Orell Füssli, 1929, 80p.
- Giedion (Siegfried), « Architecture in 1960, hope and fear », *Zodiac*, n°11, fév. 1963, p.24-35
- Giedion (Siegfried), « Jörn Utzon and the third generation », *Zodiac*, n°14, avr. 1965, p.36-47

- Giedion (Siegfried), *A decade of modern architecture*, Zurich, Girsberger, 1951, 232p.
- Giedion (Siegfried), *Architecture, you and me : the diary of a development*, Cambridge, Harvard University Press, 1958, 221p.
- Giedion (Siegfried), *Space, time and architecture : the growth of a new tradition*, Cambridge, Harvard University Press, 1941, rééd. 1968, 601p.
- Giedion (Siegfried), *Moderne Schweizer Architektur*, Basel, Verlag Karl Werner, 1940-1949, 5 vol.
- Gomis (André), Delacotte (Michel) et Guerry (Jean), « Evolution de l'enseignement et constructions scolaires en Grande-Bretagne », *L'Architecture d'Aujourd'hui*, n°72, juin-juill. 1957, p.41
- Gonzenbach (Willi von), Moser (Werner M.), Schohaus (Willi), *Das Kind und sein Schulhaus*, Zürich, Schweizer-Spiegel-Verlag, 1933, 94p.
- Griaule (Marcel), « "Mission Dakar-Djibouti" 1931-1933 », *Minotaure*, n°2, juin, 1933
- Gropius (Walter) (et autres), *TAC, The Architects Collaboratives, 1945-1965*, Teufen, Arthur Niggli, 1966, 300p.
- Heidegger (Martin), *Chemins qui ne mènent nulle part*, Paris, Gallimard, 1962, 313p. (Recueil de textes rédigés entre 1934 et 1946)
- Hertzberger (Herman), « Het twintigste-eeuwse mechanisme en de architectuur van Aldo van Eyck », *Wonen TA/BK*, n°2, janv. 1982, p.10-19
- Hertzberger (Herman), « SOS per l'orfanotrofio di Aldo van Eyck, un capolavoro abbandonato », *Casabella*, n°534, avr. 1987, p.32-34
- Hertzberger (Hermann), Strauven (Francis), Van Roijen - Wortmann (Addie), *Aldo van Eyck: Hubertushuis*, Amsterdam, Stichting Wonen, Van Loghum Slaterus, 1982, 128p.
- Hetzberger (Herman), « Die kaleidoskopische Idee », *Werk, Bauen + Wohnen*, n°5, mai 1999, p.56-57
- Hirsch (Eric Donald), *Validity in interpretation*, New Haven, London, Yale university press, 1967, 524p.
- Hitchcock (Henry Russel), « A letter from Rome », *Zodiac*, n°11, fév. 1963, p.20-23
- Hitchcock (Henry-Russell) et Johnson (Philip), *The International Style*, New York, W. W. Norton, 1932, reed.1995
- Houzelle (Beatrice), « Moluccan church, Deventer (Aldo van Eyck) », *Techniques et Architecture*, n°405, déc.-janv. 1992-1993, p.64-66
- Jullian de la Fuente (Guillermo), « Notes sur Royaumont », *Le Carré Bleu*, n°2 1963
- Jullian de la Fuente (Guillermo), *The Venice hospital project of Le Corbusier*, New-York, Wittenborn, 1968, 51p.
- Kahn (Louis I.), « The room, the street, and the human agreement », *AIA Journal*, n°3, sept. 1971, discours prononcé à L'American Institut of Architects, trad. Bellaigue (Mathilde) et Devillers (Christian), *Silence et lumière : choix de conférences et d'entretiens, 1955-1974*, Paris, Éd. du Linteau, 1996, p.225-235
- Kaufmann (Emil), *Von Ledoux bis Le Corbusier, Ursprung und Entwicklung der Autonomen Architektur*, Wien, R. Passer, 1933, 64p. trad. *De Ledoux à Le Corbusier, Origine et développement de l'architecture autonome*, Paris, Ed. La Villette, 2002, 111p.
- Keyte (Michaël), « Constructions scolaires en Angleterre », *L'Architecture d'Aujourd'hui*, n°94, fév.-mars 1961, p.6-7
- Kidder Smith (George Everard), *The new architecture of Europe*, Harmondsworth, Penguin Books, 1961, 361p.
- Kultermann (Udo), « "une architecture autre". Ein neugeknüpfter Faden der architektonischen Entwicklung », *Baukunst und Werkform*, n°8, août 1958, p.425-441

- Laverrière (Alphonse), « Cours de théorie de l'architecture à l'École polytechnique fédérale. Extrait de la leçon inaugurale », *Bulletin technique de la Suisse Romande*, 10 août 1929, p.182-186
- Le Corbusier et Jeanneret (Pierre), *Oeuvre complète*, Zurich, Girsberger, 1935-1965, 8 vol.
- Le Corbusier et Jeanneret (Pierre), *Œuvres complètes*, Zürich, Girsberger puis Editions d'architecture Artemis, 1937-1970, 7 vol.
- Le Corbusier, *Vers une architecture*, Paris, G. Crès, 1923, 230p.
- Lévi-Strauss (Claude), *L'homme nu*, Paris, Plon, 1971, 688p.
- Loghem (J.B.), *Bouwen, nieuwe zakelijkheid (Bâtir, vers une architecture réelle)*, Amsterdam, Kosmos, 1932, 144 p. Trad. ang., néerl., fr., all.
- Lootsma (Bart), « Holanda de nuevo », *Arquitectura viva*, n°54, mai-juin 1997, p.19-63
- Lucan (Jacques) (et autres), *Matière d'art. Architecture contemporaine en Suisse*, Basel, Boston, Berlin, Birkhäuser, 2001, 208p.
- Lucan (Jacques), « Deux anciens de chez Corbu », *Le Moniteur architecture AMC*, n°17, oct. 1987, p.52-71
- Mallett (Lee), « Quality streets; Architects: Julyan Wickham A & H van Eyck & Partners », *Building Design*, n°1285, 8 nov. 1996, p.12-13
- Mathewson (Casey), « Europaisches Raumfahrtzentrum ESTEC in Nordwijk, Holland ; Architects: Aldo van Eyck and Hannie van Eyck », *Bauwelt*, n°10, 9 mars 1990, p.415
- Maurizio (Julius), *Der Siedlungsbau in der Schweiz, 1940-1950*, Zürich, Verlag für Architektur, Erlenbach, 1952, 224p.
- Mazzariol (Giuseppe), « L'Atelier Jullian, E la chiesa Dell'ospedale di venezia », *Lotus*, n°4, 1967-1968, p.209-247
- Mazzariol (Giuseppe), « Le Corbusier a Venezia : il progetto del nuovo ospedale », *Zodiac*, n°16, p.89-95, 1966
- McQuade (Walter) (et autres), *Schoolhouse*, New York, Simon and Schuster, 1958, 271p.
- Mead (Andrew), « High rent forces Berlage to quit Eyck's orphanage », *Architect's Journal*, n°24, 21 déc. 1995, p.10
- Meili (Marcel), « A few remarks concerning Swiss-German architectures », *A + U*, n°309, juin 1996, p.24-25
- Meyer (Peter) (et autres), « Switzerland Planning and Building exhibition », London, RIBA, 1946, 87p.
- Monagah (Paul), « Surgical spirit », *Building Design*, n°1151, nov. 1993, p.14
- Morpurgo-Tagliabue (Guido), « I problemi di una semiologica architettonica », *Bollino Centro International di studi di Architettura*, n°X, 1968
- Neutelings (Willem Jan), « Team ten after the sex pistols », *Archis*, n°8, août 1999, p.79-80
- Newman (Oscar), *CIAM'59 in Otterlo, group for the research of social and visual inter-relationships*, London, Tiranti, 1961, 224p.
- Oosterman (Arjen), « Gezondheidscentrum Filmwijk, Almere; Architects: Aldo van Eyck, and Julyan Wickham », *Archis*, n°11, nov. 1993, p.4-6
- Otto (Karl), *Schulbau : Beispiele und Entwicklungen / School building : examples and developments*, Stuttgart, Koch, 1961, 216p.
- Oudejans (Frans), « Het Burgeweeshuis nu in een nieuw tehuis onder 336 koepels », *Goed wonen*, 30^e année, 11 nov. 1960, p.331-334
- Oudejans (Frans), « Het Burgeweeshuis was jaar gehuisvest in een klooster », *Goed wonen*, 30^e année, 11 nov. 1960, p.324-330

- Perkins (Lawrence Bradford) et Cocking (Walter Dewey), *Schools*, New York, Reinhold, 1949, 264p., reed. 1951
- Perlick (Peter), *Architektur im Dienste der Pädagogik*, Ratingen, A. Henn Verlag, 1969, 179p.
- Persitz (Alexandre), « Construction scolaire », *L'Architecture d'Aujourd'hui*, n°53, mars-avril 1954, p.4
- Prangnell (Peter), « Cerchi magici e foreste incantate a proposito dell'ESTEC », *Spazio e Società*, n°61, janv.-mars 1993, p.18-27
- Price (Cedric), « Reflections on the team 10 primer », *Architectural Design*, n°5, mai 1963, p.208
- Raggi (Franco) (ed.), *Europa/America : Architetture urbane, alternative suburbane*, Venice, La Biennale di Venezia, 1978, 182p.
- Rambert (Charles), *Constructions scolaires et universitaires*, Vincent Fréal et Cie, Paris, 1954, 157p.
- Richardson (Martin), « Obituary. Aldo van Eyck, 1918-1999 », *Architect's Journal*, n°3, 21 janv. 1999, p.20-21
- Rogers (Ernesto), « I CIAM al museo », *Casabella-Continuità*, n°232, 1959, p.2
- Roth (Alfred), « Quelle devrait être l'importance des bâtiments scolaires », *L'Architecture d'Aujourd'hui*, n°34 mars 1951, p.38
- Roth (Alfred), *Amüsante Erlebnisse eines Architekten* (Souvenirs amusants d'un architecte), Zürich, GTA, 1988, 110p.
- Roth (Alfred), *Begegnung mit Pionieren. Le Corbusier, Piet Mondrian, Adolf Loos, Joosef Hoffmann, Auguste Perret, Henry van de Velde*, Basel, Stuttgart, GTA Verlag, ETH Zürich, Birkhäuser Verlag, 1973, 254p.
- Roth (Alfred), *Der neue Schule, La nouvelle école, The new School*, Zürich, Girsberger, 1950, 223p. Réédité en 1957 et 1961 (même éditeur), 223p. et 1966 (Editions d'Architecture), 304p.
- Roth (Alfred), *La Nouvelle Architecture, présentée en 20 exemples*, Erlenbach Zurich, Les Editions d'Architecture, 1940, 228 p. réédité en 1946, en 1947, en 1951 (Gisberger éditeur) et en 1975 (Artemis Verlag). Trad. ang, fr., all.
- Rykwert (J.) et van Saane (G.), *Idea of a town*, Hilversum, van Saane, 1963, 50p.
- Salomons (Izak), *Built with colour : the Netherlands Court of Audit by Aldo and Hannie van Eyck*, Rotterdam, 010 Publishers, 1999, 89p.
- Salzmann (Friedrich), *Dr. H. C. Hans Bernoulli zum fünfundsiebzigsten Geburtstag am 17. Februar 1951 Gewidmet von seinen Freuden*, Bern, Verlagsgenossenschaft Freies Volk, 1951, 103p.
- Schiedhelm (Manfred) (ed.), « Team 10 in Bonnieux », *Deutsche Bauzeitung*, n°11, nov. 1978, p.24-63
- Schimmerling (André), « Entretiens sur l'architecture à Royaumont », *Le Carré Bleu*, n°4, 1962
- Selier (Herman), « Berlage Instituut in Burgerweeshuis », *Architect* (La Hague), n°10, oct. 1989, p.46-49
- Sert (José Louis), Gropius (Walter), Le Corbusier and Giedion (Siegfried), « The truth about CIAM, letter from founders », *Architectural Design*, n°1, janv. 1961, p.5
- Sert (José Louis), Gropius (Walter), Le Corbusier and Giedion (Siegfried), "The truth about CIAM, letter from founders", *Architectural Review*, n°769, mars 1961, p.154
- Sharp (Dennis), « Holland's bright star », *World architecture*, n°8, 1990, p.92
- Smith (G. E. Kidder), *Scuole*, Milano, Hoepli, 1960, 345p.
- Smith (G. E. Kidder), *Switzerland Builds. Its native and modern architecture*, New-York, Stockholm, Albert Bonnier, 1950, 234p.

- Smith (G. E. Kidder), *The new architecture of Europe, an illustrated guidebook and appraisal, with photographs of 200 postwar buildings of Europe*, Cleveland, World Pub. Co, 1961, 351p.
- Smithson (Alison et Peter), « Aesthetics of Change », *Architect's year book*, n°8, 1957
- Smithson (Alison et Peter), « Cluster City », *Architectural Review*, n°730, nov. 1957, p.333-336
- Smithson (Alison et Peter), « Collective housing in Morocco; Architects: Bodiansky, Candilis & Woods (ATBAT) », *Architectural Design*, n°1, janv. 1955, p.2-8
- Smithson (Alison et Peter), « Mobility : road systems », *Architectural Design*, n° 10, oct. 1958, p.385-388
- Smithson (Alison et Peter), « Modern architecture in Holland », *Architectural Design*, n°8, août 1954, p.225-234
- Smithson (Alison et Peter), « Scatter », *Architectural Design*, n°4, avr. 1959, p.149-150
- Smithson (Alison et Peter), « Team ten at Royaumont, 1962 », *Architectural Design*, n°11, nov. 1975, p.664-689
- Smithson (Alison et Peter), « The function of architecture in culture-in-change », *Architectural Design*, n°4, avr. 1960, p.149-150
- Smithson (Alison et Peter), « The work of TEAM TEN », *Architectural Design*, n°5, mai 1960, p.175-205
- Smithson (Alison et Peter), *Changing the art of inhabitation*, London, Artémis, 1994, 156p.
- Smithson (Alison et Peter), *Ordinariness and light, urban theories 1952-60 and their application in a building project 1963-70*, London, Faber and Faber, 1970, 200p.
- Smithson (Alison et Peter), *The heroic period of modern architecture*, London, Thames & Hudson, 1981, 80p.
- Smithson (Alison et Peter), *Urban structuring*, London Studio Vista, 1967, 96p.
- Smithson (Alison et Peter), *Without rethoric, an architectural aesthetic 1955 / 1972*, Cambridge, MIT Press, 1973, 100p.
- Smithson (Alison) (ed.), « Team 10 Primer 1953-1962 », *Architectural Design*, n°12, déc. 1962, p.559-602
- Smithson (Alison) (ed.), *Team 10 Meetings: 1953-1984*, New York, Rizzoli, 1991, 148 p.
- Smithson (Alison) (ed.), *Team 10 Primer*, London, Whitefriars Press, 1965 (reprise des numéros spéciaux d'*Architectural Design* de 1962 and 1964), 76 p. et London, Studio Vista, 1968, 112 p. (réédition avec une nouvelle préface)
- Smithson (Alison) (ed.), *The Emergence of Team 10 out of CIAM: Documents*, London, Architectural Association 1982, 108 p.
- Smithson (Alison) « How to recognise and read mat-building, Mainstream architecture as it has developed towards the mat-building », *Architectural Design*, n°9, sept. 1974, p.573-590
- Smithson (Alison), « Eredita [Heritage: Carre Bleu, Paris, May 1988] », *Spazio e Societa*, n°45, janv.-mars 1989, p.100-103
- Smithson (Alison), « The work of Team 10 », *Architectural Design*, n°8, août 1964, p.373-393
- Smithson (Alison), *The charged void: architecture Alison and Peter Smithson*, New-York, The Monacelli Press, 2001, 600p.
- Smithson (Peter), « A tribute to one of the founder members of Team X », *Architect's Journal*, n°20, 25 mai 1995, p.13

- Smithson (Peter), « Letter to America », *Architectural Design*, n°3, mars 1958, p.93-102
- Stillman (C. G.) et Castle Cleary (R.), *The modern school*, London, The Architectural Press, 1949, 151p.
- Stirling (James), « Garches to Jaoul. Le Corbusier as domestic architect in 1927 and 1953 », *Architectural Review*, n°705, sept. 1955, p.145-151
- Stirling (James), « Ronchamp. Le Corbusier's chapel and the crisis of rationalism », *Architectural Review*, n°711, mars 1956, p.155-161
- Strauven (Francis), « A place of reciprocity, Home for one-parent families in Amsterdam by Aldo Van Eyck », *Lotus*, n°28, 1981, p.22-44
- Strauven (Francis), « Aldo van Eycks Molukse kerk in Deventer ; Architects: Aldo van Eyck, and Hannie van Eyck », *Archis*, n°2, fév. 1993, p.17-25
- Struijk (Bert), *Van Burgerweeshuis tot Garden Court : ontstaan, betekenis, verval en de eneroverende renovatie van een modern monument*, Ede, Be Aver, 1996, 199p.
- Tafuri (Manfredo) (ed.), *Five architects NY*, Rome, Officina Editions, 1976, 172p.
- Tange (Kenzo), « Aestheticism and Vitalism, on participating in the new CIAM Talks of September, 1956 », *Japan Architect*, oct. 1960, p.8-10
- Taverne (Ed) et Colenbrander (Bernard), « Wendingen; In en om het mijneveld », *Archis*, n°3, mars 1998, p.61-63
- Taylor (Jennifer), « The Dutch Casbahs, New architecture in Holland », *Progressive Architecture*, n°3, mars 1980, p.86-95
- Tzara (Tristan), *Dada, réimpression de la revue*, Nice, Centre du 20e siècle, 1976, 130p.
- Ungers (Oswald Mathias), « Berufungsvortrag, zu den Prinzipien der Raumgestaltung gehalten an der TU Berlin 1963 », *Archplus, Lernen von O.M. Ungers*, n°181-182, déc. 2006, p.30-44
- Van Bergeijck (Herman), « Architectuur van bewustwording: Molukse kerk van Aldo van Eyck te Deventer ; Architects: Aldo van Eyck, and Hannie van Eyck », *Architect* (La Hague), n°12, déc. 1992, p.52-61
- van de Beck (Johan), *Projekten 1948-1961*, Groningen, Akademie van Bouwkunst, 1981, 96p.
- van de Beck (Johan), *Projekten 1962-1976*, Groningen, Akademie van Bouwkunst, 1983, 100p.
- van der Woud (Auke), « Niet om het even: uitbreiding Algemene Rekenkamer, Den Haag, Architects: Aldo van Eyck, and Hannie van Eyck », *Archis*, n°2, fév. 1993, p.10
- van Dijk (Hans), « Tachtig jaar avant-garde. En nu? », *Archis*, n°3, mars 1998, p.74-75
- van Eyck (Aldo) « Ex Turico Aliquid Novum », *Archithese*, n°5, 1981, p.35-38
- van Eyck (Aldo) et Smithson (Peter), « Church at the Hague », *Architectural Design*, n°6, juin 1975, p.345-350
- van Eyck (Aldo), « Bouwen in de Zuidelijke Oasen », *Forum*, n°1, janv. 1953, p.28-37
- van Eyck (Aldo), « Da vedere a Düsseldorf », *Domus*, n°515, oct. 1972, p.30-34
- van Eyck (Aldo), « De bouwkunst van Rietveld », *Forum*, n°3, 1958
- van Eyck (Aldo), « Drempel en ontmoeting : de gestalte van het tussen », *Forum*, n°8, oct. 1959
- van Eyck (Aldo), « Het kind en de stad », *Goed Wonen*, n°10, oct. 1957, p.207-212
- van Eyck (Aldo), « Het verhaal van een andere gedacht », *Forum*, n°7, sept. 1959
- van Eyck (Aldo), « Il padiglione Soonsbeek », *Domus*, n°460, mars 1968, p.2-13
- van Eyck (Aldo), « Kinderthuis in Amsterdam », *Bouwkundig Weekblad*, n°1, 1963, p.25-30

- van Eyck (Aldo), « Kinderthuis in Amsterdam », *Forum*, n°6-7, avr.-mai 1960-1961
- van Eyck (Aldo), « P.W. en de kinderen van Amsterdam », *Forum*, n°6-7, juin-juill. 1952, p.194-198
- van Eyck (Aldo), « Progetto per una chiesa protestante in olanda », *Domus*, n°426, mai 1965, p.2-3
- van Eyck (Aldo), « Rats, Posts and other Pests, or the solid teapot. Annual discourse at the RIBA », *Forum*, n°3, juill. 1981, p.25-29
- van Eyck (Aldo), « Switch on the stars before the fuses go » et « Beyond visibility », dans *Report'63*, a record of the pacific congress, organized of the school of architecture of Auckland, sept. 2-7 1963, theme : social aspect of new housing, Auckland, school of architecture of Auckland, 1964, p.36-46
- van Eyck (Aldo), « The Medicine of Reciprocity illustrated », *Architect's year book*, n°10, 1962, p.172-195
- Van Eyck (Aldo), « The medicine of reciprocity tentatively illustrated », *Forum*, n°6-7, avr.-mai 1961, p.237
- van Eyck (Aldo), « University college in Urbino By Giancarlo de Carlo Milano Estratto dalla rivista », *Zodiac*, n°16, 1966, 29p.
- van Eyck (Aldo), « Wij ontdekken stijl », *Forum*, n°2-3, janv.-fév. 1949
- van Eyck (Aldo), « Steps towards a configurative discipline », *Forum*, n°2, août 1962, p.81-94
- van Eyck (Aldo), « What is and what isn't architecture, à propos of Rats, Posts and other Pets (RPP) », *Lotus International*, n°28, 1981, p.15-20
- van Eyck (Aldo), *Forum*, n°7, juill., 1967
- van Eyck (Aldo), *Miracles of moderation*, Zurich, Switzerland : School of Architecture at the Swiss Federal Institute of Technology, cop. 1976, 44 p.
- van Eyck (Aldo), *Serie lezingen an de koninklijke Academie van Beeldende Kunsten*, 1961
- van Geest (Jan), « Assaulting grimness », *Forum*, n°3, janv.-fév. 1983, p.11-17, 44
- van Goethem (Jan), « Casa dei ragazzi ad Amsterdam », *L'architettura*, n°72, n°6, oct. 1961, p.386-402
- van Velzen (Endry), « Een cultureel centrum voor Middelburg van Aldo en Hannie van Eyck », *Archis*, n°5, mai 1992, p.10-11
- Vercruyssen (A. H. TH.), « Het kindhous », *Tijdschrift voor architectuur en beeldende kunsten*, n°7, mars 1964, p.161-163
- Volkart (Hans), *Schweizer Architektur*, Germany, Ravensburg, 1951, 224p.
- Waechter (Heinrich H.) et Waechter (Elisabeth), *Schools for the very young*, New York, Dodge, 1951, 197p.
- Wagner (Julius), *Festliche Landi : die festlichen Veranstaltungen der Schweizerschen Landeausstellung 1939 in Wort und Bild*, Zürich, Verkersverlag, 1940, 140p.
- Weeks (John), « The children house, Amsterdam », dans « The work of Team Ten », *Architectural Design*, n°5, mai 1960, p.179-180
- Welsh (John), « Gold standard », *Building Design*, n°991, 22 juin 1990, p.20-24
- Welsh (John), « Grown-up design; Architects: Aldo van Eyck, and Hannie van Eyck », *Building Design*, n°1031, 19 avr. 1991, p.20-21
- Welsh (John), « Life after death », *RIBA journal*, n°5, mai 1999, p.12-13
- Welsh (John), « Slings and arrows », *Building Design*, n°992, 29 juin 1990, p.2
- Welsh (John), « The picturesque city; Architects: Julyan Wickham A & H van Eyck & Partners », *RIBA journal*, n°8, août 1995, p.14-17
- Welsh (John), « Tower power; Architects: Julyan Wickham A & H van Eyck & Partners », *RIBA journal*, n°9, sept. 1997, p.28-29

- Wölfflin (Heinrich), *Principes fondamentaux de l'histoire de l'art : le problème de l'évolution du style dans l'art moderne*, Paris : G. Monfort, 2000 284
- Wölfflin (Heinrich), *Prolégomènes à une psychologie de l'architecture*, Paris, Éd. de la Villette, 2005, 77p., trad. Queysanne (Bruno)
- Woods (Sadrach), « Stem », *Architectural Design*, n°5, mai 1960, p.181
- Woods (Sadrach), « Stem », *Le Carré Bleu*, n°2, 1961
- Woods (Sadrach), « Web », *Le Carré Bleu*, n°3, 1962
- Yashiro (Masaki), « Collective housing in Holland: traditions and trends. part 2 », *Process: architecture*, n°112, 1993, p.98-152
- Yerbury (F.R.), *Modern Dutch buildings*, Londres, Ernest benn, 1931, 100p.
- Zucker (Paul) (ed.), *New Architecture and City Planning*, New York, Philosophical Library, 1944, 694p.

Bibliographie

- « Aldo van Eyck - 1918-1999 », *Building Design*, n°1379, 22 janv. 1999, p.1
- « Aldo van Eyck 1918-1999 », *Deutsche Bauzeitung*, n°2, fév. 1999, p.9
- « Aldo van Eyck », *Kunstschrift*, n°1, 1998
- « Aldo van Eyck », *Questions*, n°07, mai 1985
- « Alison and Peter Smithson », *#OASE*, n°51, juin 1999
- « Alison Smithson et Team 10, Georges Candilis se souvient », *L'Architecture d'Aujourd'hui*, n°290, déc. 1993, p.28-30
- « Hans Bernoulli », *Archithese*, n°6 nov.-déc. 1981
- « L'architecture au XXe siècle », *L'œil*, n°75, mars 1961
- « Team 10 + 20 », *L'Architecture d'Aujourd'hui*, n°177, janv.-fév. 1975
- « Team 10. Zum Nutzen für alle », *Deutsche Bauzeitung*, n°11, nov. 1978, p.23-63
- « Team Ten + 20 », "Team 10 + 20", *L'Architecture d'Aujourd'hui*, n°177, janv.-fév. 1975, p.1-66
- « Team Ten au Centre Pompidou », *L'Architecture d'Aujourd'hui*, n°302, déc. 1995, p. 22
- « The Last CIAMs », *Rassegna*, n°52, déc. 1992
- « Van Eyck's "home" for Dutch school; Architect (1959-1960): Aldo van Eyck », *Architect's Journal*, n°49, déc. 1988, p.10
- « Georges Candilis, Alison et Peter Smithson, Aldo van Eyck », *A plus*, n°136, oct.-nov. 1995, p.69
- « Henri Ciriani », *L'Architecture d'Aujourd'hui*, n°282, sept. 1992
- « Jean Prouvé », *Connaissance des arts*, HS n°166, 2001
- « Le Carré bleu a quarante ans. 1958-1998 », *Le Carré Bleu*, n°4, 1998, 88p.
- « Piet Blom », *Daidalos*, n°23, 15 mars 1987, p.84-89
- « Piet Blom », *L'Architecture d'Aujourd'hui*, n°177, fév. 1975, p.90-98
- « Réception, diffusion », *Histoire de l'art*, n°35-36, oct. 1996
- Actualité de la Charte d'Athènes*, deuxième colloque sur la crise de l'environnement et de l'habitat, L'Arbresle, 22-24 octobre 1976, Strasbourg, Institut d'urbanisme et d'aménagement Régional, Université des sciences humaines de Strasbourg, 1979, 236p.
- Cobra 1948-1951*, Paris, Association française d'action artistique, 1982, 223p.
- Fotografen in Nederland, Een Anthologie 1852-2002*, Ludion, Fotomuseum Den Haag, 2003, 472p.
- Hommage à Giedion. Profile seiner Persönlichkeit*, Basel, Stuttgart, GTA Verlag, ETH Zürich, Birkhäuser Verlag, 1971, 198p.
- Jean Arp, 1886-1986*, Revue Alsacienne de Littérature, n°13, mars 1986, 108p.
- La réception de l'architecture, Cahiers thématiques de l'école d'architecture de Lille*, Villeneuve d'Ascq, Ecole d'architecture de Lille, 2002, 267p.
- Penser l'espace*, Paris, Editions de la Villette, 1981 et 1982, 2 vol. (*Espace et représentation : sémiotique de l'architecture*, colloque, 1981, Albi, et *Espace : construction et signification*, colloque de sémiotique architecturale, 1982, L'Arbresle)
- Sémiotique de l'espace (2)*, Paris, Centre d'étude et de recherches architecturales, département informatique et méthodologie, 1978, 158p.

- Sémiotique de l'espace*, Paris, Institut de l'Environnement, 1974, 245p. rééd. Denoël Gonthier, 1979 (Actes du colloque sur la sémiotique de l'espace organisé par le Groupe 100 tête, 24-26 mai 1972, à Paris)
- Adler (Florian) et Girsberger (Hans), *Guide d'Architecture Suisse*, Zürich, Les Editions d'Architecture Artémis, 1969, 208p. Trad. angl., fra. et all.
- Albrecht (Hans Joachim) (et autres), *Richard Paul Lohse, Modulare und Serielle Ordnungen 1943-1984*, Zürich, Waser, 1984, 305p.
- Allenspach (Christoph), *L'architecture en Suisse. Bâtir aux XIXe et XXe siècles*, Zürich, Pro-Helvetia, 1999, 178p.
- Andrieux (Jean-Yves) et Chevallier (Fabienne) (dir.), *La réception de l'architecture du mouvement moderne : image, usage, héritage*, Paris, Publications de l'Université de Saint-Etienne (PUSE), 2005, 480p.
- Arnold (Françoise), Cling (Daniel), *Je ne suis pas un homme pressé*, Paris, FLC et Gloria Films Production, 2002, vidéo (52 min)
- Attema (Peter), « Architectuuronderzoek in Nederland », *Contour*, n°1, 1987, p.8-13
- Avermaete (Tom), « Mat-building, Team 10's reinvention of the critical capacity of the urban tissue », dans van den Heuvel (Dirk), 2005, p.307-312
- Avermaete (Tom), « Mat-Building. Alison Smithson's Concept of Two Dimensional Density », dans Heynen (Hilde) et Vandenburg (David) (ed.), *Inside Density*, Bruxelles, La Lettre volée, 2003, p.65-75
- Avermaete (Tom), *Another Modern: The Post-war Architecture and Urbanism of Candilis-Josic-Woods*, Rotterdam, NAI, 2005, 400p.
- Badiou (Alain), *L'être et l'événement*, Le Seuil, 1988, 560p.
- Baeten (Jean-Paul), « Suburbane stedelijkheid : de Kasbah in Hengelo van Piet Blom; Piet Blom's Kasbah housing in Hengelo = Suburban urbanity », *Archis*, n°3, mars 2000, p.58-73
- Baird (George) et Jencks (Charles), *Meaning in architecture*, London, Barrie & Jenkins, 1969, 288p. trad. Choay (Françoise), *Le sens de la ville*, Paris, Seuil, 1972, 182p.
- Bakker (Joost), « Aldo van Eyck on his work », *Canadian architect*, n°8, août 1987, p.32-33
- Baldellou (Miguel-angel), « Los Congresos en la arquitectura moderna », *Arquitectura*, n°306, p.10-81, avr.-mai-juin 1996
- Banham (Reyner), « History under Revision », *Architectural Review*, n°759, mai 1960, p.325-332
- Banham (Reyner), *Megastructure : urban futures of the recent past*, London, Thames and Hudson, 1976, 224p.
- Banham (Reyner), *The new brutalism : ethic or aesthetic?*, London, The Architectural Press, 1966, trad. *Le brutalisme en architecture, éthique ou esthétique*, Paris, Dunod, 1970, 193p.
- Banham (Reyner), *Theory and design in the first machine age*, London, Architectural Press, 1960, 338p.
- Barbieri (Umberto) (et autres), *Architectuur en Planning, Nederland 1940-1980*, Rotterdam, 010 Publishers, 1983, 240p.
- Barbieri (Umberto) et Van Duin (Leen), *Honderd jaar Nederlandse architectuur, 1901-2000*, Nijmegen, SUN, 1999, 370p.
- Barbieri (Umberto), « Labyrinth and square : the architectural story of Aldo Van Eyck », *Dutch art & architecture today*, n°7, juin 1980, p.33-42
- Barbieri (Umberto), « Labyrinth and square: the architectural story of Aldo van Eyck », *Dutch art & architecture today*, n°7, juin 1980, p.33-42
- Barré (François) (et autres), *Constantin Brancusi, 1876-1957*, Paris, Gallimard, Centre Georges Pompidou, 1995, 409p.

- Barthes (Roland), « L'écriture et l'événement », *Communications*, n°12, 1968
- Barthes (Roland), *Mythologies*, Paris, Éditions du Seuil, 1957, 267p.
- Baudin (Antoine), *Hélène de Mandrot et la Maison des Artistes de La Sarraz*, Lausanne, Editions Payot, 1998, 340p.
- Behne (Adolf), *Der Moderne Zweckbau*, Berlin et Munich, 1926, 131p., trad. Ballangé (Guy) et Stavrinaki (Maria), *La construction fonctionnelle moderne*, Paris, Ed. de La Villette, 2008, 206 p.
- Bender (Michael) et May (Roland) (ed.), *Architektur der fünfziger Jahre. Die Darmstädter Meisterbauten*, Stuttgart, Krämer, 1998, 240p.
- Benevolo (Leonardo), *Geschichte der Architektur des 19. und 20. Jahrhunderts*, München, Deutscher Taschenbuch Verlag, 1978, 2 vol.
- Benevolo (Leonardo), *Histoire de l'architecture moderne, l'inévitable éclectisme (1960-1980)*, Paris, Bordas, 1987, 182p.
- Benevolo (Leonardo), *Storia dell'architettura moderna*, Bari, G. Laterza, 1960, trad. *Histoire de l'architecture moderne*, Paris, Dunod, 1978-1980, 3 vol.
- Benton (Tim), *Les villas parisiennes de Le Corbusier et Pierre Jeanneret, 1920-1930, l'invention de la maison moderne*, Paris, Editions de la Villette, 2007, 272p.
- Bernoulli (Hans), Nägelin (Karl), Weber (Klaus K.), Hartmann (Kristianna), Kästli (Tobias), Jauslin (Manfred) et Lichtenstein (Claude), « Hans Bernoulli », *Archithese*, n°6, nov.-déc. 1981, p.5-53
- Blay (Michel) (dir.), *Grand dictionnaire de la philosophie*, Paris, Larousse, 2003, 1105p.
- Blundell Jones (Peter), « Modernism betrayed », *Architect's Journal*, n°19, 7 mai 1986, p.24-25
- Boassen (Dorien), Milosevic (Mili), Van der Ploeg (Kees), Taverne (Ed), « Holland 1950-1980 », *Archithese*, n°5, 1981
- Bohigas (Oriol), « Aldo Van Eyck or a New Amsterdam School », *Opposition*, n°9, summer 1977, p.21-35
- Bohigas (Oriol), « Aldo Van Eyck or a New Amsterdam School », *Oppositions*, n°9, summer 1977, p.21-35
- Bohigas (Oriol), *Architettura spagnola della Seconda Repubblica*, Bari, Dedalo libri, 1978, 129p.
- Bohigas (Oriol), *Arquitectura modernista*, Barcelone, Lumen, 1968, 330p.
- Bohigas (Oriol), Buchanan (Peter), Lampugnani (Vittorio Magnago), *Barcelona : ville et architecture 1980 - 1992*, Barcelone, Gili, 1991, 239p.
- Bonillo (Jean-Lucien) (dir.), *La modernité critique : autour du CIAM 9 d'Aix-en-Provence - 1953*, Marseille, Imbernon, 2006, 303p.
- Bosma (Koos), Van Hoogstraten (Dorine) et Vos (Martijn), *Housing for the Millions, John Habraken and the SAR (1960-2000)*, Rotterdam, NAI Publisher, 2000, 376p.
- Bosman (Jos), « CIAM after war: a balance of the Modern Movement », *Rassegna*, n°52, déc. 1992, p.6-21
- Bosman (Jos), Loostma (Bart) et Mens (Robert), *Le Corbusier en Nederland*, Utrecht, Frans Halsmuseum, 1985, 160p.
- Boymans et Van Beumingen, *Het Nieuwe Bowen Amsterdam, 1920-1960*, Delft, University Press, 1983, 175p.
- Broere (Jan-Eric), « Het poëtische verhaal van Aldo van Eyck », *Beelding*, n°9, nov. 1989, p.8-9
- Buch (Joseph), *A century of Architecture in the Netherlands, 1880-1990*, Rotterdam, NAI Publishers, 1994, 414p.
- Buchanan (Peter), « Aldo van Eyck 1918-1999 », *Architectural Review*, n°1225, mars 1999, p.15

- Buchanan (Peter), « Forum fellowship: recent work by some Amsterdam architects », *Architectural Review*, n°1116, fév. 1990, p.31-33
- Buchanan (Peter), « New Amsterdam School », *Architectural Review*, n°1055, janv. 1985, p.14-17
- Buchanan (Peter), « Observation on a man-made land », *Architectural Review*, n°1055, janv. 1985, p.11-13
- Buot (François), *Tristan Tzara, l'homme qui inventa la révolution Dada*, Paris, Grasset, 2002, 474p.
- Canella (Guido), « Architetture dalla generazione 1920 [Architecture from the 1920s generation] », *Zodiac*, n°16, sept.-fév. 1996-1997, p.4-209
- Casciato (Maristella), « Construction "objective" et préfabrication, le brevet n°14521 de Duiker et Wiebenga », *Les cahiers de la recherche architecturale*, n°40, 2e trimestre 1997, p.67-78
- Cassin (Barbara), *Vocabulaire européen des philosophies, dictionnaire des intraduisibles*, Paris, Seuil, Le Robert, 2004, 1 vol.
- Chaplain (G.), *Les écoles de plein air*, Paris, Jouvé et Cie, 1921, 72p.
- Charbonnier (Georges), *Entretiens avec Claude Lévi-Strauss*, Paris, Presses pocket, 1989, 188p.
- Charollais (Isabelle), Marchand (Bruno) (et autres), *Architecture de la raison. La Suisse des années vingt et trente*, Lausanne, Presses polytechniques et universitaires romandes, 1991, 239p.
- Chasin (Noah), « He's been with the world: Aldo van Eyck's ethnographic gambit », *AI: architecture & ideas*, vol. 2, n°1, winter-spring 2000, p.24-41
- Châtelet (Anne-Marie) (ed.), « L'école de plein air de Suresnes, un cas d'école », *Archiscopie*, HS mai 2006
- Châtelet (Anne-Marie) et Le Coeur (Marc), *L'architecture scolaire, essai d'historiographie internationale*, Lyon, Institut national de recherches pédagogiques, 2004, 306p.
- Châtelet (Anne-Marie), Lerch (Dominique), Luc (Jean-Noël) et Saint (Andrew) (dir.), *L'école de plein air : une expérience pédagogique et architecturale dans l'Europe du XXe siècle*, Paris, Université Paris-Sorbonne, Éd. Recherches, 2003, 431p.
- Cire (Annette) et Haila Ochs (Hg.), *Die Zeitschrift als Manifest : Aufsätze zu architektonischen Stromungen im 20 Jahrhundert*, Basel, Birkhauser, 1991, 207p.
- Cocco (Alexander) et Foulon (Eric), « Les mutations de l'orphelinat d'Aldo van Eyck », *Le Visiteur*, n°10, printemps 2003, p.30-47
- Cohen (Jean-Louis), « La coupure entre les architectes et les intellectuels, ou les enseignements de l'italophilie », *In Extenso*, n°1, 1984
- Colenbrander (Bernard), « Een traditie herneemt zich. Over het belang van Aldo van Eyck », *Archis*, n°11, nov. 1997, p.42-49
- Collins (Peter), *Changing ideals in modern architecture: 1750-1950*, London, Faber & Faber, 1965, 308p.
- Colquhoun (Alan), « Formal and Functional interactions. A study of two late projects by Le Corbusier », *Architectural Design*, n°5, mai 1966, p. 222-234
- Colquhoun (Alan), *Modern architecture*, Oxford, New York, Oxford University Press, 2002, trad. *L'architecture moderne*, Gollion, Infolio, 2006, 335p.
- Correa (Federico), « Aldo van Eyck: a biographical conversation », *Arquitecturas bis*, n°19, nov. 1977, p.1, 17-21
- Curtis (William J.R.), *Modern Architecture since 1900*, Oxford, Phaidon, 1982, 431p., trad. *L'architecture moderne depuis 1900*, Paris, Phaidon, 2004, 736p.
- Dagognet (François), *Philosophie de l'image*, Paris, J. Vrin, 1986, 254p.

- Daguerre (Mercedes), *Birkhäuser Architectural Guide Switzerland, 20th Century*, Basel, Berlin, Boston, Birkhäuser, 1997, 444p.
- Dahinden (J.), *Stadtstrukturen für morgen - urban structures for the Future*, Stuttgart, Hatje, 1971, 220p.
- Damisch (Hubert), *Viollet-le-Duc, L'architecture raisonnée*, Paris, Hermann, 1964, 228p.
- Debray (Régis), *Vie et mort de l'image, Une histoire du regard en Occident*, Paris, Gallimard, 1992
- Defesche (Peter) et Strauven (Francis), « Aldo van Eyck: hoogleraar in Delft, als ontwerpleraar », *Wonen TA/BK*, n°1, janv. 1985, p.18-23
- Delporte (Christian) et Duprat (Annie) (dir.), *L'événement. Images, représentation, mémoire*, Paris, Créaphis, 2003, 266p.
- Dettingmeijer (Rob), Oosterman (Arjen), « The Otterlo Meeting », *Rassegna*, n°52, 1992, p.82-87
- Doumato (Lamia), *Aldo Van Eyck*, Monticello, Vance Bibliographies, 1985, 80p.
- Drew (Philip), *Third generation, the changing meaning of architecture*, London, Pall Mall Press, 1972, 175p.
- Dubbini (Renzo) et Sordina (Roberto) (ed.), *VEN LC, Hôpital de Venise Le Corbusier*, Venise, IUAV AP, 1999, 2 vol.
- Duplessis (Yvonne), *Le surréalisme*, Paris, PUF, collection Que sais-je ?, 2002, 127p.
- Durozoi (Gérard) (dir.), *Dictionnaire de l'art moderne et contemporain*, Paris, Hazan, 1992, 676p.
- Durozoi (Gérard), *Histoire du mouvement surréaliste*, Paris, Hazan, 1997, 760p.
- Duster (David), *Alison and Peter Smithson, The Shift*, London, Academy editions, 1982, 112p.
- Eagleton (Terry), *Critique et théories littéraires, une introduction*, Paris, PUF, 1994, 227p.
- Edelmann (Frédéric), « Aldo Van Eyck, l'apôtre du "structuralisme architectural" », *Le Monde*, 21 janvier 1999
- Eisenman (Peter), « Commentary », *Oppositions*, n°9, summer 1977, p.19-20
- Emery (Marc), « Aldo Van Eyck, 1918-1999 », *L'Architecture d'Aujourd'hui*, n°321, mars 1999, p.18
- Emery (P.A.), « Les CIAM et la Charte d'Athènes », *L'Architecture d'Aujourd'hui*, n°158, oct. 1971, p.28-37
- Fauchereau (Serge), *Arp*, Paris, Albin Michel, 1988, 128p.
- Feld (Gabriel), *Free University, Berlin : Candilis, Josic, Woods, Schiedhelm*, London, Architectural Association, 1999, 143p.
- Ferro (Sergio), Kebbal (Chérif), Potié (Philippe) et Simonnet (Cyrille), *Le Corbusier - Le couvent de la Tourette*, Marseille, Editions Parenthèses, 1988, 127p.
- Fesselet (Agnès), *Echanges architecturaux entre la France et les Pays-Bas*, TPFE à l'école d'architecture de Paris-Belleville, sous la direction de Sernelels (Willy), 1990, 150p.
- Foucault (Michel), Barret-Kriegel (B.), Thalamy (A.), Béguin (François) et Fortier (Bruno), *Les machines à guérir*, Bruxelles, 1979, 341p.
- Frampton (Kenneth) et Kagan (Michel), *Nouvelles directions de l'architecture moderne*, Paris, Electa, Moniteur, 1985, 123p.
- Frampton (Kenneth), « Des vicissitudes de l'idéologie », *L'Architecture d'Aujourd'hui*, n°177, janv. 1975, p.62-65
- Frampton (Kenneth) (ed.), *World Architecture, a critical mosaic 1900-2000*, Vienne, New York, Springer, 2000, 10 vol.

- Frampton (Kenneth), Meili (Marcel), Reichlin (Bruno), Schett (Wolfgang) et Sumi (Christian) « Architecture et construction. Une discussion sur la nature de la relation entre conception et construction », *Faces*, n°22, hiver 1991, p.18-25
- Frampton (Kenneth), *Modern architecture, a critical history*, New York, London, Oxford University Press, Thames & Hudson, 1980, 324p., trad. *L'architecture moderne, une histoire critique*, Londres, Thames and Hudson, 1985, rééd. 2006, 400p.
- Frey (Werner), Vogt (Adolf Max) et Zschokke (Walter Theodor), *Nachkriegsmoderne Schweiz*, Basel, Birkhäuser, 2001, 231p.
- Froschauer (Eva Maria), *Die Höhenstrasse an der Schweizerischen Landausstellung in Zürich 1939*, Zürich, Abschlussarbeit des Nds, GTA Verlag, 1995, 95p.
- Gadamer (Hans-Georg), *Wahrheit und Methode*, Tübingen, J. C. B. Mohr, 1965, 524p., trad. *Vérité et méthode*, Paris, Éditions du Seuil, 1976, 346p.
- Galiano (Luis Fernandez), « El labirinto y la vida: Aldo van Eyck, 1918-1999 [The labyrinth and the life: Aldo van Eyck, 1918-1999] », *Arquitectura viva*, n°64, janv.-fév. 1999, p.112
- Galiano (Luis Fernandez), « Fallece Aldo Van Eyck, arquitecto clave del estructuralismo holandés [Aldo Van Eyck dies] », *Arquine*, n°7, spring 1999, p.15
- Gamboni (Dario), « Histoire de l'art et "réception" : remarques sur l'état d'une problématique », *Histoire de l'art*, n°35-36, oct. 1996, p.9-14
- Georgiadis (Sokatis), *Siegfried Giedion. An Intellectual Biography*, Edinburgh, Edinburgh University Press, 1993, 215p.
- Giedion-Welcker (Carola), *Klee*, Hamburg, Rowohlt, 1962, 170p.
- Giedion-Welcker (Carola), *Moderne Plastik : Elemente der Wirklichkeit. Masse und Auflockerung*, Zürich, Girsberger, 1937, 166p.
- Ginex (Gaetano), « Van Eyck in Olanda », *Domus*, n°806, domus itinerario n°147, juill.-août 1998
- Ginex (Gaetano), *Aldo van Eyck, l'enigma della forma*, Rome, Testo et Immagine, 2002, 96p.
- Gomringer (Eugen) (et autres), *Richard Paul Lohse, Modulare und Serielle Ordnungen*, Köln, M. DuMont, Schauberg, 1973, 228p.
- Grafe (Christoph), « Configuratie van versmolten ruimtes: Algemene Rekenkamer; Architects: Aldo & Hannie van Eyck », *Architect* (La Hague), vol. 28, n°12, déc. 1997, p.60-69
- Grall (Florence), *Au carrefour de l'école de plein air et de l'école traditionnelle*, mémoire de maîtrise sous la direction de Châtelet (Anne-Marie), 2000, Ecole d'architecture de Versailles, 56p.
- Gregotti (Vittorio) et Brandolini (Sebastiano), « Aldo Van Eyck, Architetture e pensieri », *Casabella*, n°517, oct. 1985, p.4-21
- Groenendijk (Paul) et Vollaard (Piet), *Architectural Guide to the Netherlands*, Rotterdam, 010 Publishers, 2006, 582p.
- Groupe 107, *Sémiotique des plans en architecture : considérés comme un moyen de représentation de l'espace*, Paris, Groupe 107, 1976
- Gubler (Jacques), *Nationalisme et internationalisme dans l'architecture moderne de la Suisse*, Lausanne, L'âge d'homme, 1975, 346p.
- Guillerme (Jacques), « Mémoires d'épidémie », *Littératures et architecture*, n°16, 1988, p.14-21
- Gunay (Bakan), « History of CIAM and Team 10 », *METU journal of the faculty of Architecture* (Turquie), n°1, juin 1988, p.23-44
- Gutmann (Rolf), « Über den Funktionalismus, Betrachtungen eines Nachkommen », *Werk, Bauen + Wohnen*, n°5, 1981, p.42-45

- Hansel (Benjamin), *Die Ausstellungsarchitektur der Schweizerischen Landausstellungen von Bern 1914 und Zürich 1939. Die architektonischen Erscheinungsbilder als Folge von Ausstellungsorganisation und Ausstellungsprinzip. Ein Vergleich zwischen 1914 und 1939*, thèse de doctorat à l'Université de Philosophie I de Zürich, 1983, 220p.
- Hatton (Brian), « The flying Dutchman », *Building Design*, n°786, mai 1986, p.2
- Haumont (Bernard), « L'autonomie des arts et de l'architecture comme difficulté à leur réception », *Cahiers Thématiques de l'Ecole d'architecture de Lille*, n°2, 2002, p.23-32
- Haverman (Mariëtte) (et autres), « Aldo van Eyck », *Kunst Schrift*, n°1, janv.-fév. 1998, 51p.
- Hertzberger (Herman), *Lessons for Students in architecture*, Rotterdam, 010 Publishers, 1991, 272p.
- Hertzberger (Herman), Strauven (Francis) et Van Roijen - Wortmann (Addie), *Aldo Van Eyck*, Amsterdam, Sichtung Wonen, 1982, 128p.
- Hiddema (Seerp), *Piet Blom en de kunst van het bouwen*, Groningen, Academie Minerva Pers, 1984, 68p.
- Hoving (Geert), Terlouw (Erik), Engel(Henk), van Velzen (Endry) et Meuwissen (Joost), « Aldo Van Eyck », #OASE, n°26-27, winter 1990
- Hubertus (Adam), « Aldo van Eyck 1918-1999 », *Bauwelt*, n°5, 29 janv. 1999, p.205
- Hubertus (Adam), « Aldo van Eyck: playgrounds, Amsterdam », *Bauwelt*, n°28, 26 juill. 2002, p.4
- Huisman (Denis) (dir.), *Dictionnaire de philosophes*, Paris, PUF, 1993, 2 vol.
- Hyde (Timothy), « How to Construct an Architectural Genealogy, Mat-Building... Mat-buildings... Matted-buildings », dans Sarkis (Hashim), 2001, p.104-117
- Ibelings (Hans), *De Moderne jaren viftij en zestig*, Rotterdam, NAI Publishers, 1996, 136p.
- Ibelings (Hans), *Nederlandse Architectuur van de 20ste eeuw*, Rotterdam, NAI Publishers, 1995, 192p.
- Istrati (Alexandre), Dumitresco (Natalia) et Pontus (Hulten), *Brancusi*, Paris, Flammarion, 1986, 335p.
- Jaschke (Karin), « Mythopoesis of Place and Culture : Aldo van Eyck, Hermaan Haan, and the Dogon », dans *Team 10 – Keeping the language of Modern Architecture Alive*, colloque à la Faculté d'architecture de l'Université de Delft, 5-6 janvier 2007
- Jauss (Hans Robert), *Pour une esthétique de la réception*, Paris, Gallimard, 1978, 305p., rééd. 1990
- Jencks (Charles), « Ralph Erskine », *Architectural Design*, n°11-12, 1977, p.741-851
- Jencks (Charles), *Mouvements modernes en architecture*, Garden City, New-York, Anchor Press/Doubleday, 1973, 432p., trad. Bruxelles, Pierre Mardaga, 1973, 551p.
- Joedicke (Jürgen), « Holland », *Bauen + Wohnen*, n°12, 1980, p.8-10
- Joedicke (Jürgen), « Structuralisme », *A + U*, n°3, mars 1977
- Joedicke (Jürgen), « Zur Entwicklung der heutigen Architektur », *Bauen + Wohnen*, n°7-8, juil.-août 1978, p.269-274
- Joedicke (Jürgen), *Architecture contemporaine, origines et perspectives*, Paris, Delpire, 1962, 236p.
- Joedicke (Jürgen), *Architektur im Umbruch, Geschichte, Entwicklung, Ausblick*, Stuttgart, Karl Krämer Verlag, 1980, 238p.
- Joedicke (Jürgen), *Tendances de l'architecture moderne*, Paris, Eyrolles, 1969, 177p.
- Joedicke (Jürgen), *van den Broek en Bakema, Architecture-urbanisme*, Stuttgart, Karl Krämer Verlag, 1976, 135p.

- Jokinen (Teppo) et Maurer (Bruno) (et autres), « *Der Magus des Nordens* » - Alvar Aalto und die Schweiz, Zürich, Gta Verlag, 1998, 207p.
- Jouve (Vincent), *L'Effet-personnage dans le roman*, Paris, PUF, 1992, 271p.
- Kahn (Nathaniel), *My architect, à la recherche du plus grand architecte américain du XXème siècle*, Ed. FSF, 2003, DVD 1H33
- Kemp (Wolfgang) (dir.), *Der Betrachter ist im Bild. Kunstwissenschaft und Rezeptionästhetik*, Cologne, DuMont, 1985, 355p.
- Kienzle (Hermann), *Karl Moser, 1860-1936*, Zürich, Verlag der Zürcher Kunstgesellschaft, Kunsthaus Zürich, 1937, 41p.
- Kleihues (Josef P.) et Klotz (Heinrich), *International Building Exhibition Berlin 1987: examples of a new architecture*, London, Academy Editions, 1986, 282p.
- Klein (Richard), *Robert Mallet-Stevens: la villa Cavrois*, Paris, Picard, 2005, 224p.
- Klotz (Heinrich), *20th Century architecture*, London, Academy Editions, 1989, 349p.
- Klotz (Heinrich), *The history of postmodern architecture*, Cambridge, London, MIT Press, 1988, 461p.
- Klotz (Heinrich), *Moderne und Postmoderne Architektur der Gegenwart 1960/1980*, Wiesbaden, Brawnschweig Vieweg, 1984, 435p.
- Koolhaas (Rem) et Mau (Bruce), *Small, medium, large, extra-large, Office for Metropolitan Architecture*, New-York, The Monacelli Press, 1995, 1344p.
- Koster (Egbert), « Alternatief functionalisme in low-tech en barok ; Architects: Aldo van Eyck, and Hannie van Eyck », *Architect* (La Hague), vol. 20, n°12, déc. 1989, p.42-54
- Kotze (Paul), « Obituary: Aldo van Eyck », *South African Architect*, mai 1999, p.13
- Krucker (Bruno), *Complex ordinariness*, Zürich, Institut for history and theory of architecture, 2002, 79p.
- Labrunye (Raphaël), « Jean Prouvé ou l'impossible industrie », *Le Visiteur*, n°11, mai 2008, p.56-63
- Labrunye (Raphaël), « L'école maternelle Fabien à Saint-Denis, une œuvre singulière », mémoire de maîtrise sous la direction de Châtelet (Anne-Marie), 2001, Ecole d'architecture de Versailles, 44p.
- Labrunye (Raphaël), « L'ingénieur et l'ingénu. Histoire d'école(s) », in *Annuel des Mémoires 2000-2001*, Versailles, Ecole d'architecture de Versailles, 2002, p.12-21
- Labrunye (Raphaël), « L'orphelinat d'Amsterdam, un bâtiment monstre », *L'édifice-événement, Cahiers Thématiques*, Ecole d'Architecture de Lille, n°8, 2008
- Labrunye (Raphaël), « La réception d'une icône de l'architecture autre : l'orphelinat d'Aldo van Eyck », *fabricA*, revue des doctorants du LADRHAUS, n°1, 2007, p.7-28
- Lacôte (René), *Tristan Tzara*, Paris, Pierre Seghers, 1952, 229p.
- Landau (Royston), « The End of CIAM and the Role of the British », *Rassegna*, n°52, déc. 1992, p.40-47
- Lasdun (Deny), *Architecture in an age of scepticism : a practionner's anthology*, London, Heinemann, 1984, 256p.
- Lavalou (Armelle), *Jean Prouvé par lui-même*, ed. du Linteau, Paris, 2001, 139p.
- Lefaivre (Liane) et de Roode (Ingeborg) (et autres), *Aldo van Eyck, the playgrounds and the city*, Amsterdam et Rotterdam, Stedelijk Museum et NAI, 2002, 144p.
- Lefaivre (Liane) et Tzonis (Alexander), *Aldo van Eyck, humanist rebel: inbetweening in a post-war world*, Rotterdam, 010 Publishers, 1999, 144p.
- Lefaivre (Liane) et Tzonis (Alexander), *Architecture in Europe since 1968, memory and invention*, London, Thames and Hudson, 1992, 312p.

- Lefaivre (Liane) et Tzonis (Alexandre), « ESTEC; Architects: Aldo van Eyck, and Hannie van Eyck », *A&U*, n°4 (247), avr. 1991, p.66-126
- Lefaivre (Liane) et Tzonis (Alexandre), « Le dragon dans les dunes », *Le Carré Bleu*, n°1, 1990, p.7-15
- Lefaivre (Liane) et Tzonis (Alexandre), « Un dragon en las dunas; Architects: Aldo van Eyck, and Hannie van Eyck », *Arquitectura viva*, n°14, sept.-oct. 1990, p.42-44
- Lefaivre (Liane) et Tzonis (Alexandre), « Aldo Van Eyck, humaniste révolté », *AMC Le Moniteur architecture*, n°100, sept. 1999, p.60-67
- Lefaivre (Liane) et Tzonis (Alexandre), « Au-delà des monuments, au-delà du Zipaton. L'espace-temps et l'Université de Shadrach Woods, à Berlin : une architecture humaniste », *Le Carré Bleu*, n°4, 1998, p.39
- Lefaivre (Liane), « A psychogeographical bicycle tour of Aldo van Eyck's Amsterdam playgrounds », *Archis*, n°3, 2002, p.129-135
- Lefaivre (Liane), « Rebel with a cause », *Architecture* (New York), n°9, sept. 1999, p.81-85
- Lefaivre (Liane), « Orde in het Burgerweeshuis (Order and the children's home) », *Forum*, vol. 31 n°1, 1986, p.2-7
- Lévi-Strauss (Claude), Préface de Mauss (M.), *Sociologie et anthropologie*, PUF, 1950, 389 p.
- Lichtenstein (Claude) (dir.), *O. R. Salvisberg, die andere Moderne*, Zurich, GTA Verlag, ETH, 1995, 274p.
- Ligtelijn (Vincent), *Aldo Van Eyck Works*, Amsterdam, U. Thoth, 1999, 312p.
- Lucan (Jacques) (dir.), *Le Corbusier une encyclopédie*, Paris, centre Pompidou, 1987, 498p.
- Lucan (Jacques), *Architecture en France (1940-2000), histoire et théorie*, Paris, Le Moniteur, 2001, 375p.
- Lüchinger (Arnulf), « Architekt einer humanen und poetischen Baukunst », *Schweizer Ingenieur & Architekt*, n°7, 19 fév. 1999, p.4-7
- Lüchinger (Arnulf), « Strukturalismus - eine neue Strömung in der Architektur », *Bauen + Wohnen*, n°1, janv. 1976, p.5-9
- Lüchinger (Arnulf), « Strukturalismus - eine neue Strömung in der Architektur », *Bauen + Wohnen*, n°1, 30 janv. 1976, p.5-9
- Lüchinger (Arnulf), « Strukturalismus », *Bauen + Wohnen*, n°5, 28 mai 1974, p.209-212
- Lüchinger (Arnulf), *Structuralisme en architecture et urbanisme*, Stuttgart, Karl Krämer, 1981, 144p.
- Luchsinger (Christoph), *Hans Hofmann 1897-1957. Vom neuen Bauen zur neuen Baukunst*, Zürich, Gta Verlag, 1985, 160p.
- Magnaguagno (Guido), *Dreissiger Jahre Schweiz. Ein Jahrzehnt im Widerspruch (Ausstellung katalog Kunsthaus Zurich)*, Zürich, Kunsthaus, 1981, 519p.
- Maisonnet (M.), « Hygiène », *Encyclopaedia Universalis France*, Paris, 1980, vol. 8, p.659-661
- Malverti (Xavier) (dir.), *L'idée constructive en architecture*, Paris, Picard, 1987, 188p.
- Mathewson (Casey) « The defining of space as a design objective: the architecture of Aldo van Eyck », *Crit*, n°23, Fall 1989, p.58-62
- Mathewson (Casey), « The defining of space as a design objective: the architecture of Aldo van Eyck », *Crit*, n°15, summer 1985, p.5-64
- Matthu (Roland) et Strauven (Francis), « Aldo Van Eyck, dichter onder de architecten », *A plus*, n°158, juin 1999, p.59-72

- Matthu (Roland) et Strauven (Francis), « In memoriam: Aldo van Eyck », *A plus*, n°157, avr.-mai 1999, p.30-31
- Matthu (Roland), « Réconcilier le demeure et le passage », *Questions*, n°07, mai 1985, p.68-93
- McDonough (Michael), *Malaparte : une maison qui me ressemble*, Paris, Plume, 1999, 198p.
- Meili (Armin) (et autres), *Die Landi vor 50 Jahren in Zürich. Erinnerungen - Dokumente - Betrachtungen*, Zürich, Rothenhäusler Verlag Stäfa, 1989, 155p.
- Midant (Jean-Paul) (dir.), *Dictionnaire de l'architecture du 20e siècle*, Réunion des musées nationaux, Paris, 2002, CD-ROM réalisé d'après le dictionnaire éponyme, Paris, Hazan, IFA, 1996, 987p.
- Miyake (Riichi), *Light & space : modern architecture*, Tokyo, A.D.A. Edita, 1994, 215p.
- Molenaar (Joris), « Architectuur achter de zintuigen van de waarnemer: ESTEC en Padua, twee nieuwe werken van Aldo en Hannie van Eyck », *Archis*, n°1, janv. 1990, p.32-41
- Monnier (Gérard), « La réception en architecture », *Cahiers Thématiques de l'école d'architecture de Lille*, n°2, 2002, p.43-46
- Monnier (Gérard) (dir.), *L'architecture : la réception immédiate et le réception différée. L'œuvre jugée, l'édifice habité, le monument célébré*, Paris, Publications de la Sorbonne, 2006, 165p.
- Montaner (Maria), « La arquitectura de la tercera generacion (I) », *El Croquis*, n°3 (35), août-sept., 1988, p.4-28
- Montaner (Maria), La arquitectura de la tercera generacion (II), *El Croquis*, n°4 (36), oct.-nov. 1988, p.4-30
- Moos (Stanislas von), « Aldo van Eyck, 1918-1999 », *Archithese*, n°1, janv.-fév. 1999, p.72-73
- Moreau (Pierre-François), *Spinoza et le spinozisme*, Paris, PUF, collection Que sais-je ?, 2003, 125p.
- Mumford (Eric), *The CIAM discourse on urbanism, 1928-1960*, Cambridge, London, MIT Press, 2000, 375p.
- Nägelin-Gschwind (Karl) et (Maya), *Hans Bernoulli, Architekt und Stätdebauer*, Basel, Boston, Berlin, Birkhäuser, 1993, 300p.
- Naylor (Colin), Shrimpton (Leanda) et Ammann (Jean-Christophe), *Contemporary masterworks*, Chicago, London, St. James Press, 1991, 933p.
- Nicolin (Perluigi), « Aldo Van Eyck, la trama e il labirinto », *Lotus*, n°11, 1976, p.105-107
- Nooteboom (Cees), *Unbuilt Netherlands : visionary projects by Berlage, Oud, Duiker, Van de Broek, Van Eyck, Hertzberger*, London, Architectural Press, 1985, 112p.
- Nora (Pierre), « L'événement monstre », *Communications*, n°18, 1972
- Nora (Pierre), « Le retour de l'événement », *Faire de l'histoire, Nouveaux problèmes*, Paris, Gallimard, 1974, p.210-228
- Noviant (Thierry), *Une Eglise catholique à la Haye par Aldo Van Eyck*, Travail Personnel de Fin d'Etude sous la direction de Girard (Edith), Ecole d'architecture de Paris-Belleville, 1984, 364p.
- Oberhänsli (This), « Vom "Eselstall" zum Pavillonschlhaus: Volksschulhausbauten anhand ausgewählter Luzerner Beispiele zwischen 1850 und 1950 », Luzern, Thèse de doctorat sous la direction de von Moos (Stanislas), Université I de Philosophie de Zürich, 1996
- Ockman (J.), «Resurrecting the Avant-Garde : the History and Program of Oppositions», dans Colomina (Beatriz) (éd.), *Architecture production*, New-York, Princeton Architectural Press, 1988, 256p.
- Ockman (Joan), « Venezia e New-York », *Casabella*, n°619-120, janv.-fév. 1995, p.56-73

- Olmo (Carlo), « An Impossible Library », *Rassegna*, n°52, déc. 1992, p.22-27
- Oosterman (Arjen) et Dettingmeijer (Rob), « The Otterlo Meeting », *Rassegna*, n°52, déc. 1992, p.82-87
- Paravicini (Ursula) et Amphoux (Pascal), *Maurice Braille. Pionnier suisse de l'architecture moderne 1879-1965*, Genève, Fondation Braille Architectes, 1993, 197p.
- Parmentier (Françoise), « Une architecture comme une révélation mélodique », *Questions*, n°07, mai, 1985, p.94-101
- Pawley (Martin), « Aldo van Eyck », *World architecture*, n°22, mars 1993, p.22-45
- Pérez de Arce Antoncic (Rodrigo), *Guillermo Jullian : obra abierta*, Santiago de Chile, Ediciones ARQ, 2000, 207p.
- Piaget (Jean), *Le structuralisme*, Paris, PUF, Collection Que sais-je ?, 2004 (12e édition), 128p.
- Picard (Michel), *La Lecture comme jeu*, Paris, Editions de Minuit, 1986, 319p.
- Picard (Michel), *Lire le temps*, Paris, Editions de Minuit, 1989, 188p.
- Potié (Philippe), « La vérité change de camp », *Faces*, n°22, hiver 1991, p.10-13
- Protasoni (Sara), « The Italian Group and the modern Tradition », *Rassegna*, n°52, déc. 1992, p.28-39
- Queysanne (Bruno), « Philosophie de l'architecture », *Cahier de Pensée et histoire de l'école d'architecture de Grenoble*, n°4, 1985
- Ragon (Michel) (dir.), *Dictionnaire des architectes*, Paris, Encyclopaedia Universalis, Albin Michel, 1999, 783p.
- Reussner (Caroline), *Paul Ricoeur (1913-2005) Philosophe de tous les dialogues*, France 2, CFRT et Méromedia, 2007, film 56 min
- Rey (Alain) (dir.), *Dictionnaire culturel en langue française*, Paris, Le Robert, 2005
- Rey (Alain) (dir.), *Dictionnaire historique de la langue française*, Paris, Le Robert, 2004
- Ricoeur (Paul), *Soi-même comme un autre*, Paris, Seuil, 1990, 421p.
- Ricoeur (Paul), « Image and Language in Psychoanalysis » dans *Psychoanalysis and Language, Psychiatry and the Humanities*, edited by J.H.Smith, New-Haven, London, Yale University Press, 1978, trad. « Image et langage en psychanalyse », www.fondsriceur.fr
- Risselada (Max) (ed.), *Team 10, Between Modernity and the Everyday*, Delft, TU Delft, 2006. Actes du colloque éponyme, organisé par la Faculté d'Architecture de la TU de Delft, du 5 au 6 juin 2003
- Roullin (Jean-François), « La réception en architecture comme la réception en littérature ? », *Cahiers Thématiques de l'école d'architecture de Lille*, n°2, 2002, p.33-41
- Rucki (Isabelle) (dir.), *Architektenlexikon der Schweiz : 19./20. Jahrhundert*, Basel, Birkhäuser, 1998
- Saint (Andrew), *Toward a social architecture. The role of School Building in Post-War England*, London, Yale University Press, 1987, 267p.
- Sainte Fare Garnot (Nicolas) et Martel (Pierre), *L'architecture hospitalière au XIXe siècle, l'exemple parisien*, Paris, Musée d'Orsay, 1988, 88p.
- Saint-Martin (Fernande), « De la critique formaliste à la sémiologie visuelle », *Voix et image*, 1983, vol IX, n°1, p.85-95
- Sarkis (Hashim) (dir.), *Le Corbusier's Venice Hospital*, New-York, Harvard Design School, Prestel, 2001, 132p.
- Schilt (Jeroen) et van der Werf (Jouke), *Genootschap Architectura et Amicitia, 1855-1990*, 010 Publishers, Rotterdam, 1990, 246p.

- Schmid (Werner), *Hans Bernoulli. Städtebauer, Politiker, Weltbürger*, Weifelden, Verlag Peter Meili, 1974, 111p.
- Secci (Claudio), *La notion d'identité chez les architectes du Team Ten (1947-1962)*, Thèse de doctorat sous la direction de Tsiomis (Yannis), Université de Paris VIII, 2005
- Simonnet (Cyrille), « La vérité constructive : ses articulations, ses effet », *Faces*, n°22, hiver 1991, p.4-9
- Simonnet (Cyrille), *L'architecture ou la fiction constructive*, Paris, Editions de la Passion, 2001, 160p.
- Simonnet (Cyrille), *Le béton, une histoire d'un matériau*, Paris, Editions Parenthèses, 2005, 222p.
- Slawik (Hans), « In die Jahre gekommen. Het Burgerweeshuis », *Deutsche Bauzeitung*, n°2, fév. 1990, p.84-88
- Strauven (Francis) et Ligtelijn (Vincent) (ed.), *Aldo van Eyck Writings*, Amsterdam, Sun Publishers, 2008, 2 vol.
- Strauven (Francis) et van Eyck (Aldo), *Niet om het even, wel evenwaardig, van en over Aldo van Eyck*, Amsterdam, Van Genneep, 1986, 168p.
- Strauven (Francis), « Aldo van Eyck, 1918 », *Baumeister*, n°11, nov. 1994, p.11-50
- Strauven (Francis), « Aldo van Eyck: modern architecture and Dogon culture », *Lotus*, n°114, 2002, p.120-131
- Strauven (Francis), « The Dutch contribution », *Rassegna*, n°52, déc. 1992, p.48-57
- Strauven (Francis), « l'orphelinat d'Aldo van Eyck, un monument moderne », *eaV*, n°2, 1996, 4e trim., p.68-81
- Strauven (Francis), *Aldo van Eyck : relativiteit en verbeelding*, J.M. Meulenhoff, Amsterdam, 1994, 672p., trad. *Aldo van Eyck, the shape of relativity, Architectura et Natura*, Amsterdam, 1998, 680p.
- Strauven (Francis), *Aldo van Eyck's orphanage : a modern monument*, Rotterdam, New-York, NAI Publishers, 1996, 48p.
- Szenassy (Istvan L.), *Architectuur in Nederland, 1960 / 67*, Amsterdam, Sheltema et Holkema, 1969, 164p.
- Tafari (Manfredo) et Dal Co (Francesco), *Architecture contemporaine*, dans Nervi (Pier Luigi) (dir.), *Histoire mondiale de l'architecture, Architecture Contemporaine*, Paris, Berger-Levrault, 1982, trad. de 1976, Electa, 460p.
- Taylor (Brian Brace), « Aldo van Eyck, Nikolaas Habraken et le débat sur l'habitat », dans Bonillo (Jean-Lucien) (et autres), 2006, p.181-190
- Taylor (Brian Brace), « Chants d'innocence et d'expérience », *L'Architecture d'Aujourd'hui*, n°177, janv.-fév. 1975, p.1-3
- Taylor (Jenifer), « The dutch casbahs », *Progressive Architecture*, n°3, mars 1980, p.86-95
- Tison-Braun (Micheline), *Tristan Tzara, inventeur de l'homme nouveau*, Paris, Grasset, 1977, 117p.
- Tournikiotis (Panayotis), *Historiographie de l'Architecture Moderne*, Thèse d'Etat sous la direction de Choay (Françoise), Université Paris VII, 1988,
- Vaisse (Pierre), « Du rôle de la réception dans l'histoire de l'art », *Histoire de l'art*, n°35-36, oct. 1996, p.3-8
- van de Bergen (Marina) et Vollaard (Piet), *Hinder en Ontklontering. Architectuur en maatschappij in het werk van Frank van Klingeren*, Rotterdam, 010 Publishers, 2003, 256p.
- van den Heuvel (Dirk) et Risselada (Max) (dir.), *Team 10 1953-1981, in search of a Utopia of the present*, Rotterdam, NAI Publishers, 2005, 370p., catalogue de l'exposition *Team 10, a Utopia of the Present*, présentée au Nederlands Architectuur Instituut, du 24 sept. 2005 au 8 janv. 2006

- van den Heuvel (Dirk), « The diagrams of Team 10 », *Daidalos*, n°74, oct. 2000, p.40-51
- van den Heuvel (Dirk), *Lessons Tupker / Risselada. A double portrait of Dutch architectural association 1953-2003*, Amsterdam, Sun, 2003, 160p.
- van der Wal (C.), *Villages in the Ijsselmeerpolders*, Hilversum, Boekbinderij Delcour, 1986, 112p.
- van Dijk (Hans), « De bal opnieuw geworpen », *Archis*, n°12, déc. 1989, p.12-14
- van Heuvel (Wim J.), « Structuralisme : ordenend raster en afwijkingen van de gekozen structuur » (Structuralisme : planification du réseau et déviations par rapport à la structure choisie), *Polytechnisch tijdschrift*, n°11, nov. 1981, p.567-574
- van Heuvel (Wim J.), *Structuralism in Dutch architecture*, 010 Publishers, Amsterdam, 1992, 244p.
- Vaughan Bowden (Vera), « The Netherlands », *World Architecture*, n°69, sept. 1998, p.60-85
- Vellut (Bruno), « Hommage à Aldo Van Eyck », *Questions*, n°07, mai 1985, p.64-67
- Vidotto (Marco), *Alison and Peter Smithson, works and projects*, Barcelone, Gustavo Gili, 1997, 232p.
- Violeau (Jean-Louis), *Situations construites, Etait situationniste celui qui s'employait à construire des situations 1952-1968*, Paris, Sens & Tonka, 1998, 93p.
- Visconti (Valeria), « Diabolico maestro: il piu recente progetto di Aldo van Eyck », *Architettura cronache e storia*, n°4 (414), avr. 1990, p.314-318
- Vogt (Adolf Max) (et autres), *Nachkriegsmoderne Schweiz*, Basel, Birkhäuser, 2001, 231p.
- Vogt (Adolf Max), *Architektur 1940-1980*, Frankfurt, Propyläen, 1980, 277p.
- Voldman (Danièle), *La reconstruction des villes françaises de 1940 à 1954. Histoire d'une politique*. Paris, L'Harmattan, 1997, 487p.
- von Moos (Stanislas) (dir.), *Alfred Roth architect of continuity*, Zürich, Waser, Verlag für Kunst und Architektur, 1985, 333p.
- Webster (Helena), *Modernism without rethoric, essay on the work of Alison and Peter Smithson*, London, Academy Editions, 1997, 224p.
- Welsh (John), « Life after death », *World architecture*, n°76, mai 1999, p.38-39
- Wit (Anouk de), *De nalatenschap van Forum : een bedrempeld gegeven*, thèse de doctorat sous la direction de P. Anna van der Woud, Faculté d'histoire de l'art de l'Université d'Amsterdam, août 1992, 149p.
- Wit (Wim), *L'Ecole d'Amsterdam, architecture expressionniste, 1915-1930*, Paris, Mardaga, 1987, 171p.
- Zevi (Bruno), *Cronache di architettura*, Bari, Laterza, 1970-1981, 8 vol.
- Zevi (Bruno), *Il linguaggio moderno dell'architettura : guida al codice anticlassico*, Torino, Einaudi, 1973, 214p.

Sites Internet

www.aeta.nl, site de l'association Architectura et Amiticia, éditeur de la revue *Forum*

www.arch-edition.nl/luchinger.html, site personnel de M. Arnulf Lüchinger

www.archinform.net, base de donnée d'architecture internationale, docomomo Deutschland et Institute for Landscape and Garden, Université de Karlsruhe

www.bam.nl, site de la société de construction Bataafsche Aanneming Maatschappij

www.delta.tudelft.nl, site de la revue de la Technische Universiteit de Delft

www.fondsricoeur.fr, site du fond Ricœur de la Bibliothèque de la Faculté libre de théologie protestante de Paris

www.gerrit-rietveld.nl, site sur Gerrit Rietveld, sans éditeur connu

www.nai.nl, site du Nederland Architectuut Institut

www.soetersvaneldonk.nl, site de l'agence de Soeters van Eldonk architecten

www.team10online.org, base de données sur Team 10 de la Technische Universiteit de Delft

www.uia-architectes.org, site de l'Union Internationale des Architectes

www.vanherkdekleijn.nl, site de l'agence van Herk, de Klein et de Jong, architectes

nl.wikipedia.org, site néerlandais de l'encyclopédie participative en ligne Wikipedia

www.iisg.nl/bwsa, base de données BWSA (Biografisch Woordenboek van het Socialisme en de Arbeidersbeweging in Nederland, Le dictionnaire biographique du socialisme et du mouvement ouvrier aux Pays-Bas) de l'International Institut of Social History (IISG)

UNIVERSITE DE VERSAILLES SAINT-QUENTIN-EN-YVELINES

Ecole Doctorale Cultures, Organisations, Législations – COL

École Nationale Supérieure de l'Architecture de Versailles

Laboratoire de Recherche Histoire Architecturale et Urbaines – Sociétés – LADRHAUS

Thèse de doctorat

Histoire sociale et culturelle de l'architecture et des formes urbaines

**Médiatisation, réinterprétations et analyse
d'un édifice-événement :
L'orphelinat d'Aldo van Eyck à Amsterdam (1955-1960)**

Raphaël Labrunye

Sous la direction de Mme Anne-Marie Châtelet,

Professeur à l'École Nationale Supérieure d'Architecture de Versailles

Vol 2 : Planches d'illustrations

Soutenue le 8 janvier 2009

Jury :

M. Jean-Louis Cohen, Professeur à l'Institute of Fine Arts New York University

M. Jean-Yves Mollier, Professeur à l'Université de Versailles – Saint-Quentin-en-Yvelines

M. Francis Strauven, Professeur émérite de l'Université de Gand

M. Peter Uyttenhove, Professeur de l'Université de Gand

Présentation :

Les planches d'illustrations sont séparées en cinq parties, de 0 à 4, correspondant aux cinq parties principales de la thèse : introduction, partie 1, partie 2, partie 3 et conclusion. L'organisation générale respecte donc globalement le fil du texte. J'ai cependant fait le choix, à l'intérieur des parties, de structurer les planches de façon thématique, afin de proposer des rapprochements opportuns. J'ai ainsi donné un titre à quelques unes de ces planches. Le lecteur trouvera donc ici, non pas seulement les illustrations du texte, mais aussi une argumentation. C'est d'ailleurs ce qui a constitué une difficulté importante pour constituer ces planches avec pertinence. En effet, en étudiant la réception de l'orphelinat, à travers les images qui l'ont médiatisé, j'ai décrit un processus de perversion de la compréhension de l'œuvre, notamment due à des juxtapositions de photographies trop rapides. C'est un travers que je me suis efforcé d'éviter, appuyant essentiellement mon propos sur les différences entre les projets comparés, plutôt que sur leurs points communs.

Photographie aérienne de l'orphelinat (1960)
Annexe 03, n°05

Plan du rez-de-chaussée de l'orphelinat d'amsterdam
Annexe 03, n°03

1. Département pour garçons 14-20 ans
2. Département pour filles 14-20 ans
3. Département pour garçons 10-14 ans
4. Département pour filles 10-14 ans
5. Département pour enfants 6-10 ans
6. Département pour enfants 4-6 ans
7. Département pour enfants 2-4 ans
8. Département pour bébés
9. Infirmerie
10. Salle des fêtes
11. Salle de sports
12. Personnel
13. Administration et archives
14. Salle du personnel
15. Services
16. Garage
17. Stockage
18. Cuisine centrale
19. et 20. Logements de direction
21. Rampe à vélos

Plan de l'étage de l'orphelinat d'amsterdam
Annexe 03, n°04

1. Etage des chambres pour les garçons 14-20 ans
2. Etage des chambres pour les filles 14-20 ans
3. Etage des chambres pour les garçons 10-14 ans
4. Etage des chambres pour les 10-14 ans
5. Salle de réunion
6. Appartements de fonction

a. Articles répertoriés dans la presse professionnelle sur Aldo van Eyck entre 1955 et 2003
Graphique réalisé par l'auteur avec le logiciel Excel

b. Hôpital de Venise, maquette du projet (1965)
Boesiger (W.), 1967, p.178

a. Déclaration de la «mort» des CIAM, Otterlo 1959. De gauche à droite : Peter et Alison Smithson, John Voelcker, Jaap Bakema, Sandy van Ginkel. En bas : Aldo van Eyck, Blanche Lemco. Strauven (F.), 1998, p.347

b. Courrier de Le Corbusier à M.Karl Krämer, éditeur de *CIAM'59*, 1961
Archive Bakema, cote or104

Planche 1.02

a. Participants à Otterlo. A gauche le photographe Joachim Pfeufer devant les panneaux de la revue *Forum*. A droite, Bakema, P. et A. Smithson, Oscar Hansen et John Voelcker (de dos) devant les panneaux de van Eyck.
Archives Bakema, cote a10

b. Aldo van Eyck à Otterlo
Strauven (F.), 1998, p.348

c. Jaap Bakema à Otterlo
Rassegna n°52, déc. 1992, p.82

d. Panneaux des projets présentés par van Eyck à Otterlo
Strauven(F.), 1998, p.349

a. «Cercles d’Otterlo», première version présentée au congrès de 1959
Strauven (F.), 1998, p.349

b. «Cercles d’Otterlo», version ultérieure
Strauven (F.), 1998, p.350

a. Couverture de *Forum*, n°6-7, avr.-mai 1961

b. Feuillet introductif *Forum*, n°6-7, avr.-mai 1961

n°01

n°12

n°24

n°73

n°83

a. van Eyck visitant l'orphelinat avec ses amis
Archives Violette Cornélius, cote 61-19

b. Planche contact pour la photo n°74
Archives Violette Cornélius, cote 61-19

c. Planche contact pour une photo non publiée
Archives Violette Cornélius, cote 61-19

a. Planche contact pour les photos n°67 et 68
Archives Violette Cornélius, cote 61-19

b. Planche contact pour la photo n°78 (détail)
Archives Violette Cornélius, cote 61-19

a. Planche contact pour la photo n°39
Archives Violette Cornélius, cote 61-19

b. Planche contact pour une photo non publiée
(similaire à la n°56 de van Eyck)
Archives Violette Cornélius, cote 61-19

n°22 (Meyden)

n°56 (van Eyck)

n°44 (van Eyck)

Photographies avec préadolescents , Annexe 03

n°30 (Meyden)

Photographies avec enfant, Annexe 03

n°46 (van Eyck)

n°42 (Meyden)

n°10 (Paridon)

n°02 (van eyck)

n°C (Paridon)

n°B (Paridon)

n°D (Paridon)

n°D bis(Paridon)

Aldo van Eyck op het koepeldak van het nieuwe Burgerweeshuis in Amsterdam.

De Tijd 16 fév. 1963

ALDO VAN EYCK (42) OP EEN KOEPELDAK VAN ZIJN NIEUW BURGERSWEESHUIS
 „Am de rand van de stad... vrede de katten, vrede de kinderen van het kind“ ... 2e pagina 16

Haagse Post 7nov. 1959

VOOR de hoofdstedelijke architect ALDO VAN EIJCK zijn het maar moeilijke dagen, nu aan het licht is gekomen, dat zijn ontwerp voor het grote nieuwe Amsterdamse weeshuis, dat aan de Amstelsveenseweg verrijst, toch niet precies is wat zijn opdrachtgevers zich ervan hebben voorgesteld.

De koepeltjes, die het dak zullen vormen, staan er al dat is de reden waarom spotgrage Amsterdammers het weeshuis al het kafferdorp hebben genoemd.

„Ik vind het jammer, dat het zo is gelopen“, zei Van Eyck mij gisteren, toen hij over die veelbesproken koepeltjes wandelde, „maar misschien wordt alles nog opgelost“.

Naar men weet, zal een speciaalmetaalplaatje, die oorspronkelijk in het ontwerp behoorde, niet worden uitgesvoerd. Ik heb nu ontdekt, dat bij regen ook de koepels heel goed als zodanig dienst kunnen doen. Al kan Aldo daar dan niet zo goed om lachen.

Stan Huygens Journal 31 oct. 1959

Aldo van Eyck tijdens de bouw van het kinderspeelhuis ten behoeve der 336 koepeltjes, die dit gebouw zo markant gemaakt hebben.

De Tijd 16 fév. 1963

a. *L'Architecture d'Aujourd'hui*, n°91-92, sept. oct. nov. 1960, p.168-169

b. *Baumeister*, n°6, juin 1961, p.538-539

a. Das Werk, n°1, janv. 1962, p.16-17

b. The Indian architect, août 1962, p.13

c. Arkitekten, n°24, déc. 1962, p.451

a. *Bouwkundig Weekblad*, n°1, 1963

b. *Tijdschrift voor architectuur en beeldende kunsten*, n°7, mars 1964, p.162

Progressive Architecture, sept. 1962

a. *Architects Year Book*, n°10, 1962

b. *L'Architettura*, n°72, oct. 1961

Premières pages des revues publiant l'orphelinat entre 1960 et 1963

a. *Goed Wonen*, n°11, nov. 1960, p.325-326

b. Photographie aérienne publiée dans *Forum*, n°6-7, avr.-mai 1961.
Plusieurs éléments ont été effacés sur la gauche

a. Photographie aérienne non recadrée, archives KLM aerocarto, cote 033745ZR

b. Photographie aérienne publiée dans *Kunstschrift*, n°1, 1998, p.28-29

How to recognise and read MAT-BUILDING

Mainstream architecture as it has developed towards the mat-building

ALIŞON SMITHSON

Mat-building can be said to epitomise the anonymous collective; where the functions come to enrich the fabric, and the individual gains new freedoms of action through a new and shuffled order, based on interconnection, close-knit patterns of association, and possibilities for growth, diminution, and change. The way towards mat-building started blisfully enough: the first Team 10 review of the field of its thought became collectively covered in the Primer (AD 12/61). The thought gradually got further bodied-out in projects, and these in the early 'seventies began to appear in built-form. At this point mat-building as an idea becomes recognisable. To be able to recognise the phenomenon at the end of this, its first, primitive phase, calls for a specially prepared frame of mind ... to deliberately not look too closely at the detailed language, for this is still developing. And some practitioners, to achieve something through the bureaucratic machine of their country, have chosen to normalise their language ... (You might say so that the client did not become frightened by the appearance of the mat proper). So at present the built-field is rather mixed, and realised examples on the whole tend to have something of the not-quite-recognisable-order of the Olympian Zeus temple, all different wood/stone columns; or the crazy-paving terrace that is the top surface of the platform of the Argive Heraeum. Mainstream mat-building became visible, however, with the completion of the F.U. (Berlin Free University)¹.

A building that co-dates the finishing of the FU² - the Insurance Building at Appeldoorn - is, in its form, an offshoot of the mat-building phenomenon (to deal with the offshoot first, and perhaps therefore with 'casbahim' as a formative influence from the immediate past). Appeldoorn's architect, by using his own particular inheritance - the Children's House ... the Schroeder roof - utilised a heavily loaded language to produce what can best be described as Giant's Causeway architecture ... but you have to enter with special protective-visual-clothing, and to want to see it as part of the new phenomenon of mat-building. Causeway-architecture can most easily be

seen to be *this something else* if walked into (in the mind) and compared with similar recent-walking-into, the Ford Foundation Building NY or the Boston City Hall, where, in both, quite different Central American historical-food is being drawn on, and has in the end produced old-style civic monuments. If still unconvinced that these are *insolites*, acting as such on the area around them, unto themselves alone, think of the Trenton Bath House (early '50s but first personal awareness '57), in which there is a clear indication of the mat-building urge towards collective grouping, and firm-but recessive compatibility - seen again in the Baltimore Inner Harbour Project (1970)³.

The Berlin FU as realised, enables us to recognise what has gone before and, allowing for personal receptivity, recognise those things that led up to it.

The calmer, mainstream mat-building, not in the consumer's terms *normalised*, is what attracts our personal attention and we tend to like the FU for the very reasons Aldo van Eyck does not like it to paraphrase badly ... the impenetrability of Coeten steel ... on the inner face the same impenetrability of the white skin ... the changeable facade that does not change the overall effect ... the carpet that changes its colour but not the

effect of the corridor street. We don't resist the fire doors (which ruin, Schindhelm claims, the corridor streets); the problematic detail can be brute-washed out of what one is trying to get from the FU ... again wearing protective-visual-clothing in order to see better what might be there; what might be in it for us. The FU built makes mat-architecture recognisable, and now, by tracking back down selected antecedents - as we see them, not necessarily as Woods, or Candilis, or Josic, or Schindhelm would severally see its antecedents - it should be possible to make clear how signs of mat-architecture can be read. Remember ... we are tracking back ...

'63
F.U. First Studies:
C.J.W. + Schiedhelm

'63
Frankfurt competition: Candilis, Josic, Woods

'61 - '62
Bilbao: Candilis, Josic, Woods

Today space is vital and society is universal. These realities must be reflected in our planning and building.

The understanding must come through the perception of the parts, as the whole system can never be seen. We must dispense with the use of symbols and monocracies of authority. Indeed if authority can be said to exist it can only be through consent and has no need of formalism or of allegories to impose itself.

We perceive an environment where some things are central and others are not, without however, any competence for determining which things belong to which category. The future is thus compromised. Given the discipline of a continuous system frame, functions may be articulated without the chaotic results which we obtain when we pursue only the articulation of functions without first establishing a total order. Indeed it is only within such a frame that functions can be articulated. The parts of a system take their identity from the system. If there is no order, there is no identity but only the chaos of disparate elements in pointless competition.

The systems will have more than the usual three dimensions. They will include a time dimension.

The system will be sufficiently flexible to permit growth and change within themselves throughout the course of their lives.

The systems will remain open in both directions, i.e. in respect to smaller systems within them as well as in respect to greater systems around them.

The systems will progress in their beginning, at even overall intensity of activity in order not to compromise the future.

The extent and character of the systems will be apparent, or at least ascertainable, from the perception of parts of the systems.

We feel that Web, by which word we mean to designate them in the next degree, may provide a way to approach the search for systems and, hence, for a true poetic discovery of architecture.

'61 - '62
Caen: Candilis, Josic, Woods

'61
Toulouse competition: Candilis, Josic, Woods

First transmutation of Hauptstadt.

Planche de l'article d'A. Smithson sur les «mat-buildings»
 De haut en bas: Université Libre de Berlin (1963-73), Concours pour le centre-ville de Frankfurt (1963), et Toulouse Le Mirail (1961) de Candilis, Josic et Woods
 Smithson (A.), 1974, p.579-580

'64
Venice Hospital: Le
Corbusier + Julian

a. Hôpital de Venise de Le Corbusier (1965)
Smithson (A.), 1974, p.578

'57 - '60
Children's House,
Aldo van Eyck

Not so recognizable for the mat
it undoubtedly was - its impact
as harbinger of change - for the
internal language was very dense,
and the skin extremely impenetrable
in all senses of the word.
So soon after the Brynmawr
Factory, its factory overtones
are heavy on the eyes.

b. Orphelinat d'Amsterdam (1955-1960)
Smithson (A.), 1974, p.581

mid-late '50s
Louise Nevelson

Parallel phenomena of evanescence
of attack on the ordinary, lifting
the everyday in a poetic level.
Apparent senseless made the
carrying order.

c. Sculpture de Louise Nevelson (1950 env.)
Smithson (A.), 1974, p.584

Planche 2.04

a. A. Smithson au Congrès CIAM de Dubrovnik, 1956
van den Heuvel, 2005, p.53

Factory for the manufacture of rubber products built in a bleak mountainous district in South Wales. The plan is divided into three parts: the main production area, drug room and mill room, office block. Reinforced concrete structure on a modular grid system. Nine concrete shell domes, 8 metres thick each, span 60 by 30 feet and are supported upon tapered columns. Canteen lighting on oil four sides supplemented by circular perspex domed rooflights 6 feet in diameter giving maximum daylight factor of 5 per cent at working level. Drug room and mill room roofed with barrel vaults. Consulting engineer, Ove Arup.

Usine destinée au facteur de caoutchouc divers minérale de 5% au niveau de l'usage. La disposition des matériaux primaires et le mode de travail sont réalisés existants. Ingénieur conseil Ove Arup.

Fabrique de caoutchouc de produits de caoutchouc construite dans un ruisseau et montagneux district de la Galles du Sud. Le plan est divisé en trois parties: surface principale de fabrication, dépôt de caoutchouc primaires et moulin, administration. Structure en béton armé sur le "base d'une grille modulaire. Nour domes de 8 mètres de diamètre et d'une portée de 30 par 30 mètres sont supportées par des colonnes penchées. Des parois de verre sur les quatre

Architects Cooperative Partnership Brynmawr Rubber Factory, South Wales 1947
GIEDION - ARRETCHÉ

b. Brynmawr Factory, Architects Cooperative Partnership, 1947
Giedion (S.), 1951, p.11

c. «Arche de Noé», projet de Piet Blom (1961)
Strauven (F.), 2008, p.424

à droite : Plan du premier étage
à gauche : Woods expliquant le principe structural, croquis de Jean Prouvé
van den Heuvel (D.), 2005, p.187

Planche 2.06

Vue du chantier
Vue intérieure
Avermaete (Tom), 2005, p.329

Circulations extérieures et intérieures
van den Heuvel (Dirk), 2005, p.188

Vue aérienne de la première partie réalisée
van den Heuvel (D.), 2005, p.188

Eglise du St curé d'Ars, La Hague, Aldo van Eyck arch. (1963-1969)
 Coupe, plan du Rez-de-chaussée, vue extérieure et vue intérieure
 Strauven (F.), 1998, p.486-494 et photographie de l'auteur (en bas à g.)

Centraal Beheer Offices, Apeldoorn (1968-1972), Herman Hertzberger arch.
Plan de l'étage, vues intérieures, façades et vue aérienne
van den Heuvel (D.), 2005, p.209-211

The school's design is a response to the urban context of the Amsterdam district. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles.

NEW AMSTERDAM SCHOOL

Aldo van Eyck

The school's design is a response to the urban context of the Amsterdam district. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles.

a- Planche de l'article de Peter Buchanan, «New amsterdam School», *Architectural Review*, n°1055, janv. 1985, p.13-14

Forum Fellowship

Peter Buchanan

The Dutch architectural magazine *Forum* had a commission to design a new building in Amsterdam. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles.

The building's design is a response to the urban context of the Amsterdam district. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles. The building is a mix of brick and concrete, with a central courtyard. The design is a mix of traditional and modern architectural styles.

b- Planche de l'article de Peter Buchanan, «Forum Fellowship», *Architectural Review*, n°1116, fév. 1990, p.32-32

The Dutch Casbahs

New architecture in Holland
Jennifer Taylor

The "Casbah" theme first appeared in *Modern Architecture in the 1930s*, and since the 1950s it has provided the inspiration for a new type of building in the Netherlands.

The Casbah theme refers to work on the pages of the *Modern Architecture in the 1930s* by Le Corbusier's 1932 *Modulor*. This book is not a technical treatise on architecture, but a philosophical study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment.

The architect's task is to create a new type of building, one that is not just a collection of rooms, but a living organism. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment.

The problem is not just the building itself, but the way it is built. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment.

The Dutch Casbahs are a study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment.

Architect Jennifer Taylor is shown in the foreground of the photograph of the building in Rotterdam, 1938.

level of 1938, and complex planning, building techniques have advanced the work through the years. These projects have...

Modernization of the urban project... The idea of modernization is not just a technical matter, but a philosophical one. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment.

The Dutch Casbahs are a study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment.

The architect's task is to create a new type of building, one that is not just a collection of rooms, but a living organism. It is a study of the human body and its relationship to the environment, and it is a study of the human body and its relationship to the environment.

Planche de l'article de Jennifer Taylor, «Dutch Casbahs», *Progressive Architecture*, n°3, mars 1980, p.86-95

a. De gauche à droite et de bas en haut : Structure de tour, L. I. Kahn (1957), Projet urbain pour Berlin, A. Smithson (1958), Ville Spatiale, Y. Friedman (1961), Plug-in City, Archigram (1964-66), Une cité sur la mer, K. Kitutake (1959-60), Tokyo-Bay-Plan, K. Tange (1960), Structure spatiale pour Tokyo, K. Kurokawa (1961), Structure spatiale, A. Isozaki (1960), Medenine (Tunisie), Oasis d'El Oued (Algérie), Tissu Bakuba (Afrique), Villages Indiens (Nouveau Mexique), maison de week-end, Le Corbusier (1935), Orphelinat d'Amsterdam, A. van Eyck (1960), Hôpital de Venise, Le Corbusier (1964), Eglise à Driebergen, A. van Eyck (1964), Immeubles de bureaux à Apeldoorn, H. Hertzberger (1972)

Planches de l'ouvrage d'A. Lüchinger, *Structuralisme ...*, 1981, p.13-14 et 22

b. Planches de l'ouvrage d'A. Lüchinger, *Structuralisme ...*, 1981, p.136, avec notamment les projets de Candilis-Josic-Woods pour Frankfort et Berlin

Planches de l'ouvrage de Wim J. van den Heuvel, 1992, couverture, p.6-7 et p.52-53

Structuralism in Dutch architecture

The building of the Burgemeester van Bergeijkers' Woningbouwcomplex in Amsterdam aimed to be a new synthesis of European urbanism, as other would not be comparable to the of Bergeijkers' plans to the Dutch and the Dutch urbanism in relation to the urban and beyond in the architecture of the Burgemeester, a new urban form that made an alliance with an urban grid and a grid of urban blocks. The building is a new synthesis of European urbanism, as other would not be comparable to the of Bergeijkers' plans to the Dutch and the Dutch urbanism in relation to the urban and beyond in the architecture of the Burgemeester, a new urban form that made an alliance with an urban grid and a grid of urban blocks.

The building of the Burgemeester van Bergeijkers' Woningbouwcomplex in Amsterdam aimed to be a new synthesis of European urbanism, as other would not be comparable to the of Bergeijkers' plans to the Dutch and the Dutch urbanism in relation to the urban and beyond in the architecture of the Burgemeester, a new urban form that made an alliance with an urban grid and a grid of urban blocks.

Burgemeester van Bergeijkers' Woningbouwcomplex, 1960-1962

The Burgemeester van Bergeijkers' Woningbouwcomplex in Amsterdam aimed to be a new synthesis of European urbanism, as other would not be comparable to the of Bergeijkers' plans to the Dutch and the Dutch urbanism in relation to the urban and beyond in the architecture of the Burgemeester, a new urban form that made an alliance with an urban grid and a grid of urban blocks.

Croquis d'étude de l'orphelinat n°0,
Archives personnelles d'Aldo van Eyck

n°1

n°2

n°3

Croquis d'étude de l'orphelinat,
Archives personnelles d'Aldo
van Eyck

n°7

n°8

n°9

Croquis d'étude de l'orphelinat,
Archives personnelles d'Aldo van
Eyck

n°10

n°11

Croquis d'étude de l'orphelinat,
Archives personnelles d'Aldo
van Eyck

n°12

n°13

n°14

n°15

Croquis d'étude de l'orphelinat,
Archives personnelles d'Aldo van Eyck

n°16

n°17

n°18

n°19

Plan de l'entrée
Annexe 03, n°11

Croquis d'étude des enchaînements d'espaces de
l'orphelinat,
Archives personnelles d'Aldo van Eyck

n°a

n°b

Croquis d'étude des pavillons (pour l'orphelinat?),
qui ne semblent pas se rapporter à un plan
général connu
Archives personnelles d'Aldo van Eyck

n°c

Plan intermédiaire du rez-de-chaussée de l'orphelinat,
Archives personnelles d'Aldo van Eyck

Plan intermédiaire de l'étage de l'orphelinat,
Archives personnelles d'Aldo van Eyck

Plan intermédiaire («bleu») du rez-de-chaussée de l'orphelinat,
probablement vers mai 1955
Archives personnelles d'Aldo van Eyck

Plan intermédiaire («bleu») de l'étage de l'orphelinat,
probablement vers mai 1955
Archives personnelles d'Aldo van Eyck

Croquis d'étude de l'orphelinat, Archives personnelles d'Aldo van Eyck

Ecoles de Nagele (1954-1956)
Plan et vues à l'achèvement
Strauven (F.), 1998, p.281-283

Projet d'école de Plein air à Amsterdam, Aldo van Eyck arch. (1955)
 Vue perspective, plan de détail et plan général
 Ligtelijn (V.), 1999, p.299

a. Projet d'école de Plein air à Amsterdam, Aldo van Eyck arch. (1955)
Premiers croquis d'étude, sans date
Archives personnelles d'Aldo van Eyck

b. Ecole King Alfred School (années 1920 env.)
Strauven (F.), 1998, p.27

Ecole de plein air d'Amsterdam de J. Duiker et B. Bijvoet (1930)
Plan de l'étage, vue intérieure des classes, vue
extérieure actuelle
Archiscopie, HS mai 2006, p.28-29

a. En haut à gauche : le refus de «l'école-bloc», couverture de Gozenbach (W.), 1933
 En haut à droite et en bas : Panneaux de l'exposition *Der Neue Schulbau* (1932), documents présentés lors de l'exposition *Stuhl Haus Stadt - Haefeli Moser Steiger*, Museum für Gestaltung, Zürich, 30 mars-1 juill. 2007

b. «Pavillon Schule», Hermann Baur arch. (1938-1939)
 Bill (M.), 1949, vol. 1 p.V

a. Couverture de l'ouvrage de Giedion, 1929

b. «Lumière, air, soleil». En haut à gauche, Ecole de plein air d'Amsterdam de Duiker (1930) Gozenbach (W.), 1933, p.49

c. Couverture de Roth (A.), 1950

d. Couverture du catalogue de l'exposition *Das neue Schulhaus*, 1953

a. Projet pour une école primaire à Kilchberg, studio Dunkel (ETHZ), Aldo van Eyck (1941)
Strauven (F.), 1998, p.69

b. Rynlands Lyceum Wassenaar, JP. Kloos arch. (1939)
Roth (A.), 1950, p.166

e. La classe en plein air
Caudill (W.), 1954, p.32

a. Dispositions du mobilier dans la classe
Gozenbach (W.), 1933, p.40-41

b. «L'école active»
Decroix (E.), 1933, p.145

c. «La classe en fonction de l'air et de la lumière»
L'Architecture d'Aujourd'hui, n°11-12, 1939, p.12

a. Tables trapézoïdales pour jardin d'enfants, W. Kienzle, Zurich, MöbelfabrikHorgen-Glarus Roth (A.), 1953, p.95

b. «Tables spéciales trapézoïdales», Park Side School, Riverside, Roth (A.), 1950, p.151

c. Carreaux colorés au Kindergarten à Wangen, Alfred Roth arch. Roth (A.), 1950, p.52

d. Fontaines en cercle Ecole Munkegard, Copenhague, A. Jacobsen arch. (1952-56) *L'Architecture d'Aujourd'hui*, n°72, juin-juill. 1957, p.66

e. Table hexagonale, Aldo van Eyck arch. (1953) Strauven (F.), 1998, p.208

n°39

n°76

n°37

n°65

n°24

n°78

a. Système de coupe pour un double éclairage
Gozenbach (W.), 1933, p.39

b. Systèmes de coupe pour un double éclairage
L'Architecture d'Aujourd'hui, n°53, mars-avr.,
1954, p.5

c. Ecole de Crow Island, E. et E. Saarinen arch.
(1940)
Axonométrie d'une classe type
Roth (A.), 1950, p.129

d. Schéma d'analyse d'un pavillon de l'orphelinat,
Archives personnelles d'Aldo van Eyck

e. Schémas en plan et en coupe pour la conception de salles de classe
Roth (A.), 1950, p.52

Planche 3.24

Projet d'école de Plein air à Amsterdam, Aldo van Eyck arch. (1955)
Premiers croquis d'étude, sans date
Archives personnelles d'Aldo van Eyck

Ecole de Crow Island, E. et E. Saarinen (et autres) arch. (1940)
Plan, Vue extérieure et axonométrie d'une classe type
Roth (A.), 1950, p.126-129

Ecole de plein air de Suresnes, M. Lods et E. Beaudouin arch. (1935)
 Plan général et vue intérieure d'un pavillon
Archiscopie, HS mai 2006

Croquis d'étude de l'orphelinat,
 Archives personnelles d'Aldo van Eyck

04. A home for war orphans / Kinderdorf für Kriegswaisen / Village d'enfant pour orphelins de guerre
Project for Brussels, 1945. Cl. Lasserre, B. Giacometti, M. Mazzocchi, A. Roth, Zurich

a. Projet pour un village d'enfants pour orphelins de guerre à Bruxelles, A.Roth arch. (1945)
Roth (A.), 1950, p.52

b. Orphelinat d'Arnhem, F. Wiessing et J. Vloebeld arch.
Tidschrift voor architectuur en beeldende kunsten, n°7, mars 1964, p.158

c. Orphelinat de Saint Godelieve, J. Bedaux arch.
Tidschrift voor architectuur en beeldende kunsten, n°7, mars 1964, p.152

a. Ecole de plein air Sund, Copenhagen, Kaj Gottlob arch. (1938)
Roth (A.), 1950, p.209-211

b. Projet de concours pour un centre scolaire élémentaire et secondaire à Zürich-Witikon, R. Gross arch.

L'Architecture d'Aujourd'hui, n°107, avr.-mai, 1963, p.LI

Projet d'école de Plein air à Amsterdam, Aldo van Eyck arch. (1955)
Ligtelijn (V.), 1999, p.299

a. Plan de différents projets d'école dans le Hertfordshire Saint (A.), 1987, p.69

Croquis d'étude n°1 pour l'orphelinat Archives personnelles d'Aldo van Eyck

b. Principes structurels Saint (A.), 1987, p.68

a. Mise en place de la structure
Saint (A.), 1987, p.67-68

b. Principes structurels
Architectural Review, juin 1952, p.368

La structure porteuse définit l'espace
Ecoles du Hertfordshire

c. Templewood School, Welwyn Garden City, A. W. Cleeve Barr arch. (1949-1950
Saint (A.), 1987, p.80

d. Classes-pavillons indépendantes et structure de la distribution résiduelle
Plan de poutraison des écoles de Nagele, détail
Archives municipales du Noordoostpolder, cote 46667

a. Templewood School, Welwyn Garden City, A. W. Cleeve Barr arch. (1949-1950
Saint (A.), 1987, p.80

b. Ecole primaire à Coventry, A-W Cox arch.
L'architecture d'Aujourd'hui, n°53, mars-avr. 1954

c. Ecole primaire à Edmonton, C-G stillman arch. et C-E hartland
L'architecture d'Aujourd'hui, n°53, mars-avr. 1954, p.10

d. Ecole de Crow Island, E. et E. Saarinen arch. (1940)
Roth (A.), 1950, p.129

e. Orphelinat d'Amsterdam
Photographie de l'auteur, 2006

f. Ecole de plein air de Suresnes, M. Lods et E. Beaudouin arch. (1935)
Archiscopie, HS mai 2006

n°51
Photographie de l'orphelinat, Annexe 03

Ecoles de Nagele (1954-1956)
Strauven (F.), 1998, p.283

Ecoles de Nagele (1954-1956)
Strauven (F.), 1998, p.281

a. Projet pour une école secondaire à Teufen, R. Gross arch.
L'Architecture d'Aujourd'hui, n°107, avr.-mai, 1963, p.XLIX

b. Ecole primaire française de Genève, Candilis-Josic-Woods arch. (1960)
L'Architecture d'Aujourd'hui, n°107, avr.-mai, 1963

Ecole de Hunstanton, A. et P. Smithson arch. (1954)
Plan de l'étage et vue extérieure actuelle
L'architecture d'Aujourd'hui, n°363, mars-avr. 2006, p.38-115

Projet d'école pour *Colliers*, TAC arch. (1954)
Otto (K.), 1961, p.73

Plan de toiture intermédiaire de l'orphelinat
Archives personnelles d'Aldo van Eyck

Typical classroom at night / Klasseneinheit abends / Unité de classe le soir

Layout of the West Bridgewater School 1:800 / Erdgeschoß der Gesamtanlage / Rez-de-chaussée

Ecole à West Bridgewater, TAC arch. (1955-1956)
Der neue Schule, 1950, p.97

a. Ecole primaire à Vangebovei, M. Bruel, G. Bornebush, J. Selchau arch.
L'architecture d'Aujourd'hui, n°94, fév.-mars 1961, p.20

b. Ecole Munkegard, Copenhague, A. Jacobsen arch. (1952-56)
L'Architecture d'Aujourd'hui, n°72, juin-juill. 1957

ECOLE DE DARMSTADT (1951).

Seize salles de classe sont groupées sur un terrain très étroit. L'ensemble comporte un bâtiment principal à plusieurs étages, un large hall, et trois groupes de classes reliés par des galeries et des halls : 6 classes pour enfants de 6 à 9 ans (groupe A) ; 6 classes pour enfants de 9 à 12 ans (groupe B) ; et 4 classes pour enfants de 12 à 14 ans (groupe C). Les classes spécialisées sont logées dans le bâtiment principal.

MAQUETTE DE L'ECOLE DE DARMSTADT (1951) ET PLAN-MASSE : 1. Entrée. 2. Hall. 3. Vestiaires. 4. Groupe de classes. 5. Circulation. 6. Espace libre. 7. Professeurs.

a. Projet d'école à Darmstadt, H. Sharoun arch. (1951)
L'Architecture d'Aujourd'hui, n°94, fev.-mars 1961

b. Institut d'enseignement à Oberhausen, O.M. Ungers arch.
L'Architecture d'Aujourd'hui, n°94, fev.-mars 1961, p.14

Planche 3.38

- a. Projet pour un ensemble d'habitations pour personnes âgées, Slotemeer, A. van Eyck et J. Rietveld arch. (1951-1954)
A gauche : plan du Département Public
A droite : projet réalisé
Strauven (F.), 1998, p.192

- b. Ville de Nagele, vue aérienne (1985)
van der Wal (C.), 1986, p.74

- c. L'espace central
Photographie de l'auteur, 2006

Projet pour la ville de Nagele, A. van Eyck arch. (1947-1954)
 Planches pour le Congrès CIAM X à Dubrovnik (1956)
 van den Heuvel (D.), 2005, p.58

a. Slotemeer, A. van Eyck et J. Rietveld arch. (1951-1954)
Strauven (F.), 1998, p.192

b. Projet pour la ville de Nagele, A. van Eyck arch. (1947-1954)
van den Heuvel (D.), 2005, p.58

c. Ecoles de Nagele (1954-1956)
Détail en plan des espaces de transition entre les classes et aménagement extérieur
Strauven (F.), 1998, p.281

d. Projet pour un centre de congrès à Jérusalem, A. van Eyck arch. (1958)
Strauven (F.), 1998, p.326

e. Hôpital de Venise de Le Corbusier (1965)
Détail des espaces de circulation
Sarkis (H.), 2001, p.41

f. Grille urbaine pour «demain», Piet Blom arch. *Forum*, n°5 1960-1961, p.188

a. Projet pour le quartier de Buikslotemeer, A. van Eyck arch.
(1962-1963)
van den Heuvel (D.), 2005, p.117

b. Projet pour le quartier de Buikslotemeer, J. Bakema arch.
(1962-1963)
van den Heuvel (D.), 2005, p.117

a. Cité-jardin Réform, Magdebourg (plan) (1911), et Siedlung Vogelsang (photo), Bâle, Hans Berlouilli arch. *Archithèse*, n°6, nov.-déc. 1961, p.23-24

a. Siedlung der Weimann-Werke, Schwaz, Böhmen (Rép. Tchèque), Otto R. Salvisberg arch. (1920-1921) Lichtenstein (C.), 1995, p.28-29

a. Siedlung, projet de d'étudiant à l'ETH
Zürich 1936-1940
Archives GTA, ETHZ

b. Projets de Siedlungen, Studio Dunkel 4 et
5e sem. à l'ETHZ,
Abteilung für architektur ETH Zürich, 1953,
p.44

a. Siedlung «Neubühl», M. Haefeli, C. Hubacher, R. Steiger, W. Moser, A. Roth, P. Arataria et H. Schmidt arch. (1928-1932)
Roth (A.), 1940

a. Siedlung «Gwad», H. Fischli et O. Stock arch. (1943)
Bill (M.), 1949, vol5, p.III

Détail de mise en oeuvre de coupôles et coupe type
 Archives de Spirit, sans cote

Phase 1 : coulage des poteaux sur la dalle de rez-de-chaussée et sur les longrines (poutres enterrées)

Phase 2 : mise en place des architraves préfabriquées

Phase 3: mise en place des coupes préfabriquées

Phase 4 : ferrailage et coulage des poutres porteuses (dont chéneaux de pluie en façade). Remarquez les encoches d'accroche entre les poutres, les architraves et les coupes

Phase 5 : coulage des interstices entre coupes

Photographies du chantier de l'orphelinat
Stockage et mise en place des coupoles
préfabriquées
van Eyck (A.), 1986, p.74

a. Photographie du chantier. Les coupôles et le ferrailage des poutres sont en place
Strauven (F.), 1998, p.313

b. Photographie du chantier le 3 juin 1959, le béton entre les coupôles a été coulé en place
Archives municipales d'Amsterdam, cote N010122005-114, 115 et 117

Plan d'une partie des architraves
Archives de Spirit, sans cote

Détail du ferrailage de la liaison poteau - architrave - poutre : le poteau traverse l'architrave pour se connecter à la poutre porteuse Archives de Spirit, sans cote

Détail du ferrailage de 3 types différents d'architraves
Archives de Spirit, sans cote

Plan des panneaux de béton préfabriqués pour la façade des pavillons à étage
Archives de Spirit, sans cote

Détail du plan de rez-de-chaussée, pavillons des adolescents
Archives de Spirit, sans cote

Détail du plan de rez-de-chaussée, pavillons des enfants
Archives de Spirit, sans cote

Détail du plan du réseau de poutraisement
Archives de Spirit, sans cote

Descriptif de l'ensemble des configurations différentes des points porteurs insérés dans les parois Archives de Spirit, sans cote

a. Détail de mise en oeuvre de quelques poteaux visibles
Archives de Spirit, sans cote

b. Détail de mise en oeuvre des murs de brique
Archives de Spirit, sans cote

Planche 3.58

a. Portée de la toiture

b. Pavillons et extensions

Schémas réalisés par l'auteur avec le logiciel Photoshop

c. Circulations

c. Espaces extérieurs

a. Traitement de l'angle : continuité structurelle et ambiguïté spatiale intérieur / extérieur
Annexe 03, n°21

b. Sous-face de la toiture mise à nue
Annexe 03, n°17

c. L'ordre architectural de van Eyck
Annexe 03, n°48

d. La parfaite finition de l'angle
Annexe 03, n°26

Structure conçue pour l'entrée de l'exposition Ahoy landmark à Rotterdam ,
Aldo van Eyck arch. (1950)
Ligtelijn (V.), 1999, p.59

Structure de l'orphelinat. Axonométrie partielle éclatée
Réalisée par l'auteur avec le logiciel Archicad

a. Schéma structurel du pavillon
Ginex (G), 2002, p.41

b. Photographie
van Eyck (A.), 1986, p.60

a. Musée Kimbell,
Louis I. Kahn arch.
(1966-1972)
Plan et vue ext.
Rivalta (L.), 2003,
p.231

b. Medical Research Building, Philadelphie,
Louis I. Kahn arch. (1957-1961)
Lüchinger (A.), p.49

b. « The plan of a city is like a plan of a home »
 Illustration pour *You and your neighborhood*
 Louis I. Kahn (1944)
 Rivalta (L.), 2003, p.34

a. « Architecture comes from the making of a room »
 Louis I. Kahn
 Rivalta (L.), 2003, p.230

c. La façade hésite entre schéma spatial en chiasme et configuration structurelle poteaux-poutres
 Analyse des façades deu premier projet de la villa Baizeau, Le Corbusier arch. (1928)
 Reichlin (B.), «La solution élégante», dans Lucan (J.) (dir.), 1987, p.376-377

a. Exposition CoBrA, Museum Amsterdam, Scénographie d'Aldo van Eyck (1949)
Ligtelijn (V.), 1999, p.61

b. Appartement d'Aldo van Eyck (1946)
Ligtelijn (V.), 1999, p.654

Léda, Colonnes sans fin I à III,
Chimère, vers 1929
Photographie de l'artiste

Centre Pompidou, Legs C. Brancusi
1957
AM 4002-318 (1)

Grands Coqs, Le Roi des rois, vers
1945-1946
Photographie de l'artiste

Centre Pompidou, Legs C. Brancusi
1957
AM 4002-765

a. « L'arche », Frederik Hendrikplantsoen (1959), Lefaiivre (L.), 2002, p.68

b. Buskenblaserstraat (1956), Lefaiivre (L.), 2002, p.21

a. « Pierre pour sauter », Zaanhof (1950), Lefaiivre (L.), 2002, p.69

b. Plan et vue de Zaanhof (1948-1950)
Lefaiivre (L.), 2002, p.71

Pavillon des 2-4 ans

a. Plan, Image n°35, Annexe03

b. Photographie intérieure, *Kunschrift*, n°1, 1998, p.39

a. Protection pour l'eau bouillante
Image n°40, Annexe03

Pavillon des adolescents
b. « Table à pancakes », Image n°65, Annexe03

c. Plan du pavillon pour filles 14-20 ans, Image n°50, Annexe03

a. « Habitat évolutif », Georges Candilis arch. (1959)
Avermaete (T.), 2005, p.176

b. Opération Million à Bagnol-sur-Cèze, Candilis-Josic-Woods arch. (1959)
Avermaete (T.), 2005, p.181

c.Hertzberger(H.)

1991, p.158

127. HENRI LABROUSTE. Bibliothèque Nationale, Paris, 1858-1868. Paroi vitrée séparant le magasin central de la salle de lecture. Une des premières utilisations de grandes surfaces vitrées à l'intérieur d'un immeuble public. Comme s'il avait eu peur de sa propre audace Labrousse dissimula en partie la paroi vitrée derrière un lourd rideau de velours rouge.

128. Mur vitré d'un garage, rue Marbeuf, Paris, 1929. Après Labrousse qui avait reconnu très tôt les grandes possibilités du verre, on eut de plus en plus souvent recours à ce matériau pour aboutir enfin à des parois de verre géantes dont la charpente devait être suspendue à des pontres de pont.

Convitto di Aldo van Eyck

PARLARE CON LA PROPRIA ECO NON È DIALOGARE 382

Tra le opere più significative realizzate in Europa nel 1961 merita particolare attenzione il «Kindertehuis» di Amsterdam, progettato da Aldo van Eyck. Convitto per 125 bambini, ragazzi e giovani fino a 20 anni, abbandonati o trascurati dalle famiglie, è articolato in reparti, per maschi e femmine, secondo l'età. Le camerate dei gruppi da 10 a 14 anni e da 14 a 20 sono ubicate al piano superiore, insieme agli alloggi dei sorveglianti; tutti gli altri ambienti sono distribuiti al piano terreno.

Tema non dissimile da quello affrontato nel «Villaggio del Fanciullo» di Trieste-Opicina (n. 164) e nel nuovo Istituto Marchiondi di Milano (n. 199). Ma l'approccio di van Eyck è radicalmente diverso. A Trieste il principio informatore è di offrire un compenso, anche evasivo, alla triste esperienza della gioventù derelitta: perciò Marcello D'Olivio ha apprestato spazi opulenti e prestigiosi, squillanti incastri di volumi, fantasiosi castelli strutturali. A Milano, ambiente austero e rude: Vittoriano Viganò concatena i corpi di fabbrica nell'ordine di grezze membrature cementizie; aggetti ed incavi sono plasmati brutalmente per dare ai ragazzi il sentimento di una vita ordinata ma dura.

Van Eyck ha concepito invece una «casa-città». Partito dall'unità di misura di un cubo coperto a volta, ha disegnato un tettico secondo un processo additivo. L'organismo non segue criteri meramente funzionali o meccanici; costruisce un discorso architettonico aperto sia verso l'esterno che rispetto ai soggiorni, ai reparti e alle camerate. Qui consiste il segreto dell'opera, e quindi il suo significato nell'attuale ricerca europea.

Il quadrato dell'unità planimetrica e il cubo del modulo spaziale hanno una chiara origine razionalista; e così il metodo della composizione additiva. Tuttavia, mentre nel razionalismo la ripetizione dei moduli doveva concludersi in un involucro «puro», stereometria elementare precisa e tagliente, qui non ha limiti, si sfrangia prolungando o contraendo i suoi bracci, bucaendo la maglia reticolare secondo un dettato empirico. Il sistema razionalista, di ordine classico, si arresta di fronte al problema di una «proporzione» che dia coerenza e necessità all'iterazione modulare; quello di van Eyck invece potrebbe definirsi in un'ampia accezione manieristica perché

a. Planche de Zevi (B.), 1970-1981, p.266-267
 Texte écrit pour *L'Espresso* de sept. 1961

b. Planches de Ungers (O. M.), 2006, p.37-38
 Conférence à la TU Berlin, 1963

a. Planche de Joedicke (J.), 1969, p.125

b. Planches de Jencks (C.), 1973 p.454-457

a. Planches de Klotz (H.), 1988, p.108-109

b. Planches de Koolhaas (R.), 1995, p.285-286

a. Planches de Midant (J.-P.), 1996, p.918

b. Planches de AMC un siècle d'architecture en France n°103, déc. 1999, p.38

a. Planches de Frampton (K.), 2000, p.166-167

b. Planches de Coquhoun (A.), 2002, p.260-261

128
DAK BLOKKE (D) / ZAKENKAMER
 (Dak blok, Amsterdam,
 A.Z. van Eyck, 1955-1956)

De dakblokken zijn een voorbeeld van de typische
 gebouwen die in de jaren vijftig en zestig in
 Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

Wat lang na de publicatie van 'Het verhaal
 van een andere gedachte' (Van der Vlugt, 1955-56)
 heeft de typische gebouwen van de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

De gebouwen van de jaren vijftig en zestig
 in Amsterdam zijn gebouwd. Ze zijn een voorbeeld
 van de typische gebouwen die in de jaren vijftig
 en zestig in Amsterdam zijn gebouwd.

The floor plan shows a complex arrangement of rooms and corridors. The rooms are arranged in a grid-like pattern, with some rooms being larger than others. The corridors are narrow and connect the rooms in a systematic way. The overall layout is highly organized and efficient.

The floor plan shows a complex arrangement of rooms and corridors. The rooms are arranged in a grid-like pattern, with some rooms being larger than others. The corridors are narrow and connect the rooms in a systematic way. The overall layout is highly organized and efficient.

The floor plan shows a complex arrangement of rooms and corridors. The rooms are arranged in a grid-like pattern, with some rooms being larger than others. The corridors are narrow and connect the rooms in a systematic way. The overall layout is highly organized and efficient.

The floor plan shows a complex arrangement of rooms and corridors. The rooms are arranged in a grid-like pattern, with some rooms being larger than others. The corridors are narrow and connect the rooms in a systematic way. The overall layout is highly organized and efficient.

The floor plan shows a complex arrangement of rooms and corridors. The rooms are arranged in a grid-like pattern, with some rooms being larger than others. The corridors are narrow and connect the rooms in a systematic way. The overall layout is highly organized and efficient.

The floor plan shows a complex arrangement of rooms and corridors. The rooms are arranged in a grid-like pattern, with some rooms being larger than others. The corridors are narrow and connect the rooms in a systematic way. The overall layout is highly organized and efficient.

The floor plan shows a complex arrangement of rooms and corridors. The rooms are arranged in a grid-like pattern, with some rooms being larger than others. The corridors are narrow and connect the rooms in a systematic way. The overall layout is highly organized and efficient.

a. Planches de Groenendijk (P.), 2006, p.290-291