

Het Architectonisch Geheugen

The Architectural Memory

Marieke Kuipers

MIT

Het Architectonisch Geheugen
The Architectural Memory

■ ■ ■
■ ■ ■
■ ■ ■

®

MIT

■ ■ ■
■ ■ ■
■ ■ ■

Het Architectonisch Geheugen **The Architectural Memory**

Marieke Kuipers

Inaugurele rede in verkorte vorm uitgesproken op 12 juni 2009 door prof.dr. Marieke Kuipers bij het aanvaarden van het ambt van hoogleraar Cultureel Erfgoed in het bijzonder van de architectuur van de twintigste eeuw aan de Faculteit Bouwkunde van de Technische Universiteit Delft

Full version of the inaugural address given in a shorter form on 12 June 2009 by Prof.dr. Marieke Kuipers on accepting the chair of Cultural Heritage, in particular the architecture of the 20th century, at the Faculty of Architecture of Delft University of Technology

Delft 2010

Illustraties

Illustrations

Fotografie/collectie van Marieke Kuipers, met uitzondering van de boekcovers; frontispice, 35 en 77 (Birgitta van Swinderen naar concept auteur); 8 L (entoennu.nl), 8 M (foksuk.nl), 9 LO (Budapest-winter.com), 9 R (sanifra.wordpress.com), 10 (*Bouwkunde*), 14 LM (blauwgroeneoase.com), 14 L (flickr.com), 14 RO (kei-centrum.nl), 17 R (RKD), 19 R en 22 (flickr.com), 23 R, 57 L en 68 (RCE), 29 M (polanenpark.nl), 31 L (universiteit Bologna), 34 L en 74 (Venturi/Scott Brown/Izenour), 34 R (softwarecreation.com), 44 (*Aldo van Eyck, Humanist Rebel*), 46 M (vintage-views.com), 49 en 50 L en M (*Aubette of de kleur in de architectuur*), 55 (*Architectuur en Volkshuisvesting: Nederland 1870-1940*), 61 R (deconarch), 65 R (Renzo Piano), 71 (DOMOMOMO/@MIT); zie ook verantwoording in noten 5, 40, 42, 43.

Photographs by Marieke Kuipers or from her collection, with the exception of the book covers; frontispiece, 35 and 77 (Birgitta van Swinderen); 8 L (entoennu.nl), 8 M (foksuk.nl), 9 LU (Budapest-winter.com), 9 R (sanifra.wordpress.com), 10 (*Bouwkunde*), 14 LM (blauwgroeneoase.com), 14 LU (flickr.com), 14 RU (kei-centrum.nl), 17 R (RKD), 19 R and 22 (flickr.com), 23 R, 57 L and 68 (RCE), 29 M (polanenpark.nl), 31 L (University of Bologna), 34 L and 74 (Venturi/Scott Brown/Izenour), 34 R (softwarecreation.com), 44 (*Aldo van Eyck, Humanist Rebel*), 46 L and R (Wikipedia), 46 M (vintage-views.com), 49 and 50 L and M (*Aubette of de kleur in de architectuur*), 55 (*Architectuur en Volkshuisvesting: Nederland 1870-1940*), 61 R (deconarch), 65 R (Renzo Piano), 71 (DOMOMOMO/@MIT); see also the references in endnotes 5, 40, 42, 43.

Redactie

Editing

ir. Charlotte van Emstede, @MIT, TU Delft

Engelse vertaling

English translation

TechTrans vertalingen/translations

Grafische vormgeving

Graphic design

CO3, Woltera Niemeijer

© 2010 Marieke Kuipers, @MIT, TU Delft (www.rmit.tudelft.nl)

Uitgegeven door

Published by

VSSD

Leeghwaterstraat 42, 2628 CA Delft, The Netherlands
tel. +31 15 278 2124, telefax +31 15 278 7585, e-mail: hlf@vssd.nl
internet: www.vssd.nl/hlf
URL about this book: <http://www.vssd.nl/hlf/f044.htm>

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Printed in The Netherlands.

printed version ISBN 9789065622464

NUR 955

Keywords: architectuur, herinnering, waardering, monumentenzorg, interventie, memory, evaluation, preservation, intervention.

Inhoud

Contents

07	Inleiding	07	Introduction
09	Positie en paradigma	09	Position and paradigm
13	Geheugen	13	Memory
15	Verhouding	15	Relationship
18	Verankering	18	Anchoring
20	Aanschouwing	20	Observation
24	Geweten	24	Conscience
27	Geheugenpaleizen	27	Memory Palaces
28	Mentaliteitsverandering	28	A shift in attitude
32	Waarderingskunst	32	The art of evaluation
34	Waarderingsmodel	34	Evaluation model
46	Vorm	46	Form
53	Structuur	53	Structure
56	Materiaal	56	Material
58	Geschiedenis	58	History
62	Gebruik	62	Use
65	Plaats	65	Place
67	Onderzoek en nieuwe opgaven	67	Research and new challenges
73	Slot en dankwoord	73	Conclusion and acknowledgments
78	Noten	78	Notes

Griendhuisje in polder de Biesbosch.
Griendhuisje in De Biesbosch polder.

Mijnheer de Rector Magnificus, leden van het College van Bestuur, collegae hoogleraren en andere leden van de universitaire gemeenschap, zeer gewaardeerde toehoorders en in het bijzonder lieve familie en vrienden, Dames en Heren,

Inleiding

Kennis van de bestaande leefomgeving is onontbeerlijk voor elke architect. De wereld om ons heen is immers geen onbetekend blad en evenmin een onbetekenende ruimte die naar believen kan worden volgestort met vastgoed. Elke bouwlocatie – in de stad of in het weiland – getuigt al van een geschiedenis van ontginning en afbakening voordat het ontwerpproces begint. Dat geldt zowel voor nieuwbouw als voor ingrepen in bestaande bebouwing. Wat er al staat, wordt al naar gelang de omstandigheden aangeduid als 'oudbouw', 'toplocatie', 'probleemwijk', 'potentiegebied' of 'erfgoed'.

Al deze kwalificaties geven aan hoezeer de percepties van onze gebouwde omgeving kunnen verschillen en hoe die de omgang met de actuele gebouwenvoorraad of bouwkundige erfenis bepalen. Met welke kennis en vanuit welke positie wordt de bestaande bebouwing nu beoordeeld? Maakt het uit of we spreken van erfenis of voorraad? Welke referenties spelen daarbij een rol? Hoe is het geheugen van de architect gevuld en hoe wordt het onderhouden?

Vreemd genoeg worden dergelijke vragen maar zelden gesteld. Er zijn echter vele aanleidingen voor een kritisch onderzoek naar de vorming van de architect en de planvorming in de bouwwereld. Eén daarvan is de sluipende teloorgang van vakkennis met betrekking tot

Rector Magnificus, members of the Executive Board, fellow professors and other members of the university community, highly esteemed audience and, in particular, my dear friends and family, Ladies and Gentlemen,

Introduction

Knowledge of the environment in which we live is indispensable for every architect. This is because the world around us is neither a *tabula rasa*, nor meaningless space which can simply be crammed full with buildings. Any prospective building site, be it in the heart of a city or in a remote field, testifies of a history of development and delineation even before the design process starts. This applies both to new construction and to interventions in existing buildings. Depending on the circumstances, what exists may be referred to as a brownfield site, prestige location, problem neighbourhood, promising development area or heritage.

All these qualifications indicate how perceptions of the built environment can vary, and how they can affect the way we deal with the current building stock and our architectural heritage. What knowledge is applied and what position is taken when existing buildings are assessed? Does it make a difference if we refer to 'heritage' or 'stock'? What references are relevant? How is an architect's memory built up and is it maintained?

Surprisingly, such questions are rarely asked. However, there are many reasons for a critical investigation of the way architects are educated and develop, and the way the construction industry develops plans. One of these is the gradual erosion of knowledge and skills related to

Wandkaart 2007 bij de Canon van Nederland. Wall chart accompanying the 2007 Canon of Dutch history.

Commentaar op de plaats van het Historisch Museum. Fokke and Sukke suggest a location for the National History Museum.

Rijksmuseum te Amsterdam, nationale schatkamer van geschiedenis en kunst. Rijksmuseum Amsterdam, national treasury of art and history.

het 'oude bouwen' en de monumentenzorg. Een andere is de toenemende uitholling van het architectenvak door de steeds sterkere greep van bouwondernemingen op het ontwerp- en bouwproces. En dan heb ik het nog niet eens over de opgelegde bezuinigingen in het onderwijs en onderzoek of over de huidige kredietcrisis, de richtingloosheid van de hedendaagse architectuur of de recente discussies over de Canon van Nederland en het Nationaal Historisch Museum.

Het is echter goed nieuws dat de Bouwkundefaculteit van plan is om een canon te laten opstellen van ongeveer 300 gebouwen die elke architectuurstudent zou moeten kennen. Dat geeft te zijner tijd ook weer gelegenheid om uit te zoeken hoe die canon is gevormd, welke bronnen en overwegingen daarbij van doorslaggevend belang zijn geweest en hoe hij heeft doorgewerkt in de ontwerppraktijk. De selectie zal ongetwijfeld boeiende discussies opleveren.

traditional building techniques and the conservation of historic monuments.

Another is the increasing devaluation of the architectural profession by the greater influence of construction companies on the design and construction process. And I have not even mentioned the imposed cuts in education and research, the current credit crisis, the lack of direction of contemporary architecture or the recent discussions about the Canon of Dutch History and the National History Museum.

However, there is some good news: the Faculty of Architecture intends to develop a canon of some 300 buildings which every architecture student should know. Eventually, that will provide an opportunity to investigate how that canon was developed, what sources and considerations guided the decisions, and what impact it had on the design process in architectural practices. Undoubtedly, the selection of these buildings will lead to some interesting discussions.

Het Bouwkundegebouw van Van den Broek en Bakema te Delft, (vlnr de Straat; exterieur; interieur bibliotheek; brand).
Van den Broek and Bakema's Bouwkundegebouw in Delft, (from left to right: the Street; exterior; interior library; fire).

Bakema als een tweede huis. Bouwkunde was veel meer dan een faculteitsgebouw, het was een ontmoetingsplaats waar duizenden architecten zijn gevormd en waaraan duizenden herinneringen zijn verbonden. Daarom maakte het verlies door de noodlottige brand van 13 mei 2008 zo enorm veel emoties los – als bij een rouwproces – en ontstond de behoefte om de herinneringen vast te leggen. De interviewbundel over *Bouwkunde* laat tegelijk zien hoe sterk de band tussen mens en gebouw kan zijn, en ook hoe groot de diversiteit in herinnering en duiding is. ¹

Inmiddels is een ideeënprijsvraag voor een nieuw gebouw afgerond en heeft de faculteit ander onderdak gekregen in het, ironisch genoeg, eerder door de TU afgeschreven Hoofdgebouw. ² Dankzij inventieve aanpassingen bruist het nu van creativiteit en levendigheid op een manier die ook de buitenruimte positief beïnvloedt. Dit kloeke bouwwerk met zijn markante toren, hoge binnenruimten en lichte serres heeft alles in zich om een even dierbaar Huis van Herinnering te worden voor de Bouwkundegemeenschap van nu als het verwoeste Bouwkundegebouw dat was voor de oude generatie. Nog belangrijker is dat het kan dienen als inspiratiebron voor de grote ontwerppoging van de 21^{ste} eeuw: het vinden van architectonische oplossingen voor passend hergebruik. Idealiter wordt het tevens een markeringspunt voor een wezenlijke paradigma-wisseling in de bouwwereld, namelijk de omschakeling van een voorkeur voor sloop-nieuwbouw naar renovatie-hergebruik als eerste keus.

thousands of architects were educated and which was associated with thousands of memories. Hence, the loss of this building due to the disastrous fire on 13 May 2008 stirred up many emotions, like being in mourning, and a great need was felt to document those memories. The interview volume about *Bouwkunde* illustrates both how strong the tie between people and a building can be, and what diversity there is in memories and interpretations. ¹

The ideas competition for the new building has now been completed and the faculty is currently housed in the former main building (Hoofdgebouw) of the university which, ironically, had been written off by the University. ² As a result of ingenious modifications this building is now bursting with creativity and life, which even has a positive effect on the outdoor spaces. This robust building with its prominent tower, high inner spaces and light conservatories promises to become an equally loved House of Memories for the current generation attending the Faculty of Architecture, as 'Bouwkunde' was for the older generation. More importantly, it can provide inspiration for the major design challenge of the 21st century: finding architectural solutions for suitable reuse. Ideally, it will also become a marker for a true paradigm shift in the construction industry, i.e. moving from demolition and new building to refurbishment and reuse as the preferred option.

BK City in voormalig Hoofdgebouw, na de interventies van Braaksm & Roos, MVRDV, Octacube, 2009 (vlnr hoofd vleugel; oostserre ; voorplein; zuidserre).
 BK City in the former main building after interventions by Braaksm & Roos, MVRDV, Octacube, 2009 (from left to right: main aisle; the Why Factory;
 square in front; form study hall).

Geheugen

Uit het voorgaande blijkt dat architectuur en herinnering een bijzondere relatie met elkaar onderhouden.

Dat geldt evenzeer voor het psychologische proces van het menselijk brein als voor het maatschappelijk proces van erfgoedvorming en monumentenzorg.

Om beide processen met elkaar te verbinden en deze voor u aanschouwelijk te maken wil ik hier de metafoor 'Architectonisch Geheugen' introduceren. Laat ik maar direct zeggen dat hét architectonisch geheugen niet bestaat, net zo min als dé burger of hét verhaal.

Het architectonisch geheugen is veelzijdig en dynamisch. Het omvat zowel het geheugen van de bouwer als dat van de beschouwer, het papieren en het gebouwde archief. En zoals elk geheugen is het selectief en veranderlijk bij wat het bewaart, vergeet en weer in herinnering brengt. ³ Wat het architectonisch geheugen bijzonder maakt, is de interactieve band tussen mens en gebouw, idee en materie.

Beide behuizingen van Bouwkunde maken deel uit van het architectonisch geheugen, de ene nog slechts virtueel, de ander dagelijks tastbaar. Zij illustreren ieder op eigen wijze het belang van geschiedenis en gemeenschap, van architectuur en gebruikswaarde voor het voortbestaan van het culturele erfgoed.

De dynamiek tussen deze begrippen wil ik verder onderzoeken vanuit mijn positie als hoogleraar Cultureel Erfgoed in het bijzonder van de architectuur van de twintigste eeuw bij @MIT. ⁴

Eén van de pijlers in het programma is Kennis van het Bestaande. Juist op dat gebied vervult de leerstoel een belangrijke functie in de kennisontwikkeling bij de opgave om oud en nieuw met elkaar te verbinden. Anders dan bij de architectuurgeschiedenis – die voor-

Memory

The above indicates that there is a special relationship between architecture and memory. This applies equally to the psychological processes in the human brain and to the social process of constructing heritage and the conservation of monuments. To link these processes and illustrate them, I would like to introduce the metaphor of the Architectural Memory. Obviously, there is no such thing as the one architectural memory, the one citizen or the one story.

The architectural memory is versatile and dynamic. It includes the memories of both the builder and the observer, the paper archive and the built one. And like any memory it is selective and changeable in what it remembers, forgets, and then remembers again. ³ What makes the architectural memory special is the interactive bond between people and building, idea and materials. Both 'Bouwkunde' buildings are part of our architectural memory, one now only in virtual form, the other still tangible, every day. In their own way, each illustrates the importance of history and community, of architecture and utility for the continued existence of our cultural heritage.

My intention is to study the dynamic relationships between these concepts in my position as Professor of Cultural Heritage, particularly the architecture of the 20th century at @MIT. ⁴

One of the cornerstones of the programme is the knowledge of existing buildings. In that area in particular, this chair can play an important role in developing the expertise to combine old and new. Unlike architectural history, which is primarily concerned with the coming about of a design and its underlying concepts, my discipline chooses the existing building and

Studio voor Hergebruik, Coolsingel, te Rotterdam.
 Reuse Studio, Coolsingel, Rotterdam.

WONINGVOORRAAD

Statistiek van de actuele woningvoorraad, met van rechtsboven kloksgewijs naar links: gezicht op de Oude Delft, een naoorlogse wijk (Veldhuizen A, Ede), de Kop van Zuid te Rotterdam en nieuwe ontwikkelingsplannen (nieuwbouwproject Noorderpolder, Zierikzee).
 Current housing stock, clockwise from top right: view of the Oude Delft, a postwar development (Veldhuizen A, Ede), the Kop van Zuid in Rotterdam and new development projects (Noorderpolder, Zierikzee).

namelijk is gericht op de totstandkoming van een ontwerp en de achterliggende ideeën – kiest mijn vakgebied het bestaande gebouw en zijn omgeving als vertrekpunt voor onderzoek naar de wisselwerking tussen de materiële en immateriële waarden, ook ná de oplevering. Hoe ik mij dat voorstel, komt straks uitvoerig aan de orde. Eerst wil ik nader ingaan op de vorming van de architect.

Verhouding

Bij de voorbereiding van deze oratie realiseerde ik mij ineens dat de meerderheid van de Nederlandse – en misschien ook wel de Europese – jeugd is opgegroeid in een naoorlogse woning. Waarschijnlijk heeft zij ook in een naoorlogs schoolgebouw onderwijs gevolgd. Volgens recente woningstatistieken is nog maar één vijfde van de huidige woningvoorraad vóór 1945 gebouwd. 28 % stamt uit de vroeg-naoorlogse decennia en de helft dateert van na 1971. ⁵

Wanneer het ouderlijk huis als eerste referentie dient voor de nieuwe architectengeneratie en de school als tweede, dan is de vooroorlogse bebouwing veruit in de minderheid. Dat is met inbegrip van alle beschermde monumenten, die toch een tijdspanne van meer dan tien eeuwen bestrijken. Zij zijn in de bijgaande statistiek niet meer dan speldenknoppen. Deze situatie impliceert dat de vertrouwdheid met historische gebouwen uit eigen woonervaring minimaal is. Vermoedelijk is de kennismaking met deze bouwwerken veeleer via (school-) excursies, familie- en museumbezoek verlopen of eventueel nog later, in de studententijd, gekomen.

its environment as the starting point for investigating the interaction between material and immaterial values, including the period after the completion of the building. Later I will explain in detail how I envisage this. First I would like to discuss the training of the architect.

Relationship

When preparing this inaugural address I suddenly realised that the majority of Dutch, and possibly European, young people have grown up in postwar housing. It is quite likely that they also went to school in a postwar building. According to recent statistics, only one-fifth of the current housing stock dates from before 1945. More precisely: 28% dates from the early postwar period and half was built after 1971. ⁵

If the parental home is the first reference for the new generation of architects and their school the second, then prewar buildings are by far in the minority. This includes all listed monuments, which cover a period of more than ten centuries. They are no more than pinheads on the graph. Consequently, these architects' familiarity with historic buildings from personal experience is extremely limited. It is likely that their acquaintance with these buildings came about only with school trips, visiting family and museums, or even later, when studying at university.

Hergebruik van kerken voor winkelen en wonen: Nieuwkerk in Dordrecht als keukencentrum (exterieur; interieur); voormalige Bernadettekerk als buurtsupermarkt in Helmond.
Churches reused as shops and housing: former Nieuwkerk in Dordrecht, now a kitchen showroom (exterior; interior); former Bernadettechurch in Helmond, now a small supermarket.

Ook het kerkbezoek is minder vanzelfsprekend sinds de drastische secularisatie is ingezet halverwege de jaren zestig. Misschien is dat wel gunstig voor een onbevangen blik op kerkelijke architectuur – zonder herinnering aan saaie preken of verplichte biecht. Maar het verminderd kerkbezoek kan er ook toe leiden dat de gesecculariseerde generatie geen enkel besef meer heeft van de betekenis van een bedehuis voor een gemeenschap als plaats van ontmoeting en bezinning, als plaats van overlevering en verbinding tussen generaties, en vooral als plaats van spiritualiteit. Als dat zo is – en wie sommige vormen van hergebruik ziet, kan zich niet aan de indruk van diep betekenisverlies onttrekken – dan vind ik dat een zorgelijke ontwikkeling voor de toekomst van het religieuze erfgoed.⁶

Also, church attendance has become less common since the drastic secularisation which began in the mid-1960s. Perhaps that actually helps appreciate ecclesiastical architecture without prejudices, uninhibited by memories of longwinded sermons or obligatory confessions. However, lower church attendance could mean that the secular generation has no awareness of the meaning of houses of worship as meeting places, havens for contemplation, places where knowledge is passed down and where generations meet, and, especially, as spiritual venues. If this is true, and some forms of reuse do indeed amount to a complete loss of the significance of these buildings, then I view this as a worrying development in terms of the future development of our religious built heritage.⁶

Belletjetrekken in Parijs
omstreeks 1955.
Ring-a-bell-Run in Paris,
around 1955.

Schoolklas 3 voor de Openluchtschool
van Jan Duiker te Amsterdam, 1959.
Year 3 outside Jan Duiker's open air
school in Amsterdam, 1959.

Psychogeografische collage
van Guy Debord, circa 1959.
Psychogeographical collage
by Guy Debord, ca. 1959.

Verbinding

Waar het mij vooral om gaat, is de ontwikkeling van een innerlijke verbinding met reeds bestaande gebouwen, van één, honderd of van duizend jaar oud, omdat hier de grondslag ligt voor de eerste contacten met architectuur en geschiedenis. Om die persoonlijke betrokkenheid aan anderen uit te leggen stel ik voor dat iedere architect een 'psycho-géographische' collage maakt: een kaart met de belangrijkste gebouwen uit zijn of haar jeugd, met pleisterplaatsen en routes die van betekenis zijn geweest voor het besluit om Bouwkunde te gaan studeren. Voor uw informatie: de eerste psychogeografische collages werden gemaakt door Guy Debord en andere leden van de avantgardistische kunstenaarsgroep van de Internationale Situationisten in Parijs. Hun werk is een nadere studie waard, vooral vanwege Debords kritische stellingname tegen de 'Spektakelmaatschappij', het consumentisme en de uitwassen van het modernisme in de stedenbouw.⁷

Connection

What interests me particularly is the development of an inner connection with existing buildings, be they one, one hundred or one thousand years old, because this provides the basis for our first contact with architecture and history. To explain that personal involvement to others I suggest that every architect should make a psychogeographical collage: a map with the most important buildings from their youth, with places where they have stayed and the routes leading to their decision to study architecture. As an aside: the first psychogeographical collages were made by Guy Debord and other members of the International Situationists, a group of avant-garde artists in Paris. Their work deserves study, particularly given Debord's criticism of the Society of the Spectacle, consumerism and modernist excess in urbanism.⁷

Aldo Rossi's *Architettura della città* en *Autobiografia scientifica*.
 Aldo Rossi's *Architettura della città* and *Autobiografia scientifica*.

Als tegenwicht propageerde hij het dolen door de stad, te voet, de *dérive*. De dooltochten waren bedoeld om de invloed van de omgeving op het menselijk gemoed te onderzoeken, maar de dolers gingen soms dronken op pad zodat onduidelijk was onder welke invloed zij nu eigenlijk verkeerden.⁸ Hoe dan ook, zij zorgden met hun ludieke acties voor een 'herontdekking' van het stedelijk leven en een herwaardering van de historisch gegroeide binnensteden als waardevolle broedplaatsen van cultuur.

Verankering

De verleiding is groot om nu door te gaan over de roerige jaren zestig, maar dat doe ik niet omdat ik nog drie andere groepen van referenties wil (laten) onderzoeken voor de vorming van de architecten: de lees-lijst, de kijk-lijst en de sprekers-lijst. Het hoeft niet zo uitvoerig en reflexief als Aldo Rossi heeft gedaan in zijn *Wetenschappelijke autobiografie* en zijn *Architectuur van de*

He promoted drifting through the city, on foot, the *dérive* as an antidote. These wanderings were meant to investigate the influence of the environment on human emotion, but sometimes the drifters went out drunk, so it was unclear what influence they were actually under.⁸ Whatever the circumstances, they helped rediscover urban life through their ludic (playful) activities and brought about a renewed appreciation of historically grown city centres as valuable cultural incubators.

Anchoring

Despite the great temptation to discuss the tumultuous 1960s in greater detail, I will not do so because I would like to investigate three other groups of references for architects' education and development: the reading list, viewing list and speakers list. We need not be so extensive and reflective as Aldo Rossi in *A Scientific Autobiography* and *The Architecture of the City*.⁹ Incidentally, I greatly recommend both books given

Opruimen, Vernieuwen en Consumentgericht bouwen.
Demolition, renewal and consumer-focused building.

stad.⁹ Overigens wil ik beide boeken van harte aanbevelen vanwege Rossi's belangrijke observaties, introspecties en kritiek. Belangrijker vind ik het antwoord op de vraag welk gebouw, als ruimtelijke beleving, het meeste indruk heeft gemaakt en waarom. Dat is namelijk kennis die is opgeslagen in het geheugen en het hart van de architect en die telkens weer geactiveerd zal worden bij nieuwe ontwerpbeslissingen en de beoordeling van de bestaande situatie.

Op een vergelijkbare manier is dat het geval voor de opdrachtgevers, de politici, de ambtenaren, de producenten, de uitvoerders en de consumenten in de bouwwereld. Ook deze actoren hebben bepaalde referentiebeelden in het hoofd.

Welke zijn dat? Worden die alleen door winstprognoses en korte termijn-belangen bepaald?¹⁰

Of komt er eindelijk meer aandacht voor duurzaamheid door middel van hergebruik? Niet slopen is al een eerste aanzet voor duurzame gebouwen-zorg, al was het alleen

Rossi's valuable observations, introspection and criticism. To me, what is more important is the answer to the question what building, as a spatial experience, made the greatest impression, and why. That is because this knowledge is kept in an architect's memory and heart, and will be triggered whenever he or she has to make a design decision or a judgement of the existing situation.

Something similar applies to clients, politicians, civil servants, manufacturers, builders and consumers in the construction industry. These parties also carry certain reference images in their heads. What are those images? Are they only governed by profit forecasts and short-term interests?¹⁰ Or will there finally be greater interest in promoting sustainability through reuse? Deciding against demolition is a first step towards the sustainable care of buildings, if only because it leads to significant savings in the use and transport of materials. There are also other environmental considerations, such as the huge waste production and increase in

al omdat dit aanzienlijke besparingen oplevert op het gebruik en transport van materiaal en grondstoffen. Daar zijn nog andere milieu-overwegingen aan toe te voegen, zoals de enorme afvalproductie en de vergroting van de ecologische voetafdruk door ons ruimteverbruik, naast economische en sociaal-culturele overwegingen. Architectuur moet niet als een wegwerpproduct behandeld worden, maar als een zaak van lange adem en culturele kracht.

Waar ik naar toe wil, is een culturele verankering van het (steden)bouwkundig erfgoed in het enorme bouw-areaal van de 21^{ste} eeuw. Onze monumenten – in de traditie van de Franse *monuments historiques* – zijn de belangrijkste huizen van collectieve herinnering. Daarom stoort het mij dat het in de actuele discussies over stadsvernieuwing, ruimtelijke ordening, landschapsbeheer, monumentenzorg en energievoorziening vaker gaat over geld dan over cultuurwaarden. Die waarden zijn moeilijker te meten. Maar zij zijn wel de grondslag van onze cultuur en onmisbaar voor onze beschaving, voor ons mens-zijn, als Europeanen en als wereldburgers. ¹¹

Aanschouwing

Hier vlakbij, aan de Schieweg, is te zien welke vreemdende uitwerking de louter op kostenbesparing gerichte bedrijvenontwikkeling heeft op de historisch-geografische biotoop van het Kruithuis. Deze plek zou ik als eerste willen opgeven als oefenlocatie voor de analyse van cultuurwaarden en de beleving van de openbare ruimte.

De tweede veldverkenning zou een modern vervolg moeten zijn op de *Grand Tours*. De jongelieden hoeven dan niet per se naar Rome om de bronnen der beschaving *in situ* te bestuderen. Ze kunnen ook naar andere

environmental footprint due to our use of space, as well as economic and social-cultural considerations.

Architecture should no longer be treated as a disposable item, but as a matter of long-term importance and cultural strength.

What I want to promote is the cultural anchoring of our architectural and town planning heritage in the building activities of the 21st century. Our monuments, in the tradition of the French *monuments historiques*, are the most important homes of our collective memory. Hence it disturbs me that the current discussions about urban renewal, spatial planning, landscape management, protection of monuments and energy supply are more often about money than cultural values. Such values are more difficult to measure. But they do provide the foundations for our culture and are essential to our civilisation, to our humanity, as Europeans and citizens of the world. ¹¹

Observation

Nearby, along the Schieweg, we can see the alienating effect of the cost-driven construction of commercial buildings on the historical and geographical biotope of the Kruithuis. I would put this site forward as a first location to practice the analysis of cultural values and how we experience public spaces.

The second field trip should be a modern equivalent of the *Grand Tours*. However, this time the young people would not necessarily have to go to Rome to study the sources of our civilisation in situ. They could go to other historical cities as well, as long as they look around, measure, draw and study the structures and materials. Nowadays, cultural tourism is often associated with

Wandmozaïek,
café Moskau in Berlin.
Wall mosaic,
café Moskau in Berlin.

Gezicht op het Kruithuis
te Delft en het Delftse
Schiekanaal.
View of the Kruithuis,
Delft and the Delftse
Schiekanaal.

1. Tempio di Traiano e di Costantino
 2. Tempio di Saturno
 3. Tempio di Romolo e Remo, detto il Colosseo
 4. Basilica Traiana oggi s. Adriano
 5. Basilica Traiana oggi s. Adriano

6. Tempio di Antonino e Faustina
 7. Tempio di Romolo e Remo, detto il Colosseo
 8. Basilica Traiana
 9. Basilica Traiana

Veduta di Campo Vaccino

10. Vestibolo del Palazzo de' Cesari nel Colosseo
 11. Colonna del Tempio di Giove Ottimo Massimo
 12. Monumento di Romolo
 13. Tempio della Pace

14. Colosseo
 15. Tempio del Sole e della Luna
 16. Vestibolo della Chiesa di S. Pietro

Piranesi del. Scud.

Forum Romanum getekend door G.B. Piranesi en in zijn tijd bekend als Campo Vaccino, omstreeks 1746.
 Forum Romanum as drawn by G.B. Piranesi and known in his period as Campo Vaccino, about 1746.

Fotograferende toeristen
in Madurodam, Den Haag.
Tourists photographing Madurodam
miniature city in The Hague.

Milaan, Casa Cicogna,
reistekening door A.W. van Dam.
Milano, Casa Cicogna,
as drawn by A.W. van Dam.

historische steden gaan, zolang ze maar goed kijken, meten en tekenen en zich in de structuren en materialen verdiepen.

Bij het hedendaags cultuurtoerisme is de blik vaak nogal oppervlakkig, alleen gericht op beeld en even kortstondig als de klik van de camera in de mobiele telefoon.¹² Zulk zappedrag doet het werk van de vroegere bouwers en bewoners tekort en trouwens ook van de hedendaagse. De oorspronkelijke zingeving van de Tour lijkt bijna uit het oog verloren en ook dat heeft zijn weerslag op de omgang met onze monumenten als de fysieke dragers van herinneringen en als steunpilaren van onze geschiedenis.

Via de *Prix de Rome* is er weliswaar nog een verbinding tussen de architectuur-opleiding en Rome, maar het is wel een heel dun lijntje geworden.

Voor de architectonische vorming blijft het naar mijn overtuiging fundamenteel om de klassieke bouwkunst uit eigen aanschouwing te kennen, al was het alleen al voor een goed begrip van Vitruvius en zijn beginselen van Firmitas en Venustas.

superficial observation, only concerned with images, and as momentary as the click of a mobile phone camera.¹² Such a short attention span does not do justice to the work of the ancient builders, or the modern ones, for that matter.

The original reasons for going on a Grand Tour have almost been forgotten, and that too has an impact on the way we view our monuments as the physical bearers of memories and the pillars supporting our history.

The *Prix de Rome* may still provide a link between architectural education and Rome, but it is rather tenuous.

In my view, observing classical architecture first hand is still an essential element of an architect's education, even if it was only to understand Vitruvius and his principles of Firmitas and Venustas.

Geweten

Het was John Ruskin, romanticus bij uitstek, die het indringendst heeft geschreven over de morele en esthetische aspecten van de architectuur en vooral over het verband tussen architectuur en herinnering, materialiteit en eerlijk handwerk.

We zijn nu anderhalve eeuw verder sinds hij zijn *Lamp of Memory* en andere architectuurlampen liet schijnen en ons de ogen opende voor de *Stones of Venice*.¹³ Maar zijn ideeën over het gebouw als onvervangbare bron van kennis over het verleden leven nog wel voort in de actuele restauratie-beginselen. Ook is er veel werk gemaakt van het beschermen van monumenten tegen afbraak of 'onoordeelkundige verbouwing'. Sinds de aanvaarding van het Charter van Venetië (1964) in de internationale vakwereld is de aandacht voor de materiële authenticiteit van de monumenten als gebouwde documenten van geschiedenis en kunst sterk gegroeid maar ook meer genuanceerd.¹⁴ Het nadeel is echter dat al die kennis en zorgvuldigheid slechts bij een kleine groep aanwezig is. Bovendien zijn de monumenten steeds meer geïsoleerd geraakt van de 'gewone' bouwproductie. De laatste term zegt het al: bouwen en ontwerpen is een massa-aangelegenheid geworden, voor anonieme opdrachtgevers en anonieme bewoners en gebruikers. De binding tussen mens en gebouw is losser geworden, de enorme omvang van *urban sprawl* en *non-places* weerspiegelt dat. Tegelijkertijd is er een grote behoefte aan herkenning en geborgenheid. Die moet volgens mij niet gezocht worden in de schijnzekerheid van *gated communities* of pastiches à la Haagsche Bluf, maar in een herdefinitie van architectuur als een gewetenszaak – als een morele toetssteen voor de de omgang met onze leefomgeving in de *Global Village*.

Conscience

John Ruskin, the great romantic, wrote most convincingly about the moral and aesthetic aspects of architecture and, especially, about the links between architecture and memory, materials and honest manual labour. A century and a half have passed since he lit his *Lamp of Memory* and other architectural lamps, and opened our eyes to the *Stones of Venice*.¹³ However, his concepts of the building as an irreplaceable source of knowledge about the past are still reflected in the current principles of restoration.

Much work has also been done to protect against demolition or inappropriate conversions. Since the adoption of the Venice Charter in 1964 in the international professional world, the attention for the material authenticity of monuments as constructed documents of history and art has increased greatly, but has also become more finely graduated.¹⁴ However, the problem is that all this knowledge and concern is restricted to a small group.

Furthermore, those monuments have become increasingly isolated from ordinary building projects. Construction and design have become rather like mass production, for anonymous clients and anonymous residents and users. The link between people and buildings has become looser, this is clearly reflected by the huge urban sprawl and non-places of today. However, at the same time there is a real need for recognition and homeliness. In my view this should not be accomplished through the apparent security of gated communities or pastiches such as the Haagsche Bluf, a shopping development in the historic centre of The Hague, but in a redefinition of architecture as a matter of conscience, as a moral touchstone for the way