

Dirk van den Heuvel

Inside-outside

On the work of Petra Blaisse and the architecture of the drape

Origins

For a long time, the drape was unthinkable as a part of architecture. Modern architectural thinking was dominated by structure and construction. Rereadings of Gottfried Semper's theories brought about a radical change in the description of contemporary architectural production. In retrospect, this rereading has led to fundamental rewritings of the history of modern architecture.

The textile, the woven material that Semper indicated as one of the original, or primal, sources of architecture, was further elaborated into a possible tectonic theory of architecture. Textile, moreover, was linked with an understanding of the outer wall as mask and signifier, and, not least, with gender theories from the field of sociology.¹ These rewritings of modern architectural history imply an evaluation and a reevaluation, a shift in the hierarchy of architectural teaching, or as Henk Engel paraphrases Adolf Loos: the lining (Wand) comes before the wall (Mauer).²

The drape itself remained absent for the meantime, both from architectural debate and actual architectural production. Reflection on the drape can shed light on its possible meanings for contemporary architecture. As we will see, these touch on the very position and power of architecture itself. This is not about a monumental architecture, an architecture reminiscent of Semper, who in turn reminds us of the civilizations of antiquity and their

I wish to thank Petra Blaisse, without whom this article would not have been possible. I had a number of extensive conversations with her about her work. She was also very helpful with the selection and provision of illustrations.

1

The most interesting publications in this connection are: Hans Kollhoff (ed.), *Über Tektonik in der Baukunst*, Braunschweig/Wiesbaden, 1993; Werner Oechslin, *Stilhölse und Kern. Otto Wagner, Adolf Loos und der evolutionäre Weg zur modernen Architektur*, Zurich/Berlin, 1994; Kenneth Frampton, *Studies into tectonic culture. The poetics of construction in nineteenth and twentieth century architecture*, Cambridge/London, 1995; Mark Wigley, *White walls, designer dresses. The fashioning of modern architecture*, Cambridge/London, 1995; Harry Francis Mallgrave, *Gottfried Semper, architect of the nineteenth century*, New Haven/London, 1996.

2

Henk Engel, 'Stijl en expressie', in: Jan de Heer (ed.), *Kleuren architectuur*, Rotterdam, 1986, pp. 63-74.


Doek op de tentoonstelling OMA, the first decade in museum Boymans-van Beuningen te Rotterdam

Mijn dank gaat uit naar Petra Blaisse zonder wie het schrijven van dit artikel niet mogelijk was geweest. Ik heb verschillende, uitvoerige gesprekken met haar over het werk gehad. Bovendien was zij zeer behulpzaam bij de selectie en het beschikbaar stellen van afbeeldingsmateriaal.

1
De meest interessante publicaties in dit verband zijn: Hans Kollhoff (red.), *Über Tektonik in der Baukunst*, Braunschweig/Wiesbaden, 1993; Werner Oechslin, *Stilhülse und Kern. Otto Wagner, Adolf Loos und der evolutionäre Weg zur modernen Architektur*, Zürich/Berlijn, 1994; Kenneth Frampton, *Studies in tectonic culture. The poetics of construction in nineteenth and twentieth century architecture*, Cambridge/Londen, 1995; Mark Wigley, *White walls, designer dresses. The fashioning of modern architecture*, Cambridge/Londen, 1995; Harry Francis Mallgrave, *Gottfried Semper, architect of the nineteenth century*, New Haven/Londen, 1996.

2
Henk Engel, 'Stijl en expressie', in: Jan de Heer (red.), *Kleur en architectuur*, Rotterdam, 1986, pp. 63-74.

Dirk van den Heuvel

Inside-outside

Over het werk van Petra Blaisse en de architectuur van het kleding

Oer

Lange tijd was het kleding niet denkbaar in de architectuur. Structuur en constructie domineerden het moderne architectonische denken. Herlezingen van de theorieën van Gottfried Semper brachten een radicale wijziging in het beschrijven van de eigentijdse architectuurproductie. In retrospectief leidde deze herlezing tot fundamentele herschrijvingen van de geschiedenis van de moderne architectuur. Het textiele, het weven, dat Semper als een van de oerbronnen van de architectuur aanduidde, werd daarbij verder uitgewerkt naar een mogelijke tektonische theorie voor de architectuur. Het textiele werd bovendien verbonden met een begrip van de gevel als masker en betekenaar en, niet in de laatste plaats, met gendertheorieën uit de sociologie.¹ Deze herschrijvingen van de moderne architectuurgeschiedenis impliceren een evaluatie en herwaardering, een aanbrengen van een verschuiving in de hiërarchie van architectonische leerstellingen of, zoals Henk Engel Adolf Loos parafraseert: de wand gaat voor de muur.²

Het doek zelf bleef vooraansnog afwezig, zowel in de bespreking van de architectuur als in de productie zelf. Een reflectie op het kleding kan een licht werpen op de mogelijke betekenissen ervan voor een eigentijdse architectuur. Zoals we zullen zien, raken deze aan de positie en het vermogen van de architectuur zelf. Daarbij gaat het niet om een monumentale architectuur, een architectuur die herinnert aan Semper, die ons op zijn beurt weer herinnert aan de antieke beschavingen en hun oer-architectuur. Het gaat om een architectuur die het doek inzet om de eigen premisses en vooronderstellingen ter discussie te stellen, te overdenken en opnieuw te formuleren.

Het kleding als oerbron van de architectuur brengt een ondermijning met zich mee van ons conventionele begrip van de architectuur als een stabiele en trage discipline. De architectuur van het kleding is principieel een architectuur van het provisorische, van het tijdelijke. Tent en tabernakel zijn de oertypes van deze architectuur, en niet de patiowoning en de tempel. Vanuit dit perspectief noteert het kleding een verschil, in dit geval een verschil in de tijd en, tragisch beschouwd, noteert het het tijdelijke en voorbijgaande van het menselijke bestaan zelf. Een tweede belangrijk verschil dat het kleding noteert, is een verschil in de ruimte, tussen binnen en buiten.

Als metafoer is het dialectische koppel binnen-buiten in staat de organisatie van een cultureel model te schragen. Het interieur wordt de plaats van het zelf en het subject, het exterieur de plaats van de ander en het object. Het interieur is een ingeruimde plek binnen de uitgestrektheid van de wereld, een plek van toe-eigening, kolonisatie en bezetting door het actieve subject. De wand vormt de binnenhorizon van deze ruimte. Raam en deur nemen een bijzondere positie in binnen deze organisatie: ze zijn de opening van binnen naar buiten, en omgekeerd. Dit geldt evenzeer voor de ruimtes van drempel, balkon en tuin. Zij bieden een blik op de buitenwereld, van het bekende tot het onbekende, van het zelf tot de ander,

'primal' architecture; it is about an architecture that utilizes the drape to question its own premises and presuppositions, to reflect on them and formulate them anew.

Seeing the drape as a primal source of architecture undermines our conventional understanding of architecture as a stable and slow discipline. The architecture of the drape is basically an architecture of the provisional, the temporary; the tent and the tabernacle, not the patio house or the temple, are the primal types of this architecture. From this angle, the drape denotes a difference, in this case a difference in time; and in tragic terms, it denotes the temporary and transient nature of human nature itself. A second important difference that the drape denotes is a difference in space, between inside and outside.

As a metaphor, the dialectic pair of inside-outside is capable of supporting the organization of a cultural model. The interior becomes the place of the self and the subject, the exterior that of the other and the object. The interior is a space that has been cleared within the expanse of the world, a space of appropriation, colonization and occupancy by the active subject. The lining of the wall constitutes the inner horizon of this space. Window and door occupy a special place within this organization: they are the openings between inside and outside, and vice versa. This applies just as much to the spaces of the threshold, balcony and garden. They offer a view of the outside world, from the known to the unknown, from self to other, and also, to use Heidegger's words, from the earth to the sky. He calls this room the 'in-between', which has been allotted to human living.³ Here, in this 'in-between', inside and outside are simultaneously separated and brought together.⁴ The exterior is interiorized, domesticated, the other is appropriated. The other way round, this is where the self mirrors itself in the other world, measures itself against it, determines its own value.

In his study *White walls, designer dresses* Mark Wigley goes a step further.⁵ The drape does not just denote any difference. A mere denoting at most confirms what is already there. The radicalness of the drape lies in the fact that the drape itself puts people

3

Martin Heidegger, '... dichterlijk woont de mens...'; Dutch translation, in: Martin Heidegger, *Over denken, bouwen, wonen*, Nijmegen, 1991, pp. 91-110, partic. pp. 99-101.

4

About wall and opening, see also: Fritz Neumeier, 'Mit dem Kopf durch die Wand: Annäherung an das Unwort "Fassade"', in: D. Kirchner, J. Kostka and C. Rothe (ed.), *Hans Kolhoff*, Berlin, 1995.

5

Wigley, *White walls, designer dresses*; this edition of *OASE* contains a translation into Dutch of the first chapter, 'The emperor's new paint', as 'De nieuwe verf van de keizer', pp. 20-35.

Het naaien van de zoom

Doek Nederlands Danstheater


Martin Heidegger, '...dichterlijk woont de mens...'; in: Martin Heidegger, *Over denken, bouwen, wonen*, Nijmegen, 1991, pp. 91-110, m.n. pp. 99-101.

Zie over wand en opening ook: Fritz Neumeyer, 'Mit dem Kopf durch die Wand. Annäherung an das Unwort "Fassade"', in: D. Kirchner, J. Kostka en C. Rothe (ed.), *Hans Kolhoff*, Berlijn, 1995.

Wigley, *White walls, designer dresses*; een vertaling van het eerste hoofdstuk 'The emperor's new paint' is in deze OASE opgenomen: 'De nieuwe verf van de keizer', pp. 20-35.

en ook, om in de woorden van Heidegger te spreken, van de aarde tot de hemel. Hij noemt deze ruimte het 'tussen' dat het wonen van de mens is toegemeten.³ Hier, in dit 'tussen', worden binnen en buiten tegelijkertijd gescheiden en tot elkaar gebracht.⁴ Het buiten wordt geïnterioriseerd, gedomesticeerd, het andere wordt eigen gemaakt. Omgekeerd spiegelt het zelf zich hier aan de andere wereld, meet het zich ertegen af, bepaalt het er zijn eigenwaarde.

In zijn studie *White walls, designer dresses* gaat Mark Wigley een stap verder.⁵ Het kleed noteert niet zomaar een verschil. Een louter noteren bevestigt hooguit wat reeds daar is. Het radicale van het kleed ligt gelegen in het feit dat het kleed zèlf de mens in staat stelt te denken in termen van binnen en buiten. Vóór het kleed daar was, was er geen binnen en geen buiten. Het kleed produceert als een mechaniek het verschil tussen binnen en buiten en zet een dialectiek in beweging tussen innerlijk en uiterlijk, tussen ideaal en verschijning, structuur en ornament. Het masker en het theatrale ontspringen aan de architectuur van het kleed.

Illusie

Hoewel de processen waarin gebouwen tegenwoordig tot stand komen alle aanleiding geven voor een architectuur van het tijdelijke, appeleren verschijningsvorm en materialisering van gebouwen aan waarden van soliditeit en permanentie. In de jaren tachtig was het provisorische een belangrijk onderdeel van de retoriek die het bureau OMA hanteerde bij het omschrijven van zijn architectuur en de inzet ervan. Het Nederlands Danstheater van OMA is een van de gerealiseerde ontwerpen waarbij dit aspect een leidraad vormde voor de materialisering. Petra Blaisse leverde, samen met de fotograaf Hans Werlemann, een belangrijke bijdrage aan de vormgeving en aankleding van het interieur, met name aan de inrichting van de theaterzaal. Blaisse bepaalde onder meer de bekleding van de stoelen en ontwierp het theaterdoek.

De ruimtelijke opzet van de theaterzaal van het danstheater is extreem minimaal gehouden. De zaal zonder balkons of loges is sober ingericht en heeft een zwart interieur met donkerblauw beklede stoelen om de aandacht maximaal op de toneelopening te richten. Het doek hangt, traditioneel, tussen zaal en toneel. Toneelopening en doek kunnen in letterlijke zin worden beschreven als een 'tussen'. Het scheidt zaal en toneel, publiek en dansers, en brengt ze tegelijkertijd tot elkaar. Het produceert een verlangen bij het publiek en richt deze tot achter het doek. Toneelopening en doek markeren de grenzen, en vrijheid, van het theater, in ruimte en in tijd. Tijdelijke opening biedt de illusie van een blik op een andere wereld, die hier in het theater vooral een projectieve ruimte is, een ruimte die de eigen gevoelens en verlangens van het publiek reflecteert, verheft en er een plaats en een richting aan geeft.

Het doek moest in contrast met de sober ingerichte zwart-blaauwe zaal een wat ouderwets indruk van theatrale decadentie en extravagantie geven. De ongerijmdheid van de glamour van het doek met het minimale, bijna armzalige budget dat beschikbaar was voor het theater, werd nadrukkelijk beoogd door Blaisse. Illusie werd bijna als vanzelf het effect dat het doek moest bewerkstelligen, illusie van het theater, van de pretenties van de opdrachtgevers, maar ook van het doek zelf, een illusie van de materiële verschijning. Het belangrijkste middel hiervoor werd gevonden in wisselende lichteffecten. Lamp en goudopdruk, plooi en rails vormen het samenstelsel dat deze effecten produceert.

De illusoire effecten van diepte en transparantie door lichtreflecties en de geplooid beweging vormden centrale overwegingen bij het ontwerp en de


in a position to think in terms of inside and outside. Before the drape was there, there was no inside or outside. Like a mechanism, the drape produces the difference between inside and outside, and sets a dialectic in motion between inner and outer, between ideal and appearance, structure and ornament. The mask and the theatrical originate from the architecture of the drape.

Illusion

Although the processes in which buildings come about nowadays give every cause for an architecture of the temporary, the manifestation and materialization of buildings appeal to values of solidity and permanence. In the 80s, the provisional featured largely in the rhetoric used by the OMA office when describing its architecture and the use of its architecture. The Netherlands Dance Theatre by OMA is one of the realized designs in whose materialization this aspect was a guiding principle. Petra Blaisse, together with photographer Hans Werlemann, largely determined the design and dressing of the interior, particularly the furnishing of the auditorium. For instance, Blaisse was responsible for the upholstery of the chairs and designed the stage curtain.

The spatial set-up of the dance theatre auditorium was kept to a bare minimum. The auditorium, without balconies or boxes, is soberly furnished, with a black interior and chairs upholstered in a dark blue, so that maximum attention is focused on the proscenium. The curtain hangs in the traditional position between auditorium and stage. Proscenium and curtain can literally be described as an 'in-between'. This area separates auditorium and stage, audience from dancers, while at the same time bringing them together. It produces a desire in the audience and guides this desire on behind the curtain. Proscenium and curtain mark the borders, and freedom, of the theatre, in space and in time. A temporary opening offers the illusion of a glimpse into another world, which here in the theatre is above all a projective space, one that reflects the audience's own feelings and desires, intensifying them and giving them a place and a direction.

The curtain, in contrast with the sober furnishings of the blue-black auditorium, was meant to give a rather old-fashioned impression of theatrical decadence and extravagance. The incongruity of the curtain's glamorousness with the minimal, almost meagre budget available for the theatre was intentionally emphasized by Blaisse. Almost automatically, illusion became the effect that the curtain had to bring about; illusion of the theatre, of the pretensions of clients, but also of the curtain itself, an illusion of the material appearance. The most important means for this were found in changing light effects, while lamp and gold print, fold and rails constitute the composition that produces these effects.

The illusory effects of depth and transparency through light reflections and the movement of the folds were central considerations in the design and production of the curtain. These determined the nature of the cloth and the pattern printed on it. The cloth is a grey velvet – the thickest, heaviest imaginable. The gold print, in a pattern of embossed discs, is made of a gold-coloured plastic film. The pattern was applied with a press. First of all, the press was used to flatten the pile of the velvet, then a silk screen was used to apply the glue, after which the gold film was pressed onto the curtain. When dry, the film was pulled off, leaving the pattern behind.

The desired 'fluid' effect of the curtain when it moves determined the form and 'grain' of the printed pattern of gold discs, each about 10 cm in diameter. A rectangular or square print would have given the curtain a certain stiffness and made a fluid, falling movement of the reflections and folds impossible. Depending on the lighting and the movement, these gold 'discs' reflect now like the sun on the sea or seem now like holes appearing in the curtain. On the theatre's ten year anniversary, Jyri Kilian, art director of the dance theatre, seized on the ritual of the opening


Het doek voor het MoMA, detail

productie van het doek. Deze bepaalden de aard van de stof en het opgedrukte patroon. Het doek is gemaakt van een grijze velours, de dikste en zwaarste denkbaar. De gouden opdruk in het patroon van ballen is gemaakt van een goudkleurige kunststoffolie. Het patroon is erop gedrukt met een pers. Allereerst zijn met de pers de haren van het velours geplet, vervolgens is met een zeefdruk de lijm aangebracht, waarna de goudfolie op het doek werd gedrukt. Na het drogen is de folie eraf getrokken en bleef het patroon achter.

Het gewenste 'vloeibare' effect dat het doek heeft wanneer het beweegt, bepaalde de vorm en 'korrel' van het opgedrukte patroon van gouden ballen, elk zo'n tien centimeter in doorsnede. Een rechthoekige of vierkante opdruk zou het doek een zekere stijfheid hebben gegeven en een vloeiende en vallende beweging van de reflecties en plooiën onmogelijk hebben gemaakt. Afhankelijk van de belichting en de beweging reflecteren deze gouden 'flikken' nu als de zon op de zee of lijkt het juist alsof er gaten in het doek vallen. Bij het tienjarig jubileum van het theater werd het ritueel van openen en sluiten van het doek door de artistiek leider van het danstheater, Jyri Kilian, aangegrepen om een aparte choreografie voor deze waterval van klatergoud te maken. Vallend en rijzend, sluitend en wijkend 'danste' het doek zelf enige minuten voor het begin van de jubileumvoorstelling.

Effect

Petra Blaisse heeft inmiddels een eigen bureau, Inside-outside. Het bureau heeft de meest uiteenlopende doeken en gordijnen ontworpen, alle unica, en vaak voor projecten van OMA. Voor de Kunsthall in Rotterdam heeft Blaisse in de grote zaal een doek als akoestische en ruimtelijke scheiding gemaakt. In het Congrexpo in


Schets voor doek voor het Museum of Modern Arts (MoMA), New York

and closing of the curtain to make a separate choreography for this tinsel waterfall. Rising and falling, closing in and yielding, the curtain itself 'danced' for a few minutes before the beginning of the anniversary performance.

Effect

Petra Blaisse now has an office of her own, called Inside-outside. The office makes the widest variety of drapes, each one unique, and often for OMA projects. Blaisse made a drape to function as an acoustic and spatial partition for in the Main Hall of the Kunsthal in Rotterdam. For the Congrexpo in Lille, Blaisse made two hall drapes. Smaller drapes have hung at various exhibitions. For the MoMA in New York, she designed two drapes for the restaurant, a soft green for the spring season and a bright orange for autumn. Just like with the curtain for the Netherlands Dance Theatre, the focus in the conception of these drapes was largely on their making and the position they would assume in the space. You could call the first the tectonics of the drape, the second its architectural effect.

Although the making and the material itself are of primary importance in Blaisse' working method, she is not aiming for an architecture that wants to show the materials and characteristics as such. Architecture here is not understood as pure materiality, or a pure surface that is made empty, free of meanings. Architecture is understood as an effect. Only in this effect does the material become architectural. Blaisse takes this as her starting point. She finds this effect in the material, in its processing and in the reciprocity between the two. This leads to intensive concentration on the idiosyncracies of the available material and the specific ways of processing it. In the actual projects, the furthest limits of processing possibilities are sought, and effects considered essential are intensified.

Blaisse uses the following means to give the curtain an


Werktekening voor het doek voor het Congrexpo


Schets voor doek voor het Congrexpo te Lille


Lille heeft zij een tweetal zaaldoeken gemaakt. Kleinere doeken hingen op verschillende tentoonstellingen. Voor het MoMA in New York ontwierp zij twee doeken voor de restaurantruimte, een zacht groene voor in de lente en een fel oranje voor in de herfst. Net als bij het doek voor het Nederlands Danstheater is er bij het concipiëren van deze doeken een grote concentratie op het maken van het doek en de positie die het in de ruimte in zal nemen. Het eerste zou je de tektoniek van het kleed kunnen noemen, het tweede het architectonische effect ervan.

Hoewel het maken en het materiaal zelf vooropstaan in de werkwijze van Blaisse, gaat het niet om een architectuur die de materialen en hun eigenschappen als zodanig wil laten zien. Architectuur wordt niet begrepen als zuivere materialiteit, of als een puur oppervlak dat wordt leeggemaakt, vrij van betekenissen. Architectuur wordt begrepen als een effect. Pas in dit effect wordt het materiaal architectonisch. Blaisse neemt dit als vertrekpunt. Zij vindt dit effect in het materiaal, in de verwerking ervan en in de wederkerigheid tussen deze twee. Dit leidt tot een intensieve concentratie op de eigenaardigheden van het beschikbare materiaal en de specifieke verwerkingwijzen ervan. Daarbij worden in de concrete projecten de uiterste grenzen van de verwerkingsmogelijkheden opgezocht en essentieel geachte effecten verhevigd.

Om het kleed een architectonisch effect te geven zet Blaisse de volgende middelen in: 1. licht, lucht en beweging, 2. naad, zoom en plooi, en 3. textuur en patroon. De direct beoogde effecten hebben betrekking op volume, schaal en sculpturaliteit, transparantie en reflectie en deling van ruimte en tijd.

Op de tentoonstelling *The first decade* van OMA in museum Boymans-van Beuningen hing voor een van de ramen van de grote tentoonstellingsruimte een gordijn, dat als een door de wind opgebold zeil de indruk wekte dat het raam was opengezet. In zijn eenvoud vatte dit doek de bovengenoemde middelen en effecten


Doek Congrexpo, Lille, met sterrenhemelpatroon

architectural effect: 1. light, air and movement; 2. seam, hem and fold; and 3. texture and pattern. The directly intended effects relate to volume, scale and sculptural quality, transparency and reflection and division of space and time.

At the OMA exhibition entitled *The first decade* in the Boymans-van Beuningen museum, a drape hung in front of one of the windows in the large exhibition hall that, like a sail billowing in the wind, created the impression that the window was open. In its simplicity, this drape summarized the aforementioned means and effects. A wind machine blew air into the drape and made it flutter a bit, letting it trail on the floor. The resulting volume was emphasized by horizontally stitched seams instead of the usual vertical ones. At the same time, these seams acted between the strips of material as a scale division. Artificial light behind the curtain provided the illusion of sunlight filtering through. Moreover, this light emphasized both the sculptural quality of the swelling curtain and the texture of the material.

In the design for the curtains for the two conference rooms in the Congrexpo by OMA, Blaisse mainly elaborates on aspects of lighting the curtain and the way in which the effects of transparency and depth are created. For one room, she designed a curtain with a 'starry sky'. This curtain is riddled with a holey pattern of rings that together form the spiraling geometry of a milky way. The pattern was set out and punched by hand in the various strips of cloth. The size of and distance between the holes is geared to the size of the fold and the changing speeds at which the curtain slides open and closes.

Just like at the Netherlands Dance Theatre, the pattern fulfils several functions. It provides a scale division: the metal rings, like the gold discs, are an in-between element between the large size of the curtain as a whole and the texture of the cloth. In addition, they provide different light effects. With lighting from inside the room, it seems as if holes appear in the cloth, and when lit from behind with wide-beam lights, the blue satin lining of the curtain produces a bright blue pattern of holes on the room side.


Detail van sterrendoek, Congrexpo Lille


MAART '04
P. BLAISSE


Teststuk voor sterrendoek

samen. Een windmachine blies de lucht in het doek en liet het slepend over de vloer enigszins wapperen. Het resulterende volume werd benadrukt door horizontaal gestikte naden in plaats van de gebruikelijke verticale. Tegelijkertijd werkten deze naden tussen de banen stof als een schaalverdeling. Kunstlicht achter het doek zorgde voor de illusie van doorvallend zonlicht. Bovendien werd door dit licht zowel het sculpturale van het opbollende doek als de textuur van het weefsel benadrukt.

Bij het ontwerp voor de doeken van twee congreszalen in het Congrexpo van OMA gaat Blaisse vooral door op de aspecten van belichting van het doek en de wijze waarop de effecten van transparantie en dieptewerking tot stand komen. Voor één zaal heeft zij een doek met een 'sterrenhemel' ontworpen. Het doek is doorschoten met een gatenpatroon van ringen die samen de spiralende geometrie van een melkwegstelsel vormen. Het patroon is in de verschillende banen stof met de hand uitgezet en geslagen. De grootte en de onderlinge afstand tussen de gaten zijn afgestemd op de grootte van de plooiing en de wisselende snelheden waarmee het doek open- en dichtschuift.

Het patroon vervult opnieuw, net als bij het Nederlands Danstheater, meerdere functies. Het geeft een schaalverdeling: de metalen ringen zijn net als de gouden flikken een tussenelement tussen de grote maat van het hele doek en de textuur van de stof. Daarnaast zorgen ze voor verschillende lichteffecten. Bij belichting vanuit de zaal lijken er gaten in het doek te vallen en bij belichting van achteren met breedstralers zorgt de blauwsatijnen voering van het doek voor een knalblauw gatenpatroon aan de zaalzijde. Deze voering hangt overigens los van het velours doek en wappert bij het schuiven van het doek iets achter het voordoek aan. Een in de zoom ingenaaide loodketting voorkomt een te wild en ongecontroleerd opwaaien.


Doek Congrexpo, Lille, met voile


Doek Congrexpo, Lille, met voile

This lining, incidentally, hangs separately from the velvet drape, and flutters behind it a bit when drawn. A lead chain sewn into the seam prevents it from flying up in a wild and uncontrolled manner.

Displacement

The organization of looking, of the gaze, is crucial for a proper understanding of the architecture of the drape. Mark Wigley suggests that in modern architecture the architectural object is not a neutral object at which you can look in an unbiased way, but the architecture itself implies a certain way of looking. The architecture is not subjected to a certain look, it presupposes and conditions a certain way of looking.⁶ In the case of the architecture of the white wall, it is about a rational look of hygiene and control, a look that detects impurity, a spiritualized look that moreover is blind, or blinded, to the physical that is behind the white screen. The white wall sets up a detached look, a subject alienated from itself.

In her discussion of Loos' architecture, Beatriz Colomina arrives at a similar conclusion: 'Architecture is not simply a platform that accommodates the viewing subject. It is a viewing mechanism that produces the subject.'⁷ Wall and opening play an important role here. Colomina points out that in Loos' houses an ambiguous relationship is created between subject and object, between inside and outside. The opening in the wall is not clearly transparent and does not allow the gaze of the observing subject through without hindrance. Openings turn out to be mirrors or at most, are translucent. Transparency becomes reflection and projection. Theatrical spaces are introduced in the house. Colomina then demonstrates how the architecture of Loos' houses works like a mechanism, with the positions of subject and object constantly changing and rendered ambiguous. The looking subject knows it is being looked at by the object being looked at:

'(...) when Münz describes the entrance to the social spaces of the Moller house, he writes: "Within, entering from one side, one's gaze travels in the opposite direction till it rests in the light, pleasant alcove, raised above the living room floor. Now we are really inside the house." That is, the intruder is "inside", has penetrated the house, only when his/her gaze strikes this most intimate space, turning the occupant into a silhouette against the light. The "voyeur" in the "theater box" has become the object of another's gaze; she is caught in the act of seeing, entrapped in the very moment of control. In framing a view, the theater box also frames the viewer. It is impossible to abandon the space, let alone leave the house, without being seen by those over whom control is being exerted. Object and subject exchange places.'⁸

What results is the displacement of the autonomous subject. The interior where this subject lives has suddenly changed into no more than another exterior. There remains nothing more for him/her than the difference between inside and outside. Living itself gets a fundamentally different content here. Colomina therefore speaks of *inhabiting* rather than *dwelling*. This detached living is comparable with the condition of the posthumanist subject described by Michael Hays, a subject that can no longer be described as a psychologically autonomous and individual person, central in the universe, but as a subject that has lost its control and authority.⁹ According to Colomina, this detached subject can only still live in the wall itself.¹⁰

The mechanics of the wall that simultaneously separated and brought together inside and outside now produces temporary positions of inside and outside, and more often, different positions of outside and outside or inside and inside. If we try to describe inside and outside on the basis of this mechanism, we can only talk of gradual and immanent differences within the expanse of a world, where before there was still a clearly defined interior that had been cleared. The architecture of the drape at

6

'Architecture is no longer simply a visual object with certain properties. It is actually involved in the construction of the visual before it is placed within the visual. Indeed, vision itself becomes an architectural phenomenon. The place of architecture becomes much more complicated. A building can no longer be separated from the gaze that appears to be directed at it. Before having a certain look, the building is a certain way of looking.' In: Wigley, *White walls, designer dresses*, p. 2; this issue p. 21.

7

Beatriz Colomina, 'The split wall: domestic voyeurism', in: Beatriz Colomina (ed.), *Sexuality and space*, New York, 1992, p. 83.

8

Ibid., p. 82.

9

K. Michael Hays, *Modernism and the posthumanist subject. The architecture of Hannes Meyer and Ludwig Hilberseimer*, Cambridge/London, 1992, pp. 6-7.

10

Colomina, 'The split wall', pp. 94-96.

'Architectuur is niet langer eenvoudig een visueel object met bepaalde eigenschappen. Vóór ze in het zichtbare domein wordt ondergebracht, is ze betrokken bij de constructie van dat domein. Ja, het zien zelf wordt een architectonisch fenomeen. De plaats van de architectuur wordt hierdoor veel gecompliceerder. Een gebouw kan niet langer worden gescheiden van de blik waarmee het gezien wordt. Voor het er op een bepaalde manier uitziet, is het gebouw een bepaalde manier van zien.' in: *ibidem*, p. 2, in deze *OASE* p. 21.

7

Beatriz Colomina, 'The split wall: domestic voyeurism', in: Beatriz Colomina (red.), *Sexuality and space*, New York, 1992, p. 83.

De organisatie van het kijken, van de blik is cruciaal voor een goed begrip van de architectuur van het kled. Mark Wigley stelt dat in de moderne architectuur het architectonische object niet een neutraal object is, waar je onbevagen naar kunt kijken, maar dat de architectuur zelf een bepaalde manier van kijken impliceert. De architectuur wordt niet onderworpen aan een bepaalde blik, de architectuur vooronderstelt en conditioneert een bepaalde manier van kijken.⁶ In het geval van de architectuur van de witte wand gaat het om een rationele blik van hygiëne en controle, een blik die onzuiverheid detecteert, een vergeestelijkte blik die bovendien blind is, of blind gemaakt, voor het lichamelijke dat zich achter het witte scherm bevindt. De witte wand encenseert een onthechte blik, een subject dat vervreemd is van zichzelf.

In haar bespreking van de architectuur van Loos komt Beatriz Colomina tot een gelijkaardige conclusie: 'Architectuur is niet zomaar een platform dat het beschouwende subject accommodeert. Het is een beschouwingsmechanisme dat het subject voortbrengt.'⁷ Wand en opening spelen hierbij een belangrijke rol. Colomina wijst erop dat in de huizen van Loos een meerduidige verhouding tussen subject en object, tussen binnen en buiten wordt geschapen. De opening in de wand is niet helder transparant en laat de blik van het beschouwende subject niet ongehinderd door. Openingen blijken spiegels of zijn hooguit translucet. Transparantie wordt reflectie en projectie. In het huis worden theatrale ruimtes geïntroduceerd. Colomina demonstreert vervolgens hoe de architectuur van Loos' huizen als een mechanisme werkt waarbij de posities van subject en object voortdurend wisselen en dubbelzinnig worden gemaakt. Het kijkende subject weet zich bekeken door het bekeken object:


Auditorium Kunsthall met uitgerold doek

most makes these differences temporarily present, and in that sense, the architecture of the drape is an architecture of situations. The term situation can be described as an unstable, transient unity of time and space. In his dissertation, *Beweging tegen de schijn*, René Sanders describes the essence of the situation as the possibility of what is immanently present to come outside, to step into the foreground. Desire and its projection are therefore guiding aspects in the construction of situations. In this context, Sanders also refers to the relationship between theatre and situation, although he does not elaborate this further into an architectural or spatial definition.¹¹

Architectural studies based on a perspective of gender give us more to go on in this regard. Such studies, among which we can also count those by Wigley and Colomina, are capable of offering an idea of a new architectural instrumentarium and the construction of new architectural spaces. In their studies, they take as their point of departure the question of how the architectural space itself creates a subject of its own, a subject that assumes an identity along the lines of gender differences, and that complies with social conventions. The premise that architecture conditions the subject, and not the other way round, leads to a thorough investigation of the mechanisms that produce this subject and that are implied in the concrete architectures.¹² In this way, they go beyond categories of typology, iconology and construction that the discipline of architecture uses itself. In the introduction to the collection of essays entitled *Stud, architectures of masculinity*, Joel Sanders puts these mechanisms in a nutshell: 'dressing wall surfaces, demarcating boundaries, distributing objects, and organizing gazes'.¹³

Situation

Of the series of drapes Petra Blaisse has made, the drape in the auditorium of the Rotterdam Kunsthal is the most radical. It

11

René J. Sanders, *Beweging tegen de schijn, de situationisten, een avant-garde*, Amsterdam, 1989, part. chapter 4, 'Over de negatie en de negatie van de negatie van de kunst, de Situationistische Internationale in de periode 1957-1962', pp. 101-144, and chapter 5, 'De heerschappij van en de aanval op de waren-economie, de Situationistische Internationale in de periode 1962-1968', pp. 145-174.

12

Letting the architecture precede the subject has far-reaching consequences for criticism itself. Colomina refers to this in the aforementioned essay about Loos, 'The split wall': 'Incapable of detachment from the object, the critic simultaneously produces a new object and is produced by it. Criticism that presents itself as a new interpretation of an existing object is in fact constructing a completely new object.' (p. 97)

Research based on gender theories (partic. those of Irigaray, Lacan and Freud) has led to a seemingly inexhaustible series of American publications, which is being added to all the time. Where architectural mechanisms and the production of a (posthumanistic) subject are concerned – apart from the above-mentioned publications *Sexuality and space* and *White walls, designer dresses* – the following publications are the most interesting: Beatriz Colomina, *Privacy and publicity. Modern architecture as mass media*, Cambridge/London, 1994; Debora Fausch et al. (ed.), *Architecture and fashion*, New York, 1994; Debra Coleman et al. (ed.) *Architecture and feminism*, New York, 1996;

Francesca Hughes (ed.), *The architect, reconstructing her practice*, Cambridge/London, 1996; Joel Sanders (ed.), *Stud, architectures of masculinity*, New York, 1996.

13

Sanders (ed.), *Stud*, p. 13.


Auditorium Kunsthal, buitenzijde van de 'tent' van het uitgerolde doek

8
Colomina, 'The split wall', p. 82.

9
K. Michael Hays, *Modernism and the posthumanist subject. The architecture of Hannes Meyer and Ludwig Hilberseimer*, Cambridge/Londen, 1992, pp. 6-7.

10
Colomina, 'The split wall', pp. 94-96.

11
René J. Sanders, *Beweging tegen de schijn, de situationisten, een avant-garde*, Amsterdam, 1989, m.n. hoofdstuk 4, 'Over de negatie en de negatie van de negatie van de kunst, de Situationistische Internationale in de periode 1957-1962', pp. 101-144, en hoofdstuk 5, 'De heerschappij van en de aanval op de warenconomie, de Situationistische Internationale in de periode 1962-1968', pp. 145-174.

12
Het vooraf laten gaan van het subject door de architectuur heeft ingrijpende consequenties voor de kritiek zelf. Colomina wijst hierop in het al eerder aangehaalde essay over Loos 'The split wall': 'Onmachtig om zich te onttrekken aan het object, produceert de criticus tegelijkertijd een nieuw object en wordt hij door geproduceerd. Kritiek die zichzelf presenteert als een nieuwe interpretatie van een bestaand object, construeert in feite een compleet nieuw object.' (p. 97)

Het onderzoek dat zich baseert op gendertheorieën (m.n. die van Irigaray, Lacan en Freud) heeft geleid tot een reeks Amerikaanse publicaties die schier onuitputtelijk lijkt, en nog steeds wordt aangevuld. Wanneer het om architectonische mechanismen en de productie van een (posthumanistisch) subject gaat, zijn – naast de al eerder genoemde publicaties *Sexuality and space* en *White walls, designer dresses* – de volgende publicaties het meest interessant: Beatriz Colomina, *Privacy and publicity. Modern architecture as mass media*, Cambridge/Londen, 1994; Deborah Fausch e.a. (red.), *Architecture: in fashion*, New York, 1994; Debra Coleman e.a. (red.), *Architecture and feminism*, New York, 1996; Francesca Hughes (red.), *The architect, reconstructing her practice*, Cambridge/Londen, 1996; Joel Sanders (red.), *Stud, architectures of masculinity*, New York, 1996.

'(...) wanneer Münz de toegang tot de sociale ruimtes van het woonhuis Moller beschrijft, schrijft hij: "Binnen, de ruimte betredend vanaf de zijkant, beweegt je blik naar de tegenoverliggende zijde totdat deze blijft rusten op de lichte en aange-namenis, die ten opzichte van de woonkamer verhoogd is. Nu zijn we werkelijk binnen in het huis." Dat wil zeggen: de indringer is pas "binnen", heeft het woonhuis pas geopenetreed, wanneer zijn/haar blik valt op de meest intieme ruimte, een blik die de hier aanwezige persoon maakt tot een silhouet tegen het licht. De "voyeur" in de "theaterloge" (i.e. de verhoogde nis) is het object geworden van een andere blik. Zij is op heterdaad betrapt, gevangen in haar positie van controle. In het omlijsten van een uitzicht, omlijst de theaterloge ook de toeschouwer. Het is onmogelijk deze ruimte te verlaten, laat staan het woonhuis, zonder gezien te worden door diegenen over wie controle wordt uitgeoefend. Object en subject verwisselen van plaats.'⁸

Wat resulteert is de onthechting van het autonome subject. Het interieur waar dit subject woont, is omgeslagen tot niet meer dan een ander exterieur. Hem rest niets meer dan het verschil tussen binnen en buiten. Het wonen zelf krijgt hier een fundamenteel andere inhoud. Colomina spreekt dan ook van *inhabiting* en niet van *dwelling*. Dit onthecht wonen is vergelijkbaar met de conditie van het posthumanistisch subject dat Michael Hays beschrijft, een subject dat niet meer beschreven kan worden als een psychologisch autonoom en individueel persoon, centraal in het universum, maar als een subject dat zijn controle en autoriteit heeft verloren.⁹ Dit onthechte subject kan volgens Colomina alleen nog in de wand zelf wonen.¹⁰

Het mechaniek van de wand dat binnen en buiten simultaan scheidde en tot elkaar bracht, produceert nu tijdelijke posities van binnen en buiten, en vaker nog, verschillende posities van buiten en buiten of binnen en binnen. Als we binnen en buiten vanuit dit mechaniek proberen te beschrijven, kunnen we alleen van graduele en immanente verschillen spreken binnen de uitgestrektheid van de wereld waar eerder nog een duidelijk afgebakend interieur was ingeruimd. De architectuur van het kleed stelt deze verschillen hooguit tijdelijk present, en in die zin is de architectuur van het kleed een architectuur van situaties. Het begrip situatie kan worden omschreven als een instabiele, voorbijgaande eenheid van tijd en ruimte. In zijn proefschrift *Beweging tegen de schijn* omschrijft René Sanders de essentie van de situatie als de mogelijkheid aan dat wat immanent aanwezig is, naar buiten te komen, op de voorgrond te treden. Verlangen en de projectie ervan zijn dan ook sturende aspecten bij de constructie van situaties. Sanders wijst in dit verband ook op de relatie tussen theater en situatie zonder dit overigens verder uit te werken naar een architectonische of ruimtelijke begripsvorming.¹¹

Architectonische studies die vertrekken vanuit een genderperspectief bieden hier meer houvast. Deze studies, waartoe ook die van Wigley en Colomina kunnen worden gerekend, zijn in staat zicht te bieden op een nieuw architectonisch instrumentarium en de constructie van nieuwe architectonische ruimtes. In hun onderzoek vertrekken zij vanuit de vraag hoe de architectonische ruimte zelf een eigen subject creëert, een subject dat zich onder meer een identiteit aanmeet langs de lijnen van sekseverschillen en dat zich voegt naar sociale conventies. De premisse dat de architectuur het subject conditioneert, en niet andersom, leidt tot een rigou-reus onderzoek naar de mechanismen die dit subject produceren en die in de concrete architecturen opgesloten liggen.¹² Op deze wijze gaan zij voorbij aan categorieën van typologie, iconologie en constructie die de architectonische discipline zelf hanteert. In de inleiding van de essaybundel *Stud, architectures of masculinity* vat Joel Sanders deze mechanismen kort maar krachtig samen: 'het bekleden

occupies an entirely different position in space than the others. This curtain does not hang in the traditional position between audience and stage, but is draped round one of the concrete columns in the hall. When the drape is unrolled, it slides into the hall. The steel rails it hangs on were cast along with the formwork of the concrete ceiling, creating the impression that the movement of the cloth has drawn a groove in the unfinished concrete, which has been left exposed. Because the floor of the hall slopes upwards, the hem of the drape does so as well. This is immediately visible when the drape is rolled up, forming a sculpture of folds and seams that spiral upwards around the concrete column.

When the drape is unfurled, it acts like a tent that makes a second interior inside the auditorium. The spatial effect of a tent is further reinforced at the back by the way in which an 'emergency exit' has been provided – at the behest of the fire brigade. The drape is simply lifted up by the hem and held up. At that moment, a view arises from outside to inside. Inner and outer drape are then simultaneously visible. The two are different. The inside one is a silvery, woven glass-fibre cloth, the outside one is made of a black cotton velvet. The black drape reaches the floor, the glass fibre one hangs slightly above the floor, and is finished with a satin hem. The choice of a glass-fibre cloth was partly prompted by the permanent wall lining of the auditorium, which consists of transparent corrugated polyester panels. The woven glass-fibre cloth is a 'soft' version of this hard material, as rope is a soft, flexible version of bark. This 'metabolism' (Stoffwechsel) is continued in the way the glass-fibre cloth falls into folds which relate to the undulating form of the glass fibre wall plates.

The position of the drape was primarily prompted by the various requirements set for the furnishing of the auditorium. For instance, the drape had to improve the acoustic quality of the hall. Apart from the fact that the drape has a muffling effect, a series of small speakers have been incorporated into it, with the particular purpose of improving the reproduction of the higher audio


Detail speaker


Het doek wordt opgehangen

Situatie

In de reeks doeken die Petra Blaisse heeft gemaakt is het doek in het auditorium van de Kunsthal in Rotterdam het meest radicaal. Het neemt een volledig andere positie in de ruimte in dan de andere. Het doek hangt niet op de traditionele positie tussen publiek en toneel, maar in de zaal, gedrapeerd rond een van de betonnen kolommen. Als het doek uitgerold wordt, schuift het de zaal in. De stalen rails waaraan het gordijn hangt, is in de bekisting van het betonnen plafond meegestort waardoor het lijkt alsof de beweging van het doek een groef heeft getrokken in het in het zicht gelaten, onafgewerkte beton. Omdat de zaalvloer oploopt, loopt ook de zoom van het doek omhoog. Dat is direct zichtbaar wanneer het doek is opgerold. Het doek is dan een sculptuur van plooiën en zomen die omhoog spiralen rondom de betonnen kolom.

Als het doek is uitgerold, werkt het als een tent die een tweede interieur maakt binnen het auditorium. Het ruimtelijk effect van een tent wordt aan de achterzijde nog eens versterkt door de wijze waarop – op last van de brandweer – in een 'nooduitgang' is voorzien. Het doek wordt daar simpelweg aan de zoom opgetild en omhoog gehouden. Op dat moment ontstaat een blik van buiten naar binnen. Het binnendoek en het buitendoek zijn dan tegelijkertijd zichtbaar. De twee doeken zijn verschillend. De binnenkant wordt gevormd door een zilverkleurig, geweven glasvezeldoek, de buitenkant door een zwart katoenvelours. Het zwarte doek hangt tot op de vloer, het glasvezeldoek wat hoger en is afgewerkt met een satijnen zoom. De keuze voor het glasvezeldoek is onder meer ingegeven door de vaste wandbekleding van het auditorium die uit transparante polyester golfplaten bestaat. Het geweven glasvezeldoek is een 'zachte' uitvoering van dit harde materiaal, zoals touw een zachte, buigzame uitvoering is van houtschors. Deze 'stofwisseling' is doorgezet in de plooiingswijze van het glasvezeldoek, de plooiën zijn afgestemd op de golf van de polyester wandplaten.

De positie van het doek is in eerste instantie ingegeven door de uiteenlopende eisen die aan de inrichting van het auditorium werden gesteld. Het doek moest onder meer de akoestische kwaliteit van de zaal verbeteren. Behalve dat het doek een dempende werking heeft, zijn in het doek een serie kleine luidsprekers verwerkt, die met name zijn afgesteld op de verbetering van de weergave van de hoge-toonfrequenties. Deze speakers hangen tussen de twee doeken in. Aan de glasvezelzijde zijn ze zichtbaar als ronde knopen van gaas in een rubberen band. Deze werken als een patroon en een schaalelement, vergelijkbaar met de gouden flikken en de sterrenhemel. Een tweede reden om het doek aan te brengen was de wens de zaal te kunnen verduisteren en de belichting onafhankelijk van het daglicht te kunnen regelen. Al naar gelang de gekozen binnenbelichting verandert het zacht glimmende zilveren binnendoek, de voering van de tent, mee. Het interieur van de tent wordt zo binnen het auditorium een eigen wereld met zijn eigen licht en geluid.

Deze constructie van een tijdelijk en provisorisch interieur lijkt het eerste doel te zijn geweest bij het bepalen van de onconventionele positie van het theaterdoek. In eerdere ontwerpen van OMA werd al geëxperimenteerd met in de ruimte vrij hangende doeken, waaronder het ontwerp voor het Nederlands Architectuurinstituut en de Villa Dal' Ava.¹⁴ De grens die het doek in het auditorium trekt, is nadrukkelijk als een tijdelijke vormgegeven, niet alleen door de fysieke grens van doek te


Bewegend doek, binnendoek wordt buitendoek en omgekeerd

frequencies. These speakers are suspended between the two cloths. On the glass-fibre side, they are visible as round buttons of gauze in a rubber strip. They work like a pattern and an element of scale, comparable with the golden discs and the starry sky. A second reason to apply the drape was the wish to be able to darken the room and control the lighting independently from daylight. The softly gleaming silver inner cloth, the tent's lining, changes according to the inside lighting selected. The interior of the tent thus becomes a separate world within the auditorium, with its own light and sound.

This construction of a temporary and provisional interior seems to have been the main consideration behind the unconventional positioning of the theatre curtain. In earlier OMA designs, experiments had already been made with drapes suspended freely in space, including the design for the Netherlands Architecture Institute and the Villa Dal' Ava.¹⁴ The limit that the drape draws in the auditorium is emphatically designed as a temporary one, not only by making the physical border out of cloth, but above all by letting the limits in space constituted by floor and ceiling continue unhindered. Photographs of the auditorium with the drape unrolled show, at the opening in the cloth at the back of the room, that even the arrangement of the removable chairs continues right through the opening.¹⁵ The drape brings out all its trumps in creating the illusion of the interior, thus paradoxically reinforcing the idea of temporariness; on the one hand by having the material of the silver inner cloth differ from that of the black outer cloth, and on the other, by organizing its own light and sound effects.

In addition, the drape lends the room an undeniable theatrical ambience. It directs the gaze and evokes expectations. The position of the drape and its material elaboration, however, create an ambiguous effect; it is not the 'stage' that becomes the projective room of desires and feelings, but the hall full of people.¹⁶ To that end, the stage itself is transformed into an enormous wooden piece of furniture that takes up the entire front wall of the room. In this piece, a large window has been left open, like a black hole. It is black, or dark because the window gives onto the darkened, covered delivery passage. Then the light from the auditorium reflects in this dark hole, this void. Where the stage was, there is now a transparent window that acts like a mirror. In the glass, the look outwards and the projective room of the theatre coincide with the mirror image of the interior. The space of the auditorium becomes a situation in which interaction between the users constantly causes the positions of subject and object to alter. Moreover, the curtain itself participates in this exchange: it is active in contributing the partition and determining positions and looks, but through its special position it is just as much an object of being looked at, a small spectacle that uses the techniques of theatre while at the same time undermining its conventions.

So the drape does not so much turn the auditorium into a house for the detached subject, it makes a displaced theatre. This displacement must be understood as a situationistic *détournement*, a reversal of the conventions that wants to make a new definition possible, one that wants to explore the limits between inside and outside anew.

14

The design for the Netherlands Architecture Institute was not carried out. For the Villa Dal' Ava, Blaisse made a number of curtains, including the golden curtain in the living room. Koolhaas' book *S,M,L,XL* (Rotterdam, 1995) contains one of the old versions of the plan of the villa, with comments by the 'master', Rem Koolhaas himself, also about the position of the curtain: 'Trajectory of yellow silk curtain to make room in the room' (p. 177).

Relevant photographs of the curtain in *S,M,L,XL* can be found on pages 153 (bottom), 154-155, 157 (top), and 158-159, 162-163 and 165. Here, the curtain is the temporary substitute of the sliding glass partition which is the – likewise temporary – substitute of an outer wall (photographs pp. 158-159 and 162-163).

15

See the photographs in *S,M,L,XL*, pages 439 and 441, both at the top right-hand corners.

16

It is striking when looking at the published photographs of the auditorium that the camera is never aimed at the platform, the 'stage' at which the audience's gaze is primarily directed. Such photographs are, however, published of the halls of the dance theatre and the Congrexpo. In the case of the Kunsthal, the camera tends to be aimed at the seats (when the room is empty) or at the audience.


Detail zoom


Detail zoom

Het ontwerp voor het Nederlands Architectuurinstituut is niet gerealiseerd. Voor de Villa Dal' Ava heeft Blaisse een aantal gordijnen gemaakt, waaronder het gouden gordijn in de woonkamer. In Koolhaas' boek *S,M,L,XL* (Rotterdam, 1995) staat een van de oude versies van de plattegrond van de villa gepubliceerd met opmerkingen van de 'meester', Rem Koolhaas zelf, onder meer over de positie van het doek: 'Trajectory of yellow silk curtain to make room in the room' (p. 177). Relevante foto's van het doek in *S,M,L,XL* zijn te vinden op de pagina's 153 onderaan, 154-155, 157 bovenaan, 158-159, 162-163, 165. Het gordijn is hier hettijdelijke substituuat van de glazen schuifwand die het – eveneens tijdelijke – substituuat is van een gevel (foto's pp. 158-159 en 162-163).

Zie de foto's in *S,M,L,XL*, pp. 439 en 441, beide rechts bovenaan.

Wat opvalt bij het bekijken van de gepubliceerde foto's van het auditorium is dat de camera nooit wordt gericht op het spreekgestoelte, het 'toneel' waar de blik van het publiek in eerste instantie op wordt gericht. Dergelijke foto's worden wel gepubliceerd van de zalen van het dans theater en het Congrexpo. In het geval van de Kunsthal richt de camera zich bij voorkeur op de stoelen (bij een lege zaal) of op het publiek.


vervaardigen, maar vooral door de ruimtebegrenzings van vloer en plafond ongehinderd door te laten lopen. Foto's van het auditorium met het doek uitgerold laten bij de opening in het doek achter in de zaal zien dat zelfs de opstelling van de verwijderbare stoelen domweg doorloopt door de opening in het doek heen.¹⁵ Het doek zelf speelt de illusie van het interieur volledig uit, en versterkt zo paradoxalerwijze het idee van tijdelijkheid, enerzijds door het zilveren binnendoek materieel te laten verschillen van het zwarte buitendoek, anderzijds door de eigen licht- en geluideffecten te organiseren.

Daarnaast verschaft het doek aan de ruimte een ontegenzeggelijke theatrale ambiance. Het richt de blik en roept verwachtingen op. Positie van het doek en materiële uitwerking ervan zorgen echter voor een dubbelzinnige uitwerking, niet het 'toneel' wordt de projectieve ruimte van verlangens en gevoelens, maar de zaal gevuld met publiek.¹⁶ Het toneel zelf is daartoe getransformeerd tot een reusachtig houten 'ameublement' dat de gehele voorwand van de zaal in beslag neemt. In dit ameublement is een groot raam uitgespaard als een zwart gat. Het is zwart, of donker, omdat het raam uitgeeft op de verduisterde en overdekte expeditiedoorgang. Het licht uit de zaal spiegelt zich nu in dit donkere gat, deze leegte. Waar het toneel was, is nu een transparant raam dat werkt als een spiegel. In het glas vallen de blik naar buiten en de projectieve ruimte van het theater samen met het spiegelbeeld van het interieur. De ruimte van het auditorium wordt een situatie waar de interactie tussen de gebruikers en de verschillende zichzelf reflecterende blikken de posities van subject en object voortdurend doen wisselen. Het doek doet zelf bovendien mee aan deze wisseling: het doek is actief in het aanbrengen van de scheiding en het bepalen van posities en blikken, maar het wordt door zijn bijzondere positie eveneens een object van aanschouwing, een klein spektakel dat weliswaar de technieken van het theater gebruikt, maar de conventies ervan ondermijnt.

Het doek maakt van het auditorium dan ook niet zozeer een huis voor het onthechte subject, het maakt een onthecht theater. Deze onthechting moet begrepen worden als een situationistische *détournement*, een omkering van de conventies die een nieuwe begripsbepaling mogelijk wil maken, een die de grenzen tussen binnen en buiten opnieuw wil aftasten.