

Naakt geboren

Interview met Willem Jan Neutelings door Dirk van den Heuvel, Vincent Kompier en Sanna Schuiling

'Onze projecten worden naakt geboren. Als ze geboren zijn wordt er gekeken naar wat ze aan moeten. Het uitgangspunt bij het ontwerpen is het programma; de aandacht voor de gevel komt pas later. De gevelbekleding wordt achteraf bepaald om het concept te benadrukken. Deze ontwerpwijze is te vergelijken met kleerma-kerij: de snit, het model is essentieel, vervolgens ga je op zoek naar stoffen om de vorm te abstraheren. De patronen van de stoffen variëren: het ene seizoen ruitjes, het volgende seizoen balletjes.'

Composities

'Nu het bureau veel aan het bouwen is, is te merken dat deze werkwijze haar beperkingen kent. Bij heel veel gebouwen kom je tot de conclusie dat er maar één of twee mogelijkheden zijn om de gevel te behandelen. Dat uit zich in twee verschil-lende soorten architectuur: collage-composities, zoals we die maakten in de jaren tachtig, en de sculpturale monolieten van de jaren negentig.

De oudere projecten zijn gebaseerd op concepten van verschillende elemen-ten; de composities van elementaire hoofdvormen met duidelijke contrasten. Dat is voor het eerst te zien bij de villa aan de Antwerpse Ring, en eindigt bij het


Sevelfragment IJ-toren


Detail raam IJ-toren, verticale doorsnede


Detail hoek buitenplafond-gevel IJ-toren, verticale doorsnede

Born naked

Interview with Willem Jan Neutelings by
Dirk van den Heuvel, Vincent Kompier and
Sanna Schuiling

'Our projects are born naked. Once they are born, we look and see how they should be dressed. Our design work is programme-based; the outer walls are seen to at a later stage. The outer wall cladding is determined afterwards, to emphasize the concept. This method of design can be compared with dressmaking: the cut, the style, is essential. Then you go in search of materials to abstract the form. The patterns of the materials vary: one season it may be checks, the next polka dots.'

Compositions

'Now that the office is building a great deal, it has become apparent that this working method has its limitations. In the case of very many buildings, you come to the conclusion that there are only one or two possibilities for the façades. This is expressed in two different types of architecture: collage compositions, such as those we made in the eighties, and the sculptural monoliths of the nineties.

The older projects are based on concepts comprising different elements; compositions of elementary main forms with clear contrasts. The first example of that is the villa on Antwerpen ring road, and the last the housing project in Sittard. There the outer walls were used to reinforce the programmatic, tripart main design. The contrasts as in the case of the villa in Antwerp or the rejuvenating material used in Sittard (stone, heavy prefab concrete, red cedar) illustrate this.

Our current projects appear mainly as monolithic sculptures. For the building for the ABN/AMRO bank in Amsterdam-Buitenveldert, we used a design tactic I describe as "sculptural mathematics". This is about a mathematical, programmatic organization in which the volume is remodelled until an intuitively attractive form emerges.'

Restrictions

'Making an outer wall depends on all kinds of factors, including economic ones, for example. The use of really expensive materials like stone is out of the question in the Netherlands. In many cases, the outer walls have already been prescribed: working with brick is the usual point of departure for the urban developer or client. Technical and constructional aspects (and the Buildings Decree) also play a role. In that sense, you have less freedom in the design of a façade than a plan. In the Netherlands, you can think up any housing typology you like, while with façades, you are much more likely to be brought up short.

Incidentally, there is a difference between housing projects and non-housing projects: in housing construction, the budgetary margin is smaller and there are actually fewer possibilities than in non-housing projects. For instance, in the case of the Minnaert building in Utrecht, extra money was reserved for the outer walls.'

Perforations

'With tower blocks with "bites out" like the Dedemsvaartweg tower block project in The Hague and the IJtoren tower in Amsterdam, we chose to see the composition of the windows as a pattern. The expression of the fenestration here is not an expres-


Detail raamkozijn woontoren Dedemsvaartweg, verticale doorsnede

Detail hoek buitenplafond-gevel
woontoren Dedemsvaartweg,
verticale doorsnede

woningbouwproject in Sittard. Daar is de gevel gebruikt om de programmatische hoofdopzet met zijn driedeling te versterken. De contrasten zoals bij de Antwerpse villa, of het verjongende materiaal als in Sittard (natuursteen, zware prefab beton, *red cedar*) geven dit aan.

Onze huidige projecten tonen zich vooral als monolitische sculpturen. Bij het gebouw voor de ABN-AMRO in Amsterdam-Buitenveldert hebben we een ontwerp-tactiek gebruikt die ik omschrijf als "sculpturale wiskunde". Hierbij gaat het om een wiskundige programmatische organisatie, waar het volume vervolgens bij wordt geboetseerd tot er een vorm ontstaat die intuïtief aantrekkelijk is.'

Restricties

'Het maken van een gevel is afhankelijk van allerlei factoren zoals bijvoorbeeld economische factoren. Het gebruik van echt dure materialen als natuursteen is in Nederland niet aan de orde. Vaak is de gevel al gedictieerd: het werken met baksteen is meestal het uitgangspunt van de stedenbouwkundige of de opdrachtgever. Daarnaast spelen technische en constructieve aspecten (en het bouwbesluit) een rol. In die zin ben je bij het ontwerpen van een gevel minder vrij dan bij het ontwerpen van een plattegrond. In Nederland kun je elke woningtypologie bedenken die je wilt, terwijl je bij gevels sneller wordt teruggefloten.

Overigens is er wel een verschil tussen woningbouwprojecten en niet-woningbouwprojecten: bij woningbouw is de budgettaire marge kleiner en is er in feite minder mogelijk dan bij niet-woningbouwprojecten. Zo is voor het Minnaertgebouw in Utrecht extra geld voor de gevel gereserveerd.'


Woontoren Dedemsvaartweg, Den Haag

sion of the functions behind the windows, as you are taught in Delft. It is, however, almost impossible to make one type that meets all the requirements out of various different sorts of windows. And even if you do succeed, you end up with a window that wasn't quite what you wanted.

Achieving expression by composing with windows, though, leads to a dead end. The contemporary Dutch variant is therefore to go happily scattering holes all over the façades. Then you still have the five traditional Dutch windows: living room, kitchen, toilet, bathroom and bedroom. I try to make the composition on the level of a sculpture, rather than looking for a graphic composition on a flat plane. Subordinating the positioning of the windows takes place "irrationally"; the sculptural effect is reinforced. In this way, the outer walls actually become even more like a sort of wallpaper that you stick round a building, with even the fenestration pattern and not only the skin of the building being subordinated to the composition of the volume as a whole. This is essentially different from earlier projects.'

Material

'For the IJtoren tower block, six different designs were made for cladding materials; for economic reasons, under the influence of building regulations and the client, and out of constructional/ economic considerations. The skin of a building has become completely interchangeable – just like with Manneken-Pis, who also has a different wardrobe for the 365 days in each year. In that sense, the skin is still cladding, but at the same time it's used to give expression to what you want the building as a whole to be. In the case of the Dedemsvaartweg tower block in The Hague, we had the idea of doing all the cladding in brick, including the ceilings and reveals. The way of detailing the skin also emphasizes the idea of the sculptural block. So that block cannot be made out of sheet material: that would give seams that would

Principe gevelopbouw
Minnaert-gebouw


Minnaert-gebouw, Utrecht

Perforaties


'Bij de torens met de "happen" zoals het woontorenproject Dedemsvaartweg Den Haag en de IJtoren in Amsterdam, hebben we ervoor gekozen om de compositie van de ramen als een patroon te zien. De expressie van de ramen is hierbij niet de expressie van de functies achter de ramen, zoals je in Delft wordt geleerd. Het is echter bijna onmogelijk van verschillende soorten ramen één type raam te maken dat aan alle eisen voldoet. En als het al lukt komt er uiteindelijk een raam uit dat je nèt niet wilt hebben.

Expressie bereiken door het componeren met ramen is echter een doodlopende weg. De eigentijdse Hollandse variant is dan om gaten vrolijk over de gevel te verstrooien. Dan nog blijven het de vijf Hollandse "oerramen": woonkamer, keuken, wc, badkamer en slaapkamer. Ik tracht de compositie op het niveau van de sculptuur te maken, in plaats van een grafische compositie in het platte vlak te zoeken. Het ondergeschikt maken van de plaatsing van de ramen vindt "irrationeel" plaats; er treedt een versterking op van het sculpturale effect. De gevel wordt op deze manier dan eigenlijk nog meer tot een soort behang dat je om een gebouw heen plakt, waarbij zelfs het raampatroon en niet alleen de "huid" van het gebouw ondergeschikt worden gemaakt aan de totaalcompositie van het volume. Dit is wezenlijk anders in vergelijking met vroegere projecten.'

Materiaal

'Voor de IJtoren zijn zes verschillende gevelmateriaalontwerpen gemaakt, uit kostenoverwegingen, onder invloed van welstand en opdrachtgever of uit


Maquette van gevelfragment Minnaert-gebouw


Gevelfragment Minnaert-gebouw

nullify the monolithic and sculptural nature of the building. You can, however, use brick because the pointing between the bricks is not seen as a seam.

In the case of the IJtoren tower block, use was made of sheet material, however: eternit. Every sixty centimetres, aluminium edges cover the butt welds, thus forging the various parts of the outer wall into a unified whole. A play of lines thus comes about, akin to a pattern as on a shirt. For this tower, it was decided to make the "bites" out of a different material than eternit, thereby reinforcing the sculptural effect. At the corners, the wood used for the "bites" directly turns into to eternit. The bite takes on a *thinness*. In this way, we express the desired combination of pattern-making, verticality and seamlessness.

An essential problem of all buildings nowadays is that the outer walls are always suspended in front, which means that they are not bearing walls. Buildings never have bearing façades nowadays: there is always a skeleton with non-bearing walls – even if that suggestion is often created. In this respect, the dilatation seam has had a dramatic impact on classical brick architecture: the suggestion of a bearing function – which brick walls don't have any more anyway – is made even less emphatic by the dilatation seam. In that sense, there is something strange going on: the outer wall actually still wants to give a suggestion of monolithicity, while in fact the invisible inside sheet does the bearing, and the wall is hung up against it. The introduction of the cavity wall also contributed to this picture.'

Pattern

'Most building projects are more about making a pattern than an outer wall composition. That's a result of a desire for abstraction, which entails a certain scalelessness. That emphasizes monumentality. The desire to make the form abstract, almost utilitarian. We are looking for an urban development scale that goes beyond


Negge Minnaert-gebouw


Detail spuitbetonnen gevel Minnaert-gebouw


Afbouwdetail gevelbekleding
Minnaert-gebouw, verticale
doorsnede

Constructiedetail gevelbekleding
Minnaert-gebouw, verticale
doorsnede


constructief-economische overwegingen. De huid van het gebouw is totaal uitwisselbaar geworden. Net als bij Manneken Pis, die heeft ook een wisselende garderobe voor 365 dagen per jaar. In die zin is de huid dan nog steeds bekleding, maar wordt ze tegelijkertijd ingezet om uitdrukking te geven aan wat je het gebouw als geheel wilt laten zijn. Bij de Dedemsvaartweg-toren in Den Haag hadden we het idee om de bekleding helemaal van baksteen te maken, ook de plafonds en de neggen. De manier van detaillering van die huid benadrukt ook het idee van het sculpturale blok. Dat blok kan dan niet uit plaatmateriaal gemaakt worden: dan krijg je naden die het monolithische en sculpturale van het gebouw teniet zouden doen. Baksteen kan je wel gebruiken omdat de gemetselde voeg van baksteen niet als naad wordt gezien.

Bij de IJtoren is wèl gebruik gemaakt van plaatmateriaal, eterniet. Om de zestig centimeter dekken aluminium biezen de stuiknaden af en smeden zo de verschillende geveldelen tot één geheel. Er ontstaat een lijnenspel, verwant aan een dessin als op een overhemd. Bij deze toren is ervoor gekozen om de "happen" uit ander materiaal dan eterniet te maken. Daarmee versterk je het effect van het sculpturale. Op de hoeken gaat het hout dat is gebruikt voor de "happen" direct over in het eterniet. De hap krijgt een *dunte*. Hiermee geven we uitdrukking aan de gewenste combinatie van het maken van een patroon, verticaliteit en naadloosheid.

Een wezenlijk probleem van momenteel alle gebouwen is dat de gevel er altijd vóór gehangen wordt, en dus niet dragend is. Geen enkel gebouw heeft nog een dragende gevel: steeds is er sprake van een skelet met een gevel die niet zelf draagt. Terwijl die suggestie vaak wel wordt gewekt. De dilatatievoeg is wat dat betreft dramatisch voor de klassieke baksteenarchitectuur: de suggestie van een dragende functie – die de baksteenmuren toch al niet meer heeft – wordt nog minder nadrukkelijk vanwege de dilatatievoeg. Er is in die zin iets raars aan de hand: eigenlijk wil de gevel toch de suggestie geven van monolietheid, terwijl feitelijk het onzichtbare binnenblad dragend is en de gevel daaraan opgehangen. De introductie van de spouwmuur heeft ook bijgedragen aan dit beeld.'

Patroon

'Bij de meeste bouwprojecten is er eerder sprake van het maken van een patroon of een dessin, dan van een gevelcompositie. Dat komt voort uit de wens naar abstractie, die een zekere schaalloosheid met zich meebrengt. Hierdoor wordt de monumentaliteit benadrukt. De wens om het abstract te maken, bijna utilitair. Wij zoeken naar een stedenbouwkundige schaal die uitstijgt boven die van de individuele woning. Dat is te zien in het woningbouwproject in Tilburg bij Museum de Pont. De menselijke schaal en het telbare zijn in dat project verdwenen.

Het patroon wordt ook ingezet om het effect van verdiepingen weg te nemen. De compositiemogelijkheden worden erg beperkt, maar door er een abstractie in te leggen wordt het gebouw monumentaler. Dit komt voort uit de wens om gebouwen als objecten te maken en niet als een stapeling van appartementen te zien. Ook bij het ontwerp van de gevel mag deze niet een optelsom van delen worden, er mag geen sprake zijn van assemblage.

Je zou deze werkwijze met die van Wijdeveld kunnen vergelijken: de woningen zijn niet individueel herkenbaar: de gevel wordt één geheel. De openingen in de huid worden zo veel mogelijk geabstraheerd om de hoofdmassa en het stedenbouwkundige ensemble te benadrukken. Het ontwerp moet als object worden gezien. Autonoom en schrikbarend. Maar tegelijkertijd in relatie met de context.'

that of the individual house. That is evident in the housing project in Tilburg at Museum de Pont. The human scale and the quantifiable have disappeared in that project.

The pattern is also used to remove the effect of storeys. The compositional possibilities are very limited, but by incorporating an element of abstraction, the building becomes more monumental. That's a result of the wish to make buildings as objects and not as a pile of apartments. Also in the design of the façades, it must not become a sum of parts; there must be no question of assembly.

You could compare this working method with that of Wijdeveld: the flats are not individually recognizable: the outer walls become a unity. The openings in the skin are abstracted as much as possible to emphasize the main mass and the urban development ensemble. The design must be seen as an object. Autonomous and alarming. But at the same time, in relation to the context.'

Expression

'The essence of the Minnaert building, a building for the University of Utrecht, is the ratio of 60% net to 40% gross. There, the space that normally goes into corridors and corners is combined in a single central hall on the first floor. On the ground floor there are no corridors; the classrooms emerge in the central hall via stairs. In a basin in the hall, rainwater is collected, functioning as the hold of the building, the ship. The expression on the outside represents this monolithic character. But on the other hand, the outside also indicates the container effect of the building. The outside contains the hold, the belly of the building. In that way, the outside can be seen as an expression of the inside. Or an expression of the heaviness of the university, a sort of alma mater, unlike Van Egeraat (the building of the HES [School of Economics] in Utrecht) which creates a total transparency: the school as supermarket. Our project is a little more studious. Actually, it is a heavier building than the other buildings. You don't show what's in it. The hall is more like an inner garden. The whole building is a circumvallation.'

Cladding

'For the façades of the Minnaert building, terracotta-coloured pouring concrete was chosen, to emphasize the monolithic character and make patterns possible (sand relief). In fact, the use of poured concrete is the only difference from the other buildings. In this project, too, we were looking for another pattern that could surmount the window composition. Poured concrete was therefore found suitable for cladding the façades with.'

Seams

'Dilatations occur here as well. We tried to make the façades free of dilatations, so that the spray-concrete could crack in a natural way. But then there is the problem and risk that fairly large pieces will fall out, and no-one wants that responsibility. The rainwater will run along the corrugations that form the pattern. That will lead to mosses taking root, which I expect will emphasize the sculptural quality of the building. The skin seems thick because it is poured concrete, but it is actually only five centimetres thin. The dilatation question is now being solved by incorporating a "crumple zone" in the spray-concrete where the outer wall can permissibly crack. In that way, the "disastrous" effects of change can be controlled. Dilatation seams are used because people find cracks ugly, but everyone accepts mastic seams, although these are actually artificial cracks. That's a strange cultural appreciation of age: a sort of disaster control.'


Gevelfragment Minnaert-gebouw


Expressie

'De essentie van het Minnaertgebouw, een gebouw voor de Universiteit van Utrecht, is de verhouding van 60% netto en 40% bruto. De ruimte die normaal in gangen en hoeken zit is hier samengevoegd tot één centrale hal op de eerste verdieping. Op de begane grond zijn geen gangen; de klaslokalen komen via trappen in die centrale hal uit. In een bassin in de hal wordt regenwater opgevangen, dat fungeert als een ruim van het gebouw, het schip. De expressie aan de buitenkant geeft dit monoliete karakter weer. Maar aan de andere kant geeft de buitenkant ook het containereffect van het gebouw aan. De buitenkant omhult het ruim, de buik van het gebouw. De buitenkant is op die manier weer te zien als een expressie van de binnenkant. Of een expressie van de zwaarte van de universiteit, een soort alma mater, anders dan Van Egeraat (het gebouw van de HES in Utrecht) die een totale transparantie maakt: de school als supermarkt. Ons project is iets studieuzer. Eigenlijk is het een zwaarder gebouw dan de andere gebouwen. Je laat niet zien wat erin zit. De hal is eerder een binnentuin. Het hele gebouw is een ommuring.'

Bekleding

'Voor de gevel van het Minnaertgebouw wordt gebruik gemaakt van terracotta-kleurig spuitbeton om het monoliete karakter te benadrukken en om patronen (zandrelief) te kunnen realiseren. In feite is alleen het gebruik van spuitbeton anders dan bij andere gebouwen. Ook bij dit project is gezocht naar een ander patroon dat de raamcompositie kan overstemmen. Spuitbeton was daarom geschikt om de gevel mee te bekleden.'

Naad

'Dilataties komen ook hier voor. We hebben geprobeerd de gevel dilatatieloos te maken, zodat het spuitbeton op natuurlijke wijze kon scheuren. Maar dan is het probleem en het risico dat er vrij grote brokken uit gaan vallen, en niemand wil die verantwoordelijkheid op zich nemen. Het regenwater gaat via de richels lopen die het patroon vormen. Hierdoor zullen mossen zich gaan afzetten. Dat zal de sculpturaliteit van het gebouw gaan benadrukken, vermoed ik. De huid lijkt dik omdat het spuitbeton is, maar is in feite slechts vijf centimeter dun. De dilatatie wordt nu opgelost door een 'kreukelzone' in het spuitbeton op te nemen waar de gevel mag gaan scheuren. De ramp van het veranderen wordt zo gecontroleerd. Dilataties worden toegepast omdat men scheuren lelijk vindt, maar iedereen accepteert wél kitnaden, terwijl deze eigenlijk kunstmatige scheuren zijn. Dat is een merkwaardige culturele appreciatie van ouderdom; een soort controle over de ramp.'

Ril

'De kleinste schaal bij het Minnaertgebouw is de ril; de schaal tussen de hoofdform en de raamcompositie in. De introductie van de ril als tussen-compositieschaal maakt de raamcompositie overbodig. De rillen – een uitvergroete kopie van een golvende patroon van een strand – worden gevormd door rioolbuizen die met

Corrugations

'The smallest scale in the Minnaert building is the corrugation; the scale between main form and window composition. The introduction of the corrugation as intermediate compositional scale makes the fenestration composition superfluous. The corrugations – an enlarged copy of an undulating pattern on a beach – are formed by sewerage pipes fastened to the walls with a net, and then sprayed. Experiments are being carried out with poured concrete to get a certain type of material effect, with not necessarily the material itself being most important, but the final effect that is achieved. At first we wanted to make the façade out of sprayed stucco, for a smoothly stuccoed building. But then it would not have been possible to introduce the scale level. An alternative for the poured concrete had previously been corrugated sheeting: you can create relief and thickness with the corrugations. With this form of cladding, a lot depends on the design. We hope that natural stress lines will appear in the sewerage pipes when they come under pressure. If not, they will be just like garlands, which was not our intention. We don't want to make limp sausages. The outer wall of the Minnaert building is currently under construction. A test area has been prepared that initially looks quite promising, but we are still awaiting the final result with bated breath. If they succeed in realizing the image of the model, I will be satisfied.'

Honesty

'In architecture, everything is appearance; in a certain sense, it's like set designing. But from a distance, though. Close up it looks different. Skin and cladding are always just a few millimetres thick. In those few millimetres the suggestion of heaviness or lightness is given. If you cut it open, you have no idea what's behind it. I think that's the essence of the skin: that it's never an expression of what's behind it. Functionalism does not exist: surely, Duiker and Co. wanted to show something too, a preconceived idea they had of aesthetics. And in that sense, any suggestions of honesty are actually downright dishonest.'

January 1997


Het aanbrengen van het spuitbeton

Het aanbrengen van de wapening ten behoeve van het spuitbeton

Detail ril vóór het aanbrengen van het spuitbeton

een net op de gevel worden bevestigd, en dan worden bespoten. Met het spuitbeton wordt geëxperimenteerd om een bepaald soort materiaaleffect te bereiken, waarbij niet per se het materiaal zelf vooropstaat, maar het uiteindelijke effect dat bereikt wordt. Eerst wilden we de gevel van Ispo maken; een vlak gestuct gebouw. Maar daarmee is niet het schaalniveau te introduceren. Een alternatief voor het spuitbeton was nog eerder golfplaat geweest: met die ribbel kun je dikte en reliëf maken.

Bij deze vorm van bekleding hangt heel veel af van de uitvoering. We hopen dat er een natuurlijk spanningsverloop in de rioolbuizen komt als ze onder druk komen te staan. Zoniet worden het net guirlandes, en dat is niet de bedoeling. We willen geen slappe worsten maken. De gevel van het Minnaertgebouw is op dit moment onder constructie. Er is een proefvlak gemaakt, dat in eerste instantie enigszins hoopvol stemt, maar het uiteindelijke resultaat blijft spannend. Als ze erin slagen het maquetteplaatje te realiseren ben ik tevreden.'

Eerlijkheid

'In de architectuur is alles schijn, in zekere zin is er sprake van decorbouw. Maar dan wel van een afstand; van dichtbij blijkt het anders uit te pakken. Elke huid en elke bekleding is een paar millimeter dik. In die paar millimeter wordt de suggestie van zwaarte of lichtheid gegeven. Als je het opensnijdt heb je geen idee wat erachter zit. Dat is volgens mij ook de essentie van de huid: dat het nooit een expressie is van wat erachter zit.

Functionalisme bestaat niet: alle Duikers en de zijnen wilden toch ook iets laten zien, een vooropgesteld idee van esthetiek. En in die zin is elke suggestie van eerlijkheid feitelijk het meest onwaarachtig.'

Januari 1997

Gevelfragmenten Veenman drukkers


