

BEHEERPLAN ONROEREND ERFGOED

Naam van het onroerend erfgoed: HUIS GUIETTE (LES PEUPLIERS)

Ligging: Populierenlaan 32, 2020 Antwerpen

Beheerplan opgemaakt door:

Luc Deleu & T.O.P. office

Cogels Osylei 42

2600 Antwerpen (Berchem)

Opdrachtgever:

Patrick Robyn en Ann Demeulemeester-Verhelst.

Bogaertsheide 2

2560 Kessel-Nijlen

INHOUDSTAFEL

Een beheerplan bestaat uit acht hoofdstukken. Geef hieronder aan op welke pagina elk hoofdstuk begint.

0. INLEIDING	4
1. IDENTIFICATIE	6
2. HISTORISCHE NOTA.....	7
DE WONING GUIETTE.....	7
LE CORBUSIER IN BELGIË	9
ARCHITECT GEORGES BAINES.....	11
3. INVENTARISATIE HUIDIGE TOESTAND	13
DE ARCHITECTUUR	13
FOTOREPORTAGE VAN 8 NOVEMBER 2018 AANGEVULD 4 JANUARI 2019.....	16
DE TUIN	22
NAGELVASTE ELEMENTEN.....	22
4. ERFGOEDWAARDEN	34
ERFGOEDWAARDEN	34
ERFGOEDELEMENTEN EN -KENMERKEN	35
5. BEHEERVISIE EN DOELSTELLINGEN	37
BEHEERVISIE	37
BEHEERDOELSTELLINGEN.....	37
Hoofddoelstelling	37
Nevendoelstelling.....	37
De gewenste doelstelling voor de UNESCO-bufferzone	38
Open monument	39
6. MAATREGELEN	43
7. OPVOLGING EN EVALUATIE.....	45
8. EXTRA TOEVOEGINGEN.....	46

Historische foto met tuinmuur zonder muurkappen, Foto Fondation Le Corbusier.

0. INLEIDING

Huis Guiette uit 1926 van de Zwitsers-Franse architect Le Corbusier (1887-1965) werd gebouwd door de (waarschijnlijk) meest invloedrijke architect van de XXste eeuw. Critici zien hem verantwoordelijk voor de dood van de architectuur en de zielloosheid van de moderne stedenbouw terwijl architecten en kunstkeners zijn genialiteit vergelijken met die van Michelangelo of Picasso.¹

Huis Guiette is een voorbeeld van het architecturaal purisme van Le Corbusier evenals de atelier-woning van Amédée Ozenfant (1922) en het Pavillon de l'Esprit Nouveau (1924), beiden gekend door Guiette.²

Op een paar jaar na wordt de woning altijd bewoond; eerst door René Guiette & Marie Tinchant tot aan hun dood (1976), tussendoor was ze een werkkeet bij de bouw van de bevrijdingstunnel en daarna passeerde kunstschilder Michel Mouffe er voor een klein jaar als artist in residence (1982-83). Patrick Robyn & Ann Demeulemeester kochten het pand op 21 september 1983 rechtstreeks van Marianne Guiette (dochter van Guiette & Marie Tinchant). Ze zijn er nog hetzelfde jaar in gaan wonen en in 1984 vroegen ze Georges Baines een restauratieproject te maken. Op 13 maart 86 werd het restauratiedossier goedgekeurd door Patrick Dewael, toenmalig minister van cultuur. De restauratie begon in 1987 en de werken werden opgeleverd in 1989. Het atelier werd getrouw aan het origineel herschilderd in 1998 en daarna in 2000-2001 ook de rest van het interieur.

Patrick en Ann woonden er tot 2007. Nu woont hun zoon Victor Robyn met Prana Nibbering en hun kleinzoon Victor Robyn er. De Atelierwoning werd en wordt niet alleen door alle bewoners als atelierwoning gebruikt maar ook met veel respect, hierdoor heeft ze haar authenticiteit vrijwel geheel bewaard. Op enkele ingrepen na lijkt het pand nog zoals het opgeleverd werd. In 2017 kreeg T.O.P. office de opdracht om het volgende restauratieproject in goede banen te leiden. Dit beheerplan wordt in dat kader opgemaakt met als doel het gebouw in zijn oorspronkelijke toestand en gebruik te vrijwaren. Daarbij zal de restauratie uiteraard verlopen in nauwe samenspraak met de Fondation Le Corbusier, het agentschap onroerend erfgoed en de stad Antwerpen.

Expo over Antwerps werk Le Corbusier in Handelsbeurs

Huis Guiette te Wilrijk staat al in zijn blootje

Daags nadat cultuurminister Patrick Dewael de nodige miljoenen vrijmaakte voor de restauratie van het enige Belgische Le Corbusier-huis in Wilrijk bij Antwerpen, togen de arbeiders aan het werk.

« La Maison Guiette » staat nu in de stellingen ... en in zijn blootje, want de natuurleien gevelbekleding is inmiddels verwijderd.

Architect Georges Baines en zijn medewerkers die belast zijn met de restauratie, weten nu concreet hoe zwaar de taak is die hen wacht. De toestand van het gevelmetselwerk is op bepaalde plaatsen zó slecht, dat meerwerken strikt noodzakelijk zijn.

Het verwijderen van de lelijke leien verpakking en gevelbezetting van het pand zorgde voor nog andere verrassingen. De architect kwam immers tot de conclusie dat de constructie, zoals ze erin de Populierenlaan 33 bijstaat, op verschillende punten afwijkt van de oorspronkelijke plannen die Charles Edouard Jeanneret, alias Le Corbusier, tekende voor dit « kubushuis ».

Die tekeningen en schetsen berusten in de « Fondation Le Corbusier » te Parijs en konden door bouwmeester Georges Baines grondig bestudeerd worden.

De « koppigheid » van Smekens

Toen kunstschilder René Guiette in 1926 met Le Corbusier in zee ging om op een kavel van wat toen nog een nieuw stukje stad was, een woning op te trekken, was het duidelijk de bedoeling van de bouwmeester om hier meteen « het nieuwe wonen » ingang te doen vinden.

Guiette, tot aan zijn dood in 1976 één van de vaandeldragers van de Belgische artistieke be-

weging en uitvinder van het synthetisch cubisme in de Vlaamse schilderkunst, vond in de architect een geestesgenoot.

Het klikte meteen tussen beide creatievelingen en Charles Le Corbusier ging graag in op het voorstel van Guiette om voor hem woning met atelier te bouwen.

De discrepantie tussen de ontwerpideeën van Le Corbusier en het uiteindelijk gerealiseerde huis, is terug te voeren op de Antwerpse architect P. Smekens die het pand bouwde volgens de richtlijnen van Le Corbusier.

Smekens stelde zich zeer kritisch en koppig op tegenover het werk van zijn eminente collega. Daarbij kwam nog dat men in ons land weinig of geen ervaring had met het gebruik van gewapend beton volgens het belaaemde « plan libre » van Le Corbusier.

De gevolgen van die misverstanden zijn duidelijk in de opbouw van het huis Guiette aan te wijzen. In de praktijk werd Smekens nauwelijks op de vingers gekeken, want Le Corbusier bezocht weinig of nooit zijn werken. De interpretatie van de uitvoerende architect was dus enorm belangrijk.

Technische klui

De ingenieurs van de Leuvense universiteit die het pand in Wilrijk aan een bouwtechnische

La Maison Guiette van Le Corbusier in de stellingen, maar bij nader toekijken ook in zijn Blootje. De lelijke natuurleien bedekking is weggenomen en de granulaatbezetting afgekap. De restaurateurs zullen er een flinke klui aan hebben.

studie onderwierpen, waren maandenlang zoet met die veelzijdige opdracht. Het gebruik van 3 materialen bij de constructie, nl. dragende betonnen pij-

lers, bakstenen metselwerk voor de gevelvlakken en vloerwelfsels plus een granulaatmengsel voor de rechtstreeks op de baksteen aangebrachte bezetting, plaats-

ten de specialisten die de restauratie technisch moeten schragen, voor heel wat problemen.

De granulaatlaag werd voorzichtig verwijderd en meteen bleek dat voor- en achtergevel er erg aan toe zijn. Onder de druk van het betonnen skelet vertoont het metselwerk her en der

In de St. Lucasgalerij te Brussel kan men nu al een thematentoonstelling bekijken, gewijd aan de figuur en het werk van Le Corbusier. Architect Guy Schraenen toont er een unieke reeks foto's die kunstschilder René Guiette zelf maakte van zijn woning met het unieke en vrijwel gaaf bewaarde interieur.

De expo toont de leefomgeving van Guiette zoals ze in de jaren '40 werkelijk was, samen met schaalmodellen van de woning, gouaches en schilderijen van de kunstenaar.

Wie tegen de verplaatsing naar Brussel aankijkt, komt eerlang ook in Antwerpen aan zijn trekken. In het nabijgelegen fotografiemuseum aan de Gedempte Zuiderdoken, wordt de fotograaf Guiette belicht op een tentoonstelling die loopt van 28 januari e.k. tot 28 februari.

scheuren. Opnieuw verankeren of zelfs vervangen van delen van de bakstenen wanden is strikt noodzakelijk. Een en ander brengt meerwerken mee, die zeker 14 dagen in beslag zullen nemen.

« Geen naniek » zeet archi-

tect Baines, die hoe dan ook de Le Corbusier-woning « als nieuw » wil opleveren vóór de start van de vieringen rond de architect, die in Antwerpen op het getouw worden gezet.

Expo in de Handelsbeurs

In oktober van dit jaar is immers juist een eeuw geleden dat Le Corbusier in Zwitserland het levenslicht zag. Rond die verjaardag worden in heel Europa manifestaties georganiseerd.

Antwerpen met haar unieke Guiette-huis, mocht uiteraard niet achterblijven.

Burgemeester Bob Cools nam zelf het initiatief om een tentoonstelling te wijden aan het Antwerpse werk van Le Corbusier, die ook de auteur is van een plan van aanleg voor de linker-oever, in het raam van een architectenwedstrijd, die destijds werd uitgeschreven door Imaloso.

Over die voor die tijd futuristische en nooit uitgevoerde plannen is eigenlijk heel weinig geweten.

Daarom een expo. (23/10/87 - 15/11/87) toegankelijk voor het grote publiek, die op 22 oktober e.k. plechtig geopend wordt in de Handelsbeurs te Antwerpen. De samenstelling van de tentoonstelling is toevertrouwd aan architect Baines in zijn hoedanigheid van professor aan het Hoger Architectuur Instituut van het Rijk (HAIR), samen met 3 collega's.

Voor de tentoonstelling wordt er o.a. geput uit de persoonlijke verzameling van de h. Baines en uiteraard de archieven van « La Fondation Le Corbusier » in Parijs.

M.V.

1. IDENTIFICATIE

Dit beheerplan werd opgemaakt ter voorbereiding van de restauratiewerken aan Huis Guiette (Les Peupliers), populierenlaan 32, 2020 Antwerpen
Kadastraal, Antwerpen 9afd. Sectie1.perc. 2313/00x00

beschermd als **monument** [Huis Guiette](#). Deze bescherming is geldig sinds 24-04-1978.

vastgesteld als **bouwkundig erfgoed** [Huis Guiette](#). Deze vaststelling is geldig sinds 14-09-2009.

aangeduid als **unesco werelderfgoed kernzone** [Huis Guiette](#). Deze aanduiding is geldig sinds 17-07-2016.

deel van de aanduiding als **unesco werelderfgoed bufferzone** [Huis Guiette: buffer](#). Deze aanduiding is geldig sinds 17-07-2016.

Geografische afbakening van de UNESCO-bufferzone (b 1).

Geografische afbakening van het perceel (bijlage 2).

Bewoners:

Victor Robyn, Prana Nibbering & Victor Robyn

Eigenaar/Opdrachtgever:

Patrick Robyn & Ann Demeulemeester-Verhelst

Bogaertsheide 2

2560 Kessel-Nijlen

Beheerplan opgemaakt door:

Luc Deleu & T.O.P. office

Cogels Osylei 42

2600 Antwerpen (Berchem)

De woning wordt gebruikt in familiaal verband. Betrokkenen, eigenaar en bewoners, participeren dus in deze restauratie-onderneming. De communicatie verloopt via Patrick Robyn.

2. HISTORISCHE NOTA

DE WONING GUIETTE

René Guiette vertelt de genese van 'Les Peupliers', zoals hij het huis noemde, aldus: In 1921 of 22' {...} liep ik over de Meirbrug en bleef staan voor het uitstalraam van de boekhandel die toen nog op de hoek van de Wiegstraat was gevestigd. Mijn aandacht was getrokken door het eerste nummer van, een nieuw tijdschrift, dat Esprit Nouveau heette. Ik kocht het, abonneerde mij en bezit nu de volledige jaargangen. Dat was niet zo maar een avant-gardistisch periodiekje; het was iets bijzonders, je voelde overal - zelfs in de reproducties van Servanckx - de persoonlijkheid van de uitgever, Le Corbusier. In 1925 bezocht ik op de tentoonstelling van Arts Décoratifs natuurlijk allereerst het paviljoen Esprit Nouveau, door Le Corbusier gebouwd. Meer was er niet nodig. Terug thuis vroeg ik hem een woning voor mij te bouwen. Ik kreeg een brief met 't verzoek uiteen te zetten wie ik was en hoe ik leefde; ik schreef terug : over mijn schilderijen, mijn ideeën, mijn vrouw en mijn drie kinderen. Vier maanden later waren de plannen klaar. In oktober 1926 begon men met de ruwbouw, in juli daaropvolgende lente konden wij het huis betrekken. Le Corbusier is twee keren komen kijken, ééns voor hij begon te tekenen, later om de kleuren te kiezen. Er waren geen problemen. Dit huis is geen konfektie. Het is op maat gemaakt. Kijk maar rond.³

Na enkele voorontwerpen wordt op 28 juni 1926 de bouwaanvraag ingediend door architect Paul Smekens, die de werf voor Le Corbusier zal opvolgen. De bouwtoelating wordt verleend op 14 JUL 1927. In een brief van de stadsdiensten aan Guiette van 17 november 1926 wordt intussen gemeld dat de werken moeten worden gestaakt omdat de tekeningen van de gevels niet worden gevolgd en wordt geëist om een nieuwe bouwaanvraag in te dienen.⁴ Dat gebeurt op 27 december 1926 met een plan gedateerd op 13.8.1926 waarvoor toelating wordt verleend op 14 JAN 1927. In deze bouwaanvraag is, naast de raamindeling van de zijgevel en enkele subtiele verschuivingen van binnenwanden, op het platte dak achteraan terug de buitenkamer/terras getekend met, zoals in verschillende voorstudies, het karakteristieke oog in de westgevel.

Le Corbusier zelf besteedt in oeuvre complète volume 1 vier bladzijden aan "Maison Guiette" waarin hij de woning kort en krachtig beschrijft: Solution toute particulière imposée par les lotissements belges caractérisés par une dimension de 6 m de façade et une très grande profondeur. L'escalier desservant les divers étages est comme l'échelle de Jacob qu'escalade Charlie Chaplin dans le "Kid".⁵

Guiette vertelde: Jarenlang heeft men het niet eens zien staan. Maar zo was het niet in 1927. Toen hadden er samenscholingen plaats op de straat. Men schold ons voor gekken, men wierp stenen door de vensters. Toen de verontwaardiging over deze kultuurschande wat geluwd was, sprak men schouderophalend van de "de kliniek" of van "de kodak", wegens het oog boven in de zijgevel. Anderen noemden het simpel "het leeuwekot".⁶

Naar aanleiding van de geplande aansluiting van de A12 met de R1(ring) wordt Les Peuplier bedreigd. Op 24 december 1963 organiseren studenten van het Hoger Instituut van Bouwkunst en Stedenbouw een manifestatie tegen de (mogelijke) afbraak van huis Guiette. In zijn antwoord van 9 januari 1964 op een brief van Renaat Braem, toenmalig directeur van het instituut, feliciteert Le Corbusier de Antwerpenaren voor hun moed om voor hun opinie op te komen.⁷

Na de dood van René Guiette op 19 oktober 1976 en van zijn vrouw tien dagen later komt het huis leeg te staan en wordt dan gebruikt als directieket bij de bouw van de bevrijdingstunnel. Op 24 april 1978 wordt de woning beschermd als monument "om reden van de historische en artistieke waarde". Marc Hotermans huurt het huis voor één jaar vanaf 1 oktober 1982 en nodigt de schilder Michel Mouffe daar uit als artist in residence, die zijn residentie afsluit met een tentoostelling. Vooral

Architect Georges Baines heeft zich hard ingespannen om de erfenis van Le Corbusier en Guiette te bewaren. In een niet gedateerde nota schrijft hij: Uit respect voor zowel het oeuvre van Le Corbusier als voor het werk van de bouwheer, de schilder Rene Guiette die er heel zijn leven gewoond heeft, meen ik dat dit huis dient beschermd en gerestaureerd te worden en dat het een belangrijke rol moet blijven spelen in het culturele en sociale leven onze stad.⁸

Hij schetst ook al een programma/scenario voor toekomstige invulling en ziet ook al de potenties van het aangrenzend braakliggend terrein voor het realiseren van een meer ambitieus project.

Huis Guiette Le Corbusier 1926. Voorgesteld programma.

1) Permanente activiteiten.

- Werk van Le Corbusier :
 - bezoeken van het huis cfr. Horta-huis te Brussel.
 - tentoonstelling van originele meubelen van Le Corbusier en grafische werken, originele en reproducties.
 - bondige rlocumentatie van het totale werk van Le Corbusier en inlichtingen over de andere centra in Europa zoals inParijs, Zürich, Bologna enz ...
- Werk van Rene Guiette :
 - beperkte tentoonstelling.
- Documentatiecentrum voor Belgische architectuur:
 - van 1800 tot nu met een keuze uit de interessantste werken; aanleggen van een archief met per architect een gedetailleerde fiche. Gespecialiseerde documentatie; panelen met foto's met de adressen van de werken; diaproyecties met gesproken kommentaar op band; films enz
- Beperkte bibliotheek met gids over moderne architectuur in en rond Antwerpen.

2) Tijdelijke activiteiten.

- tentoonstellingen van werken van Belgische architecten. Presentatie van tekeningen, plans, maquettes enz...
- tentoonstellingen van werken van buitenlandse architecten.
- tentoonstellingen van werken van kunstenaars van wie het werk nauw aansluit bij de architectuur

3) Praktische organisatie.

Deze activiteiten kunnen gemakkelijk plaats vinden in de bestaande woning door middel van volgende aanpassingen :

- gelijkvloers : zal dienst doen als expositieruimte, office en keuken voor recepties.
- 1ste verdiep : de slaapkamer aan de straatzijde kan de administratie herbergen; de badkamer blijft onveranderd in de huidige staat en is te bezichtigen omwille van de interessante karakteristieken; het lokaal naast de badkamer wordt bibliotheek-diatheek en de kamer aan de tuinzijde het documentatiecentrum met studiemogelijkheid.
- 2de verdiep : wordt tentoonstellingsruimte met berging en Iotolabo in de kleine lokalen boven de trap; de duplex is eveneens expositieruimte en het dakterras is nog een uitbreidingsmogelijkheid voor tentoonstellingen.

Het naastliggend terrein is eigendom van de stad wat om 2 redenen een interessant gegeven is :

- 1) men kan aldus beletten dat een particulier naast het huis Guiette een gebouw gaat optrekken dat stoort in het kader
- 2) later kan het terrein misschien aangekocht worden tegen interessante voorwaarden zodat een uitbreiding daar kan voorzien worden. Deze uitbreiding zou dan kunnen bevatten: ruime en aangepaste expositieruimte, ruimere berging, een voordrachtzaaltje en projectiezaal zodat het huis terug in zijn oorspronkelijke staat kan bezocht worden.⁹

In 1983 worden Patrick Robyn en Ann Demeulemeester verliefd op het huis en ze zullen het uiteindelijk op 21 september 1983 rechtstreeks van Marianne Guiette kopen. Ze zijn er nog hetzelfde jaar in gaan wonen en stelden al vlug, in 1984, Georges Baines aan als restauratiearchitect . Op 13 maart 86 werd het restauratiedossier goedgekeurd door Patrick Dewael, toenmalig minister van cultuur. De restauratie begon in 1987 en de werken werden opgeleverd in 1989.

Er is een goed gedocumenteerd restauratiedossier van architect G. Baines in het bezit van het Agentschap Onroerend Erfgoed Vlaanderen. Voor dit beheerplan zijn de foto's daarin, genomen eind 1983 door Georges Baines, relevant (bijlage 3). Ook het artikel over de restauratie door Anne Malliet gepubliceerd in Monumenten & Landschappen nr 6/6, 1987 is voor dit beheerplan ter zake (bijlage 3 bis). Daarnaast is het bouwfysisch rapport en advies uit 1985 van het Laboratorium Bouwfysica aan de KULeuven misschien nuttig in het licht van dit beheerplan (Bijlage 4).

In 1991 gaven P. Robyn & A. Demeulemeester de opdracht aan Georges Baines voor een bedrijfsgebouw (studio Ann Demeulemeester), gerealiseerd in 1993.

In 1998 lieten Anne & Patrick het atelier van Guiette getrouw aan de originele kleurstelling herschilderen en in 2000-2001 werd ook de rest van het interieur herschilderd. Dit gebeurde telkens in samenwerking met Katrin Trautwein.¹⁰ De werken werden uitgevoerd door de firma Matthijs & C°.

Het huis is, dank zij de eigenaars, zowel binnen als buiten in goede staat alhoewel er zich een complex vochtprobleem voordoet rond de bandramen in de westgevel. Zie hiervoor het verslag van de bouwkundige inspectie van Monumentenwacht van 23.05.2018 (bijlage 9) en de thermografische analyse van 8.11.2018 eveneens van Monumentenwacht (bijlage 10)

Links: Uitbreiding van huis Guiette, project 1986, Arch. G. Baines. <http://www.architectura.be/nl/nieuws/11397/een-blik-op-het-huis-guette-van-le-corbusier> (bezocht 2018.09.25). Rechts: Uitbreiding van huis Guiette 1993, Arch. G. Baines <http://pavone-architectuur.blogspot.com/2011/08/georges-baines.html> (bezocht 2018.09.25)

LE CORBUSIER IN BELGIË

Le poème électronique de Le Corbusier au Pavillon Philips est la première manifestation d'un art nouveau : « Les Jeux électroniques », synthèse illimitée de la couleur, de l'image, de la musique, de la parole, du rythme.

The electronic poem of Le Corbusier at the Philips Pavilion marks the first appearance of a new art form: "The Electronic Games", a synthesis unlimited in its possibilities for color, imagery, music, words and rhythm.

Links: Antwerpen Linker Oever, 1933 (Sint-Lukas archief). Rechts: Expo 58, Philips paviljoen, Le Corbusier en Iannis Xenakis (afgebroken), uit *Œuvre complète*, Edition Girsberger Septième édition 1985, Les Editions d'Architecture (Artemis) Zurich. Pag. 200

Despite the very limited number of works built on Belgian soil (only one has survived), the influence of *L'Œuvre Architecturale de Le Corbusier* on 20th century Belgian architecture is undeniable.

This influence was particularly felt through his written contributions and publications, beginning with the review *L'Esprit Nouveau* in 1920. The earliest subscribers to this journal included the Belgian painters René Magritte and René Guette. As well as Le Corbusier and Ozenfant, the co-founders of *L'Esprit Nouveau* included the Belgian poet Paul Dermée, who had settled in Paris and was responsible for the journal's title. Dermée's participation, however, was brief and he left the magazine in late 1920 following disagreements.

Vers une architecture, published in 1923, did not go unnoticed in the avant-garde press and indeed reached its target audience. Le Corbusier's publications were the only ones by an architect to be advertised in Belgian journals. Le Corbusier's influence is also apparent in the many lectures he was invited to give in Brussels and Antwerp between 1926 and 1933. He was even asked to give interviews on Belgian radio as early as the 1920s.

At the 1925 International Exposition of Modern Decorative and Industrial Arts in Paris, it was particularly the *Pavillon de l'Esprit Nouveau* that impressed the Belgian Modernist artists and architects who had come to Paris. They included Gaston Eysselinck and Leon Stynen, as well as René Guiette. Soon afterwards Guiette commissioned the young Le Corbusier to build him a studio-residence in a new district in Antwerp. At that time, Guiette entertained the illusion that his modern home would help to make of this new district a true manifesto of modern architecture. This was not to be the case and, following the destruction of the *Pavillon Philips* in 1958, *Maison Guiette* has remained the only surviving building by Le Corbusier in Belgium. With the exception of his homeland, Switzerland, it was also the first of Le Corbusier's works to be built outside France.

Maison Guiette belongs to the series of "purist" dwellings to which in the 1920s Le Corbusier applied the *Five points of a new architecture*, of great interest to the avant-garde Belgian architects of the 1920s and 1930s. Among these, Louis-Herman De Koninck, Huib Hoste, Stynen and the Équerre group clearly showed interest in Corbusian principles. Between 1930 and 1936, Gaston Eysselinck designed several "machines for living in", while Paul-Amaury Michel developed the *Citrohan principle*. It was at this time that the La Cambre Higher Institute for Decorative Arts was set up. Under the direction of Henry Van de Velde and with many Belgian Modernists among its teachers, it was a school that offered an alternative to the so-called "academic" teaching then prevailing in Belgium.

Le Corbusier had personal relationships with many of his Belgian colleagues among whom were Victor Bourgeois and Hoste, founding members of CIAM in 1928. These architects and other Belgian artists were to act as intermediaries in promoting the work of Le Corbusier in Belgium.

Thanks to the CIAM Congresses, Le Corbusier's ideas entered the debate on urban planning and modern architecture in Belgium. In 1932 the third CIAM Congress was devoted to rational land development ("Rationale Bebauungsweisen") and took place in Brussels in Victor Horta's Palais des Beaux-Arts.

In the 1930s, Le Corbusier took part in the competition to build a new district of more than 100,000 inhabitants on the left bank of the Scheldt in Antwerp (the historic city having developed entirely on the right bank). Paul Otlet, the promoter of the Mundaneum proposal, encouraged Le Corbusier to participate in this *Linkeroever* (Left Bank) Project, suggesting a partnership with a local team including Huib Hoste and Fe Loquet. The competition was a huge success, with more than 300 entries from all over the world.

The project by Le Corbusier, Hoste, Loquet and Otlet was a perfect illustration of the *Ville Radieuse*, but in the end no project in the competition won first prize and the civil engineer and city architect were given the task of establishing a new development plan for the Left Bank. This plan was approved in April 1934 but strongly criticised by Le Corbusier, who in 1936 was to repeat and sharpen his criticisms. These criticisms, among others, probably played an important role in the revision of the plan. Le Corbusier and Hoste proposed a project based on the official plan but completely reworked. Despite being more realistic and pragmatic, Le Corbusier's new project was to have no influence on future urbanization of the left bank of the Scheldt.

Despite the failure of his *Linkeroever* project, Le Corbusier's influence in the world of Belgian architecture and urbanism became definitively established in the years following the Second World War. His views were echoed by a generation of teachers and professors, who presented them as the foundations of the project. This modern architecture fitted well with the faith in technology characteristic of the 1950s and 1960s and illustrated by the Brussels Universal Exhibition of 1958. At this exhibition, the first to take place after the Second World War, the design of the participants' pavilions vied with each other in ingenuity and innovation. The one designed for Philips by Le Corbusier and Iannis Xenakis attracted particular attention. Unfortunately, like most of the buildings, this pavilion was dismantled at the close of the exhibition.

For Pierre Puttemans, a teacher at the La Cambre Institute, the influence of Le Corbusier's work on architectural theory and practice in Belgium from 1945 to 1970 showed itself in a number of ways:

- imitations of several key works;
- interpreting and continuing his research in architecture and urban planning, notably in the work of Willy Van der Meeren, or René Braem's collective realizations;
- in one form or another, commercial and populist trivialization of Le Corbusier's ideas and aesthetics;
- the search for a compromise, especially in the case of certain "early Modernists" like Victor Bourgeois, Louis Herman De Koninck or Leon Stynen;
- proclaiming and circulating functionalism and a modern aesthetic largely inspired by Le Corbusier, but also by other leading lights of contemporary architecture;
- Corbusian inspiration of Belgian Brutalism;
- a major contribution to the body of ideas in the inter-war period.

According to René Braem, a former trainee with Le Corbusier (tussen 1936 en 1937, L. Deleu), and major representative of modern architecture in Belgium, Le Corbusier was the first to take the measure of the technological potential of concrete and steel. In his view, Le Corbusier was a great artist who deserves an important and permanent place in the history of architecture.¹¹

Links: Cover, L'Esprit Nouveau n°1, 1920, <https://portaildocumentaire.citedelarchitecture.fr/>, bezocht 2018.10.24. Rechts: Paul-Amaury Michel, Maison-de-Verre, Bruxelles, 1936. <https://deskgram.net/explore/tags/paulamaurymichel>, bezocht 2018.10.24

ARCHITECT GEORGES BAINES

Georges Baines (Antwerpen, 7 mei 1925 - aldaar, 22 mei 2013) bracht aanvankelijk voornamelijk individuele woningen tot stand, later ook openbare gebouwen en restauraties. In 1999 heeft hij wegens persoonlijke verdiensten de titel van ridder gekregen.

Hij studeerde architectuur aan het Antwerpse NHIBS (1943-50) maar was teleurgesteld over het oppervlakkige niveau van het daar toen verstrekte onderwijs. Hij vond er geen toegang tot de verworvenheden van het modernisme, ook niet bij Léon Stynen, bij wie hij afstudeerde en nadien nog een jaar als stagiair werkte. Om te ontkomen aan de desoriëntatie die na de oorlog in de Belgische architectuur heerste, zocht Baines steunpunten in de internationale ontwikkelingen. Hij maakte studiereizen in Scandinavië en Zwitserland waar hij bevriend raakte met Alfred Roth, die hem introduceerde in de wereld van de abstracte kunst. Roth bracht Baines in contact met avant-gardekunstenaars als Max Bill, Friedrich Vordemberge-Gildewart en Georges Vantongerloo. Hij herontdekte de architectuur via de schilderkunst. Daarnaast ontwikkelde hij ook een sterke belangstelling voor het werk van Le Corbusier en Aldo van Eyck. Na zijn deelname aan de zomerschool van CIAM in Venetië (1952), startte Baines zijn eigen bureau in Antwerpen. Baines was tijdens zijn actieve loopbaan leraar architectonisch ontwerpen in het Antwerpse NHIBS (1965-1990).

Vanaf 1985 zou Baines zich toeleggen op de restauratie van modernistische gebouwen: eerst La Maison Guiette van Le Corbusier in Antwerpen (1988) met een toevoeging van een nieuwe uitbreiding in 1993, vervolgens woning Nubar Bey van Auguste Perret in Garches in Frankrijk (1990), het Belgische paviljoen in de Giardini van Venetië (1997) en Horta's Paleis voor Schone Kunsten in Brussel (2000-). In 1994 ontving hij de Grote Prijs Architectuur van België voor heel zijn oeuvre. Dat jaar werd hij tevens aangesteld als hoofdarchitect van het masterplan Galgenweel op de Linkeroever van Antwerpen.¹²

Galerie Ronny Van de Velde, IJzerenpoortkaai 3, Antwerpen.

Architect Georges Baines 1989.

<https://inventaris.onroerenderfgoed.be/erfgoedobjecten/208151>, bezocht 19 november 2018.

3. INVENTARISATIE HUIDIGE TOESTAND

Bouwaanvraag, tekening van 13 augustus 1926, (De uitvoering verschilt van de bouwaanvraag in de zin dat de brede opening in de achtergevel aan de daktuin op vraag van Guiette werd dichtgemaakt.) Felixarchief, Antwerpen.

DE ARCHITECTUUR

De atelier-woning Guiette, een variatie op Maison Citrohan van 1922, heeft een uiterst eenvoudig volume. Het is een doos met drie gevels en een blinde scheidingsmuur in een ommuurde, nu mooi beboste tuin. Bovenaan in de voorgevel is een balkon aangebracht over gans de breedte en in de achtergevel een balkonnetje in de verticale travee van de gevel. Boven de voordeur zweeft nog een luifeltje. Met uitzondering van de verticale ramen die de traptravee aanduiden liggen alle ramen in het gevelvlak. De ramen zijn geconstrueerd met industrieële stalen raamprofielen. Nu hebben de gevels een frigowitte crépi op 5cm isolatie, maar oorspronkelijk waren, onder druk van stedelijke reglementering, de gevels gestukt met grijze Granilis. De scheidingsmuur was in baksteen.

Maar het is binnen dat het erfgoed zijn poëtische kracht volledig prijsgeeft. Van bij het betreden toont het huis een uitzonderlijke en exemplarische ruimtewerking, grotendeels bewerkstelligd door de samenspraak tussen trap en de traphall, ruimte en kleur.

Maquette de plâtre de la maison « Citrohan » au « Salon d'Automne »

Le Corbusier "Maison Citrohan" 1922,

uit Œuvre complète volume 1, Pag. 44-45, Edition Girsberger Douzième édition 1988, Les Editions d'Architecture (Artemis) Zurich.

De doorlopende rechte steektrap, op de volle lengte van de scheimuur (...) die in feite niets anders was dan de letterlijke overname van de "Citrohan"oplossing, uit 1922 , welke toevallig, gezien de typische perceelafmetingen, in onze stedenbouwkundige aanleg, een uitzonderlijk geschikte oplossing bood.(...) De structuur bestaat immers uit 2 evenwijdige langse, dragende buitenmuren, met tussenin, naast bovengenoemde trap, een betonnen portiek met 4 kolommen en balken, waarop de welfsels dragen. (...) De structuur werd systematisch en coherent doorgetrokken over alle verdiepingen en langs de trap ontwikkelt L.C., als meester-kunstenaar, zijn "promenade architecturale" in de vormelijke en ruimtelijke uitwerking van de hall op het gelijkvloers, de verbrede overloop op de eerste verdieping en de kronkelende doorgang naar het atelier op de tweede verdieping. Rond deze trap worden de andere woonruimten logisch en functioneel gesitueerd. Al deze sterk plastisch uitgewerkte delen worden nogmaals geaccentueerd door een beperkt kleurengamma.

Eveneens zeer opvallend is de theatrale oplossing in de woonkamer van de onderzijde van de trap, smal en hoog de beweging van de trap volgend, eindigt hij beneden in een afgeronde nis en loopt uit tegen de gevel in een raamopening over twee niveau's. Dit geeft zowel in voor- als achtergevel, aanleiding tot een doorlopend vertikaal accent, in perfect evenwicht met de horizontale beweging van de andere ramen.

Merken we ook nog naast de "fenêtre horizontale" en de "toit jardin", het karakteristieke atelier met duplex.

Tenslotte moet ook nog gezegd dat de typische Belgische percelering op 6 m, onbewust aanleiding geweest is voor L.C. om een "gerichte kubus" te maken met in hoofdzaak, sterk uitgewerkte voor- en achtergevel en een vrij rustige zijgevel.¹³

De woning is, zoals alle woningen van le Corbusier (Corbu voor de ingewijden) spartaans en de detaillering getuigd van soberheid zelfs kaalheid, binnen staat elk detail in het kader van de uitgekiende ruimtewerking en is nooit autonoom. Zo is het uitgesproken kleurenpalet, gebaseerd op

natuurlijke pigmenten en de afwisseling van matte en blinkende afwerking, uitgesproken genereus maar het palet wordt toch vooral gebruikt om de uitzonderlijke ruimtelijkheid te versterken. Om te eindigen, essentieel is ook dat het geheel getuigt van constructief optimisme, simpele oplossingen en afwezigheid van dure of exquise materialen.

Le Corbusier
 "Maison Citrohan" 1922, variaties, uit Œuvre complète volume 1, Pag. 47, Edition Girsberger Douzième édition 1988, Les Editions d'Architecture (Artemis) Zurich.

De kleuren in het interieur konden, bij de restauratie Baines, getrouw gereconstrueerd worden aan de hand van schetsen van Guiette waarop hij, tijdens het bezoek van Le Corbusier aan Antwerpen in mei 1927, de kleuren en afwerking (blinkend of mat) aanduidde: Blanc, gris, gris foncé, gris clair, gris pâle, bleu outremer, bleu, Sienne, ombre, ombre brulée, rose, vert anglais, noir (bijlage 5). Tijdens de restauratie van 1987 heeft men kunnen vaststellen dat ze (grotendeels) met de notities van Guiette overeenstemden. De herschildering van 1998 en 2000-2001 gebeurde in samenwerking met Katrin Trautwein, die vandaag de exclusiviteit heeft van de productie en de verdeling van de Le Corbusier kleuren. Vandaag wijken de kleuren weinig of niet af van deze schetsen.¹⁴

Tijdens hetzelfde bezoek van Le Corbusier werden ook de planten voor de daktuin vastgelegd: aucuba (broodboom), thuya (levensboom), kardinaalsmuts (Euonymus) en chinese laurier (Laurus nobilis?).

v. l. n. r: Aucuba, Thuya, Euonymus en Laurus nobilis. (Foto's uit WIKIPEDIA)

FOTOREPORTAGE VAN 8 NOVEMBER 2018 AANGEVULD 4 JANUARI 2019.

Benaming en nummering tussen haakjes volgens opmeting van Georges Baines (bijlage 5 bis, plattegronden en doorsnede)

Woonkamer (10)

Office (11)

Keuken (12)

Toilet (14)

Hal (9)

-----1ste verdieping, Slaapkamer (15)-----

-----Slaapkamer (16)-----

-----Toilet-----

Overloop (19)

Slaapkamer (18)

Badkamer (17)

Overloop (19)

2de verdieping, Slaapkamer (20) Slaapkamer (21) Gang (22)

Atelier (25)

Duplex atelier (26)----- Dakterras (27)-----

Keldertrap

Kelder (5)

Keldergang (8)

Kelder (4)

Kelder (3) Oorspronkelijke kolenkelder

Kelder (2)

Kelder (1) Oorspronkelijke Linnenkamer

Keldergang (8)

DE TUIN

De ommuurde tuin, die vandaag uitgegroeid is tot een klein stadsbos, geeft de woning een ingetogen kader in een chaotische omgeving. De bakstenen zuidelijke en westelijke tuinmuren zijn een mooie beëindiging van het gehele bouwblok. De muren geven het huis een plek en het geheel van de kavel een iconische uitdrukking.

De tuin is in de loop der jaren als stadsbos onveranderd gebleven, maar de individuele planten en bomen zijn veranderd. Zo is de, door Guiette strategisch in de as van het vertikaal raam aangeplante populier omdat hij een populier wou in de populierenlaan, tijdens de eerste restauratiewerken verdwenen.

Foto's van de tuin voor de

restauratie van 1987 (Foto's Sint-Lukasarchief, nu CIVA)

Foto's van de tuin op 19 november 2018

NAGELVASTE ELEMENTEN

Alle vaste meubilair (met uitzondering van de keuken) werd bewaard. Van het losse meubilair werd zoveel mogelijk terug aangekocht (secretaire, bijzettafel) of gereproduceerd (buffetkast, tafel). Er werd uitgegaan van de lijst van nagelvaste elementen die Georges Baines opmaakte voor zijn restauratiedossier. De lijst werd uitgebreid na bezoek ter plaatse. Dit brengt ons tot volgende lijst: (bijlage 6)

1. ligbad – badkamer (17)
2. bidet – badkamer (17)
3. wastafel vierkant – badkamer (17)
4. wastafel rond – badkamer (17)
5. kraan wastafeltje bij toilet – gelijkvloers (13)
6. wastafeltje bij toilet – gelijkvloers (13)
7. hoek trap – gelijkvloers (9)
8. radiator – atelier (25)

9. kast in hoek - duplex atelier (26)
 10. kraan centrale verwarming (zuidelijke slaapkamer (15))
 11. klink + slotje - deur naar dakterras (26)
 12. handgreep van deur naar balkon – atelier (25)
 13. handgreep van deur naar tuin – gelijkvloers (10)
 14. scharnier van deur naar tuin - gelijkvloers (10)
 15. vensterscharnier - noordelijk gelegen slaapkamer (18)
 16. vensterkruk - noordelijk gelegen slaapkamer (18)
 17. elektrische schakelaar - porcelein
 18. stopcontact - porcelein
 19. lampje op tweede verdieping – gang (19)
 20. plafondlamp
 21. lamp boven spiegel - badkamer - slaapkamer - toilet onder scheepsladder in atelier
- En daar aan toegevoegd:
22. Kasten – office tussen keuken en living
 23. Ingebouwde kasten - eerste verdieping kamer 2
 24. Ingebouwde kast - tweede verdieping kamer 5
 25. Ingebouwde kast - tweede verdieping berging

1. Ligbad – badkamer (17): origineel, vervangen door verwant model.

2. Bidet – badkamer (17): vervangen door een iets hoekiger exemplaar.

3. Wastafel vierkant – badkamer (17): vervangen door een iets hoekiger exemplaar.

4. Wastafel rond – badkamer (17): vervangen door een rechthoekige wastafel.

5. Kraan wastafeltje in vestiaire gelijkvloers (13): vervangen

6. Wastafeltje in vestiaire gelijkvloers (13):: origineel

7. Hoek trap in de hal gelijkvloers (9): origineel detail

8. Radiator atelier (25): origineel

9. Kast in hoek duplex atelier (26): origineel

10. Kraan centrale verwarming – eerste verdieping, slaapkamer (15), elders niet (zie tweede foto: woonkamer (10)).

11. Slotje + klink - deur naar dakterras, duplex (26): vervangen

12. en 13. Handgreep deur naar balkon atelier (25) en deur naar tuin in de woonkamer (10): origineel

14. Scharnier deur naar tuin woonkamer (10): oorspronkelijke paumellen vervangen door scharnieren

15. Vensterscharnieren - oorspronkelijke paumellen vervangen door scharnieren. (Foto: eerste verdieping, slaapkamer (18))

16. Vensterkrukken: origineel. (Foto: eerste verdieping, slaapkamer (18))

17. Elektrische schakelaars in porcelein: vervangen

18. Stopcontacten in porcelein: vervangen

19. Wandlamp op tweede verdieping – gang (22): origineel (zonder originele schakelaar in porselein)

20. Plafondlamp – gelijkvloers hal (9), keuken (12), office (11) en eerste verdieping overloop (19), badkamer (17) en slaapkamer 2 eerste verdieping: origineel (Foto: overloop eerste verdieping).

21. Wandlamp - boven keldertrap (9), boven spiegels in toilet gelijkvloers (14) en wastafels badkamer (17), onder scheepsladder atelier (25) ook onder duplex atelier aan plafond (25): origineel (Foto: badkamer)

Toegevoegd aan de lijst

22. Kasten office (11): origineel

23. Ingebouwde kasten - slaapkamer (16): origineel

24. Ingebouwde kast - slaapkamer (21): origineel

25. Ingebouwde kasten berging (23): origineel

BELANGRIJKE ROERENDE GOEDEREN (GEEN CULTUURGOEDEREN)

26. Secretaire living: terug gekocht origineel

27. Buffetkast: replica

28. Tafel (replica), vier thonet-armstoelen en twee draaistoelen van Le Corbusier, Pierre Jeanneret, Charlotte Perriand, 1928

Historische foto, hierop zien we de originele tafel met thonetstoelen, de originele buffetkast en de secretaire.
Foto: Fondation Le Corbusier.

29. Bijzettafel: terug gekocht origineel

Historische foto, waaop het bijzettafeltje te zien is. Foto Fondation Le Corbusier

4. ERFGOEDWAARDEN

Het huis Guiette is in 1978 algemeen beschermd als monument omwille van de historische en artistieke waarde.

Het huis Guiette is in 2016, samen met 16 andere sites over gans de wereld, aangeduid als Unesco werelderfgoed. Die 17 sites van Le Corbusier (bijlage 7) werden in 2015 als volgt voorgedragen als Unesco werelderfgoed: Les dix-sept éléments qui composent la série proposée constituent un ensemble pertinent au regard de l'influence de l'oeuvre de Le Corbusier dans le monde. Les différents éléments constitutifs contribuent tous – de manière claire et spécifique – à la valeur universelle exceptionnelle de la série et lui confèrent sa cohérence interne.¹⁵

De erfgoedwaarde van woning Guiette wordt in het Unesco-document aldus geformuleerd:

Fondée sur le Pavillon de L'Esprit Nouveau, la *Maison Guiette* est la première commande reçue par Le Corbusier à l'étranger et symbolise sa reconnaissance précoce à l'échelle européenne.

• Contribution principale à la VUE de la série:

La *maison Guiette* est la première expression du Purisme architectural en Belgique, l'une des toutes premières hors de France. Elle a ainsi une influence déterminante dans une partie du monde : en Belgique et aux Pays-Bas, deux pays essentiels dans la naissance du Mouvement Moderne (Victor Bourgeois, Huib Hoste, Gerrit Rietveld, Mart Stam, etc.).

Fortement inspiré des principes de « machine à habiter » de la Maison Citrohan, le langage révolutionnaire du Mouvement Moderne y est appliqué avec une radicalité exemplaire.

• Attribut secondaire

Dans cette résidence atelier, l'innovation spatiale est totale. Le plan offre une fluidité incomparable à cette époque grâce à l'utilisation importante de la courbe qui souligne les passages ainsi que les pièces d'eau. L'approche de la distribution et de la conception spatiale dépasse la simple résolution des problèmes fonctionnels pour atteindre une dimension sculpturale.

• Autres attributs

La conception révolutionnaire de la *maison Guiette* implique un nouveau mode de vie, lié à ses formes puristes radicales, et à sa conception spatiale fluide, souple, et à l'ouverture des niveaux les uns sur les autres. Ce nouveau mode de vie est également dû à la typologie de maison/atelier qui permet une nouvelle conception spatiale.¹⁶

ERFGOEDWAARDEN

1. Volgens het beschermingsbesluit van 24.04.1978 van de vlaamse overheid
De historische en artistieke waarde.

2. Volgens de aanduiding als unesco werelderfgoed

Op de eerste plaats: Het purisme en de woonmachine. Het huis Guiette is de eerste demonstratie van architecturaal Purisme in België, een allereerste buiten Frankrijk. Het heeft een determinerende invloed in een deel van de wereld: in België en Nederland, twee essentiële landen bij de geboorte van de moderne beweging (Victor Bourgeois, Huib Hoste, Gerrit Rietveld, Mart Stam, enz.). De revolutionaire taal van de moderne beweging, sterk geïnspireerd door de principes van de "woonmachine" van het Citrohanhuis, is hier met een exemplarische radicaliteit toegepast.¹⁷

Op de tweede plaats: Ruimtetwerking. In deze atelierrésidentie is de ruimtelijke innovatie totaal. De plattegrond is voor die tijd onvergelijkbaar vloeiend dank zij het belangrijk gebruik van de curve die de passages en natte ruimtes onderlijnt. De benadering van de ruimtelijke

indeling en het ruimtelijk concept overstijgt de simpele oplossing van functionele problemen om een sculpturale dimensie te bereiken.¹⁸

Daarnaast ook: Nieuwe woonvorm. Het revolutionair concept van huis Guiette impliceert een nieuwe woonvorm, gekoppeld aan zijn radicale puristische gedaante, en aan zijn soepel vloeiend ruimtelijk concept, en aan de ontsluiting van de één aan de andere niveaus. Deze nieuwe woonvorm is eveneens schatplichtig aan de typologie van woning/atelier die een nieuw ruimtelijk concept mogelijk maakt.¹⁹

ERFGOEDELEMENTEN EN -KENMERKEN

- De inplanting:
de woning is mooi ingeplant in de noord-oosthoek van de origineel ommuurde tuin.
- Het volume:
een eenvoudige doos met doordachte verhoudingen.
- De ruimte-indeling:
De ruimtelijke complexiteit van het interieur staat in scherp contrast met het enkelvoudig volume. De binnenmuren (zoals ook de voor- en achtergevel) zijn enkel scheidend en niet dragend, ze staan los van de constructie als gevolg het principe vrije plattegrond. Speciaal te vermelden zijn hier:
 - o De promenade architecturale van de traphal.
 - o De living met de theatrale negatieve kant van de trap.
 - o de ruimtelijke werking van badkamer met haar subtiele rondingen (zowel langs de bolle als de holle kant) die zo typisch is in de puristische woningen van Le Corbusier. De sculpturale openhaard is eveneens zeer typisch voor Le Corbusier en het vermelden waard.
 - o Het atelier met zijn mezanine en de sloopstrap ernaar, die aansluit op de daktuin.
- Kleurstelling:
Deze is een essentieel element van de architectonische werking. Het kleurenpallet en de manier waarop kleur toepast is, is essentieel voor de picturale en puristische ruimtewerking. Vandaag is het huis grotendeels in de originele kleuren herschilderd met ktCOLOR. Ook te vermelden hierbij is de beschildering van de open haard.

Schetsen met de kleuraanduidingen uit LE CORBUSIER TE

ANTWERPEN DE WONING GUIETTE, Georges Baines en Els Spitaels, Hoger Architectuurinstituut van het Rijk, Antwerpen, 1987, pag. 71

De kleur van het exterieur is moeilijker te bepalen. Vandaag is het huis frigo-wit maar oorspronkelijk waren de gevels gestukt met grijze Granilis en de wachtgevel was van baksteen. Le Corbusier, niettegenstaande, kleurde ontwerptekeningen voor Guiette met gevels in sienna (tek. 656 van 10 maart 1926, FLC nr. 8607) en ook crème-kleurig (tek. FLC nrs. 8602, 8604, 8614, 8615, 8619). In elk geval harmonieert de huidige harde kleur niet met het kleurenpalet van het interieur.

- Detaillering:

Huis Guiette heeft een typische industriële, no-nonsense detaillering (metalen buitenschrijnwerk, verlichting, binnenschrijnwerk). De detaillering is louter functioneel en niet decoratief. Ze komt nergens op de voorgrond.

- Poëzie:

De door Le Corbusier nagestreefde ruimtelijke poëzie is nog altijd onvervalst aanwezig. De woning straalt nog altijd ten volle haar oorspronkelijke en wonderlijke poëzie uit. Ze is de essentie van deze architectuur.

- Authenticiteit van het geheel:

Ontworpen als een gezinswoning met (schilders)atelier, werd en wordt de atelier-woning bijna continu zo gebruikt. De woning Guiette is tijdens zijn bestaan maar enkele jaren onbewoond geweest. Ook de derde generatie bewoners gebruiken het erfgoed als atelier-woning (nu een grafische studio). Hierdoor, en omdat het huis door de familie Guiette gekoesterd en door de familie Robyn altijd hoog werd geacht, is de authenticiteit nog volledig gaaf. De akoestische voorzetwand in voorste slaapkamer tegen lawaaihinder van de A12 was gewenst maar spijtig omdat hier de werking van het horizontale raam, dat ook binnen op het verticale botst, verloren is. De keuken was in 1985 dringend aan vernieuwing toe. Baines heeft deze vernieuwing intelligent en met gevoel uitgewerkt. De buitenschil is door isolatie wel dikker geworden en de horizontale ramen zijn enkele centimeters vooruit gezet maar zonder de authenticiteit echt te vernielen. De oorspronkelijk stalen ramen waren verroest en werden tijdens de restauratie Baines vervangen door ramen met gelijkaardige profielen maar dan met dubbele beglazing, uitgezonderd de "tralieramen" zoals in de keuken die enkel figuurglas behielden.

5. BEHEERVISIE EN DOELSTELLINGEN

BEHEERVISIE

De familie Robyn-Demeulemeester wenst deze woonmachine verder te gebruiken en te bewaren als woonmachine en familiepatrimonium. Dit beheerplan geeft een richting aan hoe het huis zou kunnen bewoond blijven tot minstens 2039, Victor Robyn jr., hun kleinzoon, zal dan al begin twintig zijn. Om dit voluntaristisch en idealistisch project te laten slagen wil dit zeggen dat, met volle respect voor het gebouw, er zich onvervalst, informeel, persoonlijk en soepel (denk aan de enorme soeplesse in het denken van Le Corbusier!) leven van zijn tijd moet kunnen in nestelen. Deze woonmachine met atelier bied daar alle waarborg voor. Zo schrijft Geert Beekaert:

Binnen de onveranderlijke, maar minimale, infrastructuur kan de ruimte, de onbepaalde ruimte, zich naar alle wensen en naar elke eventuele ontwikkeling van de bewoner voegen.

In die zin is het huis een machine om te wonen geworden. De bewoner is niet meer slaaf van het huis, niet meer aan de architectuur gebonden. Het huis is voor hem niets meer, maar ook niets minder, dan een zo soepel mogelijk instrument, waarmee hij zijn leven kan inrichten.²⁰

De emotionele band van de familie Robyn-Demeulemeester met het huis en het daaruit voortvloeiend beheer is een garantie voor dit wereldpatrimonium. De familie was en is een godsgeschenk voor de authenticiteit van dit patrimonium, omdat goed bewoonde woningen tot de best onderhouden gebouwen binnen het erfgoed behoren. Daarbij wordt het pand tot hiertoe enkel gebruikt als atelierwoning en hoefde dus nooit fundamenteel aangepast te worden aan een andere functie/inhoud. Functieveranderingen zijn nooit echt aangewezen voor erfgoed. Zeker bij huis Guiette dat ontworpen is als een woonmachine. “Une machine à habiter” kan enkel optimaal presteren als de woonmachine dient waarvoor ze ontworpen is.

De aankoop van huis Guiette door de familie Robyn was in zekere zin de redding van het huis. Want, welbeschouwd met afstand van 30 jaar, is het duidelijk dat het andere programma dat Georges Baines voor ogen had (hiervoor geciteerd), met alle achting voor de nobele bedoeling ervan, een spijtige en overbodige invulling zou zijn geworden met nefaste gevolgen voor de ervaring van deze ontroerende architectuur (*L'Architecture, C'EST POUR ÉMOUVOIR.*²¹). Georges Baines besepte dat ook wel want verder in hetzelfde document zegt hij: later kan het terrein misschien aangekocht worden tegen interessante voorwaarden zodat een uitbreiding daar kan voorzien worden. Deze uitbreiding zou dan kunnen bevatten: ruime en aangepaste expositieruimte, ruimere berging, een voordrachtzaaltje en projectiezaal zodat het huis terug in zijn oorspronkelijke staat kan bezocht worden. (zie hoger)

In zijn architectuur is Le Corbusier altijd genereus en schenkt bewoners en gebruikers veel lust. De familie Robyn-Demeulemeester wilt die lust van er in te wonen blijvend garanderen. Opdat dit huis de bewoners zou blijven behagen zouden er geen redenen van buitenaf dat woonplezier mogen bederven, want dan verwordt lust tot last en komt uiteindelijk de primaire woonfunctie in het gedrang. De machine valt dan stil en kwijnt stilaan weg.

BEHEERDOELSTELLINGEN

Hoofddoelstelling

Het in stand houden van de erfgoedkenmerken en erfgoedelementen.

Nevendoelstelling

De eigenaars streven er naar om de monumentale atelierwoning zo goed mogelijk te behouden in de geest waarin Le Corbusier en Guiette het tot stand brachten. Om het *pico bello* te houden beogen ze een volgende restauratie. Deze restauratie zal de erfgoedwaarden zo authentiek mogelijk verder

doorgeven. De eigenaars, behoeders van het monument, willen zo hun respect voor het monument uitdrukken. Voor elke ingreep zal dus een grondige afweging worden gemaakt. De leidraad daarbij is in essentie niets of zo weinig mogelijk te veranderen in het monument terwijl anderzijds hedendaagse technieken worden geïntegreerd om het gebouw te verduurzamen. Het is daarbij onmogelijk om iets wezenlijks te veranderen aan de woonmachine zonder aan de erfgoedwaarde te raken, omdat de architectuur van de polychrome ruimte zelf elementair is. Dat er in de kleurnotities, die Guiette (bijlage 5) maakte bij het bezoek van Le Corbusier in mei 1927, van sommige ruimtes niets terug te vinden is geeft een beeld van het waardeoordeel dat beiden aan de ruimtes gaven.²²

De restauratie van huis Guiette schrijft zich in in het totale oeuvre van Le Corbusier en meer in het bijzonder in de lijst van de 17 sites van Le Corbusier die werelderfgoed zijn. De restauratie is onderdeel binnen een internationaal geheel en heeft als doel het gehele oeuvre mee te helpen doorgeven aan volgende generaties. De hoofddoelstelling is het huis Guiette als "machine à habiter" in stand te houden. De restauratie zal worden uitgevoerd volgens de doelstellingen van de werelderfgoederkenning en in samenspraak met de Fondation Le Corbusier. Deze restauratie zal dus mee bijdragen aan kennisverwerving omtrent de gebouwen van Le Corbusier.

De tuin zal als een bos onderhouden en beheerd worden. Dit wil zeggen dat het bos voorrang heeft op de individuele bomen.

De gewenste doelstelling voor de UNESCO-bufferzone

Huis Guiette is door de Unesco ingeschreven in een bufferzone (bijlage 2). In de loop van het bestaan van het huis Guiette hebben projectontwikkelaars en overheden, zonder enige stedenbouwkundige visie, jammerlijk huisgehouden in die bufferzone die daardoor grotendeels een perifeer-stedelijk-residu-karakter heeft gekregen.

Sinds 18 september 2006 is het strategisch Ruimtelijk Structuurplan Antwerpen of s-RSA door de gemeenteraad goedgekeurd. Volgens het s-RSA is de bufferzone, grotendeels gelegen in de zone Singel Cultuurpark (bijlage 2 bis) dat op zijn beurt onderdeel is van het ruimere Zuiderpark. Het Zuiderpark moet de ontwikkeling van een aaneengesloten park garanderen dat het zuidelijke deel van de stad en de groene vinger in Aartselaar/Edegem via de Spaghettiknoop met het centrum van de stad en de Schelde verbindt.²³

Duidelijk is dat, ook na 2006, de rechtlijnige aanleg van de verkeersinfrastructuur met enkel oog voor motorisch vervoer aan de westgrens van de bufferzone en in het zuid-westelijk deel tot gevolg heeft:

- dat de uitrit van de bevrijdingstunnel vandaag het Singel Cultuurpark, dat als een appendix aan het Zuiderpark hangt, in de weg staat.
- dat de verschillende woonwijken met uiteenlopend karakter bijna volledig van elkaar zijn gescheurd door intens gebruikte verkeersinfrastructuur en onoverzichtelijke verbindingen voor voetgangers en fietsers.
- dat de woonwijken ten westen van de Boomsesteenweg een zeer moeilijke toegang hebben tot park Den Brand.
- dat de geluidsbelasting binnen de bufferzone zeer hoog is en de luchtkwaliteit waarschijnlijk laag.

Beheermaatregelen voor de bufferzone vallen buiten de bevoegdheid en bestek van deze studie. Het is aan de overheden om hierover na te denken. Toch wil dit beheerplan enkele suggesties voor korte, middellange en lange termijn doen zoals:

- op korte termijn de tuilmuren rond het perceel Guiette vrij houden van beplanting (Japanse duizendknoop en het verplaatsen van enkele minder gelukkige boomaanplantingen), zoals vroeger, om het perspectief op het erfgoed beter tot zijn recht te laten komen.
- renovatie van de publieke kant van de tuilmuren (verwijderen graffiti en voegwerken)
- op middellange termijn een (beeld)kwaliteits-verbeteringsplan voor de onmiddellijke omgeving en de ganse bufferzone opmaken. De overkapping van de ring zou daar een perfecte aanleiding voor kunnen zijn.

- op lange termijn de nefaste gevolgen van de aangrenzende verkeersinfrastructuur milderen of opheffen en een voetgangers- en fietscircuit introduceren met respect voor omwonenden, wandelaars en fietsers. Dit zou toelaten verschillende gebieden (terug) aan elkaar te koppelen.

Open erfgoed

Wegens de uitzonderlijke en mondiale erfgoedwaarde van het werk van Le Corbusier en specifiek huis Guiette streven de eigenaars naar een erkenning open erfgoed. Daarvoor willen ze de bewoonde atelierwoning op exemplarische wijze ontsluiten voor een breed publiek. Een stevig onderbouwde aanvraag voor erkenning als open erfgoed werd parallel met het beheersplan klaar gemaakt om ingediend te kunnen worden. Hieronder het voorontwerp van het ontsluitingsplan:

1. De ontsluiting van het erfgoed heeft tot doel inzicht te verschaffen in het modernisme (Internationaal, in België en Antwerpen), het oeuvre van Le Corbusier (en zijn tijdgenoten) en meer bepaald in het huis Guiette en zijn omgeving. Met andere woorden; de ontsluiting zal zich vooral richten op het kaderen van deze woning in de stad en de wereld.
De komende restauratie zal daarom aangegrepen worden om het huis niet alleen direct (fysiek) te ontsluiten maar vooral indirect door relevant documentair materiaal te creëren en te publiceren zowel analoog als digitaal en van daaruit een slimme publiekswerking op te zetten. Daarvoor wordt gestreefd naar meerdere samenwerkingsverbanden.
 - Er is al een vruchtbare samenwerking met het Agentschap Onroerend Erfgoed Antwerpen.
 - Uiteraard is er al een jarenlang contact met de foundation Le Corbusier.
 - Er werd aan de stad Antwerpen gevraagd welk engagement ze kan en wilt opnemen, deze gesprekken zijn nog lopend.
 - Het Vai, heeft, via Sofie De Caigny, enthousiast de samenwerking toegezegd.
 - Met het Middelheimmuseum (Sara Weyns en Veerle Meul) lopen de gesprekken nog om deel uit te maken van een wetenschappelijk patronagecomité.
 - Prof. Dr. Ilja Van Damme, directeur van het centrum voor stadsgeschiedenis (CGS) dat stichtend lid is van de European Time Machine project werkt gemotiveerd mee aan de aanvraag voor de erkenning als open erfgoed.
 - Met de association des sites Le Corbusier in Ronchamp zal nog contact worden opgenomen.
 - Met CIVA architectuurarchieven te Brussel (bezitter van de grote tekening van het project voor de Linker Oever door Le Corbusier) zal ook nog contact worden opgenomen.
 - Met deSingel zal ook nog contact worden opgenomen.

Om de continuïteit te verzekeren wordt de oprichting van een stichting van openbaar nut (S. O. N.) wordt overwogen.

2. Gezien het planetaire belang van L. C. zal de ontsluiting uiteraard meertalig zijn en zich zowel op nationale als internationale doelgroepen richten. De ontsluiting zal zich op een academisch publiek (studenten en onderzoekers) richten en daarnaast op liefhebbers van (moderne) architectuur en voornamelijk liefhebbers van het oeuvre van Corbu.
De ontsluiting kan zich plaatselijk inschrijven in architectuurwandelingen voor Antwerpse toeristen met werken van o.a. Steynen, Smekens en Baines waarvan veel werk op loopafstand ligt. Hiermee zou huis Guiette de zone van het "De Singel Cultuurpark" (zie r-RSA) mee gestalte kunnen geven en zou de bufferzone zelfs mee aan de basis kunnen liggen van de uitbouw van dat cultuurpark. Hiervoor werd een wetenschappelijk patronagecomité in de stelling gezet.

Internationaal schrijft de site zich in het andere uitzonderlijk oeuvre van Le Corbusier in en meer in het bijzonder in de 17 sites die deel uitmaken van het werelderfgoed.

Een doorgedreven digitale ontsluiting kan zich gemakkelijk op meerdere doelgroepen richten: professionelen, kleuters, kinderen, jongeren of andersvaliden. Ook buitenlanders, werelderfgoedtoeristen, zijn binnen de internationale context gemakkelijk te bereiken. Het spel is daarbij ideaal voor een digitale omgeving. De focus kan zich zo richten op ontspanning en educatie.

3. De openstelling wilt regionaal, federaal en internationaal inspirerend en innovatief zijn door mee te onderzoeken hoe in de toekomst kan omgegaan worden met erfgoed. De ontsluiting wilt zo een voorbeeld worden voor openstelling van bewoond (open) erfgoed en herbewoond (open) erfgoed. Dit is een belangrijke insteek omdat, hoe dan ook, bewoning de beste garantie biedt voor een pand en zij dus moet worden aangemoedigd.

- a. Hoe zal het erfgoed worden opengesteld.

De eigenaars hebben vanaf de eerste restauratie de woning graag occasioneel opengesteld op vraag van geïnteresseerden. Maar, zoals hoger vermeld, is een fysieke openstelling van het pand op regelmatige basis zeer moeilijk tot niet te verwezelijken. Er zijn, enerzijds, geen voorzieningen voor de bezoekers laat staan voor andersvaliden en ze zijn ook niet aan te brengen zonder de kern van de nog heel authentieke erfgoedwaarden aan te tasten (zie hoger). Anderzijds wordt huis Guiette, dat nu wordt bewoond door de eigenaars hun zoon, compleet onleefbaar als er regelmatig een komen en gaan is van bezoekers. Veel bezoekers op regelmatige basis zouden ook, gezien de beperkte afmetingen (denk bijvoorbeeld aan dubbel richtingsverkeer in de traphal), significante schade toebrengen aan het erfgoed en zouden zo de essentie van de woonmachine in gevaar brengen.

Vorsers, architecten, studenten, geïnteresseerden... zullen nog altijd occasioneel en op aanvraag toegelaten worden en daarover zal ook een logboek worden bijhouden. Natuurlijk zijn de voorgevel, de westgevel en gedeeltelijk de achtergevel vanaf de openbare ruimte zichtbaar. De foto op blz. 3 met dubbele open hekken naar de tuin geven een voorbeeld hoe de woning nog beter zou kunnen worden ontsloten.

Dus gaan de eigenaars resoluut voor een eigentijdse digitale en slimme virtuele ontsluiting. Een geïnspireerde virtuele ontsluiting, met inzet van analoge en hippe digitale communicatie-middelen, plaatst het huis Guiette enerzijds gemakkelijk in de internationale context van Corbu's werk en van zijn 17 sites die op de UNESCO-werelderfgoedlijst prijken en anderzijds even makkelijk in de vlaamse maatschappelijke context. Ik denk hierbij aan een meertalige gegidste virtuele wandeling door het huis, zoals die voor villa Savoye, woning docteur Curutchet e. a. al werd gemaakt. Een documentaire wandeling tijdens de restauratie behoort ook tot de mogelijkheden en is interessant op gebied van onderhoud van onroerend erfgoed.

Kortom, alle eigentijdse en klassieke media kunnen onderzoekend ingeschakeld worden om een planetair publiek op een kwalitatieve manier te betrekken. Ik geef een voorbeeld: een BIM-model, dat het iedereen mogelijk maakt om een maquette zelf te bouwen, is een middel om internationaal inzicht in de erfgoedwaarden, –kenmerken en –elementen uit te dragen.

- b. De eigenaars staan in voor het goed beheer van de site, het sturen van de ontsluiting en het samenhouden van het patrimonium. Zij zijn lid van Monumentenwacht en laten regelmatig inspecties door hen uitvoeren. Onderliggend beheerplan toont hoe de woning fysiek zal worden beheerd. Het fysiek beheer van het goed wordt ondersteund door de Fondation Le Corbusier.

De internationale ontsluiting van dit UNESCO-werelderfgoed, verspreid over 3 continenten (Azië, Europa en Latijns Amerika) heeft de ambitie exemplarisch te zijn. Om die publiekswerking te ontwikkelen werden al stappen gezet voor de oprichting van een wetenschappelijk patronagecomité (VAi en Middelheimmuseum), in welke structuur dat moet worden gegoten wordt nog verder onderzocht.

Aan de stad Antwerpen, stichtend lid van Association des sites Le Corbusier, werd al gevraagd of de tram- en bushalte Olympiade niet zou kunnen omgevormd worden tot Olympiade-Guiette en of hun tram- en bushokjes niet zouden kunnen omgebouwd worden tot een klein informatiecomplex over Guiette en het werk van Le Corbusier in België (de atelierwoning zelf maar ook zijn plan voor Antwerpen-linkeroever en het afgebroken Philips-paviljoen voor expo 58). Ook werd de stad gevraagd hoe zij de bufferzone (steden)bouwkunstig zouden kunnen versterken (bv. Met een SWOT-analyse en beeldkwaliteitsplan).

Via Ilja Van Damme wordt voor dit groots opgezet project de medewerking van de UA ingeschakeld, wat hopelijk kan leiden tot meer onderzoeksprojecten van binnen- en buitenlandse universiteiten en hogescholen. Zo zouden activiteiten als, educatie, lezingen, publicaties, onderzoeksprojecten en uitstappen naar buitenlandse sites kunnen worden ontwikkeld. Ik denk bijvoorbeeld aan mogelijke studiedagen over de inhoudelijke en formele opwaardering van de bufferzone om zo de woning een waardiger stedenbouwkundig kader te geven, ter ere van Le Corbusier die stedenbouw als inspirerend kader van architectuur zag. Maar ik denk ook, meer populair, bijvoorbeeld aan het promoten van het huis en de buurt als locatie voor langspeelfilms.

Natuurlijke partners bij het beheer van de ontsluiting zijn dus, de fondation Le Corbusier, de association des sites Le Corbusier via de stad Antwerpen en last but not least het agentschap onroerend erfgoed Antwerpen. Andere aangeschreven partners zijn het VAI, het middelheimmuseum en het centrum voor stadsgeschiedenis (CGS). Verdere mogelijke partners zijn het Civa te Brussel, Herita e. a.

Op het internet is op de website van de fondation Le Corbusier het adres aangegeven, wanneer huis Guiette open onroerend erfgoed wordt zullen uiterard daar ook de modaliteiten van openstelling worden aangegeven. Maar er zal dan ook een website speciaal voor Huis Guiette worden gebouwd die alle informatie bundelt en nuttige links voorziet.

- c. Binnen de straal van 1.5 km is een veelheid aan gebouwen van betrokken architecten te vinden Paul Smekens woonde op de Della Faillelaan en bouwde veel in de buurt. Georges Baines bouwde woningen in de accacialaan, de vijverlaan en in de Della Faillelaan. Deze gebouwen vormen een mooie aanleiding tot het verder ontdekken van park Den Brand en het aansluitend park en openluchtmuseum Middelheim (met Orbino van Luc Deleu). Binnen dezelfde straal bevindt zich de modernistische tentoonstellingswijk en veel erfgoed van Léon Stynen, bewonderaar van Corbu (zijn eigen huis, de B.P. building, de Singel en het Crowne Plaza hotel). Hiervoor lijkt, naast verbanden met het VAI en het Middelheimmuseum, ook een verband met de Singel aangaan logisch.
4. Doordat de (kwetsbare) architecturale polychrome ruimte de hoofderfgoedwaarde is kan deze ruimte niet integraal toegankelijk worden gemaakt voor bezoekers en is digitale ontsluiting hiervoor de oplossing.
Om hoger vernoemde redenen vragen de eigenaars om af te kunnen wijken van de regel om het goed vijftig dagen en driehonderd uur per jaar open te stellen. De definitieve en minimale modaliteiten voor openstelling kunnen best door alle betrokken samen worden vastgelegd.

eter uitgewerkt en meer gedetailleerd

Trap, Foto René Guiette 1940, Courtesy Guy Schraenen.

6. MAATREGELEN

Aard der werken	Eenmalig	Terugkerend	Vrijstelling toelating
I. Dak, solarium & luifel			
Isolatie en dakbedekking en aansluitingen vernieuwen.	x		
De betonnen, met zink beklede muurkappen vervangen door betonnen muurkappen volgens principedetails van L. C. maar met voortschrijdende techniek. Doorvoeren aanpassen.	x		
Vernieuwing van het Solarium inclusief uitkijk, de solartegels restaureren in de geest van het oorspronkelijke concept.	x		
Bij de stalen omlijsting van het oog in de westgevel op het solarium naden lassen en drup van de omlijsting verbeteren.	x		
Vernieuwen van het daklicht op het solarium, alle aansluitingen waterdicht aanwerken en ingerotte delen vervangen.	x		
De loden bekleding op de schappen in de achtergevel verwijderen en voorzien van bloembakken.	x		
De stalen luifel boven de voordeur herstellen, waterafvoer verbeteren en overal waterdicht aanwerken.	x		
Algemene onderhoudswerken aan dak, solarium en luifel. Aanbrengen van valbeveiliging op het hoofddak.		x	
Stalen kolom in de achtergevel vervangen.	x		
Vernieuwen en bescheidener opstellen van airco.	x		
Balkon vooraan en de uitkijk achteraan renoveren: waterdichting, aansluitingen, metselwerk en stalen balustrade. Zinken afdekkappen verwijderen en borstwering behandelen met vloeibare waterdichting.	x		
II. Dakwaterafvoer			
De doorvoeringen van de afvoerbuizen verbeteren en de diameter afstemmen op de benodigde capaciteiten. Isolering van binnenafvoeren.	x		
Verwijderen van bladeren en ander onderhoud.		Tweemaal/jaar	
Algemene onderhoudswerken van de regenafvoer.		X	
III. Draagstructuur			
Het roestig ijzerwerk grondig voorbereiden en een roestwerende afwerking aanbrengen	x		
Onderzoek naar de vochtshade rond de ramen van de eerste en tweede verdieping in de westgevel. Vochtetectie. Herstel van de vochtshade .	x		
Onderzoek naar de kwaliteit van de isolatie en koudebruggen. De nodige remediëring uitvoeren.	X		
In de kelder de zettingen opvolgen, in de mate van het mogelijke consolideren. Alle vochtbronnen wegnemen.	X		
Voorzien van een permanente (gestuurde) verluchting van de kelder.	X		
Dichtmaken van de binnendeur naar het aanpalend pand.	X		
Algemene onderhoudswerken aan de draagstructuur		x	
IV. Schrijnwerk en beglazing.			
Renovatie van de houten terrasdeur en de stalen deur naar de uitkijk.	X		
Renovatie van de deur naar het balkon vooraan, detaillering verbeteren.	X		
Renovatie of vervanging van de verroeste ramen in de westgevel eerste en tweede verdieping.	X		
Renovatie of vervanging van het horizontaal raam in de zuidgevel tweede verdieping.	X		
Plaatsen van nieuwe rubbers in het stalen schrijnwerk.	X		

Vervangen kapotte ruiten		x	
Schilderen van het houten en stalen schrijnwerk inclusief balustrades, luifel en andere stalen onderdelen. (kleurstelling in samenspraak met fondation L. C.).		Om de 10 à 15 jaar.	
Kitten van alle voegen tussen pleisterwerk en schrijnwerk.		Vijfjaarlijks	
Renovatie van het toegangshek naast het huis. Eventueel herplaatsen van tweede hek (zie foto blz. 3)	x		
Algemene onderhoudswerken aan schrijnwerk en beglazing en buitenschilderwerk.		X	
V. Afwerking en inrichting			
Losse tegels van vloer en wand fixeren (b. V. Trap en keuken).	X		
Herstellen/Vernieuwen van de buitenbepleistering.	X		
Schilderen van pleisterwerk, gevels en binnengevels solarium (kleurstelling in samenspraak met fondation L. C.)	x		
Repareren van de binnenbepleistering waar nodig en detaillering van de raamomlijstingen verbeteren.	X		
Zwam van een kelderraam verwijderen en vermolmden delen vervangen	x		
In de keldergaten onderaan boren van drainagegaten en plaatsen van grint.	X		
Herschilderen van het interieur van gelijkvloers en verdiepingen in de authentieke kleuren (zoals nu) in samenspraak met fondation L. C.		Om de 10 à 15 jaar.	
Op het solarium de plinten, plantenbakken met grond en planten vernieuwen en daarbij terug gaan naar de detaillering van L. C. Maar met voortschrijdend inzicht.	X		
Algemene renovatie van de keuken toestellen en kasten (in nauwe samenspraak met fondation L.C.)	x		
Algemeen onderhoud van afwerking en inrichting.		X	
VI. Site en omgeving			
De oversteken van de afdekplaten op de keldergaten vervangen en vergroten.	X		
Bomen in de nabijheid van het huis en klimop snoeien.		Jaarlijks	
Consolideren van de tuinmuur.	X		
Algvorming op gevels opvolgen.		Jaarlijks	
Renovatie en aanpassen naar toegankelijkheid van de buitenaanleg.	x		
Algemeen onderhoud van de site		x	

7. OPVOLGING EN EVALUATIE

Het grootste deel van de geplande werken betreft eenmalige werken, nodig om de woning te herstellen en verdere dagradatie tegen te gaan. De meeste werkzaamheden situeren zich aan de gebouwschil, gezien hier bouwkundige gebreken werden vastgesteld. Het betreft dan in het bijzonder het dak, dakterras, de isolatie gekoppeld aan de buitenbepleistering en, in mindere mate, het stalen buitenschrijnwerk.

Daarnaast bevatten de restauratiewerken eveneens de schilderwerken binnen in de originele kleurstelling.

Na de goedkeuring van dit beheerplan zal de architect het restauratiedossier opmaken en zal de bouwheer/eigenaar een erfgoedpremie aanvragen. De werken zullen starten na de toezegging van de erfgoedpremie.

De opvolging van de instandhoudings- en renovatiewerken zal gebeuren door de architect in samenspraak met de opdrachtgever. Van de werfvergadering met de aannemer(s) wordt een verslag opgemaakt. Na het einde van de werkzaamheden zal door de architect een verslag van de werkzaamheden opgemaakt worden, dit ten laatste zes maanden na het einde der werken. Dit verslag zal bezorgd worden aan het Agentschap Onroerend Erfgoed.

Na de éénmalige renovatiecampagne, dienen periodiek terugkerende werken te worden uitgevoerd te worden. Het gaat om de onderhoudswerken die in hoofdstuk 6 werden opgelijst. Van de onderhoudswerkzaamheden zal op regelmatige tijd verslag worden uitgebracht aan het Agentschap Onroerend Erfgoed.

De bouwheer is lid van Monumentenwacht en hij zal hen op regelmatige basis een inspectie laten uitvoeren. De bouwheer kan dus, wanneer problemen worden vastgesteld bij onderhoud of inspectie, in eerste instantie de bij Monumentenwacht aanwezige expertise inroepen. Deze organisatie kan de bouwheer ook, indien nodig, doorverwijzen naar de competente specialisten ter zake. Een copie van de rapporten van Monumentenwacht zal altijd overgemaakt worden aan het Agentschap Onroerend Erfgoed, zodat het agentschap op de hoogte blijft van de staat van het erfgoed.

8. EXTRA TOEVOEGINGEN

	Duid in deze kolom aan: "niet van toepassing" (en dus niet bijgevoegd) of de verwijzing naar het hoofdstuk met pagina's of nummer van de bijlage (indien bijgevoegd)
Perimeter van gebied waarvoor beheerplan wordt opgemaakt (met schaal en N-pijl)	Bijlage 1 & 2
Lijst van geplande werkzaamheden	6. Maatregelen blz. 43 - 44
Lijst van handelingen waarvan de uitvoering vrijgesteld zal zijn van toelating	Niet van toepassing
Lijst van ZEN-erfgoed met aanduiding op kaart	Niet van toepassing
Lijst van open erfgoed met aanduiding op kaart	Niet van toepassing
Lijst van ontsluitingswerken voor open erfgoed	Niet van toepassing
Lijst van werken aan bomen en struiken waarvoor toelating nodig is	
Lijst van cultuurgoederen	Niet van toepassing
Lijst van geplande werkzaamheden aan een orgel dat dateert van na de Eerste Wereldoorlog	Niet van toepassing
Bibliografie (overzicht referenties)	Eindnoten blz. 46 - 47
Bufferzone over Singel Cultuurpark	Bijlage 2 bis
1983-fotoreportage (restauratiedossier Baines). Archief A. O. E.	Bijlage 3
Uitreksel uit M&L nr.6-1987	Bijlage 3 bis
1985. Bouwfysisch Advies K.U.L. archief P. Robyn	Bijlage 4
1927 Kleuraanduidingen René Guiette archief P. Robyn	Bijlage 5
Plannen en doorsneden (tekeningen G. Baines)	Bijlage 5 bis
Inventaris nagelvast elementen (restauratiedossier Baines). Archief A. O. E.	Bijlage 6
Sites Le Corbusier, Pages from unesco nomination file	Bijlage 7
Guiette, plan de gestion, Pages Guiette from unesco nomination file	Bijlage 8
Verslag van inspectieronde op 2018.05.23. monumentenwacht	Bijlage 9
2018.12.11. Thermografische analyse monumentenwacht.	Bijlage 10

¹ BAKER, GEOFFREY H., Le Corbusier, The Creative Search, London: Chapman & Hall, op de omslag, geciteerd op Wikipedia.

² Cfr. Brief van Guiette aan Le Corbusier van 1 januari 1926 FLC, Paris.

³ Interview met Guido Van Hoof in De Standaard, vermoedelijk 1963.

⁴ Felixarchief, Antwerpen.

⁵ Edition Girsberger Douzième édition 1988, Les Editions d'Architecture (Artemis) Zurich. Pag. 136-139

⁶ Interview met Guido Van Hoof in De Standaard, vermoedelijk 1963.

⁷ 1964.01.09. brief van Corbu aan Braem, Sint-Lukas-archief / C.I.II.III.IV. A, Brussel (vertaling T.O.P. office)

⁸ Uit het archief van Patrick Robijn, digitaal in het archief van T.O.P. office.

⁹ ibidem

¹⁰ Katrin Trautwein, werd in 1962 in Stuttgart geboren. Zij stichtte het bedrijf kt.COLOR in 1998. Sinds 2000, heeft zij de exclusieve licentie om de kleuren van Le Corbusier te produceren en te verdelen.

¹¹ <https://whc.unesco.org/uploads/nominations/1321rev.pdf>. Pages 2052-2053

¹² https://nl.wikipedia.org/wiki/Georges_Baines (bezoekt 2018.09.25)

¹³ Restauratiedossier van Georges Baines blz. 44, archief Patrick Robyn

¹⁴ Plafond boven inkom (vloer slaapkamer 3) is nu lichtgrijs i.p.v. wit. De balustrade naar de kelder zijde keldertrap is nu wit i.p.v. grijs. In de badkamer is de buitenkant van het muurtje rond de bidet nu wit i.p.v. grijs.

Op de eerste verdieping is het plafond boven het bordes nu wit glanzend i.p.v. wit mat en in het atelier is de achtergevel op de duplex nu donkergrijs mat i.p.v. lichtgrijs glanzend.

¹⁵ <https://whc.unesco.org/uploads/nominations/1321rev.pdf>. Pag. 3

¹⁶ <https://whc.unesco.org/uploads/nominations/1321rev.pdf> . Pag. 1412-1413 (Plan de gestion 04 Maison Guiette Pag. 10-11)

¹⁷ <https://whc.unesco.org/uploads/nominations/1321rev.pdf>. Plan de gestion 04 Maison Guiette Pag. 10-11, vertaling T.O.P. office.

¹⁸ ibidem

¹⁹ ibidem

²⁰ Geert Bekaert, Le Corbusier Huis Guiette tekst, Openbaar kunstbezit in Vlaanderen 1970 nr. 26

²¹ Le Corbusier, VERS UNE ARCHITECTURE, Editions Vincent, Fréal & Cie, Paris, Reimpression 1958, pag. 9

²² (Niet vermeld zijn: de kelders, de keuken, het office, kamer 2 op de eerste verdieping, kamer 4 en mansardekamer 1 en 2 op de tweede verdieping, de bergingen en de toiletten. Kamer 1 (kinderkamer) op de eerste verdieping krijgt een sumiere notitie.)

²³ Zie Strategisch ruimtelijk structuurplan Antwerpen richtinggevend en bindend deel, pag. 252-253