

29

Het Nieuwe Bouwen

in Nederland en Slowakije
1918 - 1940

Van Dijk, Van Soomeren en Partners
Karolien Dietz
Brecht van Hulten
Harm Jan Korthals Altes

gs/29

Het Nieuwe Bouwen in Nederland en Slowakije 1918-1940

Van Dijk, Van Someren en Partners B.V.
Amsterdam, juni 1995

Catalogus bij de tentoonstelling
'Het Nieuwe Bouwen in Nederland en Slowakije, 1918 - 1940'

Karolien Dietz, Brecht van Hulst en Harm Jan Korthals Altes

Omslag: plafondraam in het coöperatieblok van Emil Belluš te Bratislava

Uit vriendschappelijke contacten tussen architectuur-instellingen in Slowakije en Van Dijk, Van Soomeren en Partners (DSP) is het idee van een gemeenschappelijke tentoonstelling over het Nieuwe Bouwen in Nederland en Slowakije geboren.

Ons was gebleken dat Slowakije beschikt over een royale erfenis van bouwwerken die getuigen van de invloeden van het Nieuwe Bouwen. De bevriende instellingen, de *Vereniging van Slowaakse Architecten* en de *Academie van Schone Kunsten* te Bratislava, bleken bovendien over veel tentoonstellingsmateriaal te beschikken, waarmee deze erfenis uitstekend voor het publiek gedocumenteerd is. Spoedig was het idee geboren om dit materiaal ook in Nederland te laten zien. Merkwaardig genoeg werd op hetzelfde moment vanuit de Slowaakse instellingen belangstelling getoond voor materiaal over het Nieuwe Bouwen in Nederland. En zo werd, na veel communicatie over en weer, besloten tot het samenstellen van een gemeenschappelijke tentoonstelling, waarin het Nederlandse en het Slowaakse Nieuwe Bouwen naast elkaar gezet zijn. Voor de Slowaakse kant werd gebruik gemaakt van het bestaande tentoonstellingsmateriaal, voor de Nederlandse kant moest door DSP zelf materiaal worden vervaardigd. Daarbij is dankbaar gebruik gemaakt van het archief van het *Nederlands Architectuur Instituut* te Rotterdam. Vrijwel al het materiaal komt daar vandaan.

De tentoonstelling is in 1995 in Nederland en in 1996 in Slowakije op verschillende plaatsen te zien.

Wij kozen voor een paarsgewijze presentatie van objecten. Bij elk Slowaaks voorbeeld hoort een Nederlands voorbeeld. Wij stonden voor de opgave om een selectie van objecten te maken die tezamen een goede afspiegeling van de erfenis van het Nieuwe Bouwen in beide landen zou vormen. Verder moesten de paren ook werkelijk paren zijn, dus onderling gelijkens vertonen in vorm en functie. Dit bleek geen eenvoudige opgave te zijn. Om deze op inhoudelijk verantwoorde wijze te volbrengen was een uitgebreide voorstudie noodzakelijk. De studie is uitgevoerd door Karolien Dietz in het kader van haar studie Kunstgeschiedenis aan de Rijksuniversiteit te Leiden. Zij liep bij DSP een stage in de periode mei-oktober 1994. Het onderzoek leverde belangwekkend historisch materiaal op over de relaties tussen het Nederlandse en het (Tsjecho-) Slowaakse Nieuwe Bouwen. De stage mondde uit in een uitstekend verslag, dat direct als tekst voor de catalogus bij de tentoonstelling bruikbaar bleek.

De catalogus ligt thans voor u.

Wij danken Karolien Dietz hartelijk voor het beschikbaar stellen van haar materiaal en wensen u er veel leesplezier mee toe.

Van Dijk, Van Soomeren en Partners,
Harm Jan Korthals Altes

Juni 1995

Het Nieuwe Bouwen is een internationale aangelegenheid. In heel Europa doet deze architectuurstroming zijn intrede in de periode van het interbellum. Rond 1920 begint Het Nieuwe Bouwen zich te ontwikkelen in de Europese culturele centra waaronder Duitsland (Bauhaus), Frankrijk (Le Corbusier), Nederland, Rusland en Tsjecho-Slowakije. Problemen met betrekking tot huisvesting en hygiëne (er was een nijpende woningnood, de huizen hadden vaak geen of slechte eigen sanitaire voorzieningen en weinig lichtinval) leiden tot een sociale bewustwording van de avantgarde architecten. Tegelijkertijd is er de mogelijkheid gebruik te maken van nieuwe bouwtechnieken en -materialen, zoals gewapend beton, staal en grote glaspartijen. Men gaat zich afzetten tegen de historiserende stijlen waarbij teruggegrepen wordt naar het verleden en een overmaat van decoratie. De nieuwe jonge generatie architecten wil functioneel bouwen voor een nieuwe goede toekomst. Licht, lucht en zon worden de nieuwe slogans, voor het wonen, maar ook voor de hygiëne en gezondheid. Het is voor het eerst dat het welzijn van de gebruiker van het gebouw een voorname plaats kreeg in het denken van de architect. Naast de mechanisatie van het bouwbedrijf en de standaardisatie van het produkt speelt de stedenbouwkundige analyse ook een belangrijke nieuwe rol. De eis van de efficiency geldt voor een woning, maar ook voor een stad.

Nederland behoorde tot de toonaangevende landen van het Nieuwe Bouwen. Architecten zoals Oud, Duiker, Brinkman en Van der Vlugt worden dikwijls in één adem genoemd met grote namen zoals Gropius, Mies van der Rohe en Le Corbusier. De avant-garde in Nederland heeft enerzijds veel invloed uitgeoefend op het Nieuwe Bouwen in het buitenland, maar heeft anderzijds ook buitenlandse invloeden ondergaan. Er is veel uitwisseling geweest tussen de Europese 'Nieuwe Bouwers', wat het internationale karakter van het Nieuwe Bouwen verklaart.

Wat Tsjecho-Slowakije betreft richtte de belangstelling voor het Nieuwe Bouwen zich hoofdzakelijk op Tsjechië. De avant-garde centra bevonden zich in Praag en Brno. Slowakije werd gezien als het achterland, zowel economisch als cultureel. In vergelijkende literatuurstudies wordt er geen of nauwelijks melding gedaan van het Slowaakse Nieuwe Bouwen. Van beide landen is Slowakije het minst in de belangstelling geweest, terwijl het ondanks een sociaal economische en culturele achterstand toch een eigen identiteit heeft verworven. Slowakije heeft een omvangrijke en interessante bijdrage geleverd aan het Nieuwe Bouwen in Tsjecho-Slowakije. Door de politieke omwenteling in 1991 is de situatie in het voormalige Oostblok veranderd. Tsjecho-Slowakije is opgesplitst in twee zelfstandige staten; Tsjechië en Slowakije. Beide staten zijn nu democratieën. De herwonnen vrijheid in Slowakije in 1991 heeft een herstel van het historisch zelfbewustzijn mogelijk gemaakt. In Slowakije ontstond daardoor een toenemende belangstelling voor het eigen Nieuwe Bouwen, die zich uitte in een aantal recente publikaties en tentoonstellingen van Slowaakse architectuurinstellingen.

Kennismaking hiermee geeft aan dat het Nieuwe bouwen in beide landen overeenkomsten heeft, maar laat tegelijkertijd zien dat ook Slowakije zijn specifiek regionale eigenschappen heeft. Door de bouwwerken uit beide landen met elkaar te vergelijken kan een poging gedaan worden Slowakije uit z'n isolement te halen en meer bekendheid te geven aan de mooie voorbeelden van het Nieuwe Bouwen in dit land.

Het Nieuwe Bouwen in Nederland

Inleiding De term het 'Nieuwe Bouwen' wordt in Nederland omstreeks 1930 geïntroduceerd. Verschillende termen voor deze architectuurstroming worden in de literatuur vaak door elkaar gebruikt. Tegelijkertijd met de introductie van de term het 'Nieuwe Bouwen' wordt de term 'Nieuwe Zakelijkheid' gebruikt. 'Functionalisme' is een term die de architecten van het Nieuwe Bouwen zelf niet gebruiken. Om het nog erger te maken, spreken de Slowaken van 'De Modernen', 'Modernisme' of 'Nieuwe Beweging'. De term het 'Nieuwe Bouwen' geeft beter aan wat deze stroming wil, namelijk een breuk met het verleden en het door middel van de architectuur bevorderen van een nieuwe maatschappij en een nieuwe cultuur voor de bevrijde mens. In Nederland is het Nieuwe Bouwen geen homogene groep architecten. De Rotterdamse architectenvereniging 'Opbouw' en de Amsterdamse vereniging 'De 8' zijn de belangrijkste pijlers. Tevens wordt de term meer in het algemeen gebruikt voor de architectuur van de Nederlandse CIAM-groep (Congrès Internationaux d'Architecture Moderne).

Om de stroming in te leiden, kunnen we het beste eerst stilstaan bij het principe van de Nieuwe Bouwen-architecten om de volkshuisvesting en daarmee het welzijn van de bewoner/gebruiker centraal te stellen. Van Loghem, een belangrijke vertegenwoordiger van het Nieuwe Bouwen formuleerde dit principe van het Nieuwe Bouwen zo: *"Door deze groep . . . worden de mens en de maatschappelijke verhoudingen als uitgangspunt van alle arbeid genomen. Voor de kunstenaars en speciaal voor de architecten heeft dit veranderd levensinzicht gevoerd tot een absoluut gewijzigde instelling tegenover hun werk. Voor deze groep wordt de scheppingsdaad niet geboren uit verlangen naar schoonheid zonder meer, maar de drang tot uiting is primair gericht op vervulling van de essentiële geestelijke en materiële behoeften van den mensch"* (catalogus *Bouwen '20 - '40*, Eindhoven, 1971, pagina 29). Die essentiële behoeften betekenen in de eerste plaats de behoefte aan een behoorlijk onderdak. Dit maatschappelijk engagement maakt dat de architect zich voortdurend bezig houdt met de bestudering van alle aspecten van het wonen en de volkshuisvesting. Licht, lucht en zon, de nabijheid van groen, lichaamsbeweging en veiligheid worden nieuwe doelstellingen. De nieuwe architectuur moet a-esthetisch zijn, aldus het oprichtingsmanifest van 'De 8'. Bovendien moeten de eisen van de bouwopgave met de meest geavanceerde technieken worden verwezenlijkt. Ondanks de nadruk op de nieuwe bouwmethoden en -materialen wordt er echter nog relatief veel in baksteen gebouwd. De baksteenindustrie was machtig en het gebruik van baksteen was veelal goedkoper en gaf de mogelijkheid het gebouw meer kleur te geven.

Veel aandacht wordt ook besteed aan de analyse van de functies van een gebouw. Men tracht hiervoor wetenschappelijke methodes te gebruiken. De skeletbouw maakt de open woning, het grote glasvlak en de vrije, aan het gebruik aangepaste plattegrond mogelijk. De openheid van de woningen heeft niet alleen de symbolische betekenis van bevrijding, maar ook een hygiënische betekenis.

Gebouwd wordt er in opdracht van de overheden, het bedrijfsleven en particulieren. Van 1920 tot 1925 hebben Brinkman & Van der Vlugt, Oud en Van Loghem een overvloed aan opdrachten, met name in de woningbouw. Het bureau Brinkman & Van der Vlugt gaat na 1925 ook met opdrachten in de utiliteitsbouw aan de slag. Speciale vermelding verdient

de opdracht voor de Van Nelle-fabriek (1926-1930) te Rotterdam; een overbekend voorbeeld van het Nieuwe Bouwen in alle literatuur van binnen- en buitenland. Uit deze opdracht vloeit een reeks andere opdrachten voort, waaronder het woonhuis (zie foto 1) van C. H. van der Leeuw, één der directeurs van de Van Nelle-fabriek in Rotterdam. Door het gebruik van glas en staal komt de openheid van deze gebouwen goed tot uitdrukking, die zo bepalend is voor het gezicht van het Nieuwe Bouwen. Internationale ontwikkelingen, onder andere de architectuur van Gropius, Le Corbusier en Mies van de Rohe, zijn hiervoor bepalend geweest.

Ondanks dat de architecten van het Nieuwe Bouwen hun grootste taak zien weggelegd op het gebied van de volkshuisvesting komen de meeste opdrachten voor in de categorie van het particuliere woonhuis. De aard van de opdrachten voor deze woonhuizen varieert nogal, van zeer luxe villa's tot eenvoudige zomerhuisjes. Ook worden er naar verhouding tamelijk veel zwembaden (zie foto 7) gebouwd, hetgeen aansluit bij de belangstelling voor sport, lichaamscultuur en hygiëne.

Het internationale karakter van het Nieuwe Bouwen vindt zijn bevestiging onder meer in de Weissenhofsiedlung in Stuttgart in 1927. Belangrijk aan deze permanent geworden tentoonstelling van sociale woningbouw is vooral dat hier voor het eerst sprake is van een gezamenlijke internationale manifestatie van de voortrekkers van het Nieuwe Bouwen. In opdracht van de gemeenteraad van Stuttgart worden 60 woningen gebouwd door architecten uit verschillende landen. De architecten Oud en Stam vertegenwoordigen Nederland. Aan dit project neemt Tsjecho-Slowakije geen deel.

De 'Opbouw'

In 1920 wordt in Rotterdam de vereniging 'Opbouw' opgericht door de architecten W. Kromhout en M. Brinkman. De leden zijn onder andere L.C. van der Vlugt, W.H. Gispen, J.J.P. Oud, M. Stam, C. van Eesteren, J.B. van Loghem, W. van Tijen en P. Zwart. De reden om zich te verenigen, ondanks de vele onderlinge verschillen, is de hoofdrol die Amsterdam volgens hun voortdurend voor zich opeist. Eén van de verschillen is de politieke kleur. Door toedoen van M. Stam, P. Zwart en vooral J.B. van Loghem krijgt de vereniging een linkse impuls.

Van Loghem heeft in die tijd sterke sympathie voor het Russische communisme. Hij is lid van de Bond van Revolutionair-Socialistische Intellectuelen. Als één van de weinigen probeert Van Loghem zijn idealistische ideeën ook in daden om te zetten. In 1921 wordt zijn bureau in een coöperatie omgezet. De arbeidsverhoudingen worden veranderd: de tekenaars en opzichters zouden delen in de door het bureau gemaakte winst. Ook gaat Van Loghem naar Rusland, waar hij in 1926/27 werkt aan de mijnstad Kemerovo in Siberië. In 1932 publiceert hij zijn boek *Bouwen, Bauen, Bâtir, Building*, een belangrijk functionalistisch manifest. Hierin pleit Van Loghem voor afschaffing van het private grondeigendom en verbetering van de huisvesting voor arbeiders. De planning, de optimale inzet van techniek en het industriële productieproces worden als het werkzame middel aangeprezen om socialistische orde in de kapitalistische chaos te brengen. Deze vermenging van politiek en kunst is voor J.J.P. Oud een reden om in 1928 op te stappen.

De Amsterdamse architectenvereniging 'De 8'

In 1927 wordt in Amsterdam 'De 8' opgericht door B. Merkelbach, Ch. Karsten, J. van den Bosch, J. Groenewegen, H. van de Pauwert en P. Verschuyf. In tegenstelling tot de 'Opbouw', waarvan het archief tijdens het bombardement van Rotterdam verloren is gegaan, is er van 'De 8' veel bekend. Het karakter van 'De 8' wordt duidelijk in het beginselmanifest 'WAT IS DE 8' (gepubliceerd in het avant-garde tijdschrift *i10*, nummer 3, 1927). Daaruit komt het volgende naar voren. 'De 8' is een groep jonge architecten, die op pragmatische wijze binnen de bestaande maatschappij probeert te komen tot verbeteringen van de architectuur. Men dringt het begrip schoonheid op de achtergrond ten gunste van het begrip doelmatigheid. Tevens ziet men het vak meer als een wetenschap dan als een kunst. Het beginselmanifest sluit af met: " 'De 8' is a-esthetisch, a-dramatisch, a-romantisch en a-kubistisch". De slotzin luidt: " 'De 8' is resultante": men kiest voor een oplossing die rekening houdt met alle factoren die voortvloeien uit de opdracht.

In 1928 worden A. Boeken, J. Duiker en J.G. Wiebenga lid van 'De 8'. Duiker en Wiebenga hebben dan al een aantal belangrijke bouwwerken tot

stand gebracht, waaronder het sanatorium Zonnestraal (zie foto 9) te Hilversum en de Nirwana-flat in Den Haag.

Vanaf 1927 schrijft Duiker, met medewerking van Wiebenga, een boekje over hoogbouw. Hierin pleit Duiker voor hoogbouw in twaalf verdiepingen. In heel Europa en Amerika is er een tendens in de richting van hoogbouw. De huisvestingproblemen, de nieuwe bouwtechnieken, de mogelijkheid van gemeenschappelijke voorzieningen voor een 'mechanische' uitrusting van de woningen (centrale verwarming, afvalkokers en wasmachines) zijn mede verantwoordelijk voor die ontwikkeling. De doorbraak van deze woonvorm blijft echter beperkt. Hoogbouw blijkt nog te duur te zijn en wordt door weinig opdrachtgevers geschikt geacht voor de woningbouw. Enkele voorbeelden van wel gerealiseerde hoogbouwprojecten zijn de 'Bergpolderflat' (zie foto 3) in Rotterdam van W. van Tijen en de 12 verdiepingen hoge Wolkenkrabber aan het Victorieplein in Amsterdam van J.F. Staal. Dit laatste project kreeg veel kritiek te verduren, omdat het binnen het stedenbouwkundige plan een esthetische functie vervulde. De esthetiek was geen uitgangspunt van het Nieuwe Bouwen en derhalve werden de architecten van dit project als 'verraders' beschouwd.

In 1929 voegt de stedenbouwkundige C. van Eesteren zich bij de groep. Hij is dan ook nog voorzitter van de Rotterdamse vereniging 'Opbouw'. Als hoofd van de Afdeling Stadsontwikkeling van Publieke Werken te Amsterdam heeft hij een belangrijke bijdrage geleverd op stedenbouwkundig gebied, door uitgebreid onderzoek te doen naar de samenstelling en groei van de bevolking, de groei van het verkeer en de behoefte aan groen en sportfaciliteiten ten behoeve van het Amsterdam Uitbreidingsplan (AUP) van 1934. S. van Ravensteyn is slechts kort lid van 'De 8' geweest (1937-1938). Hij is vooral bekend geworden door zijn utiliteitsgebouwen, zoals zijn seinhuizen voor de Nederlandse Spoorwegen en zijn watertoren uit Breda (1926).

9

Naast de bovengenoemde beginselverklaring manifesteert 'De 8' zich ook door middel van een tentoonstelling over 'De Rationele woonwijk', samen met het preadvies 'De organische woonwijk in open bebouwing', in het Instituut voor Volkshuisvesting en Stedenbouw (1932). In het preadvies wijst men op de behoefte aan licht, lucht, groen en veiligheid. Er wordt gepleit voor strokenbouw met een goed doordachte oriëntering van de woningen ten opzichte van de omgeving, zon en windrichting. De groenstroken moeten gebouwen van algemeen nut herbergen, zoals scholen, kerken, leeszalen, restaurants en dergelijke.

Het tijdschrift '*De 8 en Opbouw*' wordt in 1932 opgericht als de Amsterdamse architectenvereniging 'De 8' en de Rotterdamse vereniging 'De Opbouw' besluiten samen te gaan. Het tijdschrift is zeer belangrijk geweest voor het Nieuwe Bouwen. De artikelen zijn enerzijds pleidooien voor het Nieuwe Bouwen en anderzijds aanvallen op andere richtingen, zoals de Amsterdamse School. Expliciete politieke standpunten komen in het tijdschrift nauwelijks voor. "Bouwkunst heeft niets met politiek te maken", vonden invloedrijke leden zoals Merkelbach en Duiker. Van Loghem is één van de weinigen die af en toe politiek stelling neemt in zijn artikelen.

CIAM Ook de CIAM-congressen, die vanaf 1928 worden gehouden, zijn voor het Nederlandse Nieuwe Bouwen van belang. Enerzijds is het een internationaal forum waar ideeën kunnen worden opgedaan op het gebied van woningbouw en stedenbouw en anderzijds leveren de Nederlandse architecten zelf een belangrijke, actieve bijdrage aan de resultaten van de congressen. Naast leden van 'De 8' en 'Opbouw' zijn G. Rietveld en S. van Ravesteyn (nog voor zijn aantreden bij 'De 8') lid van de CIAM. Van Eesteren wordt in 1930 gekozen tot voorzitter van de CIAM. Het eerste congres (1928, La Sarraz, Zwitserland) is een voorbereidend congres om een algemeen programma van actie vast te stellen. Onder andere wordt er een algemeen standpunt ingenomen inzake de taak van de architect in de maatschappij. Van Nederlandse zijde zijn Stam, Rietveld en Berlage aanwezig.

De woning voor het bestaansminimum vormt het thema van het tweede congres (Frankfurt 1929). Het gaat er niet alleen om de balans van de woningnood op te maken, maar ook naar de oorzaken te zoeken. De grote woningnood die na 1918 in Europa ontstond hield hier verband mee. Van Loghem, Van der Vlugt, Van Eesteren, Merkelbach, Duiker, Boeken, Rietveld en Van Ravesteyn zijn voor Nederland aanwezig.

Naar aanleiding van het congres wordt de publikatie *Die Wohnung für das*

Existenzminimum uitgegeven, waarin een aantal Nederlandse plattegronden wordt opgenomen. De architecten van het Nieuwe Bouwen stellen zich als voornaamste doel de volkswoning te verbeteren. Dit wil men bereiken door de woning zo functioneel mogelijk in te delen en door te zorgen voor een ruime toetreding van het daglicht en een goede ventilatie. Goed én goedkoop bouwen wordt nagestreefd.

Onder invloed van de CIAM richten de leden van 'De 8' en 'Opbouw' commissies op die moeten onderzoeken hoe men dit kan bereiken en wat de gevolgen zullen zijn van verbeterde volkswoningbouw voor de volksgezondheid.

CIAM 3 houdt zich bezig met rationele bebouwing (Brussel, 1930). Doel van dit congres is de effectiviteit van laag- middelhoog- en hoogbouw en mengvormen daarvan vast te stellen aan de hand van een inventarisatie van bestaande situaties, en om op grond daarvan 'richtlijnen' op te stellen. Het vierde congres: De Functionele Stad (Athene, op het schip *Patris II*, 1933) heeft als hoofddoel de bestudering van 'de bestaande stad'. Het Nederlandse team is verantwoordelijk voor de organisatie ervan en het bijeenbrengen van kaarten en de stedenbouwkundige rapporten. Men constateert uit de gepresenteerde gegevens van de verschillende landen dat de stad een onderdeel is van een economisch, sociaal en politiek geheel en dat zij mogelijkheden moet scheppen voor de materiele en psychologische levensvoorwaarden van individuen en van de gemeenschap. Het rapport dat erover wordt uitgebracht vertoont veel overeenkomsten met het preadvies over 'De organische woonwijk in open bebouwing', waarin gewezen wordt op de mogelijkheid van verschillende verkavelingsvormen, op de wenselijkheid van het integreren van niet-woonfuncties in de wijk en op de noodzaak van het vermijden van woningbouw langs de verkeerswegen.

Het congresmateriaal wordt ook geschikt gemaakt voor een tentoonstelling die in 1935 in het Stedelijk Museum in Amsterdam te zien is.

De Stijl Vanaf 1917 wordt door de schilders Piet Mondriaan en Theo van Doesburg een abstracte kunst ontwikkeld, die met behulp van rechthoekige vlakken, rechte lijnen en primaire kleuren een universele waarheid uit wil beelden, die het subjectieve en individuele uit de schilderkunst moet bannen.

Ze geven hier de naam 'Nieuwe Beelding' of 'Neoplasticisme' aan.

De architecten Oud, Wils en Van 't Hoff sluiten zich bij de Stijl-groep aan. De architectuur uit de beginperiode wordt bepaald door een ritmisch spel van vlak en massa. Het in en uit elkaar laten schuiven van blokmassa's is het handelsmerk van De Stijl. Primaire kleuren (rood, geel en blauw) spelen daarbij een belangrijke rol.

In samenwerking met beeldend kunstenaars, die verantwoordelijk zijn voor de kleurinbreng, komt een gebouw tot stand.

Voorbeelden van dit vormspel zijn de huizen in Daal en Berg te Den Haag van J. Wils (1920-21) en het ontwerp voor strandhuizen in Scheveningen (1917) van J.J.P. Oud. Het allerbekendste voorbeeld is natuurlijk het Rietveld-Schröderhuis (1924-25) dat de architect Rietveld in nauwe samenwerking met zijn opdrachtgeefster Mevrouw Schröder ontwerpt en bouwt. Dit huis visualiseert het duidelijkst de standpunten van Van Doesburg, die hij in 1924 publiceert in het tijdschrift *De Stijl* in het artikel 'Tot een Beeldende Architectuur'. De nieuwe architectuur moet, zo schrijft hij, onder andere voldoen aan een duidelijke plattegrond en openheid bieden in interieur en exterieur. De ruimte moet aangepast kunnen worden aan de verschillende functies door middel van mobiele wanden en het gebruik van kleur dient niet ter decoratie, maar is een middel om de relatie tussen tijd en ruimte aan te geven. In datzelfde jaar maakt hij samen met Van Eesteren zijn architectuurmodellen die ook in *De Stijl* worden gepubliceerd.

Het is die 'blokkendozen'-architectuur van De Stijl die invloed heeft gehad op binnenlandse en buitenlandse architectuurontwikkelingen.

Het tijdschrift *De Stijl* (1917-1931) speelt een belangrijke rol bij de verspreiding van de ideeën van De Stijl. De grote motor hierachter is Van Doesburg. Zijn contacten in het buitenland en zijn vele reizen en publicaties hebben de ideeën tot ver over de grenzen verspreid. Volgens Van Doesburg zelf hebben deze ideeën ook grote invloed gehad in het buitenland. In een bepaald niet bescheiden artikel van zijn hand in het tijdschrift *De Stijl* uit 1927 (*De Stijl*, nummer 14, 1927, pagina 53 - 71) noemt hij data en feiten betreffende de invloedsontwikkeling in het buitenland. In een tabel wordt voor elk land in Europa aangegeven hoe groot de invloed van De Stijl daar is.

De invloed op het Bauhaus (Duitsland) is het grootst volgens Van Doesburg. Nederland en Oostenrijk staan respectievelijk op de tweede en derde plaats. Tsjechoslowakije, Rusland en Frankrijk delen de vierde plaats in deze tabel. Ook in Tsjechoslowakije heeft Van Doesburg enkele belangrijke contacten en worden artikelen van hem in avantgardistische tijdschriften gepubliceerd (zie het hoofdstuk 'Wisselwerking').

In het begin van de twintiger jaren verandert de samenstelling van de groep. Oud, Wils en Van het Hoff treden in 1921 uit de Stijl-beweging en enkele buitenlanders worden door Van Doesburg als nieuwe leden geïntroduceerd.

Dankzij de toetreding van buitenlandse leden en de internationale activiteiten van de voortrekker van de beweging, Van Doesburg, krijgt 'De Stijl' een internationaal karakter. De belangrijkste Nederlandse leden-architecten van het Nieuwe Bouwen zijn dan echter niet meer bij de beweging betrokken.

Het Nieuwe Bouwen in Slowakije

Inleiding De Eerste Wereldoorlog had de ineenstorting van de Oostenrijks-Hongaarse dubbelmonarchie tot gevolg. Bohemen en Moravië, die ingelijfd waren door Oostenrijk, alsmede Slowakije, dat onder de naam Opper-Hongarije al duizend jaar gezocht had onder het Hongaarse juk, herwonnen alledrie hun zelfstandigheid. De landsdelen vormden een federatieve staat onder de naam Tsjechoslowakije.

Het ontstaan van een zelfstandige Tsjechoslowaakse republiek ('Eerste Republiek', 1918 - 1940) is een mijlpaal voor de ontwikkeling van de moderne Slowaakse architectuur. Sociale, politieke en economische veranderingen brengen een nieuwe tijdgeest met zich mee. Er ontwikkelen zich nieuwe gedachten en nieuwe progressieve stromingen in de maatschappij. De nationale bevrijding en de mogelijkheid tot wederopbouw van een door de Eerste Wereldoorlog beschadigde maatschappij stimuleren nieuwe bouwontwikkelingen. De maatschappelijke betekenis van de architectuur neemt toe door de gevolgen van de oorlog.

Door de veranderde situatie in 1918 zien veel jonge architecten hun kans schoon om terug te keren naar Slowakije. Slowakije had namelijk geen eigen architectuuropleiding en vele Slowaken genoten hun opleiding elders, zoals in Budapest, Wenen, Praag, München, Parijs, Berlijn en Dresden. Naast de Slowaakse architecten leverden Tsjechische bouwkundigen ook een belangrijke bijdrage aan het Nieuwe Bouwen in Slowakije. Ze kwamen er naartoe om te wonen en te werken. De contacten met het buitenland en de invloed vanuit de architectuuropleidingen uit Praag en Brno (Tsjechië) hebben mede de ontwikkeling naar een moderne architectuur in Slowakije bevorderd.

Dat de ontwikkeling in Slowakije tussen 1918 en 1940 moeilijk los gezien kan worden van Tsjechië is de hoofdstelling van het belangrijkste werk van Ladislav Foltyn: *Slowakische Architektur und die Tschechische Avantgarde* (1991, oorspronkelijke Tsjechische versie 1972).

Dit is één van de schaarse vertaalde publicaties op het gebied van de Slowaakse architectuur. Ook Štefan Šlachta, tot voor kort voorzitter van de Slowaakse Architecten Vereniging, heeft een belangrijke bijdrage geleverd om het Slowaakse Nieuwe Bouwen meer bekendheid te geven. Zo zijn er in de periode 1991-1993 in Slowakije drie tentoonstellingen georganiseerd, met bijbehorende catalogi, over het Slowaakse Nieuwe Bouwen. Alhoewel Šlachta de invloed van Tsjechië op het Slowaakse bouwen niet ontkent, kent hij het niet zo'n grote invloed toe als Foltyn. Šlachta probeert het eigen karakter van het Slowaakse Nieuwe Bouwen in deze catalogi tot uitdrukking te brengen. Met name de architecten Emil Belluš en Fridrich Weinwurm spelen hierin een belangrijke rol.

Dit meer regionale karakter van het Slowaakse Nieuwe Bouwen komt nog niet tot uitdrukking in een eerder verschenen artikel van Šlachta in 1980 in het tijdschrift de *Archithese* met als titel 'Ausgewählte Bauten der tschechoslowakischen Architektur', waarin Slowaakse bouwwerken met een 'Internationale stijl' karakter besproken worden. De veranderde houding van Šlachta heeft de herwonnen onafhankelijkheid van Slowakije in 1991 als achtergrond.

Omdat de kennismaking van de Slowaakse activiteiten met het Nederlandse Nieuwe Bouwen veelal via Tsjechië loopt, wordt ook aandacht besteed aan de ontwikkelingen in Tsjechië.

Van 1918 tot 1924 wordt in Slowakije nog niet veel in de nieuwe stijl gebouwd. De traditionele maatschappelijke structuur in Slowakije en het ontbreken van een eigen architectuuropleiding (geen eigen cultureel-pedagogische achtergrond) vormen een hindernis voor het ontstaan van nieuwe ideeën. De vernieuwing komt vanuit Praag het land binnen. Tegelijkertijd vormen het Nederlandse tijdschrift 'De Stijl' (1917-1931), het werk van het Bauhaus in Duitsland (1919-1933), het purisme van Le Corbusier en het konstruktivisme in Rusland aanknopingspunten voor een heroriëntering van de kunst.

Ook de bouwtechniek is van grote invloed op de ontwikkeling van de architectuur. Nieuwe constructiemethoden, zoals het gewapend beton, staalskeletbouw en de produktie van grote glasplaten scheppen de mogelijkheid tot een nieuwe architectonische vormtaal.

In 1920 wordt in Praag onder leiding van Karel Teige de socialistisch georiënteerde jonge kunstenaarsvereniging 'Devetsil' opgericht, die zich als doel stelt een nieuwe wereld op te bouwen, waarbij de architectuur gezien wordt als de inspirerende kracht. Het welzijn van de mens staat hierbij centraal. In 1924 ontstaat er in Brno een gelijkwaardige kunstenaarsvereniging.

In 1922 worden door Oldrich Strye de nieuwe puristische beginselen van de architectuur in een omvangrijke studie in de *Stavba* gepubliceerd, het avant-garde architectuurtijdschrift in Tsjechië (opgericht onder meer door Karel Teige). In de twee volgende jaargangen worden er regelmatig buitenlandse artikelen gepubliceerd, waaronder artikelen uit Nederland. Dit tijdschrift circuleert ook in Slowakije.

In Slowakije ontstaat rondom de architect Dusan Jurkovic de kunstenaarsvereniging 'Umelecká Beseda Slovenská'. Deze groep bestaat uit de architecten: A. Balán, J. Grossmann, K. Šilinger, J. Merganc, J. Marek en V. Sebor. Hun gebouwen kenmerken zich nog door een gebruik van decoratieve elementen. De invloed van het modernisme dringt zich echter steeds meer naar voren. In 1924 wordt door Balán en Grossmann het verenigings- en tentoonstellingsgebouw voor de Slowaakse kunstenaarsvereniging ontworpen. Door het gebruik van gewapend beton hebben de tentoonstellingsruimten een grote spanwijdte. Het exterieur wordt gekenmerkt door een in elkaar schuiven van blokachtige massa's. De jonge architecten zijn graag bereid nieuwe ideeën over te nemen, maar in Slowakije was een konservatiever milieu waardoor de ontwikkeling minder georganiseerd en voorspoedig verliep.

In 1923/24 ontstaan de eerste bouwwerken zonder versierselen. De pionier is Fridrich Weinwurm. Weinwurm introduceert het Nieuwe Bouwen in Slowakije met zijn ontwerpen voor villa's. De plattegrond speelt een sleutelrol in het ontwerp, waardoor de indeling voortaan het aanzicht van het gebouw gaat bepalen. De a-symmetrische façade en het vlakke dak zijn daarbij revolutionaire noviteiten voor Slowakije. De ontwerpen van Weinwurm zullen een belangrijke invloed gaan uitoefenen. Vanaf 1924 zien we dan ook steeds meer een afname van de historiserende en decoratieve stijlen en neemt de betekenis van het Nieuwe Bouwen toe.

Rond 1920 is er zo'n grote woningnood in Tsjecho-Slowakije dat het Ministerie van Sociale Zaken deze stand van zaken als "gevaarlijk voor de openbare orde en veiligheid" ervaart. Een typisch kenmerk van de woningnood betreft het grote aantal éénkamer woningen. Bovendien was het huurhuis tot voor kort een speculatieobject geweest van particuliere bouwheren. Vanaf 1918 echter nemen de Staat en de woningbouwverenigingen (die door de staat gefinancierd worden) de bouw van huurhuizen op zich, door woningprojecten op grote schaal te organiseren. Dat betrof in de begintijd echter nog geen werk van de Nieuwe Bouwen-architecten.

Ook Emil Belluš sluit zich aan bij de progressieve architectuur. Eén van de weinige grote projecten op het gebied van de volkshuisvesting die voor 1930 door de Nieuwe Bouwers tot stand komen is een woningcomplex van Emil Belluš (1926) in de Björnsonova straat in Bratislava. Belluš maakt hier een aanvang met een gedifferentieerde funktiebestemming van de ruimten, waarbij ook aandacht wordt besteed aan de lichtinval in die ruimten.

Maar het accent blijft in die periode liggen op de villa-bouw (zie foto 2, Villa Dvorak). Veel opdrachten worden door F. Weinwurm uitgevoerd in de chique wijken van Bratislava; later zal Weinwurm vooral bekendheid genieten als sociaal huisvester.

Om kort te gaan: wat de woningbouw betreft blijft het Nieuwe Bouwen in

Slowakije in deze eerste periode beperkt tot kleinere, losse projecten. Wel zijn er grote projecten op het gebied van onderwijs. Grote universiteitscomplexen en scholen worden gebouwd. Een volks- en burgerschool te Bratislava van Karel Seifert en Pavel Smetana is in 1927 het eerste schoolgebouw in Slowakije dat géén traditionele stijlelementen meer heeft.

Een nieuwe fase Het jaar 1928 is in veel opzichten een belangrijk jaar in de ontwikkeling naar een nieuw bouwen. In dit jaar wordt de eerste kunstnijverheidsschool van Slowakije opgericht waarbij het Bauhaus in Duitsland het grote voorbeeld is. Onder de leden van het curatorium van deze school zijn de belangrijkste vertegenwoordigers van de progressieve architectuur, zoals Belluš, Weinwurm en Šilinger. Het doel van het oprichten van deze school is het verbeteren van de Slowaakse architectuurproductie, teneinde de geïsoleerde positie van Slowakije ten opzichte van de internationale ontwikkelingen te verkleinen. De impuls tot deze doorbraak komt vanuit de hoofdstad Bratislava.

De plaats Bratislava, net als Wenen, Budapest en Praag, vormt een centrum van culturele invloeden. Intellectuelen spreken niet alleen Slowaaks, maar ook Duits en Hongaars. Op oude foto's van het dienstgebouw van Bata in Bratislava (zie foto 16) ziet men de opschriften ook nog in 3 talen.

15

In 1928 bevrijdt de architectuur zich van de invloed van het traditionalisme. De beginfase is voorbij. Daar getuigt ook de architectuurtentoonstelling van 1928 van, die gehouden werd in Brno. De tentoonstelling 'Vystava sudobej kultury' (Tentoonstelling van hedendaagse cultuur) is een manifestatie van de moderne architectuur van Tsjechoslowakije. Veertig Tsjechische en Duitse architecten nemen er aan deel. De deelname uit Slowakije is gering, alleen J. Merganc wordt genoemd. De tentoonstelling biedt een vergelijking tussen het eclecticisme modernisme enerzijds en de vernieuwende architectuurstromingen anderzijds. De vernieuwende stromingen vinden hun inspiratie in de humanistische ethiek van het sociale nut. Een project op deze tentoonstelling vormt de Siedlung 'Novy dum' (het nieuwe huis), opgezet door de Tsjechoslowaakse vereniging 'Dilo'. Hiertoe behoren 16 eengezinswoningen. Al deze woningen hebben een functionele ruimtelijke indeling. De Moravische architect B. Fuchs zegt hierover: "Ein Einfamilienhaus zu projektieren bedeutet, nachzuweisen, dass eine Küche zum Kochen da ist, ein Wohnzimmer zum wohnen, ein Schlafzimmer zum schlafen und ein Bad zum baden" (L. Foltyn, op.cit., pagina 101). Vóór die tijd konden ruimten verschillende functies hebben, hetgeen de hygiëne doorgaans niet ten goede kwam.

Hygiëne en gezondheid vertaald in architectuur werden de nieuwe doelen voor de avantgarde architecten. Klinieken, ziekenhuizen, sanatoria, kuuroorden, zwembaden en sportclubs werden veelvuldig gebouwd, vaak in samenwerking met medici (zie foto's 8 en 10). Een andere belangrijke reden voor de bouw van deze gezondheidscentra was het hoge aantal sterfgevallen door tuberculose. In Tsjechoslowakije leden in 1926 ongeveer 400.000 mensen aan tuberculose. Vooral in Bohemen, dat in de tijd van de dubbelmonarchie de functie van het industriebekken van Oostenrijk-Hongarije had, waren de gezondheidstoestanden nijpend. De bergen en de gezonde lucht verklaren waarom de meeste van de 'gezondheidsgebouwen' in Slowakije werden gebouwd.

Er speelt in die tijd ook een discussie over de vraag hoe de architectuur benaderd moet worden. De vraag is of architectuur een wetenschap is of een kunst. De meningen hierover lopen uiteen. Hiervan getuigt onder andere het boekje: *L'Architecture contemporaine en Tchecoslovaquie* (1928), waarin Jaromir Krejcar (lid van 'Devetsil' en avantgarde architect) het standpunt verkondigt dat architectuur een kunst is, waarbij de vorm het resultaat is van een creatief proces en niet een optelsom van materiële factoren. Dit staat lijnrecht tegenover het standpunt van Karel Teige, die juist de architectuur als een wetenschap ziet.

De pogingen van de nieuwe architectuur om de technische, functionele en creatieve elementen met elkaar te verzoenen komt tot uitdrukking in enkele projecten van E. Belluš, waaronder zijn colonnade brug over de Váh in Piešťany en de roeivereniging in Bratislava (zie foto's 12 en 14).

De relatieve stabiliteit van het kapitalisme komt in de tweede helft van de twintiger jaren tot een eind. De wereldwijde economische crisis doet zich ook in de Eerste Republiek voelen en leidt tot een politieke 'ruk naar rechts'.

Met het ontstaan van het 'Levá Fronta' (Linkse Front) in 1929, probeert men de gevolgen van de culturele en politieke onderdrukking die daaruit voortvloeit tegen te gaan. In het Tsjechische tijdschrift *DAV* wordt dit verwoord. De sociale functie die wordt verbonden aan de nieuwe architectuur, verhoogt het vermogen van de architectuur zich tegen invloeden van onderdrukking te verzetten. De architectuur komt op een hoger plan te staan. Een oorzakelijk verband is er tussen het moderne bouwen en de sociale geest. De avantgarde verbindt z'n creatieve bedoelingen duurzaam met de revolutionaire beweging.

Het begin van de jaren dertig wordt ook gemarkeerd door de veranderende houding en inzichten van architecten ten opzichte van de oplossingen van de stedelijke problemen. De tentoonstelling die resulteert uit het tweede CIAM-congres laat 300 plattegronden van kleine woningen zien. Hiervan is er geen één uit Tsjechoslowakije. Dit verwaarloosde probleem wordt voortaan door de CIAM-groep van Tsjechoslowakije en de afdeling architectuur van het 'Linkse Front' aan de orde gebracht. Zo stelt deze laatste een tentoonstelling samen in Praag over het proletarische wonen. Voor het eerst in Tsjechoslowakije openbaarden zich de onmenselijke woonverhoudingen van de lagere klasse en toonde zich het ontbreken van een kapitalistische oplossing voor het woningprobleem. De tentoonstelling behandelde ook het probleem van de hygiëne, de toename van zelfmoorden, het belang van lichamelijke opvoeding, het verkeer etc. Nieuw was dat de architecten zich nu niet alleen met hun vakgebied bezighielden, maar ook andere zaken van het economisch leven erbij betrokken. Ze wezen erop dat het woningvraagstuk een sociale en politieke vraag was die zij niet alleen via hun vakgebied konden oplossen. Het effect van de tentoonstelling was enorm: na drie dagen werd de expositie verboden. Op die opmerkelijke politieke daad komen we straks nog terug.

Binnen korte tijd bereikt de Tsjechoslowaakse avantgarde veel resultaat en neemt zij binnen de linker vleugel van de architectuurideologie in Europa een aanvoersrol in. Dit komt onder meer tot uitdrukking in een enquête over het woningvraagstuk, gepubliceerd in het tijdschrift *Tvorba*.

Voor het voorbereidende comité (CIRPAC, Comité Internationale pour la Résolution des Problèmes de l'Architecture Contemporaine) van de CIAM schrijft Karel Teige een studie: 'Němnsi byt' (De minimale woning, 1932). Dit onderzoek biedt een overzicht van de sociale woningbouw in Europa. De minimale woning ziet Teige als een praktische oplossing van de heersende woningnood, maar het echte toekomstideaal van het wonen is voor hem een collectieve woonvorm, het communehuis naar Sovjetvoorbeeld. Ook verschillende prijsvragen voor kleine woningen getuigen van de opkomende rol van Tsjechoslowakije. Twee belangrijke onderzoeken en publikaties *Sociologický fragment bydlení* (Sociologisch aspekt van het wonen) [1930-1932] en het *Economický fragment bydlení* (Economisch aspekt van het wonen) [1930-1934] van Jiri Kroha bevatten analyses van het wonen, waarin de structuur van de familie, de normen voor ruimten en het gebruik van de woningen, maar ook de variabiliteit van de woning en de problemen van de woningdistributie aan de orde komen. Deze studies zijn van groot belang gebleken voor de jonge architecten generatie.

Bij hun pogingen een goede oplossing te vinden voor kleine woningen, wedijveren drie verschillende opvattingen. Aan het eind van de twintiger jaren is de groep die zich uitspreekt voor de traditionele vorm van huurhuizen, met een trappehuis en een blok-en rand bebouwing, het sterkst. Dit sloot het beste aan bij de wensen van de bouwheren. De tweede opvatting gaat uit van onveranderde familiestructuren, maar daarbij stelt ze een gemeenschappelijke gebruiksruimte voor wassen en kinderopvang voor. De derde groep wenst een nieuw aanzien voor de kleine woning: niet meer als zelfstandige eenheid maar als deel van een groter, collectief organisme (commune).

F. Weinwurm en I. Vécsei ontwerpen in 1932 de woningbouwprojecten 'UNITAS' (1931) en 'Nova Doba' (Nieuwe Tijd); zie foto 10. Een mooi voorbeeld van een grootschalig woningbouwproject midden in de stad, met een doorlopende winkelstrip aan de straat en daarboven woontorens, is het complex 'Avion' uit 1931 (zie foto 6). Deze projecten zijn de beste voorbeelden van hoe men het vraagstuk van de kleine flat oploste. Ook wordt er met nieuwe bouwmaterialen en bouwmethodes gewerkt, bijvoorbeeld met gestandaardiseerde staalconstructies bij 'Nova Doba'.

Een belangrijk feit waaruit bleek dat de architecten hun krachten gingen bundelen was de oprichting van een drietal architectuurtijdschriften in Slowakije. In 1931 ontstonden *Forum*, *Slovensky Staviteľ* en *Nova Bratislava*

waarin de bouwproblemen van die tijd aan de kaak werden gesteld. De gevolgen van de economische crisis in de dertiger jaren vormden een impuls hiertoe.

Hoewel in de eerste helft van de dertiger jaren de bouwproductie van het Nieuwe Bouwen in Slowakije toenam, werd ook hier de groei afgeremd door de economische crisis, met als gevolg een gebrek aan bouwstoffen, inflatie en afnemende bereidheid tot investeren. Maar ook politieke ontwikkelingen zoals het opkomend fascisme en nationaal socialisme in Europa deden geleidelijk het tij keren. In Slowakije nam het reactionaire fascisme toe. De fascistische reactie raakte de Slowaakse cultuur zwaar. De kunstnijverheidsschool in Bratislava sloot en veel van de architectuur-tijdschriften moesten fuseren of werden opgeheven. Bouwopdrachten voor de avantgarde architecten bleven uit; de nationalistenvoelden zich tot deze stroming niet aangetrokken. Zij zagen meer van hun ideeën terug in architectuur, die een uitdrukking van kracht en orde vormde.

Inleiding In de voorgaande hoofdstukken is getracht een beeld te geven van hoe Nederland en Slowakije zich hebben ontwikkeld met betrekking tot het Nieuwe Bouwen. Lokale bouwmaterialen en lokale bouwtradities verklaren de soms zeer uiteenlopende wijze van bouwen in beide landen. Daarentegen zijn er echter ook opvallende gelijkenissen. Het gebruik van nieuwe bouwmethodes zoals het gewapend beton, vliesgevels en grote glaspartijen, maar ook de indeling van de ruimten geven een grote mate van herkenbaarheid.

Men was door publikaties in architectuurtijdschriften, symposia, reizen, de CIAM-congressen, internationale prijsvragen en contacten en andere bronnen, van de architectuurontwikkelingen in Europa en Amerika op de hoogte. Zowel Nederland als Slowakije hebben contacten gehad met de USSR en Duitsland (het Bauhaus), wat onmiskenbaar sporen heeft achtergelaten, zeker met betrekking tot de ideologie en ideeënvorming. Dit hoofdstuk is gewijd aan de contacten en uitwisseling tussen Nederland en Tsjechoslowakije.

Dat we ons niet kunnen beperken tot Slowakije heeft te maken met een aantal factoren. Ten eerste was Tsjechoslowakije tijdens het interbellum een staatkundige eenheid. Het bleek dat ook verschillende Tsjechische architecten in Slowakije gebouwd hebben. Ten tweede was de taal een grote handicap tijdens het onderzoek. Naast de reeds genoemde publikaties waar de architectuur van Slowakije aan de orde kwam, is er nauwelijks in het Nederlands of Engels vertaalde informatie beschikbaar.

De drie Slowaakse architectuurtijdschriften zijn in Nederland niet aanwezig. Het Tsjechische *Stavba* is wel in Nederland beschikbaar, maar is grotendeels in het Tsjechisch. De uitwisseling tussen Nederland en Tsjechoslowakije vindt op verschillende niveaus plaats. Ten eerste zijn er de directe contacten tussen Nederlanders en Tsjechoslowaken. Daarnaast zijn er de publikaties in architectuurtijdschriften en tenslotte zijn er de gebouwen (of ontwerpen), uitgevoerd door Tsjechoslowaken in Nederland en andersom. L. Foltyn wees al op de betekenis van Tsjechië voor de architectuurontwikkelingen in Slowakije. We zullen zien dat ook het contact van Tsjechoslowakije met Nederland met name via Praag en Brno verloopt.

Het tijdschrift *Stavba* en Karel Teige, de mede-oprichter van dit tijdschrift, spelen hierin een belangrijke rol.

Directe contacten In de herfst en winter van 1924 organiseerde de architectenvereniging (Klub architektov) in Praag en Brno een serie lezingen. Als sprekers waren onder andere uitgenodigd J.J.P. Oud en Theo van Doesburg. De titel van de lezingencyclus was "Voor een nieuwe architectuur". Deze lezingen leidden tot een acceptatie van de avantgarde ideeën in 1925 en zal ertoe hebben bijgedragen dat Oud in Brno werd benoemd tot lid van het redactiecomité van *Bytová Kultura* (1925, Brno).

Als criticus, theoreticus en spilfiguur van het Nieuwe Bouwen in Tsjechoslowakije publiceerde Karel Teige over actuele en internationale architectuurvraagstukken. Tevens kwam Teige als woordvoerder van de kunstenaarsgroep 'Devetsil' in contact met veel architecten, waaronder met zekerheid ook een aantal Nederlandse.

De Nederlandse architect Mart Stam onderhield goede banden met Praag, waar hij in 1932 een villa in de wijk Baba bouwde. De in Nederland werkzame docent architectuurgeschiedenis Ottokar Macel toonde in een

recent werk over Karel Teige aan dat tussen Teige en Stam een sterke geestverwantschap bestond. Mart Stam heeft vier jaar in de Sovjetunie doorgebracht, waar hij in steden als Orsk en Magnitogorsk bouwde. Kort daarna hield Stam op 13 augustus 1935 voor de Praagse Bond van Socialistische Architecten een lezing over architectuur en stedebouw in de Sovjetunie. Twee dagen later nam Karel Teige hem een interview af over diens ervaringen in de Sovjetunie. Stam en Teige hadden vergelijkbare ideeën over de nieuwe architectuur die volgens hen verbonden was met de nieuwe, klassenloze maatschappij. Teige was in 1925 al in de USSR geweest, wat op hem een grote indruk had gemaakt. Veel sympathie had Teige voor Stams compromisloze functionalisme, dat maatschappelijke betrokkenheid in de architectuur voorop stelde. Dit verwante standpunt verklaart waarschijnlijk ook Teiges korte gastdocentschap aan het Bauhaus (Dessau) in 1929-1930. Ook Stam is als gastdocent verbonden geweest aan het Bauhaus, waar hij tijdens zijn verblijf in Duitsland (1928-1930), een aantal lessen gaf op de afdeling stedebouw. Ook onderhield Karel Teige goede banden met Theo van Doesburg. In 1924 schreef Teige samen met Van Doesburg in Pásmo (Zone) een oproep tot een constructivistisch protest tegen de Parijse Exhibition des Arts Décoratifs (1925). De Stijl was, erg tegen de zin in van Van Doesburg, uitgesloten voor representatie op deze tentoonstelling in Parijs.

Tijdschriften Van 1923 tot 1931 was Teige redacteur van het tijdschrift *Stavba*. Door zijn toedoen ontstond er een enorme toename in de berichtgeving over bouwactiviteiten in het buitenland. Vertaalde artikelen uit buitenlandse tijdschriften hielden de lezer op de hoogte van de nieuwste ontwikkelingen. Met deze op het buitenland gerichte blik wilde Teige een snelle aansluiting op de internationale ontwikkelingen tot stand brengen. Onder andere Nederland was een land dat voor hem model stond voor moderne architectuur en kunst. Hij zei daarover: "... een gelukkig Nederland begint door de werken van zijn architecten een nieuw Griekenland te worden (...), het is het werkelijke vaderland van de nieuwe bouwkunst". Wat de Nederlandse tijdschriften betreft informeerde Teige de lezers vooral over de tijdschriften *De Stijl* en *i 10*. In artikelen over Nederlandse architectuur werden teksten van Oud, Van Doesburg, Van Eesteren en Mart Stam vertaald en met werken afgebeeld. Helaas is er over de inhoud van deze artikelen weinig bekend. Teige zelf schreef een lang artikel over Nederlandse architectuur, waarin hij probeerde de architecten rondom de Stijl in een ontwikkeling vanaf Berlage te plaatsen. In 1922 werd er voor het eerst in de *Stavba* een artikel van Oud gepubliceerd: "Over de toekomstige bouwkunst en haar architectonische mogelijkheden", met veel illustraties van gebouwen van Oud uit 1917 tot 1922. Dit artikel verscheen voor het eerst in het Nederlandse tijdschrift *Bouwkundig Weekblad* in 1921. Ook Theo van Doesburg publiceerde een artikel, 'Nieuwe Hollandse architectuur' (Nova hollandská architektura), in 1922. Ook schreef Van Doesburg in samenwerking met Van Eesteren een artikel in datzelfde jaar, met een illustratie van een gezamenlijk ontwerp voor de universiteit van Amsterdam ('Ke kolektivni konstrukci'). In 1924 verscheen er wederom een artikel van Oud in de *Stavba*: 'L'évolution de l'architecture moderne aux Pays-Bas'. In de loop der jaren verschenen er verschillende artikelen over de architectuur in Nederland met veel beeldmateriaal. Naast werk van bovengenoemde architecten waren er foto's van gebouwen van Duiker (openluchtschool), Wiebenga, Jan Wils (Daal en Berg), R. van het Hoff (Huis ter Heide) en Rietveld. In de *Stavba* 1932-1933 verscheen een artikel over het licht en de architectuur ('svetlo a architektura'). Dit artikel ging over de belichtingstechniek van Philips. Niet alleen was Philips verantwoordelijk voor het verlichten van Nederlandse gebouwen, maar ook voor de belichting van warenhuizen in Praag werd Philips aangesteld.

Een ander belangrijk Tsjechisch architectuurtijdschrift dat de architectuurontwikkelingen in binnen- en buitenland beschreef was het blad *Stavitel* (De Architect). Dit tijdschrift is bekend geweest in Nederland, omdat het tijdschrift *De 8 en Opbouw* er een ruilabonnement mee had.

Wat verscheen er in de Nederlandse tijdschriften over Tsjechoslowakije? Avantgardistische tijdschriften als *De Stijl* en *De 8 en Opbouw* publiceerden regelmatig over buitenlandse architectuur en architecten. Ruim aandacht kregen Le Corbusier, het Bauhaus en het Russisch constructivisme.

In 1932 publiceerde *De 8 en Opbouw* twee artikelen over Tsjecho-slowakije. Tijdens het derde CIAM-congres te Brussel (1930) werden van verschillende zijden rapporten uitgebracht naar aanleiding van een rondgezonden vragenlijst over de woningtoestanden in de verschillende landen. De Tsjechische groep bracht een bericht waarvan het belangrijkste deel in het artikel 'Woningvraagstukken in Tsjecho-slowakije' wordt weergegeven. Hierin wordt de ontwikkeling van de industriële en economische toestand van Tsjecho-slowakije beschreven en de gevolgen voor de levensstandaard, de geboortecijfers, de woningnood en de hygiëne.

Het tweede artikel in *De 8 en Opbouw* is van de hand van B. Merkelbach en heeft als titel: 'Over de mogelijkheden van architectonisch-wetenschappelijke arbeid in Tsjecho-slowakije'. Het artikel geeft een korte toelichting op de tentoonstelling in Praag (over de slechte woonomstandigheden van het proletariaat), die georganiseerd was door het 'Linkse Front' en kort na de openstelling verboden werd. Het artikel laat middels tabellen en grafieken het beoogde wetenschappelijke karakter van deze tentoonstelling zien. Merkelbach concludeert ". . . dat de sluiting 'van hooger hand' van een dergelijke tentoonstelling de erkenning inhoudt van de juistheid der gegevens, anders was weerlegging toch een veel sterker wapen dan sluiting" en hoopt dat de architecten zich even actief zullen tonen in opbouwende arbeid ". . . als thans in hun negatieve arbeid, het oefenen van kritiek op de bestaande toestanden" (B. Merkelbach in: *De 8 en Opbouw*, nummer 12, 1932, pagina 116 - 118).

Gebouwde- en ontworpen projecten over en weer

De tamelijk intensieve uitwisseling van kennis en ideeën tussen Nederland en Tsjecho-Slowakije leidde niet tot een veelheid aan opdrachten over en weer. Daarvoor was de afstand misschien toch te groot. Desondanks zijn er wel enkele gebouwde en/of ontworpen projecten over en weer te noemen. Vladimir Karfik, verantwoordelijk voor het ontwerp van veel gebouwen van de schoenenfabriek Bata in Tsjecho-slowakije, ontwierp voor Bata een winkel in de Kalverstraat te Amsterdam in 1938.

Lezingen en publikaties brachten Oud in Tsjecho-slowakije grote bekendheid. Uit Brno bereikte hem in 1926 de uitnodiging deel te nemen aan een prijsvraag voor een hotel 'Štiassni'. Een andere deelnemer was E. Wiesner, geboren in de buurt van Bratislava en later werkzaam in Brno. Ouds ontwerp kwam niet verder dan een eerste opzet en werd daarom niet uitgevoerd. In 1928 ontwierp Oud een woonhuis voor drie families te Brno; ook dat werd niet uitgevoerd.

Johannes Duiker deed in 1929 mee aan een prijsvraag voor een hotel in Dolni Zalezly, en kreeg de tweede prijs.

Mart Stam maakte in 1928 een schetsontwerp voor een villa (Villa Palicka) in Praag. Dit werd in 1933 in gewijzigde vorm gebouwd.

Tentoongestelde gebouwen

Nederlandse architecten

J.H. van den Broek (1898-1978)

- Woongebouw met winkels Mathenesserlaan, Rotterdam (1928)

J.A. Brinkman (1902-1949) en L.C. van der Vlugt (1894-1936)

- Sociëteit Theosofische Vereniging, Amsterdam (1925)
- Villa Van der Leeuw, Rotterdam (1929)

J.W.E. Buys (1889-1961)

- Dienstgebouw van coöperatie 'De Volharding', Den Haag (1928, in samenwerking met J.B. Lürsen)

W.M. Dudok (1884-1974)

- Kantoorgebouw H.A.V. Bank, Schiedam (1931)

J. Duiker (1890-1935)

- Appartementengebouw Nirwana, Den Haag (1926, in samenwerking met J.G. Wiebenga)
- Bioscoop Cineac Handelsblad, Amsterdam (1934)
- Sanatorium Zonnestraat, Hilversum (1926, in samenwerking met B. Bijvoet)

J.P. Kloos (1905)

- Villa Wiessel, Apeldoorn (1934)

J.B. van Loghem (1881-1940)

- Villa Lonneker (1933)
- Sportfondsenbad, Haarlem (1935, gesloopt in 1993)

J. de Meijer

- Passagiersgebouw 'Pier 10' aan het IJ, Amsterdam (1932)

J.J.P. Oud (1890-1963)

- Woningbouw Hoek van Holland (1925)

S. van Ravesteyn (1889-1983)

- Watertoren, Breda (1926)

D. Roosenburg (1887-1962)

- Kantoorgebouw Oranje Nassau Mijnen, Heerlen (1928)
- Sluizencomplex, Den Oever (1932)
- Kantoorgebouw Rijksverzekeringsbank, Amsterdam (1939)

J.F. Staal (1879-1940)

- Torenflat 'De Wolkenkrabber', Amsterdam (1931)

W. van Tijen (1894-1974)

- Hoogbouwflat Bergpolder, Rotterdam (1933)

J.G. Wiebenga (1886-1974)

- Middelbare Technische School, Groningen (1923)

P. Zandstra (1905)

- Atelierwoningen, Amsterdam (1933)

- Slowaakse architecten
- E. Bellus (1899-1979)*
- Woningcomplex aan de Björnsonovastraat te Bratislava (1926)
 - Woningcomplex aan de Mileticovastraat te Bratislava (1930)
 - Clubgebouw Slowaakse Roeivereniging, Bratislava (1930)
 - Passagiergebouw 'Propeller' aan de Donau, Bratislava (1930)
 - Brug, Pieštany (1930)
 - Watertoren, Trnava (1941)
- B. Fuchs (1895-1972)*
- Sanatorium, Tatranska Lomnica (1931)
- V. Karfik (1901-1991)*
- Dienstgebouw Bata, Bratislava (1931)
 - Woningbouw voor Bata-personeel, Svit (1934)
- Ch. Ludwig (1901)*
- Torenflat Manderla, Bratislava (1934, in samenwerking met E. Spitzer)
- J. Marek (1889-1966)*
- Woningcomplex met winkels 'Avion', Bratislava (1931)
- J. Merganc (1898-1974)*
- Villa Dvorak, Bratislava (1934)
- M. Scheer (1902)*
- Kantoorgebouw, Zilina (1929)
- K. Silinger (1887-1951)*
- Universiteitsgebouw 'Lafranconi', Bratislava (1927)
- R. Stockar (1887-1957)*
- Sanatorium met zwembad, Sliac (1932)
- J. Tvarozek (1887-1966)*
- Kantoorgebouw Slowaakse Stadsspaarbank, later Staatsspaarbank, Bratislava (1927)
- F. Weinwurm (1855-1942)*
- Villa Dr Vero, Nitra (1926)
 - Villa Senatora Tomanka, Bratislava (1929, in samenwerking met I. Vecsei)
 - Bioscoop Urania, Bratislava (1929)
 - Gebouw verzekeringsmaatschappij Fenix, Bratislava (1929)
 - Woningcomplex 'Nova Doba' (Nieuwe Tijd), Bratislava (1932)

Geraadpleegde literatuur

- Wim Beeren e.a., *Catalogus Nieuwe Bouwen. Rotterdam*, Rotterdam, 1982.
- Cees Bockraad, e.a., *Catalogus Nieuwe Bouwen. De Stijl*, Den Haag, 1982.
- Theo van Doesburg, "Data en Feiten (betreffende de invloedsontwikkeling van 'De Stijl' in 't Buitenland) die voor zich spreken", *De Stijl*, 1927 (XIV) p. 53-71.
- J. Duiker, *Hoogbouw (1930)*, Amsterdam, 1981.
- Giovanni Fanelli, *Moderne architectuur in Nederland, 1900-1940*, Staatsuitgeverij, Den Haag, 1978.
- Ladislav Foltyň, *Slowakische Architektur und die Tschechische Avantgarde, 1918-1939*, Verlag der Kunst, Dresden, 1991.
- Henry Russell Hitchcock, Philip Johnson, *The International Style*, New York, Londen, 1966.
- Ton Idsinga, Jeroen Schilt, *Architect W. van Tijen 1894-1974*, Den Haag, 1988.
- Eric de Lange, *Het internationale Nieuwe Bouwen tot 1940. 'Geen officieel, maar levende schoonheid'*, Den Haag, 1983.
- J.B. van Loghem, *Bouwen Bauen Batir Building*, Nijmegen, 1980.
- O. Macel, K. Sierman, H. Cisarová, *Teige Animator Karel Teige (1900-1951) en de Tsjechische avantgarde*, Amsterdam, 1994.
- Ben Merkelbach, "Over de mogelijkheden van architectonisch-wetenschappelijke arbeid in Tsjecho-Slowakije", *De 8 & Opbouw*, 1932 (12) p. 116-118.
- Jan Molema en Peter Bax, *Jan Gerko Wiebenga, apostel van het Nieuwe Bouwen*, Rotterdam, 1987.
- Jan Molema, *Jr. J. Duiker*, Serie Architectuur, Rotterdam, 1989.
- Nicolaas, J. e.a., *Catalogus Bouwen '20-'40*, Eindhoven, 1971.
- Hans Oud, *J.J.P. Oud*, Den Haag, 1984.
- Ben Rebel, *Het Nieuwe Bouwen*, Amsterdam, 1981.
- Ben Rebel e.a., *Catalogus Nieuwe Bouwen. Amsterdam*, Amsterdam, 1982.
- C.M. Rehorst, *Jan Buys, architect van De Volharding*, Den Haag, 1982.
- Štefan Šlachta, *Moderne Architektur in der Slowakei 20-er und 30-er Jahre*, Piešťany, 1991.

Štefan Šlachta e.a., "Avantgarde zwischen West und Ost", *Archithese*, 1980 (6).

Štefan Šlachta, *Slowakische architektur 1918-1945 (Bratislava)*, Diplomarbeit.

Štefan Šlachta, *Vladimir Karfik. Architekt 20. Stolica*, Bratislava, 1992.

Štefan Šlachta, *Catalogus Fridrich Weinwurm Architekt der neuen Zeit*, Bratislava, 1993.

Štefan Šlachta, *Catalogus Architekt Emil Belluš*, Bratislava, 1992.

Štefan Šlachta, *Catalogus Moderne Architektur in der Slowakei 20-er und 30-er Jahre*, Piešťany, 1991.

Auke van der Woud e.a., *Catalogus Nieuwe Bouwen. Ciam*, Otterlo, 1982.

Foto 1
Villa Van der Leeuw, Rotterdam
J.A. Brinkman en L.C. van der Vlugt,
1929

Foto 2
Villa Dvorak, Bratislava
J. Merganc, 1933

Foto 3
Bergpolderflat, Rotterdam
W. van Tijen, 1933

Foto 4
Woningcomplex 'Nova Doba'
(Nieuwe Tijd), Bratislava
F. Weinwurm, 1932
Zowel van de Bergpolderflat als van
'Nova Doba' is de constructie
gebaseerd op een staalskelet.

Foto 5
Woningcomplex met winkels aan de
Mathenesserlaan, Rotterdam
J.H. van der Broek, 1928

Foto 6
Woningcomplex met winkels
'Avion', Bratislava
J. Marek, 1931

Foto 7
Sportfondsenbad, Haarlem
J.B. van Loghem, 1935
(gesloopt in 1993)

Foto 8
Kuuroord met zwembad, Sliac
R. Stockar, 1932
Contact van de zwemmers met de
buitenlucht is in beide voorbeelden
een belangrijk uitgangspunt
geweest voor het ontwerp. In het
Slowaakse voorbeeld maakt het
zwembad deel uit van een sanato-
rium. Dit is vooral beroemd om de
zuilengalerij, die op de eerste
verdieping langs de voorgevel loopt
en die zowel naar binnen als naar
buiten uitzicht geeft.

Foto 9
Sanatorium Zonnestraal, Hilversum
J. Duiker, 1926
(in samenwerking met B. Bijvoet)

Foto 10
Sanatorium 'Morava',
Tatranska Lomnica
B. Fuchs, 1931

Foto 11
Sluizencomplex, Den Oever
D. Roosenburg, 1932

Foto 12
Brug, Pieštany
E. Bellus, 1930
Pieštany is een kuuroord. De brug vormt een schakel in de wandelroute door deze plaats. Hoewel van een geheel andere schaal, vertoont deze brug enige vormverwantschap met het sluizencomplex van D. Roosenburg in Den Oever.

Foto 13
Sociëteit Theosofische Vereniging,
Amsterdam
J.A. Brinkman en L.C. van der Vlugt,
1925

Foto 14
Clubgebouw Slowaakse Roei-
vereniging, Bratislava
E. Bellus, 1930

Foto 15
Dienstgebouw van coöperatie
'De Volharding', Den Haag
J.W.E. Buys en J.B. Lürsen, 1928

Foto 16
Dienstgebouw van schoenen-
fabriek Bata, Bratislava
V. Karfik, 1931
Zowel bij 'De Volharding' als bij
'Bata' vormen lichtreclames één
geheel met de gevel. Als 's avonds
ook het licht in de werkvertrekken
aan is straalt de gehele gevel licht
uit, hetgeen het gebouw een
bijzonder aanzien bezorgt.

Colofon

36

- Uitgever** Van Dijk, Van Soomeren en Partners (DSP), Amsterdam
- Auteurs** Karolien Dietz, Brecht van Hulten en Harm Jan Korthals Altes
- Ontwerp, lay out en DPP** Roel Heerema, bNO (DSP)
- Drukwerk en afwerking** De Appelbloesem Pers, Amsterdam
- Foto's**
- Foto 1: N.A.i. - archief Tentoonstellingsraad voor Bouwkunst en verwante Kunsten, nr. o 740
 - Foto 2: Vereniging van Slowaakse Architecten
 - Foto 3: N.A.i. - archief W. van Tijen, nr. A1.5
 - Foto 4: Vereniging van Slowaakse Architecten
 - Foto 5: N.A.i. - archief Tentoonstellingsraad, nr. n 163
 - Foto 6: Vereniging van Slowaakse Architecten
 - Foto 7: Eva Besnyö, Amsterdam
 - Foto 8: Vereniging van Slowaakse Architecten
 - Foto 9: N.A.i. - Forum, 1962, nr. 1 (uitgave Architectura et Amicitia, Amsterdam)
 - Foto 10: Vereniging van Slowaakse Architecten
 - Foto 11: N.A.i. - archief Roosenburg
 - Foto 12: Vereniging van Slowaakse Architecten
 - Foto 13: archief Brinkman en Van der Vlugt, in beheer bij Bureau Van de Broek en Bakema, Rotterdam
 - Foto 14: Vereniging van Slowaakse Architecten
 - Foto 15: N.A.i. - archief Tentoonstellingsraad, nr. o 504
 - Foto 16: Vereniging van Slowaakse Architecten