

Universiteit Gent
Academiejaar 2007-2008

Masterproef voorgelegd aan de Faculteit
Letteren en Wijsbegeerte
Vakgroep Kunst-, Muziek- en Theaterwetenschappen
Voor het verkrijgen van de graad van Master
Door Niene Dauphin
Promotor: prof. dr. L. Van Santvoort

WOORD VOORAF

Ik heb de periode van het onderzoek en de samenwerking met het Centrum Vlaamse Architectuurarchieven ervaren als een zeer leerrijke periode. In de eerste plaats wil ik dan ook Sofie De Caigny, Annelies Nevejans en Bregje Provo danken voor het vertrouwen die zij in mij hebben gesteld en voor de aangename samenwerking. In de stimulerende omgeving van het CVAa heb ik de kans gekregen om te werken aan het project rond Isia Isgour.

In tweede instantie wil ik graag mijn promotor prof. Van Santvoort bedanken voor de ondersteuning en begeleiding.

Ik wil ook mijn ouders, Frank, Nancy en Zoë danken: tijdens het onderzoek vormden zij een bijzondere steun. Ook mijn vriend Iwan die engelengeduld heeft getoond en mij geholpen heeft met de lay-out van de catalogus wil ik graag danken.

Daarnaast wil ik alle andere mensen die hebben bijgedragen tot de realisatie van mijn masterproef bedanken: in de eerste plaats Liane Ranieri, daarnaast ook Marc Isgour, Francis Bogaert, Constantin Brodzki, Peter Mandl en Ewald Houben.

Verder wil ik ook de mensen noemen die mij met enthousiasme hebben rondgeleid in de gebouwen ontworpen door Isia Isgour of die mij hartelijk in hun woning hebben ontvangen. Ook wil ik iedereen danken die mij op mijn weg langs de Vlaamse, Brusselse en Waalse archieven heeft geholpen.

Tenslotte zijn er nog alle mensen die mij schriftelijk te woord hebben gestaan en die mij onmisbare info hebben bezorgd.

INHOUDSOPGAVE

I. Inleiding	1
I.1. Motivering.....	1
I.1.1. Relevantie van het onderzoek.....	1
I.1.2. Relevantie van het onderzoek met betrekking tot de totaliteit.....	2
van de architectuurgeschiedenis.....	2
I.2. Beoogde doel.....	3
I.3. Structuur en inhoud.....	4
II. Lijst met gebruikte afkortingen	6
III. Methodiek	7
III.1. Status quaestionis.....	7
III.1.1. Tentoonstellingsproject "Isia Isgour. Architectuur"	7
III.1.2. Centrum Vlaamse Architectuurarchieven	10
III.2. Gebruikte methodiek.....	11
III.3. Resultaten van het literatuur- en bronnenonderzoek.....	12
III.3.1. Literatuuronderzoek	12
III.3.2. Bronnenonderzoek	12
IV. Biografisch overzicht	17
IV.1. Biografische gegevens.....	17
IV.2. Opleiding.....	19
IV.2.1. Architectuuronderwijs aan de Académie Royale des Beaux-Arts	19
IV.2.2. Isia Isgour aan de Académie Royale des Beaux-Arts.....	21
IV.2.3. De stageperiode.....	22
IV.2.4. Isia Isgour aan de Université Libre de Bruxelles.....	22
IV.3. Professionele carrière	24
IV.3.1. Bureau Isgour: jong talent en zakelijk vernuft.....	24
IV.3.2. De perceptie van collega's op Isia Isgour	26
IV.3.3. Visie en stijl van het bureau "Isgour"	26
IV.3.4. Isia Isgour als lid van beroepsorganisaties	27
IV.3.5. De projecten van Isgour in contemporaine architectuurtijdschriften.....	28
V. Het Belgische architectuurlandschap in de 1^{ste} decennia na WO II	29
V.1. Het woonbeleid na WO II: ongecoördineerde universele verkavelingsdrift	29
V.2. Wederopbouwprojecten: tussen monumentaliteit, traditionalisme en moderniteit.....	31
V.3. 1958-1968: De explosie van autosnelwegen en Expo '58	33
V.4. Brussel de "ontspoorde stad" (naar Emile Henvaux)	34
VI. Sociaal Huisvestingsproject Haine Saint-Pierre.....	38
VII. Architect van de mijnen	43
VII.1. De Limburgse mijnen.....	43
VII.1.1. Inleiding.....	43
VII.1.2. De naoorlogse periode (1945-1966).....	44
VII.1.3. De architectuur van de Limburgse mijncités	45
VII.2. De realisaties van Isia Isgour in het Kempense steenkoolgebied.....	47
VII.2.1. De mijnen van Houthalen (1923-1964), Zolder (1907-1992) en Zwartberg (1907-1966).....	47
VII.2.1.1. De cité Meulenberg.....	48
VII.2.1.2. De cités van Zolder.....	49
VII.2.1.3. De cités van Zwartberg.....	50
VII.2.2. De woningen in de cités	51

VII.2.3. De sociale voorzieningen	58
VII.2.3.1. Scholencomplex.....	58
VII.2.3.2. Kempens Leercentrum voor Jonge Mijnwerkers (K.L.J.M.).....	66
VII.2.3.3. Training Within Industry (T.W.I.).....	67
VII.2.3.4. Casino.....	68
VII.2.3.5. Ontwerp voor de kerk van Meulenberg.....	70
VII.2.4. Het sanatorium van Lanaken	73
VII.2.5. Valorisatie van het mijnpatrimonium	78
VIII. Architect van openbare gebouwen	82
VIII.1. Cultureel Centrum Hasselt	82
VIII.1.1. Ontstaansgeschiedenis.....	82
VIII.1.2. De oorspronkelijke architectuur	84
VIII.1.3. De vernieuwde schouwburg	87
VIII. 2. Zwembaden.....	88
VIII.2.1. Zwembad van Hasselt.....	89
VIII.2.2. Sportcentrum van Genk.....	92
VIII.2.3. Behoud van zwembaden	96
IX. Architect van appartements- en kantoorgebouwen	97
IX.1. Opdrachtgevers.....	97
IX.2. Gevelopbouw	99
IX.3. Materiaalgebruik	101
IX.4. Kleurgebruik	102
IX.5. Planopbouw.....	103
IX.6. Huidige toestand.....	105
X. Besluit	107
Bibliografie.....	111
Bijlage	

I. INLEIDING

I.1. Motivering

I.1.1. Relevantie van het onderzoek

De inwoners van de gemeenten Houthalen, Hasselt, Genk,... zijn allen vertrouwd met de architectuur van de tuinvijk Meulenberg, het cultureel centrum, het gemeentelijk sportcomplex,... Maar wie de architect achter die projecten is, dat weet quasi niemand.

Isia Isgour bleef ondanks zijn uitgebreid oeuvre en zijn beeldbepalende invloed op het Limburg van na Wereldoorlog II, uit het gezichtsveld van het grote publiek. Ook de totaliteit van zijn oeuvre was tot op heden onbekend. Over het leven en werk van de architect is slechts fragmentarisch iets geschreven.

Omdat de kennis ondermaats is...

Na analyse van de stand van het onderzoek naar Isia Isgour mocht duidelijk blijken dat er nood was aan een diepgaand onderzoek naar het leven en werk van de architect. Slechts eenmaal is dit reeds gebeurd, met name in het kader van een onder genoemd research- en tentoonstellingsproject. Maar veel van de toen verzamelde documentatie werd niet gevrijwaard voor de toekomst, waardoor die informatie opnieuw moest worden opgezocht en samengebracht in een studie, die in de toekomst kan dienen als informatiebron voor al diegenen die wensen meer te weten over Isia Isgour en als vertrekbasis voor verder onderzoek.

Eveneens vertoonde het reeds verrichte onderzoek hiaten. Er waren nog veel onduidelijkheden. Er werd vastgesteld dat slecht een (te) beperkte lijst van contemporaine literatuur werd geraadpleegd. Evenmin onderzocht men alle archiefstukken, noch werd contact opgenomen met alle personen uit de omgeving van Isia Isgour.

Omdat de tijd meer dan rijp is...

De tijd was meer dan ooit rijp om voldoende aandacht aan het leven en werk van Isia Isgour te schenken. Niet enkel omdat diegenen die nog als mondelinge bronnen kunnen fungeren, reeds op oudere leeftijd zijn, maar ook omdat de architectuur van de jaren '50 en '60 nog niet naar waarde is geschat en inmiddels aan zeer grondige transformaties onderhevig is.

I.1.2. Relevantie van het onderzoek met betrekking tot de totaliteit van de architectuurgeschiedenis

Over het belang van nieuw onderzoek werd eerder reeds gesproken. Maar in deze alinea wordt ingegaan op de relevantie van het onderzoek naar Isgour met betrekking tot de totaliteit van de architectuurgeschiedenis. Het onderwerp laat toe bredere thematieken aan te snijden die ook een relevantie hebben voor deze tijd.

Vooreerst schrijft het onderzoek zich in in de groeiende aandacht voor architectuur van na Wereldoorlog II. Dit is een periode uit de architectuur die tot op heden onvoldoende gekend is. Nochtans is dit net de periode die bepalend is voor onze leefomgeving. Het is de architectuur waarin wij wonen, werken, ontspannen,... Daarom is die architectuur ook constant in transformatie. Ze moet worden aangepast aan de nieuwe noden.

Het oeuvre van Isia Isgour is een typisch exponent van het naoorlogse modernisme. Maar zijn oeuvre is eveneens exemplarisch voor wat er vandaag gebeurt met dergelijk minder bekend maar daarom niet minder belangrijk onroerend goed. De architectuur is onderhevig aan (te) zeer ingrijpende renovaties, zonder dat vooraf de waarde van de architectuur is bepaald.

De stijgende interesse in de naoorlogse architectuur wordt in 2008 met de 50^{ste} verjaardag van Expo '58 en de hiermee gepaard gaande optimistische architectuur extra gestimuleerd en in de kijker gezet. Ook de Open Monumentendag 2008 stelt de architectuur van de 20^{ste} eeuw centraal.

Ten tweede wil deze monografie over Isgour de aandacht vestigen op een minder sprekende naam uit de periode na Wereldoorlog II. De kloof tussen de studie naar de “grote namen” als Renaat Braem, Léon Stynen, Willy Van der Meeren en minder bekende architecten uit de architectuurgeschiedenis is groot. In dit kader is het misschien goed ter vermelden dat Isia Isgour niet door de minsten werd opgeleid. Hij volgde les bij Henry Lacoste en liep stage bij Charles Van Nueten.¹

Tenslotte zijn verschillende delen van zijn oeuvre van belang voor specifieke doeleinden. Het oeuvre uitgebouwd te Houthalen, Zwartberg, Zolder en Lanaken is belangrijk voor de kennis van niet-industriële mijnarchitectuur. In 1960 werkte nog meer dan de helft van alle Limburgse arbeiders in deze koolmijnen.² De geschiedenis van Midden-Limburg is grotendeels bepaald door de opkomst, de bloei en de ondergang van de mijnbouw. Sporen

¹ P. PUISSANT, *Isia Isgour (1913-1967)*, in: *Supplément au Bulletin hebdomadaire de la Société centrale d'Architecture de Belgique*, 1967, nr. 37, s.p.

² B. VAN DOORSLAER, *Het Zwarte Goud der Kempen*, in: *Monumenten en Landschappen*, jg. 7, 1988, nr. 6, p. 43.

zijn overal in het landschap aanwezig. Niet enkel schachttorens, vervoersinfrastructuur, terrils en grote mijnterreinen, maar ook de tuinwijken vormen een getuige van dit mijnverleden.³

Het belang van de tuinwijk omwille van de maatschappelijke en streekbepalende impact en de sociaal-culturele betekenis voor de omwonenden is al in verschillende andere studies aangetoond. Evenzeer heeft het oeuvre toch een beeldbepalend uitzicht aan verschillende streken van het naoorlogse Limburg. De studie naar de koolmijnen van Houthalen bleef tot nog toe uit.

Ook het cultureel centrum van Hasselt en de sportcomplexen van Sint-Lambrechts-Woluwe, Hasselt en Genk zijn typische exponenten van de jaren '60, net zoals de appartements- en kantoorgebouwen die in de jaren '50 en '60 het aanzicht van de hoofdstad grondig hebben getransformeerd.

I.2. Beoogde doel

Omdat de kennis over het onderwerp nog summier is, is er geprobeerd een zo volledig mogelijk beeld van het leven en het oeuvre van de architect te scheppen. De diepgang van bepaalde aspecten wordt vanzelfsprekend bepaald door het voor handen zijnde bronnenmateriaal.

Over zijn leven...

In luik één van het onderzoek wordt ingegaan op het persoonlijk leven van Isgour. Pure biografische gegevens worden overstegen, door dit te koppelen aan de persoonlijkheid van de architect en de perceptie van anderen hierop, om op die manier te komen tot een zo volledig mogelijk verhaal.

Naast zijn persoonlijk leven, zal worden ingezoomd op zijn professionele carrière: welke opleiding(en) heeft hij gevolgd? Waar liep hij stage? Hoe heeft hij zijn carrière uitgebouwd? Van welke verenigingen was hij lid en wat betekent een dergelijk lidmaatschap?

Eveneens zal worden stil gestaan bij zijn architectenbureau. Hij werkte steeds samen met getalenteerde medewerkers. Het is interessant om te achterhalen hoe er binnen het bedrijf gewerkt werd. Tal van vragen stellen zich: vragen over medewerkers en taakverdeling en welke rol Isgour hierbinnen vervulde, over het verloop van de samenwerking met actoren buiten het bureau, was er een stilistisch uitgangspunt? Lag er een architectuurconcept aan de

³ P. JASPERS, *De St.-Albertuskerk van Zwartberg en de St.-Theodarduskerk van Beringen-Mijn: Mijnkathedralen van Henri Lacoste*, in: *Monumenten en Landschappen*, jg. 20, 2001, nr. 3, pp. 25-26.

grondslag? Hoe kwamen de artistieke opvattingen tot uiting? Hoe was Isgour in de sociale omgang met zijn medewerkers, collega's en opdrachtgevers? Over welk zakelijk vernuft beschikte hij? Deze vragen konden door een gebrek aan geschreven bronnen enkel worden beantwoord door mondelinge getuigenissen van de mensen die hem omringden.

In de casus van Isgour moet zeker worden gepeild naar de opdrachtgevers. Het moge duidelijk zijn dat de uitbouw van zijn oeuvre het gevolg is geweest van een watervaleffect. Hij kon steeds samenwerken met grote opdrachtgevers: de *Société Générale*, gemeente- en stadsbesturen en private ondernemingen.

Met betrekking tot zijn leven bestaat de moeilijkheid erin een zo neutraal mogelijke neerslag te geven van de informatie die verworven is uit de gevoerde gesprekken. Door een zo nauwkeurige mogelijke toetsing aan de andere bronnen en literatuur is geprobeerd dit probleem te beperken. Dubbelzinnigheden worden aangegeven.

Over zijn oeuvre...

In het tweede luik zal het oeuvre aan bod komen. De analyse van het oeuvre is tweeledig. Enerzijds is er de catalogus die de projecten als aparte entiteiten behandelt. In het tweede deel van de masterproef wordt getracht de individualiteit van de catalogus te overstijgen. Er wordt gestreefd naar samenhang en er wordt gefocust op de totaliteit van het oeuvre in relatie tot de maatschappelijke en historische context. Hier kan worden opgemerkt dat in de catalogus en de masterproef de nadruk ligt op de esthetiek en de gebruikte vormentaal eerder dan op de constructief-technische aspecten van de gebruikte bouwsystemen, hoewel beide in principe niet los van elkaar kunnen worden gezien.

In een afsluitende conclusie is het de bedoeling te komen tot een totaalbeeld van het oeuvre van Isgour om dit een plaats te geven in de architectuurgeschiedenis van de tweede helft van de 20^{ste} eeuw.

I.3. Structuur en inhoud

De masterproef bestaat uit twee grote delen, namelijk het tekstcorpus en de catalogus. Het tekstcorpus is op te splitsen in twee grote delen. Het eerste deel focust op de biografische gegevens, de opleiding en de professionele carrière van Isia Isgour. Het tweede deel heeft betrekking op zijn oeuvre. Dit deel wordt gedeeltelijk geografisch, gedeeltelijk typologisch ingedeeld.

Het oeuvre wordt opgedeeld in vier grote groepen. Ten eerste is er het sociaal huisvestingsproject Haine Saint-Pierre, ten tweede zijn er de projecten voor de Kempense steenkoolmijnen, namelijk voor de mijn van Houthalen, de mijn van Zwartberg en de mijn van Zolder. Daarnaast is er het sanatorium van Lanaken dat ook in opdracht van de mijndirectie is ontworpen. De woningbouw en de sociale voorzieningen worden apart behandeld. Het oeuvre dat Isgour heeft uitgebouwd voor de koolmijnen laat zich onderzoeken als een redelijk homogeen geheel. De gebouwen zijn ontworpen in eenzelfde context, voor gelijkaardige opdrachtgevers. Eveneens is het in dit deel van het zijn oeuvre reeds mogelijk een stijlevolutie na te gaan. Dit deel wordt in zijn totaliteit besproken.

Zoals hieronder zal blijken is er nogal wat archiefmateriaal bewaard gebleven omtrent de realisaties voor de mijnen van Houthalen. Maar ook is het in die omgeving dat Isgour tot op vandaag het meeste aanzien geniet.

De selectie geeft een representatief beeld van het eerste deel van zijn carrière en is van groot belang voor het begrijpen van de volgende periode.

De derde groep realisaties zijn de openbare gebouwen, met name het cultureel centrum van Hasselt en de sportcomplexen van Hasselt en Genk.

De vierde en laatste groep zijn de appartements- en kantoorgebouwen te Brussel.

Alle opdelingen zijn vanzelfsprekend artificieel en brengen eigen conclusies met zich mee. Daarom wordt getracht in een afsluitend hoofdstuk het oeuvre vanuit meerdere invalshoeken te belichten om algemene conclusies te trekken.

II. LIJST MET GEBRUIKTE AFKORTINGEN

AAM : Archives d'Architecture Moderne
APA : Architectuurarchief Provincie Antwerpen
ARBA : Académie Royale des Beaux-Arts
A.U.Br.: Association des Urbanistes Diplômés de l'Université Libre de Bruxelles
AVLL : Archives de la Ville de La Louvière
BD: Bouwdossier
C.C.R.: Coördinatiecentrum van het Reddingswezen
CVAA: Centrum Vlaamse Architectuurarchieven
E.G.K.S.: Europese Gemeenschap voor Kolen en Staal
KADOC : Documentatie- en Onderzoekscentrum voor Religie, Cultuur en Samenleving
K.L.J.M.: Kempens Leercentrum voor Jonge Mijnwerkers
K.S.: Kempense Steenkoolmijnen
MA: Modern Archief
NMBS : Nationale Maatschappij der Belgische Spoorwegen
NMGWW: Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken
NMKL: Nationale Maatschappij voor Kleine Landeigendom
OW: Openbare Werken
PA: Persoonlijk Archief
RA : Rijksarchief
SA : Stadsarchief
S.A.D. Br. : Société des Architectes Diplômés de l'Académie Royale des Beaux-Arts de Bruxelles
S.C.A.B. : Société centrale d'Architecture de Belgique
T.I.K.B.: Technisch Instituut van het Kempense Bekken
T.W.I.: Training Within Industry
ULB : Université Libre de Bruxelles
VAi: Vlaams Architectuurinstituut
VIOE : Vlaams Instituut voor Onroerend Erfgoed

III. METHODIEK

III.1. Status quaestionis

In algemene werken over architectuur wordt de architect Isia Isgour zelden vernoemd. In het “Repertorium van de architectuur in België. Van 1830 tot heden”, onder redactie van Anne Van Loo is de architect wel opgenomen.

Andere overzichtswerken van Belgische architectuur zoals “Hedendaagse Architectuur” van Aron,⁴ Bekaert, “Hedendaagse Architectuur in België”,⁵ Strauven en Bekaert, “Bouwen in België. 1945-1970”,⁶ Puttemans, “Moderne Bouwkunst in België”⁷ en Martiny, “*l’Architecture en Belgique depuis 1900 jusqu’à nos jours*”⁸ besteden geen enkele aandacht aan de architect.

G. De Hens en V.G. Martiny vermelden Isia Isgour wel in hun “*Une Ecole d’architecture. De Tendances. 1766-1991*”. Het werk over de architecten die afstudeerden aan de *Académie Royale des Beaux-Arts* te Brussel geeft een korte biografie weer, gevolgd door een overzicht van de prijzen en onderscheidingen. Daarnaast wordt een architecturale selectie en een bibliografie opgenomen. Dit alles wordt geïllustreerd met foto’s.⁹

III.1.1. Tentoonstellingsproject “Isia Isgour. Architectuur”

Een eerste blijk van hernieuwde aandacht sinds de dood van Isia Isgour kwam er in 1999, toen de culturele centra van Hasselt, Beringen en Houthalen-Helchteren een research- en tentoonstellingsproject aan Isgour wijdden. Sus Driessen, architecte, heeft toen heel wat onderzoek verricht naar hem. Dit deed ze in samenwerking met een stuurgroep waar de culturele centra en de gemeente Houthalen-Helchteren, professoren en studenten van de Provinciale Hogeschool Limburg-departement Architectuur, het Provinciaal Centrum voor Cultureel Erfgoed en specialisten architecten-ingenieurs in zetelden. Dit resulteerde in een tentoonstelling rond het werk van Isgour in het voormalig mijngebouw – zetel van de Kempense Steenkoolmijnen - van Houthalen. Ook in het cultureel centrum van Hasselt werd een selectie van het materiaal over Isgour aan het grote publiek getoond. Daarnaast gaven

⁴ J. ARON, P. BURNIAT, P. PUTTEMANS, J.P. STEVENS, *De hedendaagse architectuur in België. Gids*, Brussel, l’Octogone, 1996.

⁵ G. BEKAERT, *Hedendaagse architectuur in België*, Tielt, Lannoo, 1995.

⁶ G. BEKAERT, F. STRAUVEN, *Bouwen in België. 1945-1970*, Brussel, Nationale Confederatie van het Bouwbedrijf, 1971.

⁷ P. PUTTEMANS, L. HERVE, F. BOENDERS, *Moderne Bouwkunst in België*, Brussel, Vokaer, 1975.

⁸ V.G. MARTINY, *l’Architecture en Belgique depuis 1900 jusqu’à nos jours*, Brussel, Vokaer, 1980.

⁹ G. DE HENS, V.G. MARTINY, *Une Ecole d’Architecture. Des Tendances. 1766-1991*, Brussel, Société Populaire d’Editions à Bruxelles, 1992.

eerstejaarsstudenten architectuur onder leiding van professor Dolf Wieërs, hun impressie van de architectuur van Isgour in het ontmoetingscentrum “De Buiting” te Paal-Beringen.¹⁰

Naar aanleiding van de tentoonstelling verschenen enkele persartikels over Isia Isgour in onder meer de Weekkrant,¹¹ Het Belang van Limburg¹² en Het Nieuwsblad.¹³ Er werden besprekingen gehouden op Radio 1 en er was een interview op Radio 2-Limburg. Eveneens was er een reportage op TV-Limburg.¹⁴ Even stond Isgour terug in de spotlights, maar de aandacht verdween even snel als ze gekomen was.

Het projectdossier geeft inzicht in de doelstelling van de tentoonstelling, het voorafgaand onderzoek, de finale realisatie van de tentoonstelling en de omkaderende activiteiten.¹⁵

Het beeldbepalend karakter van de architectuur van Isgour in Houthalen en bij uitbreiding in de provincie Limburg was de rechtstreekse aanleiding tot het opzetten van de tentoonstelling. De finale doelstelling van het project was een beter begrip tot stand te brengen, gekoppeld aan een herwaardering van het oeuvre van Isia Isgour. Dit vooral voor de mensen die rechtstreeks in contact komen met deze architectuur. Het zou voor dit waardevol erfgoed een meer zorgzame toekomst garanderen.

De tentoonstelling schonk aandacht aan de historiek, de chronologische gebeurtenissen, de uitgangspunten en de invloeden van de architectuur van Isgour. Daarnaast focuste men vooral op de ruimtelijke ervaring door middel van foto's, maquettes, projecties, bewegende beelden en computersimulaties. Eveneens werden bouwplannen en ontwerptekeningen tentoongesteld.

Naar aanleiding van de tentoonstelling werd voor de eerste maal documentatie verzameld. Hoewel toen heel wat aan het licht is gekomen over de architect, is het complete onderzoek echter niet op een geschikte manier bewaard en ontsloten voor verdere raadpleging.

De publieke ontsluiting na afloop van de tentoonstelling, gebeurde door een catalogus.¹⁶ Die publicatie is een handleiding bij de architectuurroute die naar aanleiding van de expo werd uitgestippeld. Het is een kleine catalogus (40 pagina's) die vooral focust op het oeuvre in

¹⁰ *Evaluatie cultuurspreidingsproject “Isia Isgour. Architectuur”*, 1999.

¹¹ *Tentoonstellingsproject Isia Isgour*, in: *De Weekkrant*, 16 juni 1999.

¹² E. DE BODT, *Glazen blokkendooscomplexen, expo Isia Isgour in voormalig mijngebouw van Houthalen*, in: *Het Belang van Limburg*, 29 mei 1999.

¹³ M. VANHOYLAND, *Architect van de mijn*, in: *Het Nieuwsblad*, 25 mei 1999.

¹⁴ *Evaluatie cultuurspreidingsproject “Isia Isgour. Architectuur”*, 1999.

¹⁵ *Evaluatie cultuurspreidingsproject “Isia Isgour. Architectuur”*, 1999.

¹⁶ S. DRIESSEN, *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

Limburg. De helft van deze pagina's beslaat tekst. De rest wordt ingevuld met foto's en schema's van de inplanting van de projecten.

Een inleidend artikel geeft een biografie weer (ongeveer 200 woorden), gesitueerd in een tijdsgeest (ongeveer 100 woorden) en professionele inkleding (ongeveer 200 woorden).

Daarnaast wordt een (onvolledig) geografisch overzicht geboden van het gebouwde of ontworpen oeuvre van de architect. Er is een vermelding van de typologie, de naam van het project, het adres en de datum. Niet steeds worden al deze gegevens ingevuld. Daarnaast is er een korte omschrijving van het project.

Bij de omschrijvingen wordt de klemtoon gelegd op de provincie Limburg en in het bijzonder op de Cité Meulenberg. De gebouwen die Isgour te Brussel realiseerde, komen slechts kort aan bod.

De catalogus werd gepubliceerd voor een breed publiek dat hoofdzakelijk uit Houthalen afkomstig is. Er wordt dan ook veel aandacht geschonken aan het visuele.

In zijn recensie voor *De Standaard* is Koen Van Synghel positief over het "uit de schaduw van de geschiedenis treden" van Isia Isgour, maar hij heeft het ook over de tekortkomingen van de tentoonstelling. Hij heeft kritiek op het stilzwijgen van de onaanvaardbare manier waarop sommige gebouwen in het verleden werden aangepakt. Ook de vaststelling dat het oeuvre slechts zeer beperkt in zijn maatschappelijke achtergrond wordt geplaatst roept vragen op. Het ontbreken van de stedenbouwkundige betekenis en het sociaal-maatschappelijk draagvlak van de architectuur van Isgour is evenzeer een tekortkoming in het project.¹⁷

Uiteraard doen bovenstaande punten van kritiek geen afbreuk aan de verdienste een research- en tentoonstellingsproject op te starten over een dergelijk ongekend architect. Het was een gedurfd initiatief, waaraan dit onderzoek een waardig vervolg hoopt te breien. Ook de fotoreportage die André Bertels, Gert Swinnen en Carine Demeter ondernamen, leverden prachtige foto's op. De 3D-computersimulatie van de niet-gerealiseerde kerk voor Meulenberg die op groot scherm werd geprojecteerd, bleek een pareltje te zijn.

¹⁷ K. VAN SYNGHEL, *Isia Isgour treedt uit de schaduw van de geschiedenis*, in: *De Standaard*, 26-27 juni 1999, p. 12.

III.1.2. Centrum Vlaamse Architectuurarchieven

Het Centrum Vlaamse Architectuurarchieven (CVAA) deed in 2004-2005, in het kader van haar inventariserende opdracht, in aanloop naar het rapport “Architectuurarchieven in Vlaanderen. Kwalitatieve veldbeschrijving en analyse van het Vlaamse architectuurarchieflandschap” een prospectieonderzoek. Naar aanleiding van de publicatie nam het Cultureel Centrum Casino te Houthalen-Helchteren contact op met het VAI/CVAA. Ze schonk de instelling documentatiemateriaal die zij had verzameld in aanloop naar de tentoonstelling “Isia Isgour. Architectuur”. Het andere materiaal werd teruggeschonken aan de oorspronkelijke eigenaars. Het CVAA nam dit archiefmateriaal tijdelijk in bewaring in afwachting van een definitieve bewaarplaats. Deze schenking was één van de redenen dat in 2006 een project rond Isia Isgour werd opgestart.

Anno 2006 besloot het Centrum Vlaamse Architectuurarchieven (CVAA) een publicatie te wijden aan Isia Isgour in de reeks “Focus Architectuurarchieven”. Het eerste boek in deze reeks was gewijd aan Huib Hoste.¹⁸ De “Focus Architectuurarchieven” trachten, door de versnippering van het archiefveld, de bestaande documentatie virtueel in één publicatie samen te brengen.

Ook de publicatie rond Isgour heeft als doelstelling een consulteerbaar overzicht te bieden van het archiefmateriaal. Daarnaast wordt een uitgebreide bibliografie opgesteld. Het boek zal een oeuvrelijst bevatten en een essay die Isgour situeert. De meeste projecten worden beschreven. Dit alles zal worden geïllustreerd aan de hand van een nieuwe reeks foto’s.

Deze monografie moet aanleiding geven tot verder onderzoek en verdere ontsluiting stimuleren. Maar tevens moet de publicatie sensibiliseren rond architectuurarchieven. Een kwalitatieve toegang tot archiefmateriaal is noodzakelijk voor deskundig archiefbeheer, architectuurhistorisch onderzoek, monumentenzorg, valorisatie en debat.

In het kader van dit project heb ik stage gelopen in het CVAA. Tijdens de contacturen stond ik in voor het opstellen van de bibliografie en de oeuvrelijst en het inventariseren van het geschonken documentatiemateriaal. Daarnaast startte ik een zoektocht naar archiefmateriaal. In de zomervakantie van 2007 werd het onderzoek verder gezet. Ik heb voor de publicatie gedeeltelijk de projectbeschrijvingen van Limburg op mij genomen. Die werden aangevuld door andere auteurs zoals door Sus Driessen. Stephanie Van de Voorde, doctoranda aan de Vakgroep Architectuur en Stedenbouw aan de Universiteit Gent, werd aangetrokken voor het beschrijven van de projecten te Brussel en Antwerpen.

¹⁸ T. AVERMAETE, B. PROVO (eds.), *Huib Hoste. 1881-1957*, Antwerpen, VAI/CVAA, 2005.

Noch het essay, noch de aanvullingen op de projectbeschrijvingen, noch de projectbeschrijvingen van Stephanie Van de Voorde werden gelezen voor het schrijven van deze masterproef.

Wel werd er een paar keer contact opgenomen met Stephanie Van de Voorde in verband met het onderzoek naar het gerealiseerde oeuvre in Brussel. Op het moment dat zij begon aan de projectbeschrijvingen stond het onderzoek naar het oeuvre in Brussel nog niet helemaal op punt. Wel was de oeuvrelijst van de gerealiseerde gebouwen reeds samengesteld en was het archiefmateriaal gelokaliseerd, maar er waren nog onduidelijkheden omtrent een paar projecten. Zo heeft Stephanie Van de Voorde enkele van die problemen kunnen oplossen. Er zal verder in de masterproef worden aangegeven waar dat het geval was.

III.2. Gebruikte methodiek

Het uitgangspunt van het onderzoek was het projectdossier en de tentoonstellingscatalogus van bovengenoemd research- en tentoonstellingsproject “Isia Isgour. Architectuur”. Er werd een zo volledig mogelijke bibliografie opgesteld met betrekking tot de architect aan de hand van verschillende databanken. Daarnaast werd het aan het CVAA geschonken documentatie- en archiefmateriaal geïnventariseerd. De catalogus en het archiefmateriaal samen met het persoonlijk archief, dat zich bevond in de *Archives d'Architecture Moderne* vormden de aanzet voor de oeuvrelijst. Omdat het persoonlijk archief zeker niet volledig is - veel is verloren gegaan toen de kelder waarin het archief zich bevond, onder water stond - werden verschillende gemeente-, stads-, rijks- en andere archieven bezocht op zoek naar bouwdoSSIERS die bijkomend bronnenmateriaal konden verschaffen. Het teruggevonden archiefmateriaal en de oeuvrelijst vormden de aanzet voor de catalogus.

De catalogus bestaat uit fiches die per project geografisch geordend en daarbinnen chronologisch zijn ingedeeld. In eerste instantie wordt ingegaan op algemene gegevens van het project: op de naam, de datering, het adres en de stad of gemeente, de opdrachtgever, de typologie, de status, de huidige toestand en de stijl van het project. Vervolgens wordt het bewaarde archiefmateriaal en de literatuur over het project aangegeven. Daarna volgt een beschrijving van het project op basis van de oorspronkelijke bouwplannen, contemporaine en hedendaagse foto's. De beschrijvingen lichten indien mogelijk de oriëntatie, de ruimteverdeling, de plattegrond, de materialen en het exterieur kort toe. De invulling van al die facetten is afhankelijk van het bronnenmateriaal en van de toegang die al dan niet werd verleend tot het gebouw. Dit alles wordt verduidelijkt met contemporaine en/of hedendaagse foto's en foto's van relevante bouwplannen van de gevels, grondplannen en/of doorsneden.

Er werd eveneens contact opgenomen met familieleden en voormalige medewerkers van Isia Isgour. Dit vooral om zijn biografie te reconstrueren.

III.3. Resultaten van het literatuur- en bronnenonderzoek

III.3.1. Literatuuronderzoek

Op de tentoonstellingscatalogus “Isia Isgour. Architectuur” na is er geen enkele publicatie die Isgour behandelt als een autonoom architect. Deze catalogus vormde dan ook het uitgangspunt van het onderzoek.

Om te focussen op de architect Isgour en zijn realisaties was het noodzakelijk terug te vallen op contemporaine literatuur.

In de jaren '50 werden verschillende nieuwe architectuurtijdschriften gepubliceerd. Verschillende tijdschriften wijdden artikels aan de architect. Zo worden zijn realisaties vermeld in *Architecture*, *Rythme*, *Bâtir*, *La Technique des Travaux*, *La Maison* en *Terre cuite et construction*. Interessant aan de artikels, naast de bouwkundige informatie, is dat ze dikwijls melding maken van de opdrachtgevers en andere actoren in het bouwproces zoals de aannemer, de ingenieurs en de studiebureaus. Ook als iconografische bronnen bieden ze een schat aan informatie over de toenmalige bouwtoestand.

De architect was lid van verschillende beroepsorganisaties. Dit brengt met zich mee dat zijn naam nogal vaak voorkomt in de maandelijkse of jaarlijkse uitgaven van die organisaties. Uitgaven van scholen, organisaties en prijzen kunnen meer inzicht geven in de persoon van Isgour, dan dat contemporaine tijdschriften dit doen. Die laatste hebben enkel betrekking op de realisaties van de architect.

III.3.2. Bronnenonderzoek

Literatuuronderzoek levert slechts in beperkte mate informatie over de architect en zijn oeuvre. Daarom was het noodzakelijk om intensief gebruik te maken van de (nog) aanwezige bronnen.

Geschreven en iconografische bronnen

Veel geschreven en iconografisch archiefmateriaal met betrekking tot het oeuvre van Isia Isgour, is beschikbaar. Het is verspreid over het ganse Vlaamse, Brusselse en ook beperkte Waalse gewest. Er was een dringende nood aan het lokaliseren en bestuderen van het nog bestaande documentatiemateriaal. Hier bood zich dan ook een mooie kans, om al het materiaal te inventariseren, te documenteren en virtueel op één plaats te bewaren, waardoor het in de toekomst gemakkelijker zal worden verder onderzoek te verrichten.

Het uitgangspunt voor het bronnenonderzoek was het archiefmateriaal dat zich bevindt in het CVAA en het persoonlijk archief dat in het AAM wordt bewaard.

Voor de tentoonstelling te Houthalen werd reeds archiefmateriaal bijeengezameld, dat gedeeltelijk werd teruggeschonken aan de oorspronkelijk eigenaars, gedeeltelijk werd overgegeven aan het Centrum Vlaamse Architectuurarchieven. De omvang van de schenking bedraagt zes dozen met hoofdzakelijk iconografisch bronnen en een map met een 150tal (kopieën van) plannen. De meeste plannen vonden hun oorsprong in de uitvoeringsfase van het project zoals grondplannen, doorsneden, detailtekeningen,... Maar ook een paar documenten uit de ontwerpfase van verschillende realisaties werden bewaard. Het CVAA staat in voor de bewaring en de ontsluiting van dit stukje architectuurarchief. Momenteel gaat het om een nog ongeordend archief en is het niet ontsloten voor het grote publiek. De ontsluiting kan pas plaats vinden wanneer er een geschikte plaats voor de opname wordt gevonden. Tot nog toe was dit niet het geval.

In de *Archives d'Architecture Moderne* zijn 26 projectdossiers aanwezig van zeer verscheiden omvang. De omvang van het archief bedraagt drie dozen, maar het is ongeordend. De teruggevonden documenten zijn zeer divers en variëren van project tot project. Het persoonlijk archief bevindt zich in een slechte staat en is ook zeer onvolledig.¹⁹

In het mijnarchief van Houthalen dat zich bevindt in het Rijksarchief Hasselt, zijn tot nog toe de meeste geschreven bronnen teruggevonden. Dossiers 659 tot en met 669 met uitzondering van dossiers 664, 665 en 668, beschikken over verschillende documenten waarin Isgour wordt vermeld. Het zijn dossiers in verband met de constructie van huizen voor arbeiders en ingenieurs, logementshuizen, lagere scholen, de villa van de directie en het sociaal huis in de Cité Meulenberg. De documenten zijn gedateerd tussen 1949 en 1963.²⁰

Plannen van de realisaties te Zwartberg werden niet teruggevonden. Dat er geen plannenmateriaal van projecten in dit deel van de mijnstreek kon worden opgespoord, blijkt exemplarisch, want heel wat van het archiefmateriaal van de mijn van Zwartberg is verdwenen. De plannen van de woningen aan de Koolmijnlaan te Heusden zijn afkomstig van zijn bewoners.

Plannen van het sanatorium van Lanaken zijn te vinden in het mijnmuseum van Beringen.²¹ De bouwvergunning bevindt zich op de Dienst Ruimtelijke Ordening van Lanaken.²²

¹⁹ AAM, fonds Isia Isgour, ongeordend.

²⁰ Hasselt, RA, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nrs. 659, 660, 661, 662, 663, 666, 667, 669.

²¹ Beringen, Mijnmuseum, lokaal 48, rek 7, positie C6, dossier nr. 318.54, Sint-Barbara, 1956.

²² Lanaken, Dienst Ruimtelijke Ordening, 1956/40-392, Sint-Barbara, 1956.

Het stadsarchief van Genk beschikt over een doos met ontwerpen van het sportcentrum aan de Emile Van Dorenlaan van de hand van Isgour, daarnaast is er een doos in verband met de erelooncontracten voor de bouw van het sportcentrum.²³

Voor het onderzoek naar het zwembad van Hasselt werd beroep gedaan op plannen die zich bevinden op de Dienst Gebouwen van de stad.²⁴

In het archief van de stad La Louvière is er een dossier aanwezig over het sociaal huisvestingsproject Haine Saint-Pierre uit 1947.²⁵

Het stadsarchief van Antwerpen bezit drie dossiers met plannen van de hand van Isia Isgour over het Centrum Romi Goldmuntz te Antwerpen. Die bevatten grondplannen, doorsneden, geveltekeningen en detailtekeningen en er is een uitgebreide briefwisseling bewaard in verband met de bouwaanvragen, de weigering hiervan en de bouwvergunning.²⁶

Het stadsarchief van Brussel bevat ook nogal wat bouwdoSSIERS,²⁷ net zoals de gemeentearchieven of de Diensten Stedenbouw van Sint-Gillis,²⁸ Sint-Lambrechts-Woluwe,²⁹ Elsene,³⁰ Ukkel³¹ en Anderlecht.³²

In het archief van de *Université Libre de Bruxelles* bevindt zich het inschrijvingsformulier van Isia Isgour en informatie over de geschiedenis van de Universiteit, over de *Académie royale des Beaux-Arts* en de *Société des Architectes Diplômés d'Académie Royale des Beaux-Arts*.³³

In het archief van de *Académie Royale des Beaux-Arts* is er eveneens een inschrijvingsformulier terug te vinden.³⁴

De contemporaine tijdschriften en de beeldbank van de vzw Mijn-erfgoed leveren foto's van de projecten kort na de voltooiing. In de tijdschriften worden eveneens grondplannen, maquettes, detailtekeningen, doorsneden,... weergegeven.

Ook zijn er veel foto's bewaard van de reizen van Isgour, van de werven, van de projecten kort na de oplevering, van maquettes en zo meer die deel uitmaken van het persoonlijk archief van zijn vrouw Liane Ranieri en zijn zoon Marc Isgour.

²³ Genk, SA, 861.6, Sportcentrum E. Van Dorenlaan, doos 1, 2.

²⁴ Hasselt, Dienst Gebouwen, stedelijk zwembad, 1957.

²⁵ La Louvière, SA, Haine Saint-Pierre, 8.2.6, 1947.

²⁶ Antwerpen, SA, MA-BD, 18/47188, 18/48644, 18/49362.

²⁷ Brussel, SA, OW, 59416, 62090, 72847, 63008, 64645, 65904, 68810, 67226, 71102, 71831, 72518, 72847, 74868, 75272, 81999, 91899.

²⁸ Sint-Gillis, Dienst Stedenbouw, Ducpétiauxlaan 66-68, IJskelderstraat 31-35, Theodore Verhaegenstraat 196-202.

²⁹ Sint-Lambrechts-Woluwe, Gemeentearchief, zwembad Poseidon.

³⁰ Elsene, Gemeentearchief, 381.54, 152.38.

³¹ Ukkel, Dienst Stedenbouw, 136674.

³² Anderlecht, Dienst Stedenbouw, 4361.

³³ Brussel, Archief van de ULB, *Fichier étudiants sur microfiches années 1935-1969*.

³⁴ Brussel, Archief Académie Royale des Beaux-Arts, *registre matricule de l'Académie*, nr. 21375.

Mondelinge bronnen

De jonge leeftijd waarop Isia Isgour is gestorven, brengt met zich mee dat er nog heel wat mensen leven die hem op één of andere manier gekend hebben, hetzij als vriend, hetzij als familielid, hetzij als collega, hetzij als architect. Het was dringend tijd om contact op te nemen met hen omdat sommige reeds een hoge leeftijd bereikt hebben.

Bij zijn overlijden heeft Isgour zijn vrouw Liane Ranieri³⁵ en zijn zoon Marc Isgour³⁶ nagelaten. Vooreerst werd contact opgenomen met Marc Isgour. Hij was echter nog geen jaar toen zijn vader overleed.

De weduwe van Isia Isgour, Liane Ranieri, kon interessante informatie bijbrengen, die in geen enkele andere bron te vinden is. Maar ook hier moet men zich realiseren dat Isgour en Ranieri slechts korte tijd gehuwd waren. In 1964 hadden zij zich in de echt verbonden. Drie jaar later kwam Isgour reeds te overlijden.

Zoals eerder aangegeven wist Isgour zich steeds te omringen met jonge, talentvolle architecten. Hun getuigenissen waren dan ook van groot belang. De getuigenissenreeks ving aan met de vaste medewerkers van het architectenbureau. Dat waren van 1952 tot 1954 Constantin Brodzki,³⁷ van 1953 tot 1967 Francis Bogaert³⁸ en van 1964 tot 1967 Peter Paul Mandl.³⁹ Waarschijnlijk waren er nog andere medewerkers, maar daarvan werden de contactgegevens niet teruggevonden. André Van Acker was jarenlang de vaste tekenaar van het bureau, maar die is reeds overleden.

Gerard Houben was verantwoordelijk voor de mijngebouwen. Samen met zijn broer heeft hij een bouwbedrijf opgestart, dat een groot deel van Meulenberg van villa's, scholen en kloostergebouwen voorzag: allemaal realisaties van Isgour. Maar ook later zouden Gerard Houben en Isia Isgour elkaars pad kruisen, toen dezelfde bouwonderneming ook het cultureel centrum van Hasselt, de mijnschool te Houthalen en het zwembad van Hasselt bouwde.⁴⁰ Er werd contact opgenomen met zijn zoon Ewald Houben.⁴¹

Paul Meyers was een bevoorrechte getuige. Als burgemeester van de stad Hasselt was hij de geestelijke vader van het Cultureel Centrum. Hij heeft Isgour persoonlijk gekend. Jammer genoeg bleek het niet mogelijk met hem een gesprek te hebben.

³⁵ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

³⁶ Marc Isgour, mondelinge bron, 28.04.07 (zie bijlage I).

³⁷ Constantin Brodzki, mondelinge bron, 19.11.07 (zie bijlage I).

³⁸ Francis Bogaert, mondelinge bron, 07.09.07 (zie bijlage I).

³⁹ Peter Paul Mandl, mondelinge bron, 18.09.07 (zie bijlage I).

⁴⁰ L.C., *Ewald Houben. Bouwbedrijf Houben: "De goedkoopste is zelden de beste"*, 2006, op de website van managermagazines, <http://www.managermagazines.be/archief/inhoud/LM31-1.pdf>, laatst geraadpleegd op 20 juli 2008 (zie bijlage III).

⁴¹ Ewald Houben, mondelinge bron, 21.09.07 (zie bijlage I).

Als bijlage (zie bijlage I) worden samenvattingen van de belangrijkste gesprekken opgenomen. Er werd niet gekozen voor een letterlijke transcriptie, omdat het eerder om een gesprek dan om een interview ging, wat zich niet leent tot een dergelijke transcriptie.

Monumentale bronnen

Vele realisaties van Isia Isgour werden bezocht. De toegankelijkheid was natuurlijk afhankelijk van het gebouw en de eigenaars. Veel gebouwen zijn privé gebruikt, zoals de woningen en kantoor- en appartementsgebouwen. Evenmin is het evident in een publiek gebouw als een cultureel centrum of een zwembad toegang te krijgen tot alle ruimtes. Veel van de projecten hebben zeer ingrijpende renovaties ondergaan, waarbij de hedendaagse toestand nog nauwelijks correspondeert met de oorspronkelijke. Dit is vooral het geval bij kantoorgebouwen en bij zwembaden: dit zijn immers typologieën die zich sterk lenen tot transformatie. Direct contact met een gebouw is natuurlijk noodzakelijk om voeling te krijgen met de architectuur en hierdoor met de architect. Een gebouw kan veel vragen oplossen en nieuwe vragen oproepen. Een bezoek kan elementen onthullen die niet uit de literatuur zijn op te maken. De architectuur zelf ervaren als drager van vele betekenissen is natuurlijk een must in dergelijk onderzoek.

IV. BIOGRAFISCH OVERZICHT

IV.1. Biografische gegevens

Isia Isgour werd geboren op 18 augustus 1913 te Minsk (Wit-Rusland) in een burgerlijke familie. Door de Russische Revolutie van 1917 moest de familie Isgour die actief was in de diamantsector, zich in Duitsland vestigen. Het gezin kwam terecht in Königsberg (vanaf 1946 Kaliningrad).⁴² Daarna verbleven ze enkele jaren in Berlijn.⁴³ Isia volgde lager onderwijs te Charlottenburg in Duitsland.⁴⁴ Het zou niet de eerste en laatste keer zijn dat de familie op de vlucht moest. In Duitsland maakten het antisemitisme en nazisme immers opgang, een bedreiging voor de familie Isgour die van Joodse afkomst was. Zo verzeilde het gezin in België. Isia zijn vader pendelde nog vaak tussen Brussel en Berlijn voor zaken.⁴⁵ Isia liep middelbare school aan het Koninklijk Atheneum te Sint-Gillis.⁴⁶

De familie circuleerde in een Joods milieu van schrijvers en intellectuelen. Zo was de familie Isgour goed bevriend met de familie Prigogine. De families gingen vaak samen op vakantie aan de Zwarte Zee. Het was ook samen met dit gezin dat de familie Isgour zich uiteindelijk in Brussel zou vestigen, aan de Miniemenstraat 28. De latere Nobelprijswinnaar scheikunde Ilya Prigogine en Isia Isgour zouden hun leven lang bevriend blijven. Na het overlijden van Isgour werd Ilya Prigogine de voogd van Isia zijn zoon Marc.⁴⁷ De Isgours begaven zich in de kringen van de intellectuele Brusselse burgerij waarin waarschijnlijk ook andere Slavische migranten circuleerden zoals de familie Jasinski.⁴⁸

Na het behalen van zijn diploma secundair onderwijs schreef Isia zich in 1931 in voor een opleiding architectuur aan de *Académie Royale des Beaux-Arts* te Brussel.⁴⁹ Als bijverdienste tijdens zijn studies werkte Isgour bij Photo Hall. Na de dood van zijn vader in de jaren '30 stond Isia immers in voor het gezinsinkomen.⁵⁰ Via deze weg werd Isia Isgour

⁴² Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

⁴³ Volgens Liane Ranieri verbleef de familie Isgour in Berlijn van 1920 tot 1927. Pierre Puissant geeft in zijn artikel *Isia Isgour (1913-1967)*, in: *Supplément au Bulletin hebdomadaire de la Société centrale d'Architecture de Belgique*, 1967, nr. 37, aan dat Isia Isgour reeds in België was vanaf 1923.

⁴⁴ A. LEVEQUE, *Isia Isgour. Membre conseiller de la S.A.D.Br. 1913-1967*, in : *Bulletin annuel de la Société des Architectes Diplômés de l'Académie Royale des Beaux-Arts de Bruxelles*, 1967-1968, p. 9.

⁴⁵ Mondelinge bron Liane Ranieri, 28.07.07 (zie bijlage I).

⁴⁶ P. PUISSANT, *op. cit.*, s.p.

⁴⁷ Marc Isgour, mondelinge bron, 28.04.07 (zie bijlage I).

⁴⁸ Ibid.

⁴⁹ Brussel, Archief Académie Royale des Beaux-Arts, *registre matricule de l'Académie*, nr. 21375.

Volgens Liane Ranieri is Isia Isgour pas op zijn eenentwintigste architectuur beginnen te studeren, nadat hij aanvankelijk enkel avondlessen volgde. Dit klopt niet volgens het inschrijvingsformulier van de ARBA.

⁵⁰ De precieze datum waarop de vader van Isia Isgour is gestorven is onduidelijk. Liane Ranieri heeft het over 1934 of 1935, maar waarschijnlijk was dit vroeger.

bevriend met de Brusselse schilder Jules Lismonde.⁵¹ Isia studeerde af in 1935, waarna hij stage liep bij Armand Delalieux en Charles Van Nueten.⁵²

De Tweede Wereldoorlog zou echter een onderbreking van Isgour zijn professionele carrière betekenen. Opnieuw moest hij op de vlucht. Ditmaal eerst naar Frankrijk, daarna naar het neutrale Zwitserland. In Nice werkte Isgour voor een lokale niet nader gekende architect. Vanaf 1942 vielen de Duitsers Vichy-Frankrijk binnen, waarop Isgour en zijn moeder naar Zwitserland vluchtten waar ze in een vluchtelingenkamp terecht kwamen. In het kamp onderwees Isia Isgour de kinderen. Volgens Liane Ranieri deed hij dit met zeer veel liefde. De familie Brailovsky zou ervoor zorgen dat Isia Isgour en zijn moeder het kamp relatief snel konden verlaten. Tijdens hun verblijf in Zwitserland volgde Isgour studies stedenbouw aan de Hogeschool voor Architectuur te Genève.

In Zürich zou hij lessen nemen aan het *Eidgenössisches Polytechnikum*.⁵³ De opleiding zou hij bij zijn terugkeer hernemen aan de *Université Libre de Bruxelles*. In 1946 behaalde hij de titel “Stedenbouwkundige”.⁵⁴

Na de oorlog keerden Isia en zijn moeder terug naar België. Het was een terugkeer in mineur, want Isia's zus Riva die niet mee was gevlucht, was tijdens de oorlog overleden. Zijn zus was gehuwd met een Roemeense jood. Omdat Roemenië zich aangesloten had bij de as Rome-Berlijn, dachten Riva en haar echtgenoot aan de deportatie te kunnen ontsnappen. In november 1942 werden ze echter opgepakt en gedeporteerd. Zij kwam in Birkenau terecht, waar ze werd gefusilleerd. Isia Isgour droeg hierover een enorm schuldgevoel mee, maar hij kon er moeilijk over praten.⁵⁵

In 1964 huwde Isia Isgour met de Brusselse historica Liane Ranieri, die zou twee jaar later bevallen van hun zoon Marc. Liane was de enige niet Joodse van de familie, wat zeer tegen de zin van haar schoonmoeder was.⁵⁶ Isia Isgour was echter geen praktiserend jood, hij was eerder vrijzinnig.⁵⁷

Samen met Liane zou hij in het jaar 1965-66 een reis naar de Verenigde Staten maken. Ze bezochten er San Francisco, New York en Chicago. Isia Isgour was een groot bewonderaar van Frank Lloyd Wright. Verder maakten ze onder meer reizen naar Frankrijk, Duitsland en

⁵¹ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

⁵² P. PUISSANT, *op. cit.*, s.p.

⁵³ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

⁵⁴ Brussel, Archief van de ULB, *Fichier étudiants sur microfiches années 1935-1969*.

Volgens Liane Ranieri kreeg Isgour het diploma van “stedenbouwkundige” nadat hij zijn studies in Genève en Zurich kon voorleggen bij de ULB. Uit het inschrijvingsformulier blijkt toch dat Isgour de opleiding daadwerkelijk heeft gevolgd.

⁵⁵ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

⁵⁶ Ibid.

⁵⁷ Marc Isgour, mondelinge bron, 28.04.07 (zie bijlage I).

Italië, dit blijkt onder meer uit de foto's die Liane Ranieri van de reizen heeft bewaard.⁵⁸ Ook met zijn medewerker Francis Bogaert maakte Isgour studiereizen. Zo bezochten ze het Duitse Ruhrgebied.⁵⁹

Op 6 juli 1967 overleed Isia Isgour op 53jarige leeftijd aan een hartaanval. Drie dagen later zou zijn zoon één jaar worden. Een half jaar voor de hartaanval de architect fataal werd, had hij reeds een aanval gehad. Toen moest hij rusten maar dat lukte niet, daarvoor was zijn werklust te groot.⁶⁰

Liane Ranieri herinnerde haar man als een goedlachs persoon ondanks zijn bewogen leven. Over het verleden en het verdriet dat dit verleden met zich meebracht sprak hij weinig. De architect was volgens haar “een Slavische persoon”, waarmee ze doelde op het feit dat Isgour de ene dag vrolijk en optimistisch was, terwijl hij de volgende dag nostalgisch en emotioneel kon zijn.⁶¹

IV.2. Opleiding

IV.2.1. Architectuuronderwijs aan de *Académie Royale des Beaux-Arts*

De *Académie* werd opgericht in 1711, maar toen ontbrak een uitgewerkte architectuurstudie nog. De *Académie* richtte zich tot « *les doyens des peintres, des sculpteurs, des tâpissiers en autres amateurs* » en had als doel « *y exercer l'art du dessin* ». Daar de tekening als fundament werd beschouwd voor alle kunsten, was dit het dus ook voor de architectuur.⁶²

De aanvang van de *Académie* was zeer bescheiden. Het was een instituut van de gemeente gecreëerd op beslissing van de Magistraat van Brussel. Dit had uiteraard zijn gevolgen voor de financiering en voor de reglementering van de *Académie*. Er werd een kamer ter beschikking gesteld in het stadshuis. De *Académie* zou verschillende malen van locatie veranderen.⁶³

Uit een verzoekschrift uit 1752 blijkt dat het onderwijs zich reeds preciseerde. Er staat in te lezen dat « *les élèves de l'Académie de peinture et de sculpture de cette ville de Bruxelles* » de leden van het schepencollege vroegen « *de pouvoir choisir pour la direction de*

⁵⁸ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

⁵⁹ Francis Bogaert, mondelinge bron, 07.09.07 (zie bijlage I).

⁶⁰ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

⁶¹ Ibid.

⁶² *Le 25^e anniversaire de la S.A.D.Br.* in : *Annuaire de la S.A.D.Br.*, 1961, p. 21.

⁶³ J. J. HOEBANX, *L'Académie des Beaux-Arts de Bruxelles a 250 ans d'existence* in : *Annuaire de la S.A.D.Br.*, 1961, pp. 15, 16.

l'Académie le sieur Dehasse et le sieur N. Coninckx, pour l'architecture, et pour la perspective le sieur De Doncker et le sieur Foulte, architecte de Son Altesse Royale ». ⁶⁴

In 1763 werden reeds twee dagen per week gependeed aan de studie van architectuur. Er werd ook een prijs gewijd aan architectuur. Eén jaar later was er onder de acht directeuren ook de voornaamste professor in de architectuur Claude Fisco. ⁶⁵

In 1768 werd “architectuur” voor de eerste maal opgenomen in de naam van de *Académie*. ⁶⁶ Vanaf dan zou het onderwijs zich meer en meer perfectioneren met onder meer lessen geometrie, algebra, hydraulica en militaire architectuur. ⁶⁷

De jaren 1830 zou een periode van vernieuwing zijn voor de *Académie*. In 1835 kende de eerste koning van België Leopold I de titel *Académie Royale* toe. Dit betekende een reorganisatie van de instelling onder meer met het instellen van een *Conseil académique*. ⁶⁸ Deze “Raad” bestond uit de burgemeester, de schepen, twee raadgevers van de Regentschap, de directeur van de *Académie* en de voornaamste professoren van de schilderkunst, architectuur en sculptuur. ⁶⁹

In 1862 zou de *Académie* nog eens grondig gereorganiseerd worden. De *Académie* werd vanaf dan *l'Institut royal des Beaux-Arts*. Er waren drie klassen architectuur, die waren samengesteld uit drie afdelingen met elk drie secties. Het professorencorps bestond uit tien personen, waaronder een voornaamste professor die architectuur doceerde, een professor die college geometrie gaf, een professor die het perspectieftekenen bijbracht en zo meer. ⁷⁰

De *Académie* zou in 1877 haar definitieve onderkomen vinden in *l'ancien couvent des Bogards*, dit op initiatief van Jules Anspach. ⁷¹

In 1890 zou een diploma architect gecreëerd worden die de studenten konden verwerven wanneer zij voldeden aan de vastgelegde voorwaarden. ⁷²

Het programma van het architectuuronderwijs zou in 1897 ingrijpend worden gewijzigd. De leerlingen werden ingedeeld in twee afdelingen: de architecten en diegenen die studeerden voor een beroep afgeleid van de architectuur. De lessen vonden voortaan overdag en 's avonds plaats. De duur van de studies werd van vijf naar zes jaar gebracht. Gedurende de laatste twee jaar konden de student-architecten beslissen om zich in de namiddag te

⁶⁴ *Le 25^e anniversaire de la S.A.D.Br.*, p. 21.

⁶⁵ *Ibid.*, p. 21.

⁶⁶ *Ibid.*, p. 22.

⁶⁷ *Ibid.*, p. 22.

⁶⁸ J. J. HOEBANX, *op. cit.*, p. 16.

⁶⁹ *Gala Théâtral avec les concours du jeune théâtre de l'U.L.B.*, naar aanleiding van de 250^{ste} verjaardag van de Académie Royale des Beaux-Arts de Bruxelles, 1961, pp. 4-5.

⁷⁰ *Le 25^e anniversaire de la S.A.D.Br.*, p. 25.

⁷¹ J. J. HOEBANX, *op. cit.*, p. 16.

⁷² *Le 25^e anniversaire de la S.A.D.Br.*, p. 25.

bekwamen bij een meester-architect. Het onderwijsprogramma werd beëindigd met de studie van de spitsbogenstijl. Een jaar later zou er een ingangsexamen voor de opleiding tot architect ingesteld worden.⁷³

In 1900 zou het programma teruggebracht worden tot vier jaar. De studies werden normalerwijze aangevangen nadat de humaniora was beëindigd.⁷⁴

Het architectuuronderwijs zou voor de eerste keer bij koninklijk besluit op een legale basis op nationale schaal worden georganiseerd in 1936. De studies besloegen voortaan zeven jaar en konden worden aangevangen na het derde jaar van de humaniora. Het diploma “architect” kreeg een officieel karakter door een wet van 1939 met de bescherming van de titel en het beroep van architect.

In 1949 werden de studies teruggebracht tot vijf jaar en de toelatingsvoorwaarde voor het eerste jaar was een diploma van de volledige humaniora.⁷⁵

IV.2.2. Isia Isgour aan de *Académie Royale des Beaux-Arts*

In 1931 schreef Isia Isgour zich in aan de *Académie Royale des Beaux-Arts*. De opleiding besloeg vier jaar. De eerste drie jaar volgde hij de colleges “ontwerpen naar antiek voorbeeld”, grafische constructie en architectuur en in het laatste jaar grafostatiek en architectuur.⁷⁶ Die colleges werden onder meer onderwezen door Emile Lambot, Henry Lacoste en Louis Baes. Henry Lacoste wordt in het “Repertorium” beschreven als “een briljant leraar, veeleisend en enthousiast, het verleden met het heden trachtend te verbinden”. Hij had een grote invloed op de generatie na Wereldoorlog II.⁷⁷ Francis Bogaert onderschrijft die kwaliteiten en die invloed van Lacoste.⁷⁸ Ook over Emile Lambot staat in het “Repertorium” te lezen dat hij een voortreffelijk leraar was.⁷⁹ Louis Baes onderwees de vakken grafostatiek en constructie. Zijn specialiteit lag op het gebied van stabiliteit en de elasticiteit en weerstand van materialen.⁸⁰

⁷³ *Le 25^e anniversaire de la S.A.D.Br.*, p. 27.

⁷⁴ *Ibid.*, p. 27.

⁷⁵ *Ibid.*, p. 29.

⁷⁶ Brussel, Archief van de Académie Royale des Beaux-Arts, *Registre matricule de l'Académie*, nr. 21375.

⁷⁷ E. HENNAUT, in : A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Henry Lacoste*, pp. 383-384.

⁷⁸ Francis Bogaert, mondelinge bron, 07.09.07 (zie bijlage I).

⁷⁹ B. MIHAIL, in : A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Emile Lambot*, p. 385.

⁸⁰ T. COOMANS, in : A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Louis Baes*, p. 134.

Uit de jaarlijkse uitgave met de verdeling van de prijzen onder de leerlingen van de *Académie* blijkt dat Isgour zijn projecten op veel waardering konden rekenen. Hij kreeg meermaals een vermelding, werd dikwijls tweede en één maal won hij een wedstrijd.⁸¹

IV.2.3. De stageperiode

Nadat Isgour was afgestudeerd, liep hij stage bij A. Delalieux en Charles Van Nueten. A. Delalieux heeft waarschijnlijk betrekking op Armand Delalieux die in 1950 te Sint-Gillis is overleden,⁸² maar over die architect is verder weinig bekend.

Charles Van Nueten was architect, stedenbouwkundige, docent en kunstschilder. Als architect stond hij onder invloed van de Moderne Beweging van het interbellum, wat zich uitte in zijn lidmaatschap van het *Congrès Internationale d'Architecture Moderne* (CIAM). Hij onderging een grote invloed van Le Corbusier.⁸³

Over de stageperiode van Isgour bij die twee architecten is verder niets geweten.⁸⁴

Reeds in 1938, kort na zijn stageperiode, realiseerde hij zijn eerste project, een appartementsgebouw aan de Voorzitterstraat te Brussel.⁸⁵ Louis Van Everbroeck, een pseudoniem voor Pierre-Louis Flouquet, wijdde er in het tijdschrift *Bâtir* meteen een lovend artikel aan.⁸⁶

IV.2.4. Isia Isgour aan de *Université Libre de Bruxelles*

In het academiejaar 1939-1940 schreef Isgour zich reeds in aan de *Université Libre de Bruxelles* tot het behalen van het diploma “Stedenbouw”.⁸⁷ De Tweede Wereldoorlog betekende echter een onderbreking van die studies. Na zijn terugkeer zou hij de tweejarige opleiding opnieuw aanvatten. Tijdens de oorlog had hij reeds zijn kennis over stedenbouw

⁸¹ Brussel, Archief van de Académie Royale des Beaux-Arts, *Brochure de distribution des prix*, 1933, 1934, 1935.

⁸² A. VAN LOO, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Armand Delalieux*, p. 246.

⁸³ L. LIESSENS, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Charles Van Nueten*, pp. 580-581.

⁸⁴ Er werd geen informatie teruggevonden over de stageperiode van Isgour, ook de gesprekken hebben daaromtrent niets opgeleverd. Vanessa De Geest die haar licentiaatsverhandeling heeft gewijd aan Charles Van Nueten heeft evenmin iets kunnen terugvinden over de stage die Isgour bij Van Nueten heeft gelopen (V. DE GEEST, *Charles Van Nueten (1899-1989), een Belgisch modernistisch architect*, onuitgegeven licentiaatsverhandeling Vrije Universiteit Brussel, Vakgroep Kunstwetenschappen en Archeologie, 2006-2007).

⁸⁵ A. LEVEQUE, *op. cit.*, p. 9.

⁸⁶ L. VAN EVERBROECK, *Immeuble d'appartements. Architecte I. Isgour*, in: *Bâtir*, 1939, nr. 84, pp. 488-489.

⁸⁷ Brussel, Archief van de ULB, *Fichier étudiants sur microfiches années 1935-1969*.

verdiept aan de Hogeschool voor Architectuur te Genève en aan het *Eidgenössisches Polytechnikum* te Zürich.⁸⁸ In 1946 behaalde hij de titel “stedenbouwkundige”.⁸⁹

Het was niet ongewoon dat afstudeerden aan de *Académie Royale des Beaux-Arts* zich verder gingen bekwamen in stedenbouw aan de *Université Libre de Bruxelles*, zo blijkt uit een artikel in *l'Annuaire de la S.A.D.Br.* uit 1959.⁹⁰

De richting “Stedenbouw” aan de *Université Libre de Bruxelles* werd gecreëerd in 1937 op initiatief van professor Eugène Dhuicque. Het was de eerste maal dat een dergelijke studie op universitair niveau werd georganiseerd in België, dit in navolging van buitenlandse universiteiten. De oprichting had als doel het levenskader waarin de mens woonde, werkte, zich ontspande,... te verbeteren, te vergemakkelijken en te verfraaien. Dergelijk onderwijs beantwoordde dan ook aan reële en dringende noden. Dit was het gevolg van zowel een economische, sociale als esthetische evolutie. Het verkeer werd drukker, de verplaatsingen vermenigvuldigden zich. De stedelijke omgeving veranderde zonder ophouden. De verstedelijking bracht praktische problemen met zich mee zoals voedsel- en drinkwatervoorziening, woningschaarste, moeilijkheden met hygiëne, vervoer, lawaaihinder en zo meer. Velen pleitten voor een decentralisatie van de bevolking, om dergelijke moeilijkheden te vermijden. Maar er was ook een bezorgdheid om de teloorgang van de esthetiek van het bouwen. Elke harmonie leek te verdwijnen, er was niet langer een zoektocht naar schoonheid. Dergelijk onderwijs wou dan ook een impuls geven om de veranderingen in het fysische milieu enigszins te coördineren, met respect voor de esthetiek.⁹¹ Stedenbouw moest volgens professor Jacquemyns, directeur van het Instituut voor Urbanisme in de jaren 1950, “het milieu verwerklijken, waarin de gemeenschap het beste zijn energie en scheppingskracht kan ontwikkelen”.⁹²

Het lessenpakket bevatte onder meer colleges over de geschiedenis van de ruimtelijke ordening van steden, de kunst van het steden bouwen, ruimtelijk ordening van het territorium, beginselen van de waterleer, economische en sociale evolutie van de steden, stedenbouwkundige hygiëne, Belgische administratieve organisatie van de steden en regio's, wetgeving betreffende de stedenbouw,... De colleges werden aangevuld met praktische werken, oefeningen en lezingen.

⁸⁸ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

⁸⁹ Brussel, Archief van de ULB, *Fichier étudiants sur microfiches années 1935-1969*.

⁹⁰ *Les Anciens et les études d'Urbanisme* in: *Annuaire de la S.A.D.Br.*, 1959, p. 95.

⁹¹ A. LEDENT, *L'Institut d'Urbanisme de l'Université libre de Bruxelles*, in: *Le Mouvement Scientifique en Belgique*, 1961, pp. 359-362.

G. JACQUEMYS, *Nieuwe eisen van het urbanisme*, in: *tekst voor het pers- en inlichtingsconferentie ter gelegenheid van de instelling van het universiteitsdiploma voor Urbanisme*, Brussel, 1953, pp. 1-11.

⁹² G. JACQUEMYS, *op. cit.*, p. 7.

Vanaf midden van de 20^{ste} eeuw was er een steeds groeiende aandacht voor stedenbouw. Het aantal specialisten, publicaties, conferenties en congressen inzake stedenbouw vermenigvuldigde zich.⁹³

IV.3. Professionele carrière

IV.3.1. Bureau Isgour: jong talent en zakelijk vernuft

Na de Tweede Wereldoorlog nam Isia Isgour een nieuwe start als architect. Hij werkte mee aan de reconstructie van België. In 1947 nam hij deel aan een open architectuurwedstrijd ingericht door Minister Terfve met als doel architecten te selecteren voor het ontwerpen en uitwerken van een nationale bouwwerf in opdracht van het Ministerie voor Wederopbouw.⁹⁴ Op basis van dit winnende ontwerp ontwierp Isgour een wijk te Haine Saint-Pierre, een deelgemeente van La Louvière.⁹⁵

In deze periode experimenteerde Isgour ook met geprefabriceerde materialen in een tweewoonst te Ukkel (cat.fiche 30) in samenwerking met een ingenieur-raadgever A. De Grave en een aannemer Emile Cnapelinckx. De typewoning was gebaseerd op het principe van de module.⁹⁶

Eind jaren '40 nam de carrière van Isgour een vlucht doordat hij goede contacten had gelegd met de *Société Générale*. Hoe Isgour die goede relaties heeft kunnen uitbouwen is vooralsnog onduidelijk. Volgens Liane Ranieri bouwde Isgour een villa voor een dochter van een leidinggevend figuur binnen de *Société Générale*, meneer Leblanc.⁹⁷ De positieve samenwerking maakte Leblanc tot pleitbezorger voor Isgour wanneer de *Société Générale* architecten zocht.⁹⁸

Die contacten met de *Société Générale*, de hoofdaandeelhouders van de Koolmijnen van Houthalen, vormden een rechtstreekse aanleiding voor het oeuvre dat Isgour zou uitbouwen in Limburg. Hij werkte aan projecten voor de mijnzetels van Houthalen, Heusden-Zolder en Zwartberg.

⁹³ A. LEDENT, *op. cit.*, pp. 359-362.

G. JACQUEMYS, *op. cit.*, pp. 1-11.

⁹⁴ F. FLORE, *Lessen in modern wonen : een architectuurhistorisch onderzoek naar de communicatie van modellen voor goed wonen in België 1945-1958*. (onuitgegeven doctoraatsverhandeling Universiteit Gent, Vakgroep Architectuur en Stedenbouw, 2006), p. 67.

⁹⁵ *Le chantier national de Haine Saint-Pierre. Architecte: Isia Isgour*, in: *La Maison*, jg. 4, 1948, nr. 3, p. 85.

⁹⁶ *Chantiers au travail*, in: *Rythme*, 1948, nr. 1, p. 39.

⁹⁷ Volgens Liane Ranieri kon Isia Isgour in de jaren '50 een villa bouwen voor één van dochters van Leblanc. Dit moet echter waarschijnlijk vroeger zijn geweest uitgaande van het feit dat Leblanc Isgour heeft geïntroduceerd in de *Société Générale*. Isgour bouwde immers de eerste woningen voor de mijnen van Houthalen eind jaren '40.

⁹⁸ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

Door de projecten gerealiseerd voor de mijnzetels, had hij immers een goede reputatie verworven en genoot hij grote bekendheid. Dit was de aanleiding voor gemeentebesturen om hem opdrachten te bezorgen. Isgour geraakte goed bevriend met Paul Meyers, minister en later burgemeester van Hasselt. Daarnaast werkte hij onder meer voor de Joodse Gemeenschap in Brussel en Antwerpen, de Nationale Spoorwegen en private ondernemingen zoals Scabal.

De architecturale verwezenlijkingen waren onder meer het gevolg van het aantrekken van jonge en getalenteerde medewerkers. Zo werkte Constantin Brodzki mee aan het Casino te Houthalen. Met het ontwerp voor het Casino koos Isgour definitief voor een modern vormidroom, een ommekeer ten opzichte van de eerder traditionele vormgeving van Isgour zijn vroegere ontwerpen. De bijdrage van Brodzki is hier zeker niet vreemd aan. In 1953 werd Francis Bogaert de vaste medewerker van het bureau Isgour. Het bureau was toen gevestigd aan de Lange Haagstraat te Brussel, een parallelle straat van de Louisalaan. Bogaert was er gedurende een periode de enige ontwerper en zou er werken tot de dood van Isgour in 1967. Er werkte ook een tekenaar en technicus, André Van Acker, die zich bezighield met de technische details. Verschillende architecten en tekenaars werkten voor een kortere of langere periode voor het bureau onder meer Peter Paul Mandl vanaf 1964.⁹⁹ Volgens Mandl moet er ook een architect gewerkt hebben namelijk Meneer Maes, maar daarover is verder niets bekend.¹⁰⁰

Na de dood van Isgour in '67 viel het bureau uiteen.¹⁰¹ Mandl verhuisde mee met een lopend project van Isgour naar het bureau Montois, Bogaert begon zelfstandig en Van Acker trok zich terug uit de architectuurpraktijk.¹⁰²

Isgour vormde de schakel tussen het bureau en het cliënteel. Hij had een groot zakelijk talent en onderhield contacten met zeer diverse milieus, wat zich uitte in een verscheidenheid aan opdrachtgevers.¹⁰³

Deze twee factoren, het aantrekken van jong talent en zijn eigen zakelijk vernuft, zijn ongetwijfeld belangrijk geweest in het rijk en typologisch divers oeuvre dat Isia Isgour heeft uitgebouwd in België.

⁹⁹ Francis Bogaert, mondelinge bron, 07.09.07 (zie bijlage I).

¹⁰⁰ Peter Paul Mandl, mondelinge bron, 18.09.07 (zie bijlage I).

¹⁰¹ F. BOGAERT, *Réflexions sur le bureau de l'architecte I. Isgour*, 1999, geschreven naar aanleiding van het research- en tentoonstellingsproject "Isia Isgour. Architectuur", onuitgegeven (zie bijlage II).

¹⁰² Francis Bogaert, 07.09.07, en Peter Paul Mandl, 18.09.07, mondelinge bronnen (zie bijlage I).

¹⁰³ F. BOGAERT, *op. cit.* (zie bijlage II).

IV.3.2. De perceptie van collega's op Isia Isgour

Volgens Francis Bogaert kon Isgour met zijn autoriteit het bureau voorzien van de nodige dynamiek. Hij was op de hoogte van alle stadia van de verschillende projecten tot in de kleinste details. Hij volgde alles zeer aandachtig op, wat één van zijn grootste kwaliteiten was.¹⁰⁴ Door de leden van verschillende organisaties waarvan hij lid was, werd hij herinnerd als een dynamisch en op perfectie en stiptheid gericht man.

André Levêque beschrijft hem als een perfectionist, zowel op het esthetische als op het technische vlak.¹⁰⁵ Ook Pierre Puissant noemt deze kenmerken in een *mémoire* over Isgour, maar heeft eveneens blijk van de “*esprit tourmenté*” van de architect.¹⁰⁶ Dit wordt door Liane Ranieri deels bevestigd. Ze leert het aan zijn Slavische inborst en aan het trauma dat hij door de Tweede Wereldoorlog met zich meedroeg.¹⁰⁷

Isgour had een grote werkijsver en was nooit helemaal tevreden, wat dikwijls leidde tot kritische opmerkingen en verhitte discussies met de mensen die hem omringden.¹⁰⁸

IV.3.3. Visie en stijl van het bureau “Isgour”

Pierre Puissant haalde aan dat Isgour geïnteresseerd was in de betekenis van het beroep en in het belang van de missie van de architect.¹⁰⁹ Isgour toonde een grote interesse voor gebouwen die sociale vooruitgang impliceerden, dit blijkt onder meer uit de scholen, sportinfrastructuur en het cultureel centrum die hij ontworpen heeft.¹¹⁰ Ook Liane Ranieri geeft aan dat Isgour minder geïnteresseerd was in private woningbouw.¹¹¹

Francis Bogaert getuigt van het grote belang van de colleges van Henry Lacoste, welke Isgour en Bogaert hadden gevolgd aan de *Académie*. Deze colleges vormden vooral een theoretische basis naar antiek voorbeeld, geheel in de stijl van de *Beaux-Arts*.

De stijl van de architectuur binnen het bureau Isgour was geïnspireerd door Le Corbusier en Auguste Perret. Daarnaast was er de invloed van de Nederlandse architectuur in de geest van De Stijl, met haar sobere strakke en heldere vormgeving zonder overbodige details. Francis Bogaert beschrijft het als de zoektocht naar “*un vrai architecture*”, waarbij hij de vergelijking maakt met een schilderij van Mondriaan waarin gebruik wordt gemaakt van simpele volumes.¹¹²

¹⁰⁴ F. BOGAERT, *op. cit.* (zie bijlage II).

¹⁰⁵ A. LEVEQUE, *op. cit.*, p. 9.

¹⁰⁶ P. PUISSANT, *op. cit.*, s.p.

¹⁰⁷ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

¹⁰⁸ P. PUISSANT, *op. cit.*, s.p.

¹⁰⁹ *Ibid.*, s.p.

¹¹⁰ *Ibid.*, s.p.

¹¹¹ Liane Ranieri, mondelinge bron, 28.07.07 (zie bijlage I).

¹¹² Francis Bogaert, mondelinge bron, 07.09.07 (zie bijlage I).

IV.3.4. Isia Isgour als lid van beroepsorganisaties

Isia Isgour was een actief lid van verschillende beroepsorganisaties. Hij was *conseiller* van de *Société des Architectes Diplômés de l'Académie Royale des Beaux-Arts de Bruxelles* (S.A.D.Br.). De organisatie werd in 1935 opgericht met als doel :

« de défendre les intérêts professionnels des associés et, en particulier, la valeur du diplôme et la protection du titre architecte »¹¹³

Tot 1935 kon om het even wie het beroep van architect uitoefenen. De organisatie wou de titel “architect” beschermen, maar daarvoor moesten ook de studies tot de uitvoering van dit beroep op een professionele manier worden georganiseerd.¹¹⁴

Zoals blijkt uit het ledenblad bracht die organisatie dikwijls georganiseerde bezoeken aan de realisaties van Isia Isgour. Als lid van de organisatie nam hij deel aan congressen, tentoonstellingen, uitstappen en feestgelegenheden. Zo was er zijn deelname aan een nationaal congres van de *Fédération belge de l'Urbanisme et de l'Habitation*.¹¹⁵ Hij werd geselecteerd om te exposeren op de tentoonstelling naar aanleiding van de 250^{ste} verjaardag van de organisatie.¹¹⁶ In het jaarboek van de organisatie staan al die activiteiten beschreven, maar worden ook onder meer de uitslagen van verschillende architectuurwedstrijden vermeld. Zo vernemen we dat Isgour in het jaar 1965 de tweede prijs won in een concours voor de uitvoering van het gemeentelijk stadion van Sippelberg te Sint-Jans-Molenbeek.¹¹⁷

Hij was eveneens vanaf 1948 lid van de beroepselite van de *Société centrale d'Architecture de Belgique* (S.C.A.B.). Die vereniging werd opgericht met de achterliggende gedachte dat architectuur ten dienste moet staan van de samenleving, een gedachte die ook Isgour lijkt te onderstrepen.¹¹⁸ Ze droeg bij tot het aanzien van de architect binnen de maatschappij.¹¹⁹ De organisatie zou zeer representatief blijken voor het uitzicht van de Belgische architectuur.¹²⁰ Binnen die organisatie was hij betrokken bij het *Comité des Matériaux* van 1950 tot 1954.¹²¹

¹¹³ *Le 25^e anniversaire de la S.A.D.Br.* in : *Annuaire de la S.A.D.Br.*, 1961, p. 19.

¹¹⁴ *Ibid.*, p. 19.

¹¹⁵ *Congres national de la Fédération belge de l'Urbanisme et de l'Habitation* in : *Annuaire de la S.A.D.Br.*, 1958, pp. 162-167.

¹¹⁶ *Liste des artistes sélectionnés pour l'Exposition du 250^e anniversaire*, in : *Les Fastes du 250^e anniversaire*, 1961, pp. 33-34.

¹¹⁷ P. PUISSANT, *op. cit.*, s.p.

¹¹⁸ B. MIHAIL, in : A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds 2003, sub verbum *Société centrale d'Architecture de Belgique*, pp. 513-514.

¹¹⁹ M. DUBOIS, *Architectuurtijdschriften – een fragmentair beeld*, in: *De beschikbare ruimte. Reflecties over wonen*, Tielt, Lannoo, 1990, p. 132.

¹²⁰ P. PUTTEMANS, L. HERVE, F. BOENDERS, *op. cit.*, p. 242.

¹²¹ P. PUISSANT, *op. cit.*, s.p.

Hij was evenzeer lid van de *Association des Urbanistes Diplômés de l'Université Libre de Bruxelles* (A.U.Br.).

IV.3.5. De projecten van Isgour in contemporaine architectuurtijdschriften

De realisaties van Isgour werden besproken in meerdere architectuurtijdschriften. Dit was het geval in *La Technique des Travaux*, een tijdschrift opgericht in de jaren '20 om de bouwproductie te promoten.¹²² Ook werd er een vermelding gemaakt in *Rythme*, een publicatie van de *Société centrale d'Architecture de Belgique*.¹²³ Dikwijls werden zijn projecten vermeld in *Architecture*. Dit tijdschrift opgericht in 1952, had onder meer tot doel de bouw van gemeenschapsvoorzieningen en woningen te versnellen. Het tijdschrift ging duidelijk het functionalisme aan.¹²⁴ Verder werden er artikels gewijd aan projecten in *Batir*, *La Maison* - dat uiting gaf aan de architectuursituatie in België die ten zeerste op privé woningbouw gericht was¹²⁵ - en in *Terre cuite et construction*.

¹²² F. VANLAETHEM, in : A.VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Architectuurtijdschriften*, p. 207.

¹²³ *Ibid.*, p. 207.

¹²⁴ *Ibid.*, p. 207.

¹²⁵ M. DUBOIS, *op. cit.*, p. 139.

het lelijkste land ter wereld

renaat braem arch.urb.

Afb. 1 Renaat Braem, *Het lelijkste land ter wereld*, Davidsfonds, Leuven, 1968, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006.

V.1. Het woonbeleid na WO II: ongecoördineerde universele verkavelingsdrift

Na Wereldoorlog II zette de verstedelijking zich verder. Dit verliep nog steeds op dezelfde ongecoördineerde manier van voor de Wereldoorlog.¹²⁶ Het is in deze periode dat België ruimtelijk werd georganiseerd op een wijze die kenmerkend is voor het land en die fel contrasteert met deze van de buurlanden. Enkel autowegen lijken een ordening aan te brengen in het lappendeken van verkavelingen.¹²⁷

Ian Nairn, Brits architectuurhistoricus, wond er geen doekjes rond. Hij schreef in een overzicht van de Europese architectuur, gepubliceerd in the Observer in 1967: “*Belgium, the joker in the european pack, has managed to create an architecture of such splendid and full blooded chaos, that the visitor suspends all normal judgement.*”¹²⁸ Die chaotische ruimtelijke ordening was aanleiding voor Renaat Braem om België uit te roepen tot “*het lelijkste land ter wereld*” (afb. 1).¹²⁹

Er was wel enige stedenbouwkundige wetgeving, maar veel raars was dit niet. Ruimtelijke ordening werd immers eerder dan als van algemeen belang als een beperking van het privé-eigendom aanzien.¹³⁰ Pas in 1962 kwam er een wet met een meer volledige regelgeving inzake ruimtelijke ordening, maar die was nog alles behalve alomvattend en bracht weinig verbetering.¹³¹

De enorme verkavelingsdrift die vooral in de jaren '50 opgang maakte, is het gevolg van een economisch, sociaal en ruimtelijk beleid. De vrije markteconomie stimuleerde het privé-initiatief. Daarnaast kwamen de beslissingen genomen in verband met ruimtelijke ordening niet tot stand door een bepaalde stedenbouwkundige visie, maar waren ze het resultaat van een politieke agenda. De Christen-Demokratische Partij probeerde namelijk bewust de bevolking te deconcentreren en haar te verspreiden over het platteland. Privaateigendom zou de bevolking “deproletariseren”. Daarenboven zou de bouwactiviteit de nationale economie ten goede komen. Meer woningen betekende immers meer werkgelegenheid, groeiende koopkracht en een verbetering van de algemene welvaart.

¹²⁶ A. VAN LOO, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *De golden decades: tussen functionalisme en moderniteit. 1945-1970*, p. 70.

¹²⁷ I. STRAUVEN, *Het lelijkste land?*, in: H. GAUS en R. GOBYN (eds.), *De fifties in België*, Brussel, ASLK, 1988, p. 277.

¹²⁸ I. STRAUVEN, *op. cit.*, p. 268.

¹²⁹ R. BRAEM, *Het lelijkste land ter wereld*, Leuven, Davidsfonds, 1968.

¹³⁰ I. STRAUVEN, *op. cit.*, p. 275.

¹³¹ P. PUTTEMANS, L. HERVE, F. BOENDERS, *op. cit.*, p. 157.

Afb. 2 Cartoon van Marc Sleen over de uitreiking van de 100.000^{ste} bouwpremie in 1954, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006, p. 70.

Afb. 3 Het gerealiseerde prototype van het EGKS-huis op de Internationale Jaarbeurs van Luik, 1954, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006, p. 167.

Die visie vond een neerslag in de Wet De Taeye (1948) die het bouwen van een privé-woning sterk aanmoedigde door het toekennen van bouwpremies en het verstrekken van “staatwaarborg”. Deze wet kende een uitzonderlijk succes. In 1954 werd de honderdduizendste bouwpremie uitgereikt (afb. 2).¹³²

De vraag naar woningen was echter te omvangrijk om slechts te worden opgelost door dit privé-initiatief.¹³³ De huisvestingsmaatschappijen voorzagen grootschalige projecten. De Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken bouwde geen individuele woningen, maar groepen woningen. De woningen waren gebaseerd op een typeplan uitgewerkt door de studiedienst van de Maatschappij.¹³⁴ Naast de Nationale Maatschappij met haar respectievelijke ondergeschikte lokale maatschappijen, werden bouwprogramma's ook steeds meer vanuit private ondernemingen georganiseerd. Die evolutie minimaliseerde de rol van de architect en werkte de commercialisering in de hand.¹³⁵

Ondanks het succes van de Wet De Taeye bood de traditionele massiefbouw geen voldoende antwoord op de woningnood van de minder behoeften. Dit vond zijn oorzaak in de ambachtelijke staat van de bouwindustrie in België die elke vorm van industrialisatie ontbeerde. In de periode na de oorlog ontbrak elke voedingsbodem om op basis van experiment tot een dergelijk geïndustrialiseerd bouwproces te komen. Er waren geen grote staatsbestellingen, waardoor de organisatie van een economische rendabele productie onmogelijk was. De Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken bouwde immers nooit meer dan 50 eengezinswoningen tegelijk.

Projecten zoals de E.G.K.S.-woning van Léon Palm en Willy Van der Meeren vormden door prefabricatie, systeembouw en serieproductie een veel goedkoper alternatief (afb. 3). De Nationale Huisvestingsmaatschappij werkte dergelijke initiatieven echter tegen, waardoor het meestal bij prototypes bleef.¹³⁶

¹³² I. STRAUVEN, *op. cit.*, pp. 272-275.

K. THEUNIS, *De Wet de Taeye. De individuele woning als bouwsteen van de welvaartsstaat*, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006, pp. 68-71.

¹³³ T. EYCKERMAN, *Bouwen van 1945 tot 1975*, in: D. LAUREYS (ed.), *Bouwen in beeld. De collectie van het Architectuurarchief van de Provincie Antwerpen*, Antwerpen, Brepols publishers N.V., 2004, p. 136.

¹³⁴ M. DE KOONING, *Willy Van Der Meeren. Voor een groot aantal, onuitgegeven*, s.p.

¹³⁵ G. BEKAERT en I. STRAUVEN, *op. cit.*, p. 41.

¹³⁶ M. DE KOONING, *Een huis voor de prijs van een Ford. De saga van de EGKS-woning*, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006, pp. 165-171.

De architecten uit de Moderne Beweging vonden de oplossing voor het tekort aan woningen in hoogbouw.¹³⁷ Hoogbouw, als uiting van de socialistische levenswijze, was het symbool van de toepassing van nieuwe technieken en materialen.¹³⁸

Het groepswonen met collectieve voorzieningen werd gestimuleerd door de wet van Brunfaut (1949), minister van de socialistische strekking.¹³⁹ Het bouwen in de hoogte, om het grondgebied vrij te houden, bleef echter een uitzondering. De wet heeft het moeten afleggen tegen de immense populariteit van de wet De Taeye. In werkelijkheid kwam de Wet Brunfaut neer op het subsidiëren van infrastructurele werken.¹⁴⁰

In 1953 werd de tweede Wet De Taeye doorgevoerd, namelijk de Wet op de Krotopruijing. Aanleiding was de toestand van de bestaande bewoning die zich dikwijls in een erbarmelijke staat bevond zonder de minimale voorzieningen aan comfort. De overheid vond een oplossing in het bestrijden en afbreken van krotwoningen. De steden kochten verkrotte buurten op, voerden slopingswerken uit om vervolgens de gronden te kunnen verkopen aan promotoren en privé-ondernemers. Voor de gesloopte woningen werd er echter niet meteen een alternatief voorzien, wat een ontvolking van de binnenstad veroorzaakte ten voordele van de randgemeenten. Daar werden de eerste nieuwe woningen gebouwd, omdat de grond er goedkoper was. Stadsvlucht was een typisch fenomeen van de jaren '60.

De wet zou de destructie van de stad in de hand werken. Grootkapitaal dat belang had bij de vestiging in de stad zou er zich vestigen. Dit had een slopingsgolf tot gevolg, waarvan ook veel historisch waardevolle gebouwen het slachtoffer werden.¹⁴¹ Historische wijken werden afgebroken ten voordele van grote bouwprojecten zoals het World Trade Center te Brussel.¹⁴²

Tegen deze ontwikkelingen zou midden jaren '60 verzet komen van de zijde van bewoners zowel als van professionelen.¹⁴³

V.2. Wederopbouwprojecten: tussen monumentaliteit, traditionalisme en moderniteit

Na de oorlog werden grote nationale projecten die reeds voordien waren aangevangen verder gezet.¹⁴⁴ Ze gaven blijk van een nieuwe monumentaliteit als antwoord op

¹³⁷ A. VAN LOO, *op. cit.*, p. 71.

¹³⁸ G. BEKAERT, *op. cit.*, p. 23.

¹³⁹ *Ibid.*, p. 23.

¹⁴⁰ M. DE KOONING, *Hoe België zijn huidige aanblik kreeg. Algemeen overzicht*, onuitgegeven, s.p.

¹⁴¹ T. EYCKERMAN, *op. cit.*, p. 137.

¹⁴² T. AVERMAETE, K. VAN HERCK, *Wonen in welvaart in de jaren vijftig en zestig*, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006, p. 56.

¹⁴³ T. EYCKERMAN, *op. cit.*, p. 133.

M. DE KOONING, *Hoe België zijn huidige aanblik kreeg*, s.p.

¹⁴⁴ A. VAN LOO, *op. cit.*, p. 68.

Afb. 4 Eduard Van Steenbergen, Gemeentehuis van Deurne, potloodtekening , s.d., APA, in: D. LAUREYS (ed.), *Bouwen in beeld. De collectie van het Architectuurarchief van de Provincie Antwerpen*, Antwerpen, Brepols publishers N.V., 2004, p. 131.

ideologische spanningen en de opkomst van nationalistische bewegingen.¹⁴⁵ Dit streven zou leiden tot een zeer groot aantal openbare instellingen in het stedelijk weefsel gekenmerkt door een “sprekende” architectuur.¹⁴⁶

Zelfs vele ideologen van de Moderne Beweging wilden de monumentaliteit een plaats geven. Voor hen was een dergelijke architectuur een teken van democratie en gaf de architect hierdoor uiting aan de diepe verzuchtingen van de mens.¹⁴⁷

Het teruggrijpen naar een klassieke vormentaal werd geïllustreerd in het gemeentehuis van Deurne, ontworpen door Eduard Van Steenberghe (afb. 4). Dergelijke vormgeving trachtte symbolisch de macht en stabiliteit van de overheid uit te dragen.¹⁴⁸

De privé-woning werd meestal opgetrokken in een traditionele stijl door lokale architecten. De woning was het statussymbool van de eigenaar. Het was een statement ten opzichte van de omgeving.¹⁴⁹ Het budget was echter vaak klein en de keuze aan materialen beperkt. Daarenboven lieten de bouwvoorschriften een vernieuwende aanpak niet toe en waren ze allerminst stimulerend in het verhogen van de architecturale kwaliteit.¹⁵⁰

Er waren daarentegen ook moderne individuele woningen die geïnspireerd door de internationale architectuurscène, beantwoordden aan nieuwe inzichten, zoals Felix' interpretatie van het brutalisme. Maar een dergelijke moderne architectuur was een randfenomeen, die op weinig appreciatie kon rekenen bij het gros van de bevolking. Expo '58 zou echter een opwaardering van de moderne architectuur met zich meebrengen.¹⁵¹

De huisvestingspolitiek van de overheid onthield zich zowel in woonvorm als in bouwtechniek van elke vorm van experiment.¹⁵² De architecten die werden aangesteld voor projecten van overheidswege, werden niet gekozen op basis van hun creatief talent, maar vanwege politieke motieven. Dit resulteerde in een middelmatigheid, een gebrek aan eigentijdse kwaliteitsarchitectuur.¹⁵³

Ook de bouwpromotoren kozen voor een neutrale, klassieke en conservatieve bebouwing, die ze onder de noemer “stijlvol” verkochten.¹⁵⁴

¹⁴⁵ A. VAN LOO (ed.), *op. cit.*, p. 69.

¹⁴⁶ *Ibid.*, p. 70.

¹⁴⁷ *Ibid.*, p. 69.

¹⁴⁸ T. EYCKERMAN, *op. cit.*, p. 131.

¹⁴⁹ I. STRAUVEN, *op. cit.*, p. 277.

¹⁵⁰ T. EYCKERMAN, *op. cit.*, pp. 141-142.

¹⁵¹ I. STRAUVEN, *op. cit.*, pp. 280-281.

¹⁵² G. BEKAERT en I. STRAUVEN, *op. cit.*, p. 42.

¹⁵³ D. LAPORTE, *Traditie versus vernieuwing in de stilistiek van de stedelijke burgerlijke architectuur van Vlaanderen (1740-1990)*, in: *De Beschikbare Ruimte. Reflecties over Bouwen*, Tielt, Lannoo, 1990, p. 54.

¹⁵⁴ E. SPITAEELS, *Residenties en paviljoenen*, in: *De stoute jaren '58-'68*, Leuven, Kritak, 1988, p. 115.

Afb. 5 R. Bream, V. Coolens, L' Equerre, Groupe Structures, R. Panis en J. Van Doosselaere, modelwijk, Heizel in Brussel, 1957-1974, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 71.

Afb. 6 Autosnelweg van Brussel naar Oostende, 1956, in: H. GAUS en R. GOBYN (eds.), *De fifties in België*, Brussel, ASLK, 1988, p. 112.

Maar er waren ook meer progressieve huisvestingsconcepten. Zo zijn er de woningen gebouwd door de meer geëngageerde architecten vanuit een gemeenschapsidee, zoals Renaat Braem met zijn ideologisch geladen woonbouwprojecten (afb. 5).¹⁵⁵ Bij experimenten van vooruitstrevende architecten werden de principes van het *Charter van Athene* toegepast.¹⁵⁶

Het modernisme heeft zich dan ook volgens Puttemans meer toegespitst op dergelijke sociale projecten.¹⁵⁷ Collectieve woningbouwcomplexen waren in de jaren '50 echter een uitzondering. De individuele woningbouw bleef de regel.¹⁵⁸

Algemeen kan worden gesteld dat de Belgische architectuur van de jaren 1950 zich veel meer liet kennen door een praktische, dan wel ideologische aanpak.¹⁵⁹ “*De pragmatische bewoner heeft het gehaald van de principiële architect*”.¹⁶⁰

V.3. 1958-1968: De explosie van autosnelwegen en Expo '58

In 1955 werd het wegenfonds opgericht, die de explosie van autosnelwegen een krachtige impuls zou geven.¹⁶¹ Nieuwe wegen werden aangelegd, de bestaande wegeninfrastructuur werd gemoderniseerd en de wereldtentoonstelling van 1958 te Brussel zou deze modernisering nog in de hand werken (afb. 6).¹⁶² Dit had tot gevolg dat bepaalde activiteiten, zoals winkel-, woon- en dienstencentra zich niet meer beperkten tot de traditionele centra.¹⁶³ Langs de autowegen verrezen dancings, garages, restaurants en dergelijke meer.¹⁶⁴

Expo '58 staat als het ware symbool voor België die de Tweede Wereldoorlog te boven is gekomen en enthousiast de toekomst tegemoet zag.¹⁶⁵

De wereldtentoonstelling was een uiting van de enorme diversiteit van de toenmalige architectuurtendensen.¹⁶⁶

De Belgische sectie maakte echter volgens Paul Felix, en velen met hem, “een ontgoochelende indruk”. De interessante paviljoenen waren schaars, veelal hadden de Belgen zich laten verleiden tot “melige formalismen of modernistische clichés”. De

¹⁵⁵ I. STRAUVEN, *op. cit.*, pp. 278-279.

¹⁵⁶ A. VAN LOO (ed.), *op. cit.*, p. 72.

¹⁵⁷ P. PUTTEMANS, *op. cit.*, p. 163.

¹⁵⁸ I. STRAUVEN, *op. cit.*, p. 280.

¹⁵⁹ A. VAN LOO (ed.), *op. cit.*, p. 73.

¹⁶⁰ G. BEKAERT en I. STRAUVEN, *op. cit.*, p. 23.

¹⁶¹ G. BEKAERT, *op. cit.*, pp. 77-78.

¹⁶² A. VAN LOO (ed.), *op. cit.*, p. 68.

¹⁶³ G. BEKAERT, *op. cit.*, pp. 77-78.

¹⁶⁴ P. PUTTEMANS, *op. cit.*, p. 160.

¹⁶⁵ T. COOMANS, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Wereldtentoonstellingen*, p. 576.

¹⁶⁶ M. DE KOONING en R. DEVOS, *De architectuur van “Expo '58”*, onuitgegeven, p. 2.

Afb. 7 Belgische afdeling op Expo '58, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 80.

Afb. 8 M. Brunfaut (i.s.m. G. Bontinck en J. Moutschen), Luchthaven Brussel Nationaal, Zaventem, 1955-1961, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 184.

kwaliteit van de meer uitdagende paviljoenen kon bijna steeds worden gelinkt aan de constructieve aspecten, zoals experimenten met dunwandig gewapend beton en houten spantconstructies (afb. 7).¹⁶⁷

Mil De Kooning beschrijft de late jaren '50 in België als een periode van gemakzucht, waarin weinig werd gereflecteerd over architectuur en stedenbouw, terwijl in het buitenland echter wel werd getracht het denken over moderne architectuur open te breken.¹⁶⁸

De wereldtentoonstelling was aanleiding tot het ontplooiën van de consumptiemaatschappij. Het geloof in nieuwe technologieën was enorm. De economie kende een grote expansie en de industriële technologie werd vernieuwd. Kortom de welvaart steeg. Dit bracht een toename van het aantal woningen met zich mee. De grootte en de kwaliteit ervan steeg. Een badkamer, toilet, aansluiting op waterleiding, centrale verwarming en garages waren niet langer een uitzondering. Privileges voor de gegoede klasse werden nu door de massa op grote schaal toegepast. De techniek met huishoudelijke apparaten, ingerichte keukens en badkamers, werden geïntroduceerd in het dagelijks leven en veranderden het wonen en leven op een ingrijpende manier.¹⁶⁹

In grote steden zou het aantal kantoor- en appartementsgebouwen steeds omvangrijker worden.¹⁷⁰ De overheid die in deze periode in veel grotere mate het landschap heeft bepaald dan de architecten, gaven een voorkeur aan het bouwen in functie van de economische expansie.¹⁷¹

Nieuw in het stadsbeeld van midden jaren '50 was de vestiging van industriële architectuur en van openbare instellingen zoals culturele centra, ziekenhuizen en zwembaden.¹⁷² De economische opbloei had tot gevolg dat bedrijven nieuwe bouwprojecten ondernamen. Dit deden zij in het stadscentrum dat aan het leeglopen was.¹⁷³

V.4. Brussel de “ontspoorde stad” (naar Emile Henvaux)

De Wereldtentoonstelling van 1958 veranderde Brussel ingrijpend. Een uitbreiding van het wegennet, de bouw van de luchthaven van Zaventem en de metamorfose van het stadscentrum waren er gevolgen van (afb. 8).¹⁷⁴

¹⁶⁷ M. DE KOONING en R. DEVOS, *op. cit.*, pp. 3-5 .

¹⁶⁸ *Ibid.*, p. 5.

¹⁶⁹ T. AVERMAETE en K. VAN HERCK, *op. cit.*, p. 56.

¹⁷⁰ A. VAN LOO, *op. cit.*, p. 81.

¹⁷¹ E. SPITAELS, *op. cit.*, p. 110.

¹⁷² G. BEKAERT, *op. cit.*, p. 25.

¹⁷³ T. EYCKERMAN, *op. cit.*, p. 137.

¹⁷⁴ T. COOMANS, *Wereldtentoonstellingen*, p. 577.

Afb. 9 J. Ghobert, de Kunstberg in Brussel, 1946, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 69.

Francis Strauven schrijft: “Het was alsof men jaloers was op gebombardeerde steden als Berlijn en Rotterdam, waarvan de wederopbouw overigens als een lichtend voorbeeld voor ogen stond”. Dit kenmerkte Brussel in de omstreden periode van de jaren '50 en '60.¹⁷⁵ De moderniseringsdracht bracht een afbraakwoede met zich mee die in eerste instantie het centrum zou aantasten en dan vooral de 19^{de} eeuwse historiserende architectuur. Maar ook de randgemeenten zouden het slachtoffer worden van de vernieuwingskoorts.¹⁷⁶

Voor de spoorwegtunnel met bovengrondse stedelijke steenweg die het Noord- en Zuidstation met elkaar moest verbinden, werden dichtbevolkte wijken gesloopt. Tussen het Zuid- en Noordstation werd het Centraal Station (V. Horta en M. Brunfaut, 1952) aangelegd in het hart van de historische binnenstad.¹⁷⁷ 1500 gebouwen werden voor dit project afgebroken.¹⁷⁸ Langs de Noord-Zuidverbinding werden administratieve overheidsgebouwen opgetrokken, monumentaal van aard.¹⁷⁹

Ook de Kunstberg werd opnieuw ingericht met ondermeer het Congrespaleis en de Koninklijke Bibliotheek Albert I ten koste van Vacherots getrapte terrastuin, een zeer geliefde plek van de Brusselaars. De kunstberg vormde de nieuwe verbinding tussen boven- en benedenstad (afb. 9).¹⁸⁰

De gebouwen die werden opgetrokken langs de lanen van de Verbinding hadden een variërende architecturale vorm. De Nationale Bank van België (M. VAN Goethem, 1950) had een neo-klassieke vormgeving, net als de Koninklijke Bibliotheek (J. Ghobert en M. Houyoux, 1954). Dit contrasteerde met het Sabenagebouw (M. Brunfaut, 1954) met zijn modernistische inslag en met de art decostijl van het Centraal Station. Het RTT-gebouw (Regie van Telefonie en Telegrafie) gebouwd in 1959 door Léon Stynen zou het onsamenhangend panorama nog versterken.¹⁸¹

Het verschijnen van gebouwen die geen enkel verband vertoonden met hun stedelijke context maar enkel geïsoleerde objecten vormden die op zichzelf bestonden, zou kenmerkend blijken voor de naoorlogse periode in Brussel.¹⁸²

Politici toonden weinig interesse in de “esthetiek van de stad”.¹⁸³ Over architectuur werden amper discussies gevoerd onder meer door het gebrek aan gespecialiseerde

¹⁷⁵ M. DE KOONING en I. STRAUVEN, *Brussel 1945-1970: Verwachtingen en illusies*, in: *Een eeuw architectuur en stedenbouw. 1900-2000*, Luik, Mardaga, 2000, p. 119.

¹⁷⁶ Ibid., pp. 119, 120.

¹⁷⁷ Ibid., pp. 120-121.

¹⁷⁸ P. BURNIAT, *De overgangsjaren (1939-1958)*, in: *50 jaar architectuur in Brussel*, Brussel, CERAA, 1989, p. 5.

¹⁷⁹ A. VAN LOO, *op. cit.*, p. 79.

¹⁸⁰ M. DE KOONING en I. STRAUVEN, *op. cit.*, p. 121-122.

¹⁸¹ P. BURNIAT, *De overgangsjaren (1939-1958)*, p. 6.

¹⁸² Ibid., p. 6.

¹⁸³ Ibid., p. 9.

Afb. 10 Groupe Alpha, M Lambrichts, G. Riquier, R. Schuiten en H. Van Kuyck, Rijksadministratief Centrum en Financietoren, Brussel, 1955-1980, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 325.

architectuurpublicaties en pleitbezorgers. Burniat stelt dat “het compromis overal de plaats van het radicalisme heeft ingenomen”.¹⁸⁴

De uitbreiding van het wegennet moest het volgens de publicatie “Brussel, Kruispunt van het Westen” van het Ministerie van Openbare Werken en Wederopbouw “tot een van de beste van Europa maken”.¹⁸⁵ De kleine ring werd hertekend, de voornamelijk kruispunten werden ondertunneld en viaducten en kanalen werden aangelegd. Bovendien werden plannen gemaakt voor een grote ring rond de hoofdstad.¹⁸⁶

Reeds in de jaren '50 kwam er kritiek op de werken. Gaston Brunfaut schreef in “*Métamorphose de Bruxelles*”: “De werken die jarenlange gapende wonden in Brussel hebben geslagen zijn nog maar pas voltooid of we zijn al opnieuw getuige van nieuwe afbraakterreinen, van constructies die het stratennet wijzigen, tunnels, aquaducten en van wolkenkrabbers die uittorenen boven de horizon van Brussel. En tegelijkertijd worden de groene omzomingen van de lanen vernietigd. En dit alles ten dienste van de nieuwe goden van de techniek, de snelheid en het Amerikaanse materialisme”.¹⁸⁷

De metalen gordijngesels van het Internationaal Rogiercentrum (J. Cuisinier, 1958), de *Prévoyance Sociale* (H. Van Kuyck, 1957) en het Rijksadministratief Centrum (Groep Alpha, M. Lambrichs, G. Ricquier, L. Stynen, H. Van Kuyck e.a., 1958) lijken inderdaad de concurrentie met het architectuur van de Amerikaanse steden te willen aangaan (afb. 10).

De kantoortorens in het centrum waren voornamelijk bestemd voor de tertiaire sector.¹⁸⁸

De afbraakwoede en de uitbreiding van de wegeninfrastructuur zouden de stadsvlucht ten voordele van de randgemeenten sterk in de hand werken waardoor Brussel vooral een administratieve stad werd.¹⁸⁹ De wet De Taeye zou de exodus uit de Brusselse binnenstad nog versterken. Met subsidies verwierven heel wat inwoners een eigendom in de groene en rustige buitenwijken van de stad.¹⁹⁰ Bouwpremies werden echter niet gekoppeld aan richtlijnen van architecturale of stedenbouwkundige aard. Vooral privé-initiatief en niet de politieke en administratieve overheden hebben dus het uitzicht van de randgemeenten bepaald.¹⁹¹

¹⁸⁴ P. BURNIAT, *De overgangsjaren (1939-1958)*, pp. 9-10.

¹⁸⁵ M. DE KOONING en I. STRAUVEN, *op. cit.*, p. 122.

¹⁸⁶ *Ibid.*, p. 122.

¹⁸⁷ P. BURNIAT, *Het jaar 1958*, in: *50 jaar architectuur in Brussel*, Brussel, CERAA, 1989, pp. 13-14.

¹⁸⁸ C. BERCKMANS, P. BERNARD, *Bruxelles '50 '60. Architecture moderne au temps de l'Expo '58*, Brussel, Aparté, 2007, p. 15.

¹⁸⁹ M. DE KOONING en I. STRAUVEN, *op. cit.*, p. 122.

¹⁹⁰ *Ibid.*, p. 123.

¹⁹¹ P. BURNIAT, *De overgangsjaren (1939-1958)*, p. 9.

Afb. 11 De Brusselse Noordwijk in 1980, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 82.

Maar het was vooral de tweede wet De Taeye uit 1953, namelijk de wet inzake de krotopruijing, die nefast zou zijn voor de Brusselse binnenstad.¹⁹²

Zoals Mil De Kooning en Iwan Strauven stellen “kan het bloedeloze modernisme dat een leeuwendeel van de nieuwe constructies kenmerkt, niet opwegen tegen de architectuur die ervoor heeft moeten wijken”.¹⁹³ Het verhaal van het Volkshuis van Horta hoeft hier niet opnieuw te worden verteld, evenmin als dat van de Centrale Hallen van Suys die moesten wijken voor Parking 58 en de dramatiek van de Noordwijk (afb. 11).

¹⁹² M. DE KOONING en I. STRAUVEN, *op. cit.*, pp. 123-124.

¹⁹³ *Ibid.*, p. 124.

VI. SOCIAAL HUISVESTINGSPROJECT HAINE SAINT-PIERRE

In 1947 nam Isia Isgour deel aan een open architectuurwedstrijd met het doel “*la recherche d’un plan-type de maison d’habitation pour sinistrés, à ériger en groupe, suivant le choix des concurrents dans une des régions: Littoral, Flandre rurale, agglomérations urbaines (Anvers-Bruxelles-Liège), bassins houillers, Ardennes*”.¹⁹⁴ De wedstrijd werd georganiseerd door de minister van Wederopbouw Jean Terfve met als doel een meer gerichte keuze te maken wat betrof de architecten van huisvestingsprojecten voor oorlogsgetroffenen. De laureaten van de wedstrijd konden in opdracht van het Ministerie van Wederopbouw een “*chantier national*” (nationale bouwwerf) ontwerpen. De interesse voor de wedstrijd was groot. Onder meer de ontwerpen van Gaston Eysselinck, Jean de Ligne, Groupe EGAU en Isia Isgour werden bekroond.¹⁹⁵ Alle gekozen projecten varieerden op het type van de tuinwijk.¹⁹⁶

Door zijn deelname aan de wedstrijd kreeg Isgour de opdracht voor de *chantier national* te Haine Saint-Pierre in La Louvière (cat.fiche 1). Isgour ontwierp 47 woningen verdeeld onder verschillende groepen aan de *Rue de Beauregard*, *Rue de la Hestre* en *Cité Bellez*. De ontwerpen voor de woningen te Haine Saint-Pierre sloten aan bij het door Isgour ingestuurde wedstrijdontwerp.

Het uitgangspunt voor het ontwerp van Isgour was een goede bezonning van de woningen. Voor de oriëntering hield hij rekening met de inrichting van het interieur evenals met de inplanting van de constructies. De woonkamer werd zuidelijk of zuidwest gesitueerd, de keuken, wasruimte en het sanitair werden bij alle types woningen aan de noord- of westgevel van de woning ingericht, aan de koude zijde.

De monotonie van de groepen woningen werd doorbroken door de afwisseling van volumes.¹⁹⁷

Volgens La Maison waren de gevels van de woningen opgetrokken uit rode baksteen en oorspronkelijk gedeeltelijk roomkleurig bepleisterd. Het raamwerk en de deuren waren wit, het smeedwerk zwart en de dakpannen roze.

Witte verf op het houtwerk bood volgens de Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken (NMGWW) een grote weerstand en verschafte de woning daarenboven een fris voorkomen.¹⁹⁸

¹⁹⁴ *Chantiers Nationaux*, in: *Architecture, Urbanisme, Habitation*, 1947, nr. 12, p. 198.

¹⁹⁵ F. FLORE, *Lessen in modern wonen*, p. 67.

¹⁹⁶ *Ibid.*, p. 68.

¹⁹⁷ *Le chantier national de Haine Saint-Pierre. Architecte: Isia Isgour*, p. 85.

¹⁹⁸ *100000 woningen gebouwd onder auspiciën van de Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken*, Brussel, Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken, 1953, p. 31.

Decoratieve elementen verlevendigen de gegroepede ingangen tot de woning. De woningen werden afgedekt door een schilddak.

Isgour trachtte de nationale bouwwerf een regionaal karakter te geven, door het gebruik van een traditionele vormtaal en lokaal materiaalgebruik.¹⁹⁹

Het geheel vormde volgens *La Maison* “*une architecture calme et plaisante*”.²⁰⁰

Sommige groepen woningen (*Rue de Beauregard* 12, 14, 16, 18, 20, 22, 24, 26, 28, 30 en *Rue de la Hestre* 125, 127, 129, 131) zijn vandaag nog gedeeltelijk bepleisterd zoals dat is aangegeven op de geveltekeningen. De baksteen is ter hoogte van de gelijkvloerse verdieping (gedeeltelijk) bloot gelaten. De sokkel van de woningen aan de *Rue de Beauregard* bestaat uit natuursteen. De ingangen van deze woningen wijken terug ten opzichte van de gevel en zijn toegankelijk via enkele treden, die net zoals de dorpels vervaardigd zijn uit natuursteen. De gevels worden doorbroken door tweeledige raampartijen. De gevel van de gegroepede woningen aan de *Rue de la Hestre* worden doorbroken door tweeledige en drieledige ramen.

De woningen aan de *Cité Bellez* (1-46) zijn vandaag ofwel witgeschilderd ofwel is de steen bloot gelaten. De woningen hebben een beperkte sokkel uit natuursteen. De gevels worden doorbroken door rechthoekige raampartijen.

De ingangen van de woningen aan de *Cité Bellez* zijn meestal per twee gekoppeld en worden geaccentueerd door het gebruik van natuursteen. Ook de ingangen tot de woningen aan de *Rue de la Hestre* zijn gekoppeld maar worden verlevendigd door een spel met de bakstenen en een sokkel uit natuursteen. De ingangen zijn onder een luifel geplaatst.

Isgour had volgens *La Maison* eveneens het toezicht over de wegen en over de aanplantingen.²⁰¹ De aanplantingen hadden zowel een esthetisch als een utilitair karakter. De aanleg van beplantingen werd in de jaren '50 almaar belangrijker omdat in de huisvesting groot belang werd gehecht aan sociale en biologische aspecten. Zo moesten lucht en licht in de woningen binnenstromen. Die lucht moest worden gezuiverd door de aanleg van groenzones. De aanplantingen moesten daarenboven de verbinding tot stand brengen tussen de verschillende constructies. De hardheid van de bebouwing werd erdoor verzacht. Bovendien was het goedkoper door middel van planten schoonheid in de bouwzone aan te brengen dan door architectonische motieven.²⁰²

¹⁹⁹ F. FLORE, *Lessen in modern wonen*, pp. 68, 69.

²⁰⁰ *Le chantier national de Haine Saint-Pierre*, pp. 85-87.

²⁰¹ *Ibid.*, p. 85.

²⁰² *100000 woningen gebouwd onder auspiciën van de Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken*, pp. 80, 84.

Afb. 12 Modelwoning B7 van de NMGWW uit 1949 voor een gezin met 3 kinderen, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006, p. 82.

Isgour zou volgens *La Maison* kiezen voor decoratieve boomsoorten zoals de Japanse kerselaar. De linde werd geplant omwille van haar schoonheid en geur. De cipres werd gebruikt om zijn architecturaal karakter.²⁰³

Een uitgangspunt van het ontwerp van de nationale bouwwerven was “*un complexe de rues bordées de plantations et de jardinets, visé des quartiers-jardins au sens réel du terme*”.²⁰⁴

Op een verder afgelegen gebied werd Isgour eveneens verzocht struiken en bomen aan te planten om het verlaten terrein meer te integreren in het landschap.²⁰⁵

Er waren vijf types woningen. Het was een uitdrukkelijke wens van de Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken (NMGWW) verschillende types woningen te ontwerpen om gezinnen met een verschillende samenstelling te kunnen huisvesten.²⁰⁶ De plannen van de woningen van Haine Saint-Pierre sloten nauw aan op de typeplannen die door de NMGWW werden ontwikkeld.

De NMGWW en de Nationale Maatschappij voor Kleine Landeigendom (NMKL) waren twee nationale bouwmaatschappijen die vooral gericht waren op de bouw en financiering van volkshuisvesting. De NMGWW coördineerde, controleerde en financierde in samenwerking met lokale bouwmaatschappijen concrete projecten. In tegenstelling tot de NMGWW die vooral actief was in stedelijke gemeenten, opereerde de NMKL voornamelijk in plattelandsgemeenten.²⁰⁷

Beide maatschappijen ontwikkelden typeplannen voor de volkshuisvesting. Dergelijke plannen waren de weerspiegeling van wat qua hygiëne en comfort als standaard werd beschouwd.²⁰⁸ De typeplannen waren richtinggevend om op een zo economisch mogelijke wijze woningen te realiseren (afb. 12).

De NMGWW formuleerde evenzeer minimumeisen.²⁰⁹ De indeling van de woning was belangrijk. De woning moest goed verlicht en verlucht zijn, er moest grote aandacht worden besteed aan comfort en hygiëne en de woning moest indien mogelijk voorzien zijn van een tuin.²¹⁰

Door de verbetering van de woonsituatie moest de levenswijze van de arbeiders verbeteren.²¹¹

²⁰³ *Le chantier national de Haine Saint-Pierre*, pp. 85-86.

²⁰⁴ F. FLORE, *Lessen in modern wonen*, p. 69.

²⁰⁵ *Le chantier national de Haine Saint-Pierre*, p. 86.

²⁰⁶ *100000 woningen gebouwd onder auspiciën van de Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken*, p. 32.

²⁰⁷ F. FLORE, *Nieuwe modellen voor betere volkswoningen. De modelplannen van de nationale bouwmaatschappijen in de jaren '50*, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in Welvaart. Woningbouw en wooncultuur in Vlaanderen 1948-1973*, Rotterdam, 010, 2006, p. 79.

²⁰⁸ *Ibid.*, p. 79.

²⁰⁹ *Ibid.*, p. 80.

²¹⁰ *Ibid.*, p. 87.

²¹¹ *Ibid.*, p. 80.

Bij het ontwerp type E werd de keuken nog benoemd als een *salle commune*: een leefkamer waarin werd gekookt. Aan de voorgevel van dit type situeerde zich het salon.

Bij type B werd de keuken gescheiden van de eethoek. Aan de voorgevel was er een salon. De keukens van de woningen types A en C werden gecombineerd met een living, dit was een kamer waar een zithoek was en meestal ook plaats voor een eettafel, maar waar niet werd gekookt. Bij die types woningen stapte Isgour dus af van de idee van een keukenwoonkamer ten voordele van een werkkeuken en een living. Zo werd de leefruimte veel gezelliger en meer comfortabel. Dit kaderde in een groeiende aandacht voor het individu en voor de persoonlijke ontwikkeling. Men combineerde het koken dus niet langer met een leefruimte, zoals dit in het interbellum nog het geval was.²¹²

La Maison stelde dat de keukens en afzonderlijke leefruimte “*proposent à la famille plus ou moins évoluée (au sens culturel) une ambiance plus digne, permettant l’étude, les jeux et les travaux calmes*”.²¹³ De afzonderlijke woonkamer was noodzakelijk volgens hetzelfde tijdschrift “*pour assurer aux enfants d’âge scolaire le moyen d’étudier leurs leçons et de rédiger les devoirs, loin d’une atmosphère odorante et bruyante qui nuit à la concentration intellectuelle*”.²¹⁴

De keuken bevond zich aan de koude kant, wat de meest rationele manier was om een keuken te situeren.²¹⁵

Na de Tweede Wereldoorlog ging grote aandacht uit naar de badkamer. De modelplannen van de Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken voor de typewoningen werden vanaf 1949 voorzien van een badkamer op de verdieping die dienst deed als nachtzone in de nabijheid van de slaapvertrekken. De introductie van de badkamer drukte de wens uit lichaamshygiëne te koppelen aan privacy.²¹⁶

Ook in de woningen te Haine Saint-Pierre was er reeds een badkamer aanwezig, meestal georiënteerd aan de zijde die het minste zonneschijn kreeg.

Hoewel de NMGWW een eis stelde elke woning te voorzien van een ruimte die kon dienst doen als badkamer, was het nog niet verplicht sanitaire toestellen te installeren. Dit zou pas in de jaren vijftig worden opgelegd. Financieel of praktisch was het echter niet voor alle gezinnen mogelijk een badkamer in te richten. In theorie werd de ruimte voorzien voor het baden maar in praktijk werd de badkamer ook voor andere doeleinden gebruikt.²¹⁷

Alle types woningen, hadden ook drie slaapkamers op de eerste verdieping, waarvan er twee gelegen waren aan de zijde die het meest werd bezond.

²¹² F. FLORE, *Nieuwe modellen voor betere volkswoningen*, p. 88.

²¹³ *Cuisine de séjour ou pièces séparées?*, in: *La Maison*, 1949, nr. 4, pp. 112-115.

²¹⁴ *Ibid.*, pp. 112-114.

²¹⁵ *Bouwstenen van sociaal woonbeleid. De VHM bekijkt 50 jaar volkshuisvesting in Vlaanderen. 1945-1995. Deel I*, Brussel, Vlaamse Huisvestingsmaatschappij, 1997, p. 357.

²¹⁶ F. FLORE, *Nieuwe modellen voor betere volkswoningen*, p. 87.

²¹⁷ *Ibid.*, p. 87.

Het toilet bevond zich niet langer buiten, maar werd in het huis geplaatst, net zoals in de modelwoningen van de NMGWW. Dit was natuurlijk op voorwaarde dat het rioleringsnetwerk werd uitgebreid.²¹⁸ Door het gebrek aan rioleringen voor de oorlog was de beerput het enige alternatief voor de fecaliën. Dit maakte halfopen bebouwing tot een noodzaak, de putten moesten immers vanaf de straat bereikbaar zijn om te kunnen worden leeg getrokken. Na wereldoorlog II kon men het toilet situeren aan de straatzijde, bij de entree van de woning. Zo konden rijwoningen in grotere reeksen worden aaneengeschakeld.²¹⁹

Ook in de woningen B en C naar het ontwerp van Isgour is het toilet vanaf de straatzijde zichtbaar aan het kleine venstertje naast de ingang van de woning. Het toilet van de woning type E lag aan de achtergevel, dat in de woning type A bevond zich in de badkamer.

Na 1945 werd de waskamer in de woning geïntegreerd en niet langer in een achterbouw zoals dit in het interbellum nog het geval was.²²⁰ Dit was ook het geval bij de woningen te Haine Saint-Pierre. Bij de woningen types A en B situeerde de wasruimte zich aan de achtergevel naast de keuken. De waskamer in de woningen types C en E bevond zich in de kelderruimte. In de kelderruimte waren er bovendien voorraadruimtes onder meer voor steenkool.

Isgour ontwierp een vijfde type woning met winkelfunctie. De ruimte aan de voorgevel van de woning werd in beslag genomen door de winkel. Aan de achtergevel situeerde zich een *salle commune*. Op de verdieping waren er zoals bij de andere type woningen drie slaapkamers en een badkamer. In de kelder bevonden zich berguimtes, een opslagplaats voor kolen en een wasruimte.

²¹⁸ F. FLORE, *Nieuwe modellen voor betere volkswoningen*, p. 87.

²¹⁹ *Bouwstenen van sociaal woonbeleid*, pp. 357-358.

²²⁰ *Ibid.*, p. 357.

VII.1. De Limburgse mijnen

VII.1.1. Inleiding

Begin van vorige eeuw werd in de Kempen de aanwezigheid van tien miljard ton steenkool ontdekt. De ontdekking van steenkool gebeurde in typisch Kempens landbouwgebied dat nauwelijks werd bewoond. De steenkoolwinning bracht hier echter verandering in. Te midden van dit gebied moest de nieuwe industrie worden opgestart.²²¹ Steenbakkerijen, zagerijen, kalkovens, schrijnwerkerijen, betonfabrieken, elektriciteitscentrales, gieterijen en dergelijke meer werden gebouwd en ook de nodige verkeersinfrastructuur werd aangelegd. Die industriële eilanden fungeerden als een *self-supporting* bedrijf.²²²

Het agrarische karakter verdween quasi volledig, mede door de sterke bevolkingsgroei en hiermee gepaard gaande oprichting van tuinvijken.²²³

De mijnmaatschappijen voorzagen die tuinvijken van kleuter-, huishoud- en mijnwerkersscholen, kerken, ziekenhuizen, casino's, sportaccommodaties, ...²²⁴ Er was dan ook een sterke band tussen de onderneming en de streek. De mijndirecteur kon een grote controle uitoefenen op het sociale en culturele leven van de werknemers en hun familie. Tienduizenden mijnwerkers zouden die geïsoleerde tuinvijken gaan bevolken.²²⁵

De Limburgse mijnmaatschappijen Eisden, Waterschei, Winterslag, Zwartberg, Houthalen, Zolder en Beringen zouden worden uitgebaat door zeven naamloze vennootschappen. De uitbouw van de mijnen behoefde een immens kapitaal. Enkel grote financiële en industriële groepen zoals de *Société Générale* konden die hoge investeringskosten dragen.²²⁶

²²¹ C. VANCOPPENOLLE, M. VAN DER EYCKEN, *Inventaris van de archieven van de mijnen van Beringen, Houthalen en Eisden* (Rijksarchief Hasselt: inventarissen, 40), Brussel, Algemeen Rijksarchief, 2000, pp. 23-24.

²²² B. VAN DOORSLAER, *Zwarte monumenten in groen Limburg. Naar een verdiende toekomst voor het mijnpatriotium*, in: *Monumenten en Landschappen*, jg. 9, 1990, nr. 4, p. 34.

²²³ *Ontstaansgeschiedenis van de gemeente Houthalen-Helchteren*, (s.d.), op de website van de Geschied- en Heemkundige Kring "De Klonkviool" vzw van Houthalen-Helchteren, <http://users.telenet.be/heemkringhouthalenhelchteren/GemeenteHH.htm>, laatst geraadpleegd op 20 juli 2008 (zie bijlage III).

²²⁴ B. VAN DOORSLAER, *Het Zwarte Goud der Kempen*, p. 45.

²²⁵ B. VAN DOORSLAER, *Zwarte monumenten in groen Limburg*, p. 34.

²²⁶ B. VAN DOORSLAER, *Het Zwarte Goud der Kempen*, p. 44.

VII.1.2. De naoorlogse periode (1945-1966)

De industriële infrastructuur had tijdens Wereldoorlog II slechts geringe schade opgelopen, dit in tegenstelling tot de buurlanden. Om de industrie zo snel mogelijk terug op maximale toeren te laten draaien was echter steenkool nodig onder meer voor de elektriciteitscentrales, de fabrieken en de spoorwegen.²²⁷

Maar de nood aan materiaal, infrastructuur en arbeiders voor de mijnen was groot. De regering voorzag dan ook initiatieven tot herstructurering en rationalisering. Die initiatieven boden echter geen oplossing voor het grootste probleem van het mijnpatronaat, namelijk het gebrek aan mijnwerkers.²²⁸ De socialistische eerste minister Achiel Van Acker voerde hiertoe een mijnwerkersstatuut in dat voorzag in materiële en financiële gunstmaatregelen. Die invoering ging gepaard met een groots opgezette mediacampagne die arbeiders naar de mijnen moest halen (“kolenslag”). Het geringe succes van de kolenslag maakte echter andere oplossingen noodzakelijk.²²⁹

In een eerste fase na de oorlog werden Duitse krijgsgevangenen, collaborateurs en vluchtelingen in de mijnen tewerkgesteld. Vanaf 1947 trok men gastarbeiders aan. Daarvoor werden bilaterale akkoorden afgesloten met onder meer Italië en later met Spanje, Griekenland, Turkije en Marokko.²³⁰

Door het gebrek aan scholing van de gastarbeiders was er echter een rendementsverlies. Het vooroorlogse rendement zou pas eind jaren '50 opnieuw worden bereikt.²³¹

Een bijkomend probleem was dat van de huisvesting. De hoge nood aan arbeiders had de aanleg van nieuwe wijken tot gevolg. Daarvoor werd dikwijls samengewerkt met de Nationale Maatschappij voor Goedkope Woningen. Die cités waren echter veel minder aantrekkelijk dan de vooroorlogse tuinwijken. Ze werden beperkt tot het strikt noodzakelijke, zonder gemeenschappelijke voorzieningen. Vooral de barakkenkampen veroorzaakten grote verontwaardiging.²³² Eind jaren '40 betekende de laatste grote uitbreiding van de mijn-cités die gedirigeerd werd door de mijndirectie. Daarna zou de huisvesting van de mijnwerkers vooral worden geregeld door gemeentelijke huisvestingsmaatschappijen. Volgens Patrik Jaspers had die omwenteling een financiële oorzaak, maar was het ook het gevolg van een mentaliteitswijziging: de mijndirectie zou de

²²⁷ B. VAN DOORSLAER, *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002, p. 32.

²²⁸ *Ibid.*, pp. 32-33.

²²⁹ L. RASKIN e.a., *Een eeuw steenkool in Limburg*, Tielt, Lannoo, 1992, p.166.

²³⁰ B. VAN DOORSLAER, *Koolputterserfgoed*, pp. 34, 49-50.

²³¹ L. RASKIN e.a., *op. cit.*, p. 150.

²³² *Ibid.*, pp.173-174.

huisvesting, het onderwijs en de sociale voorzieningen moeten overlaten aan de betrokken overheden.²³³

Vanaf 1948 werd eveneens het particulier initiatief gestimuleerd door de Wet De Taeye en premies van de mijnen. Mijnwerkers konden genieten van aantrekkelijke voorwaarden. De mijnarbeiders werden zo aangezet om via de Nationale Maatschappij voor Kleine Landeigendom in de omgeving van de mijn en de cité een woning te bouwen.²³⁴

In 1952 werden door de kolenslag, de subsidiestroom en de groeiende vraag naar steenkool de jaren van hoogconjunctuur bereikt. Ook de oprichting in 1951 van de Europese Gemeenschap voor Kolen en Staal (E.G.K.S.) zou van groot belang zijn voor de stijgende productiviteit en mechanisering. De instelling moest de productie van steenkool en staal maximaliseren tegen de laagst mogelijke prijs. De opbrengst werd tegen vastgelegde prijzen ter beschikking gesteld aan de leden van de E.G.K.S.: Frankrijk, de Bondsrepubliek Duitsland, Italië en de landen van de Benelux.

De dirigistische aanpak van de Hoge Autoriteit, een supranationaal orgaan die de leiding had over de instelling, werd echter niet onverdeeld positief bevonden.²³⁵

In 1958 zou de kolencrisis de ambitieuze plannen temperen. De crisis was het gevolg van de beschikbaarheid van andere of goedkopere grondstoffen zoals petroleum en later ook aardgas. Dit betekende het begin van de teloorgang van de Limburgse steenkoolmijnen. In 1964 zou de mijn van Houthalen fusioneren met die van Zolder. De mijn van Zwartberg werd gesloten in 1966. De overblijvende vijf mijnen gingen op in de N.V. Kempense Steenkolenmijnen (KS).²³⁶

VII.1.3. De architectuur van de Limburgse mijncités

Na de ontdekking van de eerste kolen in de Kempense ondergrond, werd meteen de vraag gesteld hoe men alle mijnarbeiders zou huisvesten. De huisvesting overlaten aan de vrije markt was geen optie. Dit had immers in de 19^{de} eeuwse industriesteden tot immense wantoestanden geleid.²³⁷

De werkgevers hadden natuurlijk begrepen dat comfortabele woonomstandigheden in hun eigen belang waren. Ze zouden leiden tot een verhoogd rendement.²³⁸

²³³ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg. Verslag van het wetenschappelijk onderzoek uitgevoerd aan de Katholieke Universiteit Leuven in de periode 1999-2001*, Leuven, 2001, p. 40.

²³⁴ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 75.

²³⁵ L. RASKIN e.a., *op. cit.*, pp. 158-159.

²³⁶ C. VANCOPPENOLLE, M. VAN DER EYCKEN, *op. cit.*, p. 28.

²³⁷ J. KOHLBACHER, *De cités*, in: *De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005, p. 372.

²³⁸ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 58.

De meeste mijncités behalve die van Houthalen, werden gebouwd in het interbellum. Het is in die periode dat de mijnen zich goed begonnen te ontwikkelen.²³⁹

De werkgevers van de mijn gaven de voorkeur aan de Engelse tuinvijken. Het aansluiten bij de architecturale stijl van de *garden city*, was echter geenszins het gevolg van een overtuiging van de ideologie van de tuinvijkgedachte.²⁴⁰ De vormelijke en economische aspecten speelden een belangrijker rol dan de sociale bekommernis.²⁴¹

De eerste projecten verkozen het bouwen in een traditionele historiserende architectuur met architecturale elementen van de Engelse cottagestijl. De bouwmaterialen waren weinig vernieuwend.²⁴²

Bij ministerieel besluit werden maatregelen getroffen die van belang waren voor de hygiëne en de vormgeving van de wijken. Daaronder waren er enkele van provinciaal architect Léon Jaminé onder meer inzake de oriëntatie van de woning, de breedte van de straten, een gevarieerde woningbouw, gemeenschapsvoorzieningen en veiligheid.²⁴³

De sociale hiërarchie die de mijn zo sterk kenmerkte, kwam ook tot uiting in de huisvesting. Hierin werd dan ook afgeweken van de filosofie van sociale vermenging binnen de tuinvijken. De villa's voor directeurs en ingenieurs waren gelegen aan centrale lanen, op kruispunten of ronde punten, in de nabije omgeving van de mijn. Ook de sociale voorzieningen werden in de buurt van woningen van de kaderleden ingeplant. De wijken van de gewone arbeiders daarentegen werden verder van de mijn gebouwd.²⁴⁴

In de filosofie van de tuinvijken moesten de bewoners een meerwaarde ervaren in hun leefomgeving. Dit trachtte men te bereiken door een gevoel van ruimtelijkheid in een groene omgeving. Ook de aanwezigheid van alle soorten voorzieningen, van winkels en feestzalen tot sportterreinen en scholen, moest bijdragen tot de kwaliteit van het leven. De mijnmaatschappijen voorzagen zowel sociale dienstverlening als culturele en sportieve initiatieven. Deze gulheid werd dan ook geacht met een totale onderworpenheid en gehoorzaamheid te worden betaald.²⁴⁵

De “gardes”, het controleapparaat van de mijnpatroons, gingen nauwkeurig na of de woonreglementen niet werden overtreden. Indien dit het geval was werd dit overgemaakt aan de regie van de mijnadministratie. De regie beheerde de hele buurt.²⁴⁶

²³⁹ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 72.

²⁴⁰ *Ibid.*, p. 71.

²⁴¹ *Ibid.*, p. 66.

²⁴² *Ibid.*, p. 73.

²⁴³ *Ibid.*, pp. 69-70.

²⁴⁴ J. KOHLBACHER, *op. cit.*, p. 376.

²⁴⁵ *Ibid.*, pp. 376-379.

²⁴⁶ *Ibid.*, p. 390.

Het wooncomfort was voor die tijd uitzonderlijk goed. Elektriciteit en verwarming vormden door de nabijheid van de mijn geen probleem. Na Wereldoorlog I werden de huizen voorzien van een bad. Net voor Wereldoorlog II was er reeds waterleiding.²⁴⁷

De uitbreiding van de wijken in de jaren '30 kenmerkte zich als gevolg van de crisis, door een meer eenvoudige en goedkopere architectuur. Er werden barakkenkampen opgetrokken. Na de Tweede Wereldoorlog was er door de toename van het aantal arbeiders (kolenslag) opnieuw een gebrek aan woningen. De cités die werden opgetrokken kenmerkten zich door een eenvormige, banale architectuur. Het stratenpatroon was veel strakker en gemeenschapsvoorzieningen ontbraken. Men gebruikte ook prefab materialen wat de architecturale kwaliteit dikwijls niet ten goede kwam.²⁴⁸

Volgens Robert Liberloo kenmerkte de architecturale ontwikkeling van de wijken zich door een overgang van grote huizenblokken naar individuele woningen. De gevarieerde gevel- en dakopbouw werd eenvormiger. De cottage-stijl en regionale 18^{de} eeuwse inspiratiebronnen werden vervangen door een functionalistische vormgeving. Er werd steeds minder aandacht besteed aan een variatie aan materialen en aan detailvoering. Het totaalconcept en de visie moesten inboeten ten voordele van geïsoleerde toevallige realisaties.²⁴⁹

VII.2. De realisaties van Isia Isgour in het Kempense steenkoolgebied

Architect Isia Isgour heeft een belangrijke invloed gehad op de vormgeving van de cité Meulenberg te Houthalen. Maar de projecten bleven niet beperkt tot de mijnzetel van Houthalen. Ook voor die van Heusden-Zolder en Zwartberg kreeg hij opdracht tot verschillende realisaties. In Lanaken ontwierp hij een sanatorium voor zieke mijnwerkers.

VII.2.1. De mijnen van Houthalen (1923-1964), Zolder (1907-1992) en Zwartberg (1907-1966)

De mijn van Houthalen vormt het meeste recente mijnpatrimonium van de Limburgse mijnzetels. De *Société Générale* was de belangrijkste aandeelhouder. De uitbatingsmaatschappij was de N.V. Koolmijnen van Houthalen. De mijnzetel werd gevestigd langs de steenweg Hasselt-Eindhoven, in de omgeving van het centrum van Houthalen.²⁵⁰ Ook de nabijheid van een spoorlijn Hasselt-Antwerpen was belangrijk voor

²⁴⁷ J. KOHLBACHER, *op. cit.*, pp. 381-382.

²⁴⁸ B. VAN DOORSLAER, *Koolputterserfgoed*, pp. 74-75.

²⁴⁹ R. LIBERLOO, *Architectuur in de mijnstreek: van cottage-stijl over post-modernisme-avant-la-lettre tot hedendaagse onherbergzaamheid*, in: *Vlaanderen*, jg. 35, 1986, nr. 1, pp. 35-36.

²⁵⁰ B. VAN DOORSLAER, *Koolputterserfgoed*, pp. 121-122.

die plaats van inplanting.²⁵¹ De exploitatie van de mijn ving aan in 1938-1939. Ondanks de rationele uitbouw van de mijn bleef het rendement laag door de weinig gunstige inplanting en onvoldoende kolenreserves.²⁵² In 1964 zou de mijn van Houthalen bij gebrek aan voldoende kolenreserves, fusioneren met die van Zolder.²⁵³

In 1923 werden te Zolder de eerste kolen bovengehaald. De echte exploitatie ving aan in 1930. De aanloop verliep echter niet zonder problemen. Daardoor werden de plannen voor een prestigieuze architectuur opgeborgen. Enkel aan de hoofdburelen en het ontvangstlokaal werd de nodige architecturale aandacht besteed. De mijn werd uitgebaat door de N.V. Koolmijnen van Helchteren-Zolder. In 1992 werd Zolder als laatste mijn gesloten.²⁵⁴

De exploitatie van de mijnen van Zwartberg begon in 1925. In 1930 werd de mijn overgenomen door de S.A.J. Cockerill. In de jaren '50 evolueerde Zwartberg tot de modernste en best uitgeruste mijn.²⁵⁵ De mijn had echter een slechte reputatie. Dit was het gevolg van de geringe veiligheid, door de ongunstige ontginningsomstandigheden.²⁵⁶ De mijn werd gesloten in 1966.²⁵⁷

VII.2.1.1. De cité Meulenberg

In 1938 werd begonnen met de uitbouw van een cité op de heide van Meulenberg te Houthalen. De woningen en sociale voorzieningen die Isgour heeft ontworpen zijn bijna allen ingeplant in de Cité Meulenberg. De Cité Meulenberg ligt anderhalve kilometer ten oosten van het mijnterrein en wordt door de Koolmijnlaan verbonden met de zetel van de mijnen van Houthalen. De eerste woningen voor de mijn werden al gebouwd in 1925 ten noorden van het mijnterrein (de Oude Cité).²⁵⁸

Na Wereldoorlog II werd de cité sterk uitgebreid.²⁵⁹ De Nationale Maatschappij voor Goedkope Woningen paste voor de gestandaardiseerde woningen de techniek van *no-fines* toe, wat inhield dat de woningen werden gebouwd uit ter plaatse gegoten beton. Door die toepassing konden op korte termijn een groot aantal woningen worden opgericht.²⁶⁰

²⁵¹ B. VAN DOORSLAER, *De zeven mijnzetels*, in: *De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005, p. 28.

²⁵² B. VAN DOORSLAER, *Koolputterserfgoed*, p. 122.

²⁵³ B. VAN DOORSLAER, *Het Zwarte Goud der Kempen*, p. 44.

²⁵⁴ B. VAN DOORSLAER, *Koolputterserfgoed*, pp. 114-115.

²⁵⁵ *Ibid.*, p. 139.

²⁵⁶ B. VAN DOORSLAER, *De zeven mijnzetels*, p. 24.

²⁵⁷ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 139.

²⁵⁸ *Ibid.*, p. 124.

²⁵⁹ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 114.

²⁶⁰ *Ibid.*, p. 115.

In tegenstelling tot de andere mijnen voorzag het mijnpatronaat de cité Meulenberg wel nog van gemeenschapsvoorzieningen na Wereldoorlog II. Voor de uitbouw van de cité trok de *Société Générale*, de hoofdaandeelhouder van de mijn, Isia Isgour aan. Isgour kreeg opdrachten tot de bouw van villa's voor ingenieurs en bedienden en voor sociale voorzieningen.

Wanneer Isgour wordt aangezocht voor zijn eerste opdracht, ligt de structuur van de cité al grotendeels vast. De meeste realisaties zijn dan ook aan de rand te vinden.²⁶¹

Door de late uitbouw van de mijn, wijkt de architectuur sterk af van die van de andere mijnen. De Engelse tuinwijkgedachte had in die tijd plaats gemaakt voor een sobere, functionele architectuur, sterk symmetrisch ingeplant in een rastervormig stratenpatroon.²⁶² Deze architectuur was zeer verschillend van de "koolmijnarchitectuur" van de eerste dertig huizen van de Oude Cité. In het stratenpatroon werden acht rotondes voorzien en er was veel aandacht voor de groene omkadering.²⁶³

De mijn van Houthalen is de enige in Limburg die de kaart van de moderne architectuur trok. Jaspers schrijft dit toe aan de uitbouw van de mijn, die pas veel later dan de andere mijnen in Limburg in productie is gegaan. Of de keuze voor een moderne vormtaal ook te maken had met een persoonlijke visie van het mijnpatronaat of van belangrijke personen binnen de *Société Générale* is voorlopig nog niet bekend.²⁶⁴

VII.2.1.2. De cités van Zolder

De cités van Zolder liggen verspreid rond de mijn. Het merendeel van de woningen ligt op het grondgebied van Heusden. De oudste woningen dateren van voor de Eerste Wereldoorlog. De stijl van de tuinwijkhuizen in cité "Berkenbos" (1913-1916) leunt sterk aan bij de architectuur van *Port Sunlight* en *Letchworth* met hun Engelse cottages. Dergelijke ambitieuze gebouwen bleven echter beperkt door financiële moeilijkheden.

In 1923-1925 werd begonnen met de bouw van een arbeiderscité ten noordwesten van het "Rond Punt", gevolgd door bediendevilla's aan de Koolmijnlaan, de cité "Kleuterberg", de cité "Mommenplas" en de cité "Op 't Einde". Die projecten hadden veel gemeen met de 19^{de} eeuwse beluiken. In de jaren '30 werden nog een twintigtal ingenieurswoningen verwezenlijkt. Eind jaren '40 werd in het kader van de Kolenslag de "Lindemanwijk"

²⁶¹ S. DRIESSEN, *Isia Isgour. Architectuur*, Houthalen-Helchteren (cultureel centrum Casino), 1999, p. 5.

²⁶² *Mijnpatrimonium in Houthalen-Helchteren. Tuinwijken*, (s.d.), op de website van het Kolenspoorfestival, <http://212.123.1.105/web/kolenspoorfestival/web/houthalen.html>, laatst geraadpleegd op 21 september 2007 (zie bijlage III).

²⁶³ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 121.

²⁶⁴ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, pp. 116, 117.

aangelegd met meer dan 200 woningen. Later kwam er nog een mijnwerkerswijk met 14 huizen, gelegen onder het “Rond Punt”, namelijk Naeldert.²⁶⁵

Er werden eveneens voorzieningen als logementshuizen, een ziekenhuis, een cinema en schooltjes voorzien. De meeste gemeenschapsvoorzieningen werden opgetrokken op privé-initiatief, vooral op initiatief van katholieke groeperingen.²⁶⁶ De mijn van Zolder had maar beperkte aandacht voor culturele verenigingen. Met slechts een gering aantal initiatieven onderscheidde Zolder zich dan ook van de andere mijnen.²⁶⁷

VII.2.1.3. De cités van Zwartberg

De “Zwarte Berg” was voorheen een onbewoonde heide- en vengebied. Hierop werden vier wijken opgetrokken, hiërarchisch gestructureerd.

Een directeurs- en ingenieurswijk werden uitgebouwd in de periode 1910-1957. De overige wijken, de Noord- en de Zuidwijk, werden van elkaar gescheiden door de spoorlijn Winterslag-Waterschei. De Zuidwijk vertoont meer kenmerken van een “klassieke” sociale wijk dan van een tuinwijk. De Noordcité werd opgedeeld in twee tuinwijken. De westelijke wijk was voorbehouden voor bedienden en lagere kaderleden. Gewone mijnwerkers bevolkten de oostelijke wijk. Aan de arbeiderswoningen werd weinig aandacht besteed. Ze vertonen dan ook slechts geringe variatie.

De voorzieningen zoals de kantines, de feestzaal en de cinema werden voornamelijk uitgebouwd in de bediendewijk.

De namen van de straten verwijzen bijna allen naar Luikse industriële pioniers.²⁶⁸

Volgens Jaspers wilde de mijn van Zwartberg door middel van architectuur een modern imago scheppen. Hierin kaderde het meest prestigieuze project van de mijn namelijk de St. Albertuskerk van de hand van Henry Lacoste, opgetrokken in 1939-1941. Dit project droeg bij tot het opkrikken van de architecturale kwaliteit en het verbeteren van de samenhang van de cité, wat de mijn van Zwartberg reeds vanaf de jaren '30 nastreefde.²⁶⁹

²⁶⁵ B. VAN DOORSLAER, *Koolputterserfgoed*, pp. 118-119.

²⁶⁶ B. VAN DOORSLAER, *De zeven mijnzetels*, p. 27.

²⁶⁷ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 120.

²⁶⁸ B. VAN DOORSLAER, *De zeven mijnzetels*, pp. 22, 24.

²⁶⁹ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 138.

VII.2.2. De woningen in de cités

Het mijnpatronaat koos vooral voor de eengezinswoning. Er heerste immers de overtuiging dat het gezin de bouwsteen van de samenleving was.²⁷⁰

Voor zijn vroege ingenieurswoningen aan de Platanenstraat (type A) en die aan de Breelaarstraat (type B en F, G en H) in de cité Meulenberg te Houthalen werd Isgour verzocht “de villa’s op te trekken in hetzelfde materiaal als de in de onmiddellijke omgeving bestaande gebouwen (rood getinte ruwe baksteen met rode pannen als dakbedekking)”.²⁷¹

Het materiaalgebruik en de afwerking van de woningen in de omgeving vertonen een homogeen karakter. Ze werden opgetrokken uit baksteen gecombineerd met beton voor onder meer de luifels. Voor de architecturale elementen, zoals voor de sokkels en borstweringen werd dikwijls een donkere baksteen gebruikt. Er is een variatie in de daken. Er komen zowel schild-, zadel- als platte daken voor. Kenmerkend is verder de afwisselende volumewerking.²⁷² Alle woningen hebben een tuin. Aan de voorzijde was er oorspronkelijk een siertuin en aan de achterzijde was er voldoende plaats voor een moestuin. De mijnverantwoordelijken zagen tuinieren immers als de ideale vrijetijdsbesteding.²⁷³

De vroegste drie reeksen woningen die Isgour ontwierp te Meulenberg, namelijk de ingenieurswoningen aan de Platanenstraat 1, 3 (type A), de hoofdingenieurswoningen aan de Breelaarstraat 38, 40, 42 (type B) en ingenieurswoningen aan de Breelaarstraat 44, 46, 48 (woningen F, G, H) gebouwd in de periode 1948-1951, kenmerken zich door een traditionele stijl in harmonie met de omgeving (cat.fiches 2, 5, 8). Deze vormgeving van de monumentale woningen is kenmerkend voor de eerste periode van de architectuur van Isgour. De omhaagde alleenstaande villa’s verschillen in de detaillering en de plaatsing van de vensters. De planopbouw van de hoofdingenieurswoningen is ook anders dan die van de ingenieurswoningen.

Enkel gehuwde werknemers kregen een huis ter beschikking. Alleenstaande werknemers konden een kamer huren bij particulieren of logeren in het *Hôtel des Charbonnages*.²⁷⁴ Ook dit *Hôtel des Charbonnages* aan de Grote Baan te Houthalen, gebouwd in 1950 is een exponent van Isgour zijn klassieke periode (cat.fiche 7). Isgour kreeg de opdracht niet van de *Société Générale*, maar van een privé-persoon Mr. Dupriez-Thielens.

²⁷⁰ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 258.

²⁷¹ CVAa, fonds CC Casino, bouwvergunning voor twee villa’s aan de Breelaarstraat, 1948, ongeordend archief.

²⁷² *Inventaris van het bouwkundig erfgoed. Bouwen door de eeuwen heen*, Gent, Ministerie van Nederlandse Cultuur – Snoeck-Ducaju en Zoon, sinds 1971, 19N3, pp. 149-150.

²⁷³ M. KELLENS e.a., *op. cit.*, p. 41.

²⁷⁴ *Ibid.*, pp. 48-49.

Vanaf 1953 zou Isia Isgour evolueren naar een meer moderne vormentaal. De gevelopbouw van de ingenieurs- en bediendewoningen type I (cat.fiche 11), J (cat.fiche 14) en K (cat.fiche 17) te Meulenberg en die te Zolder (cat.fiches 22 en 23) zijn vooruitstrevend in vergelijking met de vroege traditionele architectuur van de ingenieurswoningen aan de Breelaar- en Platanenstraat. Ze zijn minder monumentaal, hebben een sobere vormgeving ontdaan van overbodige details. Van groot belang wordt de exacte plaatsing van de muurdoorbrekingen die de woningen voorzien van het nodige ritme en dynamiek. De woningen vanaf 1953 kunnen worden bestempeld als gematigd modern.

Voor de vrijgezellenwoning aan de Bergstraat 14-16 in de cité Meulenberg, gebouwd in opdracht van de N.V. Kolenmijnen in 1956 in samenwerking met Francis Bogaert geeft Isgour de traditionele elementen in zijn vormentaal op ten voordele van een sober modernistisch ontwerp (cat.fiche 15).

Dergelijke logementshuizen werden gebouwd om de verhuur van particulieren aan vrijgezellen tegen te gaan, dit kon volgens de mijndirectie immers een gevaar betekenen voor het gezinsleven.²⁷⁵

De stedenbouwkundige aanleg van de cité weerspiegelt de sociale hiërarchie binnen het mijnbedrijf. Ook de woningen ontworpen door Isgour zijn hiervan een typische exponent. Dit is ten eerste merkbaar in de ligging van de woningen. Zijn vroegste realisaties, drie hoofdingenieurswoningen type B en drie ingenieurswoningen F, G en H, zijn gelegen aan de ontubbelde Heidelaan (vandaag de Breelaarstraat) aan de rand van de cité Meulenberg. De laan ligt aan weerszijden van de rotonde “Welkomstplein”, de grootste toegang tot de cité.²⁷⁶

Eveneens het reliëf, de cité Meulenberg ligt op het Kempens plateau, is van belang in de hiërarchische plaatsing van de woningen. Op het hoogste punt van de cité Meulenberg werd in 1941 voor de directeur-gérant Achille Ampe een grote villa gebouwd aan de Wildrozenlaan.²⁷⁷ Isgour was zo blijkt uit bewaarde plannen, betrokken bij een aanpassing aan de directeursvilla in 1951 (cat.fiche 9).

In 1953 ontwierp Isgour de ingenieurswoningen I aan de Breelaarstraat 30, 32, 34 en 36. Ze volgen de kromming van de weg en zijn ten opzichte van elkaar in spiegelbeeld ingeplant.

In de periode 1955-1957 ontwierp Isgour dubbelwoningen voor technische ingenieurs, bedienden en kloosterzusters die werden opgetrokken aan de Koolmijnlaan (type J) en de Beukenstraat (type K).²⁷⁸ De dubbelwoningen aan de Koolmijnlaan 298 tot en met 316 te Zolder ontworpen in 1954, zijn te vergelijken met de woningen aan de Koolmijnlaan en de

²⁷⁵ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 263.

²⁷⁶ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 125.

²⁷⁷ M. KELLENS e.a., *op. cit.*, p. 38.

²⁷⁸ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 125.

Beukenstraat in Meulenberg. Ook die woningen werden ten opzichte van elkaar in spiegelbeeld geplaatst.

De gekoppelde woningen aan de Beukenstraat staan schuin ten opzichte van de straat. Die inplanting verraadt een grote aandacht voor de ruimtewerking en de privacy.

De vrijgezellenwoning is vrij ingeplant aan de rand van de cité in een groene omgeving.

De ingenieurswoningen aan de Minderbroederstraat 28 en 30 te Zolder werden gebouwd in de periode 1952-1958. Ze worden omgeven door zeer ruime tuinen met hoge bomen en struiken.

Ook in de grootte van de bouwblokken komt de hiërarchie dus tot uiting. Zo zijn er gevarieerde tweewoonsten voor de bedienden en eengezinswoningen voor de ingenieurs.²⁷⁹

Voor de villa's aan de Brelaarstraat en de tweewoonsten aan de Koolmijnlaan werkte Isgour samen met het bouwbedrijf Houben. Het zou een vruchtbare samenwerking worden, die werd herhaald voor de bouw van de scholengroep, de kloosters, het *hôtel des charbonnages*, de vrijgezellenwoning, het Leercentrum voor Jonge Mijnwerkers te Houthalen, de kleuterschool te Zwartberg en het stedelijk zwembad en cultureel centrum van Hasselt. Volgens Ewald Houben, de zoon van Gerard Houben, konden Isia Isgour en Gerard Houben het goed met elkaar vinden in het zoeken naar nieuwe uitdagingen en technologieën.²⁸⁰

Alle types van ingenieurs- en bediendewoningen die Isgour heeft ontworpen bestaan uit twee bouwlagen. De ingenieurswoningen van het type A, B en de woningen F, G, H worden bedekt door een schilddak. De daken worden aan de voor- en aan de achtergevel doorbroken door een dakkapel met een driehoekig fronton en door schouwen.

De woningen I, J en K en de woningen te Zolder worden bedekt met een zadeldak met oversteek, niet langer met een schilddak en worden doorbroken door dakramen, dakkapellen en/of geprononceerde schouwen.

Het bakstenen gebouw *hôtel des charbonnages* telt twee bouwlagen en vier traveeën overdekt door een zadeldak met dakschild. Het dak van het hotel wordt doorbroken door drie vernieuwde dakvensters en een opvallende schouw. De rechtertravee is voorzien van een extra bouwlaag en een balkon uitgevoerd in beton met een metalen leuning op de eerste verdieping die rust op geprofileerde consoles. Deze travee is overdekt met een puntgevel.

In de gevels van de vroege villa's (types A, B en woningen F, G, H) wordt gespeeld met een grote variatie aan raampartijen. Er komen zowel enkelvoudige, meervoudige, rechthoekige, vierkante en langwerpige raamopeningen voor van verschillend formaat. De muuropeningen zijn in de vroege ingenieurswoningen aan de Brelaar- en Platanenstraat niet symmetrisch, maar wel evenwichtig in de gevel aangebracht. De deuren en sommige ramen hebben een

²⁷⁹ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 125.

²⁸⁰ Ewald Houben, mondelinge bron, 21.09.07 (zie bijlage I).

geprononceerde hardstenen omlijsting. Onder de ramen is steeds een hardstenen lekdrempel al dan niet ondersteund door consoles, aangebracht. Bij de gekoppelde vensters loopt die drempel door. De vensters van de woningen type B en F, G, H hebben een fijne roedeverdeling.

De rechthoekige vensters van het *hôtel des charbonnages* op de verdieping zijn voorzien van luiken. De raampartijen van drie traveeën op de onderste bouwlaag zijn getoogd. De noordgevel is blind uitgevoerd. Aan de zuidgevel is de oorspronkelijke ingang dichtgemaakt.

De asymmetrie in de gevels wordt versterkt bij de woningen type I en de ingenieurswoningen te Zolder. De muurdoorbrekingen zijn zeer gevarieerd en exact gepositioneerd. Een luifel overkraagt de deuren. De buitenste travee van de voorgevel wordt benadrukt door een raampartij met balkon die vooruitspringt ten opzichte van de gevel. De andere ramen wijken niet meer terug ten opzichte van de gevel maar zijn gelijk met het gevelvlak aangebracht. Hierdoor scheidt Isgour de indruk van een ononderbroken vlak. De ingangen van de woningen I worden geprononceerd door een asymmetrische inkompartij met lange rechte ramen van elkaar gescheiden door muurpartijen bekleed met silexkeien.

De gevels van de tweewoonsten J en K zijn symmetrisch opgebouwd. Ook hier worden de gevels doorbroken door rechthoekige muuropeningen die exact zijn gepositioneerd. Boven de voordeuren die inspringen, is een luifel aangebracht. De middentraveeën van de tweede bouwlaag worden doorbroken door een bandraam opgedeeld in vier delen van elkaar gescheiden door platen.

Zowel in de voor- als in de achtergevels van alle woningen speelt Isgour met volumes. Soms is de zijgevel uitgebouwd met een erker en heeft de eerste verdieping een balkon. De achtergevels van de woningen type A en de woningen F, G, H hebben aan de achterzijde een halfronde erkervormige uitbouw op de gelijkvloerse verdieping.

De woonkamer van de woningen types A, B, I en de woningen F, G, H is aan de achterzijde opengewerkt door grote raampartijen die uitgeven op het terras. Dit terras wordt bij de woningen type I gedeeltelijk omsloten door een betonnen kader.

De eerste verdieping of het niveau boven het souterrain van de achtergevel van al deze woningen is met een balkon uitgewerkt als een bel-etage waarachter zich de grootste slaapkamer of de woonkamer en het salon situeren.

De woningen A, B, F, G en H zijn alle uitgevoerd in rode ruwe baksteen. Voor de structurerende onderdelen zoals de erkens en dorpels is beton gebruikt. De afwerking gebeurde met natuursteen (onder meer *Petit Granit* en *Pierre d'Euville*), bijvoorbeeld voor de omlijsting van deuren en ramen en voor de treden. De dakgoot en het raamwerk zijn in hout uitgevoerd. Hoewel de vroegste woningen een monumentaal karakter hebben, zijn ze

gebouwd in een vrij sobere stijl. Ornamentiek is afwezig, het decoratieve effect wordt vooral gecreëerd door het spel met de bakstenen en met de kleuren van de materialen. Er worden verschillende soorten baksteen gebruikt en het metselverband varieert om de monumentaliteit te doorbreken. Zo is de sokkel uitgevoerd in alternerend metselverband in klampsteen, een baksteen die iets donkerder is van kleur. De gevel wordt bekroond door een kroonlijst die eventueel voorzien is van cassetten. Onder de kroonlijst is een platte muizentand aangebracht of een fries uitgewerkt met driehoekige of rechthoekige motieven, visgraatverband of ruiten. De baksteen contrasteert met de bordestrap en de geprofileerde omlijsting van sommige raam- en deuropeningen uit hardsteen. De deuropening wordt geflankeerd door bloembakken en soms door lantaarns.

De ingenieurswoningen I en de woningen te Zolder worden nog steeds opgetrokken uit rode baksteen. De muren van de woningen I zijn witgeverfd. Voor de structurele elementen werd eveneens beton gebruikt. De muurdoorbrekingen zoals de deuren en ramen, maar ook de leuning werden vervaardigd uit metaal. Er is detaillering aangebracht door middel van glastegels en kleinere vensters.

Isgour gebruikte in de gevels van de woningen J en K een grotere variatie aan materialen zoals baksteen, beton voor de structurerende onderdelen zoals de luifels, blauwe hardsteen voor de sokkel, houten beplanking en silexkeien. In de buitenste traveeën van de woningen aan de Beukenstraat zijn platen uit gewassen silexkeien aangebracht. Die vormgeving is eveneens toegepast in de achtergevel. De silexplaten zullen een geliefd materiaal blijven dat Isgour zal gebruiken in veel van zijn ontwerpen. Zo gebruikte hij eveneens silexkeien voor de omlijsting van een raam in de achtergevel van de woningen aan de Koolmijnlaan te Zolder. In plaats van platen uit gewassen silexkeien zijn de gevels van de woningen aan de Koolmijnlaan te Meulenberg gedeeltelijk bekleed met houten beplanking.

De vrijgezellenwoning is opgetrokken uit een donkere baksteen. Het raamwerk is vervaardigd uit metaal. Voor de sokkel gebruikte Isgour blauwe hardsteen. De structurele onderdelen voerde hij uit in beton. Ter detaillering zijn in de gevels glasmozaïeken aangebracht.

De ingenieursvilla's te Zolder hebben een minder sobere vormgeving dan de ingenieurswoningen te Meulenberg door de sculpturale uitwerking van de hoeken: een ruwe steen omsluit de hoeken die uitspringen ten opzichte van de gevel.

De ingenieurswoningen uit Isgour zijn vroege periode zijn zeer ruim. De plattegrond van de gelijkvloerse verdieping van de vroegste hoofdingenieurswoningen B verschillen van de andere ingenieurswoningen. In de villa B is de keuken aan de voorgevel gelegen. De combinatie van een keuken met een aparte achterkeuken was door technische verbeteringen

in de jaren dertig niet meer gebruikelijk,²⁸¹ maar bij dit type woning komt het nog voor. Aan de andere zijde van de hal is er een bureau. Het bureau geeft toegang tot de eetkamer aan de achterzijde van de woning. De keuken wordt van het salon en de woonkamer eveneens aan de achterzijde, gescheiden door een *office* of dienkamer. Deze ruimte werd gewoonlijk gebruikt voor het opbergen van het servies en andere benodigdheden. Door de ligging van de dienkamer tussen de keuken en de woonkamer vormde het een geurbarrière. In die ruimte kon het personeel de schotels afwerken en wachten om de maaltijd af te ruimen.²⁸² Dit *office* was een traditioneel element in de planopbouw. De achterzijde van de villa geeft uit op een ruim terras gericht op het groen van de tuin, waardoor de grens tussen interieur en exterieur vervaagde. Om de overgang tussen woning en tuin te versoepelen werd rond het terras een muurtje aangebracht met bloembakken.²⁸³ Over de bloembakken stond in *Bâtir* in 1934 te lezen: “*Grâce à eux, le jardin et la maison ne sont plus des unités isolés mais tendent à se pénétrer*”.²⁸⁴ Reeds in de jaren '30 gaan terrassen een grote rol spelen in het uitbreiden van de leefruimtes van de villa. De evolutie die in de 19^{de} eeuw op gang was gekomen in de cottagearchitectuur om zich te richten tot de natuur zette zich dus verder.²⁸⁵

In de villa's types A, I en F, G, H zijn de keuken en het salon gelegen aan de achtergevel, van elkaar gescheiden door een woonkamer met open haard. Het salon loopt over in de eetkamer aan de voorgevel. Beide ruimtes hadden oorspronkelijk een parketvloer, de woning type B had eveneens een woonkamer met parketvloer. De meeste andere ruimtes op de gelijkvloerse verdieping hadden een tegelvloer uit ceramiek. In de entree en de hal is marmer gebruikt net zoals in de woning type B. De verbinding van salon en eetkamer (*en suite*) was een traditioneel element van het grondplan van de 19^{de} eeuwse burgerwoning. Het werd in de villa's gecombineerd met een ruimte die in de jaren '30 opgang maakte namelijk de *living-room* (woonkamer).²⁸⁶ Leen Meganck beschrijft de woonkamer als “een minder formele ruimte, waarin eetkamer en salon in elkaar versmolten”. Bij deze ingenieursvilla's komen de verschillende ruimtes dus naast elkaar voor. De leefkamer is vanuit het salon niet toegankelijk. Er is geen bureau maar wel een ruime trappenhal, een entree, een vestiaire en twee toiletten. De trappenhal is als spil van de circulatie een dominant element in de vroege villa's. Op de verdieping is er een overloop of *palier*. De woning type B heeft een steektrap, de types A, I en F, G, H een mooi uitgewerkte houten bordestrap.

²⁸¹ L. MEGANCK, *Doet u aan familieleven? Planindeling en comfort in de Gentse interbellumwoning*, in: *Gentse bijdragen tot de interieurgeschiedenis*, 2004, vol. 33, p. 162.

²⁸² *Ibid.*, p. 163.

²⁸³ L. MEGANCK, *op. cit.*, p. 161.

²⁸⁴ *Ibid.*, p. 161.

²⁸⁵ *Ibid.*, p. 161.

²⁸⁶ *Ibid.*, pp. 158-159.

Alle villa's tellen op de eerste verdieping vijf kamers met eigen lavabo en een kleine badkamer met lavabo en bad. In de badkamer van de woningen type B is er eveneens een douche. Deze woningen hebben op de verdieping ook een dressing.

Alle woningen zijn volledig onderkelderd. Een kelder was onmisbaar voor de mijnarbeiders. Een koele ondergrondse berging was immers noodzakelijk voor de kolenvoorraad. Het typeplan van de mijnwerkerswoning voorgesteld door de Commissie van het Plan werd door de *Centrale Syndicale des Mineurs Belges* in 1947 onder meer bekritiseerd door het ontbreken van een kelder in de typewoningen.²⁸⁷ De kolenkelders bevonden zich aan de straatzijde. In de kelder was er eveneens een voorraadkamer, een wasplaats en een ruimte voor de verwarmingsketel. De woningen hebben ook een ruime zolderverdieping.

De ingenieurswoningen hebben allen twee ingangen: een hoofdingang aan de voorgevel die toegang geeft tot de ruime hal en een dienstingang aan de zijgevel steeds gesitueerd in de buurt van de keuken en van het apart toilet voor het dienstpersoneel.

Het wonen in een ingenieursvilla had veel voordelen. De inwoners moesten geen huishuur betalen. Evenmin moest worden betaald voor onderhoudswerken. Er was een tuinman voor de moestuin en de siertuin. In ruil voor deze gunsten eiste het mijnpatronaat een grenzeloze inzet.²⁸⁸

De woningen types J en K zijn gebouwd op een rechthoekig grondplan. De enkele woning is op de gelijkvloerse verdieping voorzien van een keuken aan de voorgevel naast de trappenhall met een vestiaire en toilet. Ook bij deze woningen is de keuken via de zijgevel toegankelijk. Aan de achtergevel situeert zich de leefruimte die verbonden is met het salon. De eerste verdieping telt vier kamers en een badkamer.

De woningen aan de Koolmijnlaan te Zolder hebben aan de voorgevel een bureau en een leefkamer. Aan de achtergevel situeert zich een keuken en een trappenhall met vestiaire en toilet. Achter de keuken werd in de tuin een terras aangelegd. Daarachter werd een opbergruimte gebouwd.

De garages van de woningen type K zijn onder een laag hellend plat dak naast de woning op de gelijkvloerse verdieping aangebouwd. De garages van de woningen A, B, F, G, H, I en J situeren zich in het souterrain aan de achter- of zijgevel van de woning. De keuze voor een (half)verzonken garage had als voordeel dat de traditionele planindeling niet moest worden aangetast.²⁸⁹

²⁸⁷ F. FLORE, *Lessen in Modern Wonen*, p. 88.

²⁸⁸ M. KELLENS e.a., *op. cit.*, p. 39.

²⁸⁹ L. MEGANCK, *op. cit.*, p. 166.

Eveneens de garages van de woningen aan de Koolmijnlaan te Zolder liggen halfondergronds. De voordeur bevindt zich aan de kopgevel.

De toevoeging van de garage aan de woning of het ingraven ervan halfondergronds was gebruikelijk. De jaren '50 kenmerkten zich immers door een groeiend autobezit.²⁹⁰

Het plan van de vrijgezellenwoning is opgebouwd uit drie vleugels met slaapkamers en sanitaire voorzieningen, en een hoofdgebouw met een eetzaal, keuken, diensten en conciërgewoning. De slaapblokken tellen twee bouwlagen, het hoofdgebouw één. De daken zijn plat. De gebouwen worden met elkaar verbonden door middel van een passage overdekt door een gebogen schaalconstructie uit beton, die steunt op pijlers uit baksteen.

Aan de voorgevel van het *hôtel Charbonnages* bevonden zich oorspronkelijk op de gelijkvloerse verdieping een café en restaurant. De entree die zich aan de zijgevel situeerde, kwam uit in een trappenhall. Aan de andere zijgevel was de keuken. Aan de achterzijde lag het salon. Tussen de keuken en de hal bevond zich een kantoor. Van de verdieping zijn er geen originele plannen teruggevonden. Vandaag zijn er appartementen in het hotel ondergebracht.

VII.2.3. De sociale voorzieningen

Vanaf 1948 voorzag Isgour de cité van de definitieve voorzieningen. Hij kreeg de meeste opdrachten daartoe van de hoofdaandeelhouder van de mijn van Houthalen namelijk de *Société Générale*.

VII.2.3.1. Scholencomplex

Tot 1944 had de cité Meulenberg geen eigen school. De kinderen gingen naar school in het centrum van Houthalen. In 1944 besliste het mijnbestuur dat tenminste voor de kleuters een school moest worden voorzien. Een jaar later werden ook de eerste twee jaren van het lager onderwijs ingericht. In 1947 werd een aparte jongensschool opgericht.

Omdat de inrichtende macht van het onderwijs de mijn was, werden enkel kinderen van de parochie Meulenberg tot de school toegelaten.²⁹¹

Voor het mijnbestuur was het onderwijs een zaak van prestige. Ze trokken er dan ook veel geld voor uit. De scholen waren ruim en modern met voldoende didactisch materiaal. De

²⁹⁰ F. FLORE, *Nieuwe modellen voor betere volkswoningen*, p. 92.

²⁹¹ M. KELLENS e.a., *op. cit.*, p. 59.

Afb. 13 Voorontwerp voor de scholengroep, s.d. (origineel: CVAA, fonds CC Casino, ongeordend)

leerkrachten konden genieten van privileges zoals gratis kolen of een goedkope woning in de wijk.²⁹²

Scholen werden gebouwd met de dieperliggende gedachte om generaties lang arbeiders voort te brengen. Die opeenvolging van generaties zouden een duurzame gemeenschap vormen.²⁹³

De directeur van de mijn van Houthalen Achille Soillie besliste eind jaren '40 tot de bouw van een nieuw scholencomplex naar het ontwerp van Isia Isgour. Dit zou worden gebouwd op het hoogste en mooiste punt van de cité Meulenberg.

Aanvankelijk had Isgour een totaalconcept voorzien, met een kleuter-, meisjes- en jongensschool en een zuster- en broederklooster (afb. 13). Het zusterklooster zou echter pas een paar jaar later aan de overkant (Elzenstraat 14) worden gebouwd. De bouw van het scholencomplex heeft zes jaar in beslag genomen, van 1948 tot 1954.²⁹⁴

Onder leiding van Frater Eugeen Nouwen werd het onderwijs van de jongensschool helemaal overgelaten aan de Fraters van Onze-Lieve-Vrouw, Moeder van Barmhartigheid van Tilburg. De kleuter- en meisjesschool werden georganiseerd door de Zusters van Sint-Filippus Neri.²⁹⁵ De organisatie van het onderwijs door broeder- en zustercongregaties kaderde in het project van de mijndirectie om het religieuze leven te bevorderen.²⁹⁶

Broederklooster

Het broederklooster voor de Fraters van Onze-Lieve-Vrouw, Moeder van Barmhartigheid van Tilburg, werd gebouwd tussen 1950 en 1951 aan de Saviostraat met de medewerking van Francis Bogaert (cat.fiche 6). Het gebouw is traditioneel vormgegeven.

De plattegrond is U-vormig met twee kloostervleugels met een eet- en ontspanningsruimte, een kantoor, een keuken en een bibliotheek op de benedenverdieping. Op de verdieping bevonden zich kamers, een badkamer en een wasruimte. Op de gelijkvloerse verdieping van de vooruitspringende hoektoren waren de directie en sacristie gevestigd. Haaks op de hoektoren werd een kleine kapel gebouwd. Een muur scheidde de kloostertuin van het scholencomplex. De kloostervleugels waren noordwest en noordoost ingeplant. De hoektoren was zuidoost georiënteerd.

Vandaag is in het gebouw het Centrum voor Leerlingenbegeleiding gehuisvest. Het interieur werd gerenoveerd. De oorspronkelijke indeling is gedeeltelijk veranderd. De kapel bevindt

²⁹² L. MINTEN, *Onderwijs en vakopleiding*, in: *De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005, pp. 251-252.

²⁹³ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 258.

²⁹⁴ M. KELLENS e.a., *op. cit.*, p. 60.

²⁹⁵ R. BUCCOLINI, *Parochie Sint Lambertus. 1948. Meulenberg*, Houthalen, Gerits-Herten, s.d., s.p.

²⁹⁶ P. JASPERS, *De Limburgse mijnkathedralen. Kunst- en cultuurhistorische benadering*, in: KADOC nieuwsbrief, jan.-feb. 2005, p. 15.

zich wel nog in haar originele toestand. Er zijn ook enkele ingrepen gebeurd in functie van de brandveiligheid, zo werden de houten trappen vervangen.

Het gebouw is opgetrokken uit papesteen. Voor de structurele onderdelen zoals voor de omlijsting van de muurdoorbrekingen, de kroonlijst, de lekdrempels en de consoles van de hoektoren werd beton gebruikt. De sokkel en treden werden uitgevoerd in blauwe hardsteen. De kloostervleugels bestaan uit twee bouwlagen. De hoektoren bestaat uit drie bouwlagen en twee traveeën. De kapel is opgebouwd uit drie traveeën.

De kloostervleugels hebben een gecombineerd zadeldak, de kapel een schilddak en de hoektoren een tentdak. De daken worden doorbroken door driehoekige dakkapellen en vernieuwde dakramen. Een achtzijdige torenspits bekroont de hoektoren.

De muren worden doorbroken door vernieuwde rechthoekige en vierkante raampartijen. De voorgevel en de bovenste bouwlaag van de gevel aan de straatzijde worden doorbroken door ramen met een rechte omlijsting, de ramen in de onderste bouwlaag hebben een getoogde of rechte omlijsting. De ramen in de bovenste bouwlaag aan de straatzijde zijn voorzien van een lekdorpel. De lekdrempels van de onderste bouwlaag lopen door en scheiden de ramen van de sokkel met kopse bakstenen die uitsteken. De tweede bouwlaag wordt gescheiden van het dak door een kroonlijst. Consoles ondervangen de kroonlijst van de hoektoren. Voor de getoogde voordeur werd een hardstenen plint aangebracht. De zijgevels van de kapel zijn voorzien van drie rondboogvensters, allen met een afgeschuinde lekdrempel.

De muur die de kloostertuin afschermt van de scholen heeft rondboognissen in alternerend metselverband met uitstekende kopse bakstenen. De sokkel van de gevels in blauwe hardsteen loopt door over de muur. De muur wordt bekroond door een getrapte baksteenfries.

Het decoratieve metselwerk, de vormgeving van de toren, de dakkapellen en de raampartijen getuigen van een traditionele vormentaal.

Het broederklooster vormt de schakel tussen de kleuterschool en de jongensschool.

Kleuterschool

De acht afzonderlijke klaspaviljoenen van de kleuterschool gelegen aan de Elzenstraat in de cité Meulenberg zijn haaks aan de straat ingeplant (cat.fiche 4). De klassen zijn zuidwest georiënteerd en zijn aaneengeschakeld tot een strakke gebogen lijn. De gebogen lijn laat een goede oriëntatie en een continue bezonning toe. De verschillende lokalen kregen een homogene indruk doordat ervoor een houten luifel werd opgetrokken die rust op schuine houten pijlers geplaatst op hardsteen. De vloer onder het afdak bestaat uit silexplaten.

De klassen hebben elk hun eigen toegang, vestiaire, sanitair blok en opbergruimte. Elke klas vormt dus een kleine eenheid met een autonoom pedagogisch bestaan.

De schooltjes zijn van het licht-luchttype waarbij de klassen licht ontvangen van twee tegenover elkaar liggende vensterpartijen. De achter de lokalen doorlopende gang die de klassen ontsluit werd achterwege gelaten.

Tussen twee paviljoenen was er oorspronkelijk een overdekte speelplaats, waardoor de kinderen bij regenweer toch in de openlucht konden spelen.

Er was eveneens plaats voor een klas in de buitenlucht afgeschermd van de wind waar bij droog weer onderwijs kon worden gegeven.²⁹⁷ Tenslotte was er een speeltuin op de rand van het dennenbos waarin elke klas een eigen zandbak, een eigen vijver en andere speeltuigen had.²⁹⁸

De paviljoenschool was een schooltype dat rond het midden van de 20^{ste} eeuw in Zwitserland een grote belangstelling kende, bijvoorbeeld te Rapperswil-Jona bouwden de architecten A. en H. Oeschger de *Evangelische Primarschulegemeinde* naar het type van de paviljoenschool. De parterrebouw van dit type bracht vanzelfsprekend hoge bouw- en terreinkosten met zich mee.²⁹⁹

De bakstenen gebouwen bestaan uit één laag en worden overdekt door een schilddak. De kleuterschool te Houthalen heeft nog een traditionele architectuurtaal in vergelijking met de kleuterschool die Isgour zou ontwerpen voor de cité Zwartberg in 1954. De kleuterschool te Zwartberg die volgens dezelfde principes als die te Meulenberg is gebouwd heeft een moderne vormgeving. Isgour laat onder meer het hellende dak van de kleuterschool in Houthalen achterwege ten voordele van een plat dak met oversteek. De muren te Zwartberg werden witgeschilderd en worden vandaag opgefleurd door levendige schilderijen. Ook het gebruik van breuksteen voor de sokkel en voor bepaalde gevelpartijen aan de speeltuinzijde van de school samen met de houten beplanking boven de raampartijen in de achtergevel, geven de school een modernere indruk. Tussen twee paviljoenen werd aan de achterzijde een afdak aangebracht. Aan de twee uiteinden van de school is er een uitbouw van latere datum.

De muren van de kleuterscholen worden doorbroken door rechthoekige raampartijen en door dubbele deuren die over de gehele hoogte zijn geplaatst. Aan de achterzijde bieden grote lage raampartijen op maat van de kinderen, uitzicht op de speelplaats. De blinde noordwest- en noordgevels van de gebouwen geven de klassen ten opzichte van elkaar voldoende privacy en geborgenheid.

²⁹⁷ *Ecole gardienne au Limbourg*, in : *Architecture*, 1952, nr. 4, p.94.

²⁹⁸ M. KELLENS e.a., *op. cit.*, p. 61.

²⁹⁹ *Het nieuwe schoolgebouw voor kind en gemeenschap, Rapport van de gemeentelijke studiedienst voor de bouw van nieuwe scholen voor het kleuteronderwijs en het lager onderwijs*, Amsterdam, Gemeente Amsterdam, 1950, p. 27.

Afb. 14 J. Duiker, Openlucht school, Amsterdam, 1929-1930, in: W.J.R. CURTIS, *Modern Architecture since 1900*, Londen, Phaidon, 1996, p. 268.

Aan de straatzijde van de kleuterschool in de cité Meulenberg werd een groter administratief gebouw met het bureau van de directeur, een wachtkamer, een kamer voor medisch onderzoek en sanitair opgetrokken. Het administratief gebouw werd versierd met uitspringende kopse bakstenen. De muurdoorbrekingen wijken af. De sokkel is in alternerend metselverband gemodelleerd.

Op het 3^{de} Internationale Congres voor Opvoeding in Open Lucht in 1936 werd vooropgesteld “*Que les écoles soient à l’avenir, placées dans des espaces aérés, où il y a moyen d’installer un jardin ou un parc suffisamment vaste, les salles de classes installées autant que possible dans des pavillons séparés, à un seul étage (...)*”.³⁰⁰

Geïnspireerd door het ideaal van de openluchtscholen werd dus veel aandacht besteed aan lucht, licht, zon en natuur (afb. 14). Die factoren waren immers onmisbaar in de ontwikkeling van een kind.³⁰¹

De kleuterscholen te Houthalen en Zwartberg waarin elke klas is opgevat als een autonome entiteit met moderne hygiëne, techniek en didactiek voldeden aan die normen van de vernieuwende pedagogie.

De klassen hebben een goede oriëntering en zijn beglaasd aan twee van de drie gevels aan de speelplaatszijde. De galerij geritmeerd door de pijlers, die functioneert als overdekte speelplaats is een typisch naoorlogs verschijnsel.

De monumentale gebouwen van voor de oorlog, onder meer in de mijncités, maakten plaats voor een meer toegankelijke architectuur.³⁰² Ook het ontwerp en de plattegrond van de kleuterscholen te Meulenberg en Zwartberg zijn volledig afgestemd op de kleuters. De paviljoenen zijn laag, beperkt tot één bouwlaag. Te Meulenberg had elke voor- en achterdeur van de school een eigen kleur. Boven de kapstokjes en op de laden werd voor elk kind een herkenningsteken aangebracht, waarvan sommige vandaag nog aanwezig zijn. Er was een moderne geluidsinstallatie en een oven voor het bakken van boetseerwerkjes.³⁰³

De bedachtzame sobere architectuur van de schooltjes ademt kindvriendelijkheid uit.

Het schooltje heeft zijn oorspronkelijke toestand grotendeels bewaard. Er werden enkel nieuwe ramen aangebracht en er werd per paviljoen een stukje badkamer aangebouwd, waardoor het afdak tussen twee paviljoenen aan de achtergevel is verdwenen.

Jongens- en meisjesschool

Naast de kleuterschool werd tussen 1948 en 1953 met medewerking van Francis Bogaert het jongens- en meisjescomplex van de Savioschool opgetrokken parallel aan de Savio- en de

³⁰⁰ E. VINCENT, *vers l’éducation intégrale*, in : *Architecture*, 1952, nr. 4, p.94.

³⁰¹ C. BERCKMANS, P. BERNARD, *op. cit.*, p. 157.

³⁰² *Ibid.*, p. 157.

³⁰³ M. KELLENS e.a., *op. cit.*, p. 60.

Elzenstraat (cat.fiche 3). De meisjes- en jongensschool werden symmetrisch ten opzichte van elkaar ingeplant.³⁰⁴ De jongens- en meisjesschool werden dan wel gekoppeld, maar elke school had zijn eigen sanitair, klassen en speelplaats. In het voorontwerp voorzag Isgour ook een eigen sporthal maar die is er niet gekomen. De sporthal aan de zijde van de jongensschool wordt ook door de meisjes gebruikt. Aanvankelijk waren de meisjes- en jongensschool met hun respectievelijke inkompartij en turnzaal dus elkaars spiegelbeeld. De meisjesschool bevond zich aan de Elzenstraat, de jongensschool aan de Saviostraat tegenover het broederklooster.

Alle klassen werden naar het zuiden georiënteerd en konden dus optimaal genieten van de zon. De inplanting stond eveneens in het teken van een mooi uitzicht op het dennenbos en beschermde de speelplaatsen tegen de wind.³⁰⁵ Er werd dus zowel rekening gehouden met de omgeving, met het klimaat als met de meest voorkomende windrichting.

Aan weerszijden van de geasfalteerde speelplaats werden twee rechthoekige volumes met klassen ingeplant. In het midden van elk rechthoekig volume bevindt zich een portiek die toegang geeft tot de klaslokalen. De ingangen tot de scholen bevinden zich aan de westkant. De ingang van de school geeft uit op de speelplaats, zoals de gemeentelijke studiec commissie voor de bouw van nieuwe scholen voor het kleuter- en lager onderwijs te Amsterdam voorstelde in 1950. Zo moesten de kinderen zich vooraleer de school open was niet op straat bezighouden, maar konden ze zich op de speelplaats begeven.³⁰⁶

De turnzaal werd aan de overzijde van de ingangen haaks op de jongensschool aangebouwd. Aan de oostelijke zijde van de turnzaal en aan de meisjesschool werd later een uitbreiding voorzien die in eenzelfde vormtaal is gebouwd.

De gebouwen zijn opgetrokken uit baksteen. Beton werd aangewend voor de omljstingen van de ramen, de lekdrempels, de lateien en de kroonlijsten. De ramen in de turnzaal zijn vervaardigd uit metaal. De andere ramen in de klaslokalen zijn vernieuwd. De raamindeling van de klassen is veranderd ten opzichte van de oorspronkelijke.

De klaslokalen zijn opgebouwd uit één bouwlaag en worden overdekt met schilddaken. Vroeger waren er ook dakklassen. De sokkels van de gebouwen kregen speciale aandacht. Ze werden gedetailleerd met uitstekende kopse bakstenen. De friezen zijn in alternerend metselverband uitgevoerd.

³⁰⁴ S. DRIESSEN, *op. cit.*, p. 6.

³⁰⁵ E. VINCENT, *Ecole gardienne au Limbourg. Architecte: I. Isgour S.C.A.B.*, in: *Architecture*, 1952, nr. 4, p. 89.

³⁰⁶ *Het nieuwe schoolgebouw voor kind en gemeenschap*, p. 7.

De gevels van de scholen aan de zijde van de speelplaats worden doorbroken door rechthoekige raampartijen die met elkaar worden verbonden door doorlopende lekdrempels en lateien.

De portiek die toegang geeft tot de klaslokalen wordt ondersteund door gekoppelde betonnen zuilen.

De turnzaal is opgebouwd uit twee bouwlagen en wordt afgedekt door een schilddak dat wordt geaccentueerd door een opvallende schouw. De tweede bouwlaag wordt doorbroken door metalen ramen met roedeverdeling. De lekdrempels zijn afgeschuind. De kleine rechthoekige vensters van de onderste bouwlaag werden voorzien van een doorlopende lekdrempel.

De scholen worden door een hoekrisaliet verbonden met de inkompartij. In de vooruitspringende partijen van beide schoolgebouwen situeerden zich het kantoor van de directie, het secretariaat, de leraarskamer, een lokaal voor medisch onderzoek met bijhorende wachtkamer en een vestiaire. De inkompartij is horizontaal en laag, op maat van de kinderen. Voor de fries werden verschillende metselverbanden gebruikt. Het is versierd met uitstekende kopse bakstenen. De doorgang wordt gevormd door metalen hekkens van elkaar gescheiden door bakstenen pijlers, geflankeerd door deuren in geprofileerde omlijstingen.

Tussen beide inkompartijen bevinden zich twee eetzalen.

Het schoolcomplex is door de nadruk op horizontaliteit een zeer toegankelijk gebouw. De inplanting tussen de bomen vormt een zeer aangename omgeving voor de kinderen.

Zusterklooster

De eerste steen van het klooster van de Zusters van Sint-Filippus Neri werd pas gelegd op 4 oktober 1956 aan de overzijde van de Elzenstraat ten zuiden van het nieuwe scholencomplex (cat.fiche 16). Twee jaar later zou het klooster worden ingewijd door de hulpbisschop van Luik Mgr. Van zuilen.³⁰⁷

In het voorontwerp werd tegenover de jongensschool het broederklooster gebouwd. Het zusterklooster werd tegenover de meisjesschool gesitueerd. Het zusterklooster was het spiegelbeeld van het broederklooster en had dus een veel traditionelere vormgeving dan het uiteindelijk gerealiseerde gebouw. Want in tegenstelling tot het broederklooster kreeg het zusterklooster een moderne vormgeving.

³⁰⁷ R. BUCCOLINI, *op. cit.*, s.p.

Ook hier speelde de relatie tussen inplanting en reliëf een belangrijke rol: zo is de kelder die zich onder de eetzaal bevond van buitenaf toegankelijk.

De diensten en kamers werden gebouwd op een L-vormige plattegrond. Aan de lange zijde parallel aan de Elzenstraat situeerden zich op de gelijkvloerse verdieping de bibliotheek, de directie, de spreekruimte, een traphal en een aantal kamers. De haakse vleugel aan de erfzijde was voorzien van een eetzaal. In de linkervleugel dwars op de straatzijde was de kapel gehuisvest, die vandaag verdwenen is. Volgens Sus Driessen was die kapel bijzonder. Omdat het een lage, rechthoekige ruimte was, had het een intiem karakter. Het natuurlijke licht viel zenitaal binnen.³⁰⁸

Op de eerste verdieping bevonden zich slaapkamers, sanitaire voorzieningen, een waskamer en een linnenkamer.

Het gebouw is opgetrokken uit baksteen. Voor de structurele elementen, zoals de kroonlijst, de luifel en het muurvlak naast het portaal werd beton gebruikt. Het portaal en de andere deuren zijn vervaardigd uit hout. De gevelpartijen worden aan de zij- en achterkant verlevendigd door het gebruik van breuksteen.

Het gebouw telt twee bouwlagen onder een plat overstekend dak met kroonlijst. De muurdoorbrekingen zijn exact gepositioneerd. Het portaal wordt benadrukt door een luifel die een kruis symboliseert. De voordeur wordt rechts geflankeerd door een muurvlak met glastegels. Het portaal springt terug ten opzichte van het linkerdeel van de vleugel aan de straatzijde. De onderste bouwlaag van de zijgevel en het linkerdeel van de voorgevel worden doorbroken door rechthoekige vensters. Op de eerste verdieping zijn kleine vierkante vensters aangebracht. De gevels aan de zijde van de kloostertuin hebben op de gelijkvloerse verdieping grote raampartijen.

In tegenstelling tot het klooster van de fraters heeft het zusterklooster dus een meer sobere en moderne vormgeving.

In 1970 verhuisden de Zusters naar huizen aan de Koolmijnlaan. In 1974 is het klooster omgevormd tot een sociaal centrum met onder meer een bibliotheek en leeszaal. De kapel werd in de jaren '90 afgebroken. Op deze plaats kwam een moskee voor de Marokkaanse gemeenschap.³⁰⁹

³⁰⁸ S. DRIESSEN, *op. cit.*, p. 10.

³⁰⁹ R. BUCCOLINI, *op. cit.*, s.p.

VII.2.3.2. Kempens Leercentrum voor Jonge Mijnwerkers (K.L.J.M.)

In 1954 werd het Kempens Leercentrum voor Jonge Mijnwerkers (K.L.J.M.) opgericht (cat.fiche 13). De mijnwerkersopleiding moest de productiviteit per werknemer opdrijven.³¹⁰ Het Leercentrum stelde zich tot doel: “het vormen van geschoolde mijnwerkers met degelijk beroepsoverleg en ontwikkelde persoonlijkheid”.³¹¹ Geschoolde mijnwerkers moesten zorgen voor een opwaardering van het beroep.³¹² De eerste school werd geopend in Houthalen.³¹³ Aanvankelijk werd het onderwijs in Houthalen gegeven in de oude gemeenteschool. In 1955 ontwierp Isia Isgour een nieuwe school voor de opleiding van de mijnwerkers.³¹⁴ In 1962 voerde men de nieuwe benaming “Technisch Instituut van het Kempens Bekken” (T.I.K.B.) in.³¹⁵ Na de sluiting van het T.I.K.B. in 1987 werd het onder de zelfde naam omgevormd tot een Centrum voor Volwassenenonderwijs en vonden ook andere activiteiten er onderdak zoals Kind en Gezin, het Vredegerecht, de Muziekacademie,...³¹⁶

Het voormalige Leercentrum naar het ontwerp van Isia Isgour en Francis Bogaert, werd in 1956 ingeplant ten noordoosten van het hoofdgebouw van de mijnen van Houthalen.

De hoofdvleugel is parallel aan de Pastorijstraat ingeplant. In de hoofdvleugel werden het kantoor van de directeur, het secretariaat, toiletten, bergplaatsen, kleed- en waslokalen gevestigd. Op de verdieping bevond zich een refter.

Haaks op de hoofdvleugel werd aan de straatzijde een turnzaal gebouwd.

Dwars op de hoofdvleugel aan de erfzijde was er een vleugel met klaslokalen, bergruimtes voor didactisch materiaal en een auditorium. De verdieping van die vleugel bood ruimte aan onder meer een tekenzaal, een bergplaats, klaslokalen en een dienstkeuken.

De hoofdvleugel werd door een gang verbonden met de ateliers voor hout- en metaalbewerking en een magazijn in het oostelijke gedeelte van het perceel. In de ateliers bevond zich onder meer een model van een mijn met galerieën, mijnputten, enz.³¹⁷ Of de drie ateliers aan de straatzijde oorspronkelijk zijn, is niet duidelijk. Ze zijn uitgevoerd in eenzelfde vormentaal, maar corresponderen niet met de oorspronkelijke plattegrond en de maquette.

³¹⁰ B. VAN DOORSLAER, *Koolputterserfgoed*, pp. 32-37.

³¹¹ L. RASKIN e.a., *op. cit.*, p.141.

³¹² M. KELLENS e.a., *op. cit.*, p. 32.

³¹³ L. RASKIN e.a., *op. cit.*, p. 141.

³¹⁴ M. KELLENS e.a., *op. cit.*, p. 32.

³¹⁵ L. MINTEN, *op. cit.*, pp. 251-270.

L. RASKIN e.a., *op. cit.*, p.141.

³¹⁶ L. MINTEN, *op. cit.*, p. 270.

³¹⁷ *Ecole professionnelle pour jeunes mineurs à Houthalen*, in: *Architecture*, 1962, nr. 47, p. 228.

Het complex wordt gedragen door een betonskelet, ingevuld met platen in gewassen silex keien, metalen raampartijen en deuren afgedekt met een plat dak. De sokkel is vervaardigd uit blauwe hardsteen. De plaatsing van de kolommen en balken ritmeren het interieur. De gevel ter hoogte van de trappenhal is helemaal opengewerkt door raampartijen.

Vooraf de constructie van de turnzaal is opvallend. De muren en het dak lijken opgehangen aan u-vormige betonnen elementen.

De hoofd vleugel heeft een gedeeltelijke tweede bouwlaag. De ingang is overspannen met een luifel. De vleugel is voorzien van een portiek die rust op balken. Grote delen van de gevels werden helemaal opengewerkt door grote raampartijen. Door die grote vensters en de aandacht voor de oriëntatie vangt het gebouw zeer veel licht.

Na de bouw werd het Leercentrum druk bezocht door architecten en architectuurstudenten. Het leerlingenaantal steeg zeer snel, waardoor het gebouw enkele jaren later reeds werd uitgebreid.³¹⁸ Er werden ateliers bijgebouwd en de inkompartij werd aan de achtergevel uitgebreid.

VII.2.3.3. Training Within Industry (T.W.I.)

De ramp van Marcinelle (1956) had ingrijpende gevolgen. De oprichting van het Coördinatiecentrum van het Reddingswezen (C.C.R.) was er één van. Hiervan waren alle Kempense steenkoolmijnen lid. De C.C.R. leidde onder meer redders op, coördineerde de reddingsmiddelen en deed onderzoek naar reddingsmethoden en –materiaal.

Daarnaast zou de vooropleiding van nieuwe mijnwerkers in de toekomst op een meer georganiseerde manier verlopen door de toepassing van bepaalde trainingstechnieken. In dit kader werd de *Training within Industry* (T.W.I.) opgericht. Deze praktische stoomcursus voorzag in het aanleren van de ingewikkeldste arbeidsprocessen met een groot belang van de veiligheid. Die methode zou de Limburgse mijnen tot de veiligste van West-Europa maken.³¹⁹

Isgour realiseerde de school te Zwartberg voor deze *Training* in 1961 (cat.fiche 20).

Het gebouw telde twee bouwlagen met klassen en bureaus en werd opgetrokken uit een staalskelet dat rustte op een basis van gewapend beton. Op de hoofdstructuur was de gevel bevestigd die was samengesteld uit een stalen geraamte van lintelen. Op het geraamte werd de buitenbekleding aangebracht, namelijk witte Glasal panelen. De verhoogde ingang van

³¹⁸ S. DRIESSEN, *op. cit.*, p. 15.

³¹⁹ L. RASKIN e.a., *op. cit.*, pp.142-145.

de school werd geaccentueerd door een luifel en een hoogreliëf van de beeldhouwer Babette de Wee.³²⁰

In 2002 werd het gebouw ontmanteld. Het originele skelet kreeg een volledig nieuwe bekleding.

Aan de inrichting van het interieur van de school werd veel aandacht besteed. Er werd gebruik gemaakt van houten verplaatsbare tussenwanden. De plafonds werden verlaagd en de verlichting werd erin geïntegreerd. Het plafond van de gangen werd vervaardigd uit hout, de muren van de hal uit zichtbaar gelaten baksteen.³²¹

VII.2.3.4. Casino

De directie van de Kolenmijnen van Houthalen bekommerde zich niet alleen om de woon- en werkinfrastructuur van haar werknemers, ze liet zich ook in met hun sociale en culturele leven. Het verenigingsleven werd gestimuleerd door de oprichting van sportieve en culturele verenigingen zoals een voetbalploeg, een turnvereniging, een fanfare, een symfonieorkest, een zangkoor en een toneelvereniging waartoe de mijn de nodige infrastructuur voorzag.³²²

Toen in 1951 een brand de toneelzaal van Meulenberg in de as legde waardoor de populaire toneelvereniging “Thalia” geen onderkomen meer had, besliste de directie van de mijn van Houthalen tot de bouw van een nieuwe, modern uitgeruste schouwburg, die voor de mijnelite de ontmoetingsplaats bij uitstek werd.³²³

Een dergelijke schouwburg werd een casino genoemd. Het casino was een cultureel centrum waarin alle culturele verenigingen zich konden verzamelen. Het casino verwijst niet naar een goktempel, maar eerder naar het type van het casino-kursaal dat in de badsteden fungeerde als publiek gebouw met een feest- en theaterzaal.³²⁴

Niet alle cités hadden een casino, de eerste zorg van de mijndirectie was immers de huisvesting, gevolgd door voorzieningen voor onderwijs en gezondheidszorg. Pas in laatste instantie werd een casino gebouwd. Voor de bloei van het cultuurleven was het casino echter geen noodzaak, al voordien vestigden culturele verenigingen zich in voorlopige huisvesting.³²⁵

³²⁰ *Ecole T.W.I. à Zwartberg. Architecte: I. Isgour*, in: *Architecture*, 1963, nr. 55, pp. 340, 342.

³²¹ *Ibid.*, p. 340.

³²² P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 269.

³²³ M. KELLENS e.a., *op. cit.*, p. 68.

³²⁴ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 269.

³²⁵ *Ibid.*, p. 270.

Isgour ontwierp het casino van Houthalen tussen 1952 en 1953 in samenwerking met Constantin Brodzki (cat.fiche 10).³²⁶

Patrik Jaspers schrijft over het casino te Meulenberg: “Op het moment van de voltooiing was ook dit complex op haar beurt weer de meest moderne en best uitgeruste van de provincie”.³²⁷

Door de apparatuur en goede akoestiek kreeg het gebouw veel aandacht.³²⁸

Het casino werd ingeplant tussen de huizen aan de rand van de cité.

Het casino bevat een theaterzaal die plaats biedt aan 600 mensen, een balzaal op de eerste verdieping in de rechtervleugel die via een eigen ingang toegankelijk is, ontvangstruimtes, vestiaires, salons, een bar en een café.

De constructie bestaat uit een gewapend betonskelet ingevuld met gladde bakstenen. Voor de structurele onderdelen zoals luifels en deuroplijstingen werd beton gebruikt. De gebogen voorgevel van de rechtervleugel werd opgetrokken uit natuursteen. Het materiaalgebruik en de buiging werden herhaald in het muurtje vooraan het casino. De sobere toneeltoren is opgebouwd uit strakke blinde muren en wordt overdekt door een zeer laag zadeldak. De rest van het casino heeft een plat dak.

Het gebouw bestaat uit twee bouwlagen. Alle buitendeuren hebben een geprofileerde omlijsting. De onderste bouwlaag van de voorgevel van het hoofdgebouw is voorzien van rechthoekige doorbrekingen. De bovenste bouwlaag werd oorspronkelijk geperforeerd door kleine rechthoekige openingen. In 1989 werd dit deel van de gevel bezet met metalen golfplaten. De zijgevel werd oorspronkelijk doorbroken door een groot rechthoekig raam. Vandaag zijn er in de zijgevel drie langwerpige rechthoekige vijfledige raampartijen aanwezig, van elkaar gescheiden door vernieuwde metalen platen. De okergele bakstenen zijn hier nog zichtbaar. De zijgevel van de rechtervleugel aan de parkingzijde werd oorspronkelijk helemaal opengewerkt door grote raam- en deurpartijen. Ook hier werden later metalen platen aangebracht.

Het interieur is rijk aangekleed: de muren worden verfraaid met rood-oranje wandtegels van gebakken aarde, tropisch hout en velours gecombineerd met witte silex vloerstenen. De

³²⁶ Constantin Brodzki (1924) studeerde na Wereldoorlog II af aan La Cambre. Hij toonde grote interesse voor techniek en de mogelijkheden van de moderne bouwindustrie. Hij koppelde constructieve inventiviteit aan een heldere planopbouw. De vormgeving van zijn ontwerpen waren sober en uitgekiend. In de gebouwen die hij vanaf de jaren 1960 zou ontwerpen voor de cementbedrijven CBR komt zijn fascinatie voor geprefabriceerde bouwelementen tot uiting. (I. STRAUVEN, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België. Van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, sub verbum *Constantin Brodzki*, p. 181).

³²⁷ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 272.

³²⁸ M. KELLENS e.a., *op. cit.*, p. 68.

glazen binnendeuren, ranke steunzuilen, lichte metalen deur- en raamomlijstingen en gebogen lijnen geven het interieur een grote elegantie. De plafonds waren hoog en de luchters duur.³²⁹

Het casino had een zeer zuivere vormgeving. Door de ingrepen, zoals het vervangen van het raamwerk en het plaatsten van metalen platen heeft het gebouw dat vandaag functioneert als cultureel centrum, echter veel van zijn helderheid en daardoor van zijn charme verloren. Als er stemmen opgaan voor het verwijderen van de golfplaten kan dit enkel worden aangemoedigd. Het interieur bevindt zich in tegenstelling tot het exterieur wel nog hoofdzakelijk in zijn oorspronkelijke toestand en ademt nog de grandeur van weleer uit.

VII.2.3.5. Ontwerp voor de kerk van Meulenberg

In Houthalen werd reeds in 1942 een kleine noodkerk gebouwd. Die moest later worden vervangen door een prestigieuze kerk voor de katholieke gemeenschap naar het ontwerp van Isia Isgour (cat.fiche 18). Door de internationale kolencrisis in 1958 is de kerk echter nooit verwezenlijkt.³³⁰

Jaspers stelt: “De drang tot representatie door middel van imponerende architectuur beperkte zich niet tot het interbellum. Ook ten tijde van het internationaal modernisme in de jaren '50 zien we dat de mijndirectie van Houthalen opdracht geeft aan architect Isia Isgour een kerk te bouwen als bekroning van de wijk Meulenberg te Houthalen”.³³¹

Het gegeven dat Isgour van Joodse afkomst was, was blijkbaar noch voor de opdrachtgevers noch voor de architect een hindernis. Dat een kerk groot succes kon hebben was blijkbaar niet afhankelijk van een religieuze houding van de architect. Het meeste gekende voorbeeld is waarschijnlijk Le Corbusier die antwoordde op de vraag of geloof in God nodig was om een kerk te ontwerpen: “*No, what was necessary was faith in architecture*”.³³²

De kerken in de mijncités werden in de eerste plaats gebouwd omwille van praktische redenen, namelijk om de katholieke bevolking van de tuinvijken de mogelijkheid te geven hun katholieke plichten te volbrengen.³³³ Vanaf katholieke zijde kwam immers kritiek op het misverzuim binnen bepaalde cités.³³⁴

³²⁹ M. KELLENS e.a., *op. cit.*, p. 68.

³³⁰ B. VAN DOORSLAER, *Koolputterserfgoed*, p. 125.

³³¹ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 237.

³³² J. STOCK, *Architectural guide: Christian buildings in Europe since 1950*, München, Prestel, 2004, pp. 7, 8.

³³³ L. BEYERS, *Verenigingslevens*, in: *De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005, p. 330.

³³⁴ P. JASPERS, *De Limburgse mijnkathedralen*, p. 15.

Afb. 15 H. Lacoste, Portaal van de kerk van Beringen, 1938-1948, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 384.

De kerken waren echte prestigeprojecten die het imago van de mijnmaatschappij versterkten, zoals de Sint-Theodarduskerk te Beringen-Mijn en de Sint-Albertuskerk van Zwartberg, beiden naar het ontwerp van Henry Lacoste (afb. 15).³³⁵

Ten derde werden de kerken gebouwd om in de gunst van de katholieke kerk te komen. De katholieke Limburgse elite was immers niet eensgezind positief over de mijnbouw. Het was hun vrees dat de industrialisatie van het Kempense gebied het socialisme zou versterken waardoor de traditionele zeden en het geloof zouden afnemen.³³⁶

Al voor de Tweede Wereldoorlog werd onder impuls van de Katholieke Liturgische Beweging de aandacht gevestigd op de grotere deelname van de gelovigen aan de liturgie. Die ontwikkeling zette zich na Wereldoorlog II verder.³³⁷ De focus op Christus in de liturgie vertaalde zich in de architectuur door een gerichtheid op het altaar: “*The architectural consequence of this spatial design focused on Christ was the evolution of a uniform space radiating from the focus of the altar*”.³³⁸ Door het altaar dat het centrale punt van de misviering was, dichterbij de gelovigen te plaatsen moest de communicatie tussen de priester en de gelovigen worden versterkt.³³⁹ Ook in het grondplan dat Isgour tekende in 1957 voor de kerk van Meulenberg was er een directe gerichtheid van de gelovigen op het altaar.

De naoorlogse kerken kenmerkten zich door een versobering en purificatie van het interieur om de aandacht van de gelovige volledig te richten op het woord en het geloof.³⁴⁰ Net zoals de kerken van Rudolf Schwarz die Romano Guardini zo bewonderde omwille van hun “*absence of imagery in the sacred space*”,³⁴¹ was het ontwerp van Isgour zeer eenvoudig en sereen. De dichter Alfred Döblin schreef na zijn bezoek aan Schwarz’ Fronleichnamskirche in Aken (1928-1930): “*Anyone entering this church encounters nothing but the living God*”.³⁴² Zo ook moest het ontwerp van Isgour volledig gericht zijn op de religiositeit. Karakteristiek voor het ontwerp was de lichtwerking. De ramen dwars geplaatst op de zijmuren, waren niet zichtbaar vanuit het interieur om de gelovigen niet af te leiden.³⁴³

³³⁵ L. BEYERS, *op. cit.*, p. 330.

³³⁶ P. JASPERS, *De St.-Albertuskerk van Zwartberg en de St.-Theodarduskerk van Beringen-mijn: mijnkathedralen van Henri Lacoste*, p. 26.

³³⁷ A. GERHARDS, *Spaces for Active Participation: The Theological and Liturgical Perspectives on Catholic Church Architecture*, in: W.J. STOCK (ed.), *European Church Architecture: 1950-2000*, München, Prestel, 2002, p. 19.

³³⁸ *Ibid.*, p. 19.

³³⁹ R. DETTINGMEIJER, *De kerk uit het midden: van godshuis tot “een of ander huis”*. *Het belang van de kerken in de Wederopbouw*, in: *Koninklijke Nederlandse Oudheidkundige Bond Bulletin*, jg. 101, 2002, nr. 1, p. 3.

³⁴⁰ R. GIESELMANN, *Neue Kirchen*, Stuttgart, Gerd Hatje, 1972, pp. 12, 14.

³⁴¹ J. STOCK, *Architectural Guide*, p. 16.

³⁴² *Ibid.*, p. 16.

³⁴³ *Projet d’Eglise*, in: *Architecture*, 1962, nr. 48, p. 304.

De kerk was veel soberder opgevat dan de mijnkathedralen van de andere mijnzetels die door hun monumentaliteit en rijke aankleding “mijnkathedralen” werden genoemd. Die kerken werden kathedralen genoemd, maar dit stemde echter niet overeen met hun kerkrechtelijke statuut. Het geeft enkel aan hoe mensen erdoor werden geïntrigeerd. De mijnkathedralen werden gebouwd op initiatief van de mijnmaatschappijen en werden erdoor gefinancierd. Al deze kerken hadden hun hoge architecturale kwaliteit en hun opbouw op korte termijn gemeen.³⁴⁴ Hoewel alle kathedralen voldeden aan de voorschriften van de liturgische beweging en werden gebouwd met moderne materialen en technieken,³⁴⁵ wijkt het ontwerp van Isgour voor de kerk sterk af door het gebruik van een moderne vormentaal.

Ook in België kwamen na Wereldoorlog II immers stemmen op voor een moderne vormgeving van de kerken. In 1948 pleitte broeder Urbain voor kerken die eerder dan aansluiting te zoeken bij het traditionalisme en regionalisme zich richtten naar de internationale vernieuwing in de kerkelijke architectuur naar het voorbeeld van Perret, Bohm, Schwarz en Le Corbusier.³⁴⁶ Volgens de broeder moest de kerk een korte en brede hoofdbeuk hebben.³⁴⁷

De echte vernieuwing in de kerkelijke architectuur zou er echter pas komen met de denkbeelden van Geert Bekaert, waarbij de kerken van Marc Dessauvage, Roger Bastin en Jean Cosse aansloten.³⁴⁸

Het ontwerp van Isia Isgour voor de kerk toont een vrije inplanting van een gebouwencomplex in het hart van de cité aan het einde en op het hoogste punt van de ontubbelde Kerklaan, de lengtehoofd as die door het hart van de cité Meulenberg loopt. Opnieuw maakte Isgour optimaal gebruik van het reliëf. De kerk was een laag gebouw dat zich zou integreren in de wijk met de toren als een zichtbaar baken.

De kerk was oostwest georiënteerd. De klokkentoren stond los van de kerk, in navolging van de Zwitserse voorbeelden met hun alleenstaande campaniles. De kerk werd door een gang verbonden met de pastorie. Het plan van de kerk was helemaal opengewerkt met aan de zijgevels een sacristie, een laterale kapel, een biechtstoel en een winterkapel. De ingang werd benadrukt door een luifel. De oostgevel ter hoogte van het altaar was helemaal opengewerkt door glaspertijen.

De voorgevel maakte een golvende beweging en werd doorboord door onregelmatige openingen. Le Corbusier paste een dergelijke penetratie van de gevels reeds toe in de Kapel

³⁴⁴ P. JASPERS, *De Limburgse mijnkathedralen*, p. 14.

³⁴⁵ *Ibid.*, p. 14.

³⁴⁶ D. VAN DE PERRE, *Op de grens van twee werelden. Beeld van het architectuuronderwijs aan het Sint-Lucasinstituut te Gent in de periode 1919-1965/1974*, Gent, provincie Oost-Vlaanderen, 2003, p. 129.

³⁴⁷ BROEDER URBAIN, *Moderne kerkbouw*, in: *Schets*, jg. 3, 1949-1950, nr. 1, p. 30.

³⁴⁸ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 238.

Afb. 16 Le Corbusier, Kapel van de Notre-Dame-du-Haut, Ronchamp, 1950-1955, in: D. LYON, *Le Corbusier. Leven en werk*, Kerkdriel, Librero, 2001, p. 133.

Afb. 17 A. Aalto, Openbare Bibliotheek Rovaniemi, 1963-1968, schets, in: W.J.R. CURTIS, *Modern Architecture since 1900*, Londen, Phaidon, 1996, p. 459.

van Notre-Dame-du-Haut te Ronchamp gebouwd in 1950-54 (afb. 16). Uit reisfoto's blijkt dat Isgour de Kapel ook heeft bezocht.

De combinatie van een rechthoek met een waaivorm was een terugkerend element in de architectuur van Alvar Aalto (afb. 17). Isgour paste hier een variatie op dit thema toe.

Hoewel de Heilig-Geist-Kirche te Wolfsburg pas in de periode 1959-1962 door Aalto werd ontworpen, zijn er toch gelijkenissen met het ontwerp van Isgour. De manier waarop het grondplan is geconcipieerd om de gerichtheid op het altaar centraal te stellen en de inplanting en vormgeving van de alleenstaande klokkentoren leunen sterk bij elkaar aan.³⁴⁹

VII.2.4. Het sanatorium van Lanaken

Midden 19^{de} eeuw richtte Herman Brehmer in Duitsland het eerste sanatorium op.³⁵⁰ In 1896 opende in België het eerste sanatorium voor tuberculosepatiënten te Bokrijk zijn deuren.³⁵¹ Sanatoria beoogden door de combinatie van medische zorgen en klimatologische omstandigheden de genezing van de patiënt.³⁵²

In het interbellum werden twee sanatoria gerealiseerd die het plan van de sanatoria helemaal hebben herdacht en die internationale bekendheid genoten, namelijk het Sanatorium Zonnestraat te Hilversum van Johannes Duiker (1928) en dit te Paimio van Alvar Aalto (1929-1930) (afb. 18 en 19). Het zijn twee strikt functionalistische ontwerpen die geconcipieerd waren vanuit een sociale en psychologische bezorgdheid. De twee sanatoria groepeerden de diensten in een centraal gebouw die in contact stond met de verschillende vleugels.³⁵³

De sanatoria kenden een gelijkaardige ontwikkeling als ziekenhuizen. De twee typologieën werden steeds minder van elkaar te onderscheiden. In sanatoria werden immers meer fotherapeutische, heilkundige en labo-uitrustingen ingericht. Een fenomeen van de ontwikkeling naar een hospitaal was de beglazing van de galerijen. Aanvankelijk waren de galerijen open, zodat de patiënten de frisse lucht konden inademen. In de jaren '30 verdwenen de galerijen ten voordele van kamers die ruim beglaasd en voldoende verlucht waren.³⁵⁴

³⁴⁹ R. GIESELMANN, *op. cit.*, pp. 64-65.

³⁵⁰ J.-B. CREMNITZER, *Architecture et santé. Le temps du sanatorium en France et en Europe*, Parijs, Picard, 2005, p. 17.

³⁵¹ P. DIERCKX, *Geschiedenis van de sanatoria in België*, in: M. BUYLE, S. DEHAECK (eds.), *Architectuur van de Belgische hospitalen*, Brussel, Ministerie van de Vlaamse Gemeenschap-Afdeling Monumenten en Landschappen, 2005, p. 76.

³⁵² W. MARQUENIE, *Henri Lacoste. Sanatoria & Homes*. (onuitgegeven licentiaatsverhandeling Universiteit Gent, Vakgroep Architectuur en Stedenbouw, 2000-2001), p. 30.

³⁵³ J.-B. CREMNITZER, *op. cit.*, p. 84.

³⁵⁴ I. ROSENFELD, *Hospitals. Integrated Design* (second edition), New York, Reinhold Publishing Corporation, 1950, pp. 205-206.

Afb. 18 J. Duiker en B. Bijvoet, Sanatorium Zonnestraal, Hilversum, 1926-1928, in: W.J.R. CURTIS, *Modern Architecture since 1900*, Londen, Phaidon, 1996, p. 260.

Afb. 19 A. Aalto, Tuberculose Sanatorium, Paimio, 1929-1933, in: P. REED (ed.), *Alvar Aalto. Between Humanism and Materialism*, New York, The Museum of Modern Art, 1998.

Na de oorlog deed men veel onderzoek naar ziekenhuisarchitectuur.³⁵⁵ Ziekenhuizen werden in de eerste plaats gebouwd vanuit een rationeel uitgangspunt: “de ziekenhuisarchitectuur is een functionele architectuur; de plannen moeten de functies tot uitdrukking brengen, die er volgens de huidige staat van de geneeskunde zijn”, maar ook de flexibiliteit was van groot belang.³⁵⁶ Bij de inrichting van het ziekenhuis zocht men vooral naar een architectuur die de loopafstanden reduceerde waardoor minder personeel noodzakelijk zou worden. Er moesten ook kosten worden bespaard door de rationalisatie van de bouw, onder meer door het gebruik van gestandaardiseerde bouwmaterialen.³⁵⁷

Het uitgangspunt bij het ontwerp van een sanatorium was de inplanting en de goede oriëntering van het complex. De groene omgeving moest rustig zijn met voldoende verse lucht. Daarenboven moest er een maximale bezonning zijn. Ideaal was een oriëntatie naar het zuiden of het zuidoosten. De gevel die naar het zuiden was gericht met rechtstreeks invallend zonlicht werd voorbehouden voor de kamers van de patiënten. Aan de noordzijde werden de diensten en functies voorzien die konden genieten van constant egaal licht. De ideale omgeving van het sanatorium was een bos.³⁵⁸

Isgour kreeg de opdracht voor de bouw van een sanatorium Sint-Barbara voor mijnwerkers met een longaandoening na het winnen van een kleine wedstrijd ingericht door de Limburgse Steenkoolmijnen in 1956 (cat. fiche 24).³⁵⁹

De mijn van Houthalen, noch Zolder en Zwartberg hadden een eigen ziekenhuis. Na Wereldoorlog II was dit ook niet meer nodig omdat de vervoersmogelijkheden sterk waren toegenomen, waardoor zieken beter naar ziekenhuizen konden worden getransporteerd.³⁶⁰

Voor het sanatorium werkten de zeven mijnmaatschappijen samen. De sociale ingesteldheid van de mijndirectie onder meer door de bouw van een medisch instituut, moest bijdragen tot hun positief imago.³⁶¹

Isgour plaatste het sanatorium Sint-Barbara te midden van een sparrenbos. De kamers van de patiënten werden naar het zuiden georiënteerd. De inplanting en oriëntatie waren belangrijk voor de ontsluiting van het sanatorium. De gebouwen moesten aan de noordzijde toegankelijk worden gemaakt, aangezien de zuidzijde gefocust was op rust en natuur.³⁶²

³⁵⁵ N. MENS, A. TIJHUIS, *De architectuur van het ziekenhuis: transformaties in de naoorlogse ziekenhuisbouw in Nederland*, Rotterdam, NAI, 1999, p. 96.

³⁵⁶ *Ibid.*, p. 100.

³⁵⁷ *Ibid.*, p. 96.

³⁵⁸ W. MARQUENIE, *op. cit.*, p. 34.

³⁵⁹ *Institut Médical Sainte-Barbe, à Lanaken*, in: *La Maison*, jg. 20, 1964, nr. 6, s.p.

Institut Médical Sainte-Barbe à Lanaken. Architecte I. Isgour, in: *Architecture*, jg. 59, 1964, nr. 30-31, pp. 302-307.

³⁶⁰ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 266.

³⁶¹ *Ibid.*, p. 266.

³⁶² W. MARQUENIE, *op. cit.*, p. 35.

De administratieve en medische diensten van het sanatorium zoals het secretariaat, de laboratoria, consultaties, radiografie, tomografie, bronchoscopie en kamers van de verpleegsters werden gegroepeerd in een onafhankelijk gebouw dat in verbinding stond met de hospitaalvleugel door middel van een glazen passage. De administratieve afdeling werd na de oorlog steeds belangrijker: “vooral aan een overzichtelijke, gestandaardiseerde verwerking van patiëntengegevens werd steeds meer belang gehecht”.³⁶³

Ten westen van de hospitaalvleugel was er een klooster voor de verpleegsters die tot een religieuze orde behoorden met onder meer een kapel, een eetzaal, een keuken, kamers, een vestiaire, sanitair, een spreekkamer en een salon. Het klooster was verbonden met de hospitaalvleugel door een passage. Het inzetten van verpleegsters uit een religieuze orde was er eveneens op gericht het religieuze leven aan te zwengelen.³⁶⁴ Na de oorlog hadden alle katholieke ziekenhuizen een kapel en klooster.³⁶⁵

Ten oosten van de hospitaalvleugel lag de conciërgewoning, die door zijn exacte plaatsing controle had over alle dienstingangen.

Op de gelijkvloerse verdieping van de hospitaalvleugel bevonden zich onder meer de eet- en ontspanningszaal voor het personeel, sanitair en een kantoor in het oostelijk deel van de vleugel. Dit gedeelte van de vleugel had zijn eigen ingang. In het westelijk gedeelte bevonden zich lokalen voor de behandeling van de patiënten: een apotheek, een wachtkamer, een ruimte voor massage, een “fitness” en sanitaire voorzieningen. Haaks op de hospitaalvleugel aan de zuidelijke zijde plaatste Isgour een eetzaal met terras. De keuken en voedselvoorraden bevonden zich in de kelderverdieping. Aan de oostelijke zijde van de eetzaal was er ruimte voorzien voor een uitbreiding.

Op de verdiepingen van de hospitaalvleugel bevonden zich de kamers van de patiënten, de eetzaal, de leefkamers en dagzalen met zonneterrassen, de linnenkamer, sanitaire voorzieningen en opbergruimtes. Alle kamers werden ontsloten via een lange gang aan de noordzijde.³⁶⁶

Hoewel minder strikt dan in het sanatorium van Paimo was er dus een scheiding tussen de functies van het personeel en de patiënten. De ruimtes voor het personeel waren toegankelijk via een eigen ingang. Ook de trajecten van de bezoekers en patiënten hoefden elkaar niet te kruisen, aangezien een eigen lift- en trappenkoker de leefkamers en dagzalen ontsloot.

De patiëntenverblijven waren zoals in het Sanatorium Zonnestraal van Duiker, losgekoppeld van het hoofdgebouw en de gelijkvloerse verdieping van de hospitaalvleugel met de diensten. Door de dienstruimtes te scheiden van de kamers, vermeed men lawaaihinder.

³⁶³ N. MENS, A. TIJHUIS, *op. cit.*, p. 104.

³⁶⁴ P. JASPERS, *De Limburgse mijnkathedralen*, p. 15.

³⁶⁵ N. MENS, A. TIJHUIS, *op. cit.*, p. 104.

³⁶⁶ *Institut Médical Sainte-Barbe à Lanaken. Architecte I. Isgour*, in: *Architecture*, jg. 59, 1964, nr. 30-31, pp. 302-305.

Tijdens de Tweede Wereldoorlog ontwierp H. Bauer het *Bürgerspital* in Bazel, een ziekenhuis dat een voorbeeldfunctie zou vervullen.³⁶⁷ Ook hier maakte Bauer een onderscheid tussen het verpleeggedeelte en de behandel-, onderzoek-, laboratoria- en administratieve ruimtes. Zo genoten patiënten voldoende rust en kon het personeel ongehinderd werken.³⁶⁸

De verbinding van het administratief gedeelte en de hospitaalvleugel gebeurde dus via een H-systeem: een centrale gang verbond de twee eenheden met elkaar. Andere systemen die na de oorlog gebruikelijk waren, waren het T-systeem waarbij het behandelingscentrum haaks op de hospitaalvleugel werd geplaatst, en het K-systeem.³⁶⁹

De zelfstandigheid van de twee vleugels ten opzichte van elkaar primeerde dus op het centraliseren van de verschillende elementen.

Het medisch instituut van Lanaken moest plaats bieden aan 70 bedden verspreid over kamers van één tot vier personen. Het ontwerp moest uitbreidbaar zijn tot 140 bedden. Reeds van bij de aanvang voorzag Isgour de gemeenschappelijke voorzieningen dan ook voor een aantal van 140 personen. Er waren zowel één-, twee- als vierpersoonskamers.³⁷⁰ Eenpersoonskamers garandeerden de patiënten volledige rust, vierpersoonskamers waren echter flexibeler in gebruik. Ziekenzalen met een groot aantal bedden werden na Wereldoorlog II vervangen door kamers van één tot maximum zes personen.³⁷¹ De standaard was een verpleegeenheid van 24 tot 36 bedden.³⁷² Dat is ook het geval in Lanaken: 70 bedden werden verdeeld over twee verdiepingen.

Isgour besteedde veel aandacht aan de uitrusting van de kamers. Door hun oriëntering genoten de kamers van maximaal invallend zonlicht en de glazen raampartijen boden een mooi uitzicht op de bossen. De kamers bevonden zich in een stille zone aangezien ze gescheiden waren van de dienstruimtes. Elke kamer was voorzien van een badkamer met lavabo(s), een douche en een opbergruimte.³⁷³ De bedden stonden parallel aan de gevel opgesteld, zoals aanbevolen in “Normes Hospitalières”, uitgegeven door het Franse Ministerie van Gezondheid.³⁷⁴

³⁶⁷ N. MENS, A. TIJHUIS, *op. cit.*, p. 92.

³⁶⁸ *Ibid.*, p. 95.

³⁶⁹ N. MENS, A. TIJHUIS, *op. cit.*, p. 104.

³⁷⁰ *Institut Médical Sainte-Barbe à Lanaken. Architecte I. Isgour*, in: *Architecture*, jg. 59, 1964, nr. 30-31, p. 303.

³⁷¹ N. MENS, A. TIJHUIS, *op. cit.*, p. 100.

³⁷² *Ibid.*, p. 103.

³⁷³ *Institut Médical Sainte-Barbe à Lanaken. Architecte I. Isgour*, in: *Architecture*, jg. 59, 1964, nrs. 30-31, p. 303.

³⁷⁴ *Normes Hospitalières. Construction et aménagement*, Parijs, Ministère de la Santé Publique et de la Population, 1954, p. 18.

De verlichting van de kamers gebeurde niet door één centrale lichtbron maar door middel van wandlampen boven de bedden van de patiënten: dit zorgde voor een indirecte sfeerverlichting. Elke kamer had bovendien zijn eigen ventilatiesysteem en een dubbel opengaand raam om maximaal te kunnen genieten van lucht, licht en zon.³⁷⁵

De gebouwen werden opgetrokken uit een geraamte van gewapend beton ingevuld met baksteen. Het variërend raamwerk van de vensters in gemetalliseerd ijzer was voorzien van isolerend dubbel glas. Delen van de gevels werden bekleed met houten panelen. Eveneens de kroonlijsten waren vervaardigd uit hout. Voor een muur van de kapel gebruikte Isgour breuksteen. De ramen hadden mechanische rolluiken. De trappen waren vervaardigd uit een agglomeraat van marmer met houten trapleuning en balustrades uit aluminium.³⁷⁶ Een luifel accentueerde de inkompartij.

La Maison roemde het complex omwille van de “*étude très sérieuse des possibilités plastiques. Ce n’est pas la composition facile, moins encore un complexe sort de règle.*”³⁷⁷ Isgour gebruikte een grote variatie aan materialen en kleuren. Ganse delen werden opengewerkt door het veelvuldig gebruik van glas waardoor patiënten een mooi uitzicht op het omliggende bos genoten. De variërende raamindeling creëerde een intens ritme. De moderne vormgeving van het sanatorium was een uitdrukking van de wil van het mijnpatronaat zich te profileren als een moderne onderneming.³⁷⁸

De helderheid van het complex is vandaag gedeeltelijk verdwenen door de aanpassing van de raamindeling. De verschillende aanbouwen verstoren de eenheid. Andere aanbouwen werden wel in een vormtaal gerealiseerd die aansluit bij de oorspronkelijke met een gelijkaarde steen en aangepaste raampartijen. Ook de ideologie van het sanatorium is ten dele verloren gegaan doordat de zonneterrassen zijn verdwenen. Het interieur heeft de oorspronkelijk planindeling hoofdzakelijk behouden maar werd vanzelfsprekend grondig gerenoveerd in functie van de hedendaagse medische eisen. Het houtwerk werd aan de achtergevel van de hospitaalvleugel gedeeltelijk vervangen door groenachtige email platen. De groene omgeving moest onvermijdelijk inboeten voor parkeergelegenheid.

³⁷⁵ *Institut Médical Sainte-Barbe à Lanaken. Architecte I. Isgour*, in: *Architecture*, jg. 59, 1964, nrs. 30-31, p. 302.

³⁷⁶ *Ibid.*, p. 303.

³⁷⁷ *Institut Médical Sainte-Barbe, à Lanaken*, in: *La Maison*, jg. 20, 1964, nr. 6, s.p.

Institut Médical Sainte-Barbe à Lanaken. Architecte I. Isgour, in: *Architecture*, jg. 59, 1964, nrs. 30-31, pp. 302-307.

³⁷⁸ P. JASPERS, *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg*, p. 266.

VII.2.5. Valorisatie van het mijnpatrimonium

De Limburgse mijnindustrie is bepalend geweest voor het landschap van Midden-Limburg en voor het leven van ongeveer driehonderdduizend gezinnen. Dit mag dan ook een argument zijn voor het behoud van tenminste een deel van het mijnpatrimonium. Daarenboven getuigt de ontwikkeling van het industrieel mijnerfgoed van de grote maatschappelijke veranderingen van de 20^{ste} eeuw. Het grootste natuurgebied van Vlaanderen veranderde in een stedelijk en industrieel landschap. De nodige transportinfrastructuur met wegen, kanalen en spoorwegen werd uitgebouwd. De industrie kreeg een steeds grotere impact op de natuur. De samenstelling van de bevolking veranderde drastisch en er was een enorme bevolkingsstijging met een steeds grotere multiculturele component.³⁷⁹ De geschiedenis van de mijnen speelt dus een primaire rol in het uitzicht en de eigenheid van een ganse Limburgse regio.

Na de sluiting van de mijnen begin jaren '90, werden een aantal criteria vooropgesteld op basis waarvan de mijngebouwen moesten worden beschermd. Het mijnpatrimonium was immers zeer uitgebreid: meer dan 600 gebouwen en installaties enkel op de industriële sites. Er werd geopteerd om niet te selecteren op basis van individuele industrieel-archeologische waarde van gebouwen of voorwerpen, maar om de gehele context te behouden. Het beschermen van enkele opvallende elementen verspreid in het landschap laat immers niet toe een beeld te vormen van het realisatieproces. De historisch-wetenschappelijke en educatieve basis voor de bescherming speelde dus een belangrijke rol. Er moest bovendien een indruk van het spreidingspatroon van de mijnzetels blijven bestaan zodat de indruk van de “mijnstreek” werd behouden.

Het behoud van een aantal beeldbepalende elementen zoals terrils en schachtblokken werd uiteraard in de selectie opgenomen. Wat betreft de schachtblokken werd geopteerd om op elk mijnterrein behalve Zwartberg waar een totale kaalslag plaatsvond, minstens één te behouden. Die schachtblokken geven de omliggende mijngebouwen immers hun betekenis. Er werd ervoor gekozen om één mijnzetel zo volledig mogelijk te bewaren.³⁸⁰

De Limburgse tuinvijken die deel uitmaken van het mijnpatrimonium werden echter nooit eerder geëvalueerd in het kader van een bescherming.³⁸¹ De waarde van de cités ligt niet enkel in hun relatie met de mijnen maar ze vormen bovendien interessante voorbeelden van stedenbouw en ruimtelijke ordening. Daarnaast bieden ze een inkijk in hoe in de besproken periode werd omgegaan met het probleem van huisvesting.³⁸²

³⁷⁹ C. NELIS, B. VAN DOORSLAER, *Sluiting en erfgoed*, in: *De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, p. 433.

³⁸⁰ Schriftelijke correspondentie Kristof Ruelens, 20.02.08.

³⁸¹ Ibid.

³⁸² B. VAN DOORSLAER, *Koolputterserfgoed*, p. 58.

Hoewel de waarde van de cités werd erkend, werd ervoor geopteerd om niet massaal woningen te beschermen. Enkel een aantal 'mijnkathedralen' van onder meer Henry Lacoste, het kiosplein in Beringen van Adrien Blomme en het museum van de mijnwerkerswoning te Eisden kregen een statuut als beschermd monument.³⁸³

In de loop der jaren zijn wel initiatieven genomen om de eenheid van de cités en hun oorspronkelijke karakter te bewaren. Zo voerde de Cel Woonbeleid van de stad Genk in 2005 een tuinwijkrenovatiesubsidie in omdat de typische elementen van mijn tuinwijken zoals de opvallende geveldecoraties en dakkapelletjes in Waterschei, dreigden te verdwijnen. Bewoners worden zo geholpen om hun typische mijnwoning zoveel mogelijk in de oorspronkelijke staat te herstellen.

De tuinwijkrenovatiesubsidie kan worden toegekend aan alle gebouwen die deel uitmaken van de oorspronkelijke mijn cités Winterslag, Zwartberg en Waterschei.

De subsidie wordt echter enkel toegekend als de renovatiewerken het oorspronkelijke uitzicht van de panden herstellen of behouden en als de materialen aan de buitenzijde van het hoofdvolume hetzelfde uitzicht hebben met betrekking tot de vorm, structuur en kleur als die van de oorspronkelijke gebouwen. Een derde voorwaarde voor het verkrijgen van een premie is dat er geen constructies in de bouwvrije zij- en voortuinstroken mogen opgetrokken zijn zonder de nodige vergunningen.

De bouwpremies kunnen worden gebruikt voor buitenschrijnwerk, dakwerken, gevelrenovatie, het herstellen van het buitenvolume en het saneren van de buitenaanleg.³⁸⁴

Een ander initiatief was de aanpassing van het bijzonder plan van aanleg van Winterslag-Oost (de tuinwijk ontworpen door Adrien Blomme). Na de analyse van de huidige situatie werden maatregelen genomen om de eenheid van de cité te bewaren. Bovendien wordt getracht de erfgoedwaarden in grote mate te behouden. Zo werden richtlijnen opgesteld voor uitbreidingen van woningen en werden alternatieve mogelijkheden geformuleerd.³⁸⁵

Momenteel heeft de Cel Onroerend Erfgoed van het Agentschap Ruimtelijke Ordening-afdeling Limburg een werkgroep opgericht met het oog op de eventuele bescherming van de cités. De Cel heeft de evaluatie en eventuele bescherming van de cités op haar programma van 2008-2009. Hiertoe werden ten eerste criteriana geformuleerd, die de basis vormen voor de evaluatie en de selectie van het te beschermen erfgoed. Maar het was duidelijk dat momenteel geen gedetailleerde inventaris voorhanden is van het erfgoed in de tuinwijken en dat de schaarse inventarissen van het bouwkundig erfgoed vrij gedateerd zijn. Daarenboven vertoont de aanpak en historiek van de verschillende gemeenten met mijnpatriomonium

³⁸³ Schriftelijke correspondentie Bert Van Doorslaer, 18.02.08.

³⁸⁴ Tuinwijkrenovatiesubsidie stad Genk, toelichtingsnota.

³⁸⁵ Schriftelijke correspondentie Kristof Ruelens, 20.02.08.

grote verschillen.³⁸⁶ Nu zal binnen het Agentschap Ruimtelijke Ordening worden nagegaan of het opstellen van een inventaris haalbaar is en op welke manier dit kan gebeuren.³⁸⁷

Andere initiatieven zijn onder meer het opzetten van een buurtwerking in de mijncités. In deze centra kunnen huurders, eigenaars en verhuurders onder meer terecht voor informatie omtrent wonen. Het doel is de architecturale en stedenbouwkundige waarden van de tuinvijk te behouden en/of te verbeteren.³⁸⁸

Een voorbeeld van een dergelijk centrum is de vzw Stebo die actief is op verschillende domeinen ter ontwikkeling van de streek. Het doel van Stebo is het verbeteren van de leefomstandigheden van de wijken in Limburg. Met betrekking tot huisvesting is er het infocentrum “wonen”. Stebo functioneert als kenniscentrum voor het lokaal woonbeleid. Het centrum bestaat onder meer uit een woonwinkel. Daar kunnen bewoners terecht die vragen hebben over bouwaanvragen, premies en zo meer. Daarnaast ondersteunt het centrum het lokaal woonbeleid. Er worden specifieke acties uitgewerkt, zoals het behagen van tuinvijken.

Een ander project werd opgezet in de wijk Lindeman in Heusden-Zolder waar bewoners zich konden inschrijven voor een dakisolatie.

Eveneens zijn er infosessies op maat van de doelgroep rond bouwvoorschriften, premies, bouwaanvragen,...

Stebo heeft bouwrichtlijnen uitgewerkt die gehanteerd worden in de tuinvijken om hun identiteit te bewaren. De richtlijnen hebben betrekking op maatvoering, materiaalgebruik, dakhellingen, inplanting van garages,...

De vzw is goed op de hoogte van de vragen, noden en smaken van de bewoners van de tuinvijken, aangezien ze bij iedere bouwaanvraag in de tuinvijken haar advies verleent aan de gemeenten.

De vereniging werkt samen met gemeentebesturen, het provinciebestuur Limburg, de administratie van de Vlaamse Gemeenschap, de sociale bouwmaatschappijen, het Huurderssyndicaat, het Centrum Duurzaam Bouwen,...³⁸⁹

Een andere vereniging die zich inzet voor het mijnpatrimonium is de Erfgoedcel Mijn-erfgoed die tot doel heeft het erfgoed in kaart te brengen en het te helpen bewaren, waarna wordt getracht het te ontsluiten voor een grote publiek. Daarnaast tracht de vereniging de samenwerking te bevorderen tussen de verschillende actoren die betrokken zijn bij de zorg

³⁸⁶ Schriftelijke correspondentie Kristof Ruelens, 20.02.08.

³⁸⁷ Schriftelijke correspondentie Vicky Wuyts, 01.07.08.

³⁸⁸ B. VAN DOORSLAER, *Valorisering van het Limburgse mijnpatrimonium*, in: *Kultuurleven*, jg. 64, 1997, nr. 2, p. 99.

³⁸⁹ Schriftelijke correspondentie Lies Kohlbacher, 21.02.08.

Stebo, (s.d.), op de website van de vzw Stebo, www.stebo.be, laatst geraadpleegd op 21 juli 2008 (zie bijlage III).

voor het erfgoed, zoals gemeentebesturen, heemkundige kringen, verenigingen, kerkfabrieken, verzamelaars, bibliotheken en musea.³⁹⁰

Opdat de mijngeschiedenis in haar materiële vorm van het beschermd mijnpatrimonium, zijn tuinvijken, zijn terrils en zijn transportinfrastructuur een zinvolle rol zou kunnen spelen in een nieuwe maatschappelijke toekomststrategie voor de Midden-Limburgse mijnstreek is het alvast noodzakelijk de problematiek rond het mijnpatrimonium te integreren in de verschillende beleidsdomeinen zoals cultuur, ruimtelijke ordening en stedenbouw, landschapszorg, recreatie, erfgoedtoerisme, onderwijs, sociale voorzieningen en tewerkstelling.³⁹¹

³⁹⁰ *Erfgoedcel Mijn-Erfgoed*, (s.d.), op de website van Erfgoedcel Mijn-Erfgoed, <http://www.erfgoedcelmijnerfgoed.be/item.php?itemno=14&lang=NL>, laatst geraadpleegd op 20 juli 2008 (zie bijlage III).

³⁹¹ B. VAN DOORSLAER, *Het Limburgse mijnlandschap. Een uitzonderlijke uitdaging, een unieke kans*, in: *Kultuurleven*, jg. 63, 1996, nr. 8, p. 52.

VIII. ARCHITECT VAN OPENBARE GEBOUWEN

In 1955 werd de vijfdagenweek en de 45-urenweek in België ingevoerd.³⁹² De bevolking kreeg dus door de verkorte arbeidsduur en de vermeerdering van het aantal verlofdagen meer tijd om te spenderen aan ontspanning. Er werden daartoe infrastructuren voorzien. Op het einde van de jaren '50 rezen op initiatief van minister van cultuur Van Mechelen de culturele centra uit de grond. Die moesten de kloof tussen de burger en cultuur opheffen.³⁹³

VIII.1. Cultureel Centrum Hasselt

VIII.1.1. Ontstaansgeschiedenis

Tijdens de jaren '60 en '70 werden in Vlaanderen talrijke culturele centra opgericht. Er was veel aandacht om het culturele leven te verspreiden over alle lagen van de bevolking. Cultuur mocht niet langer een voorrecht van de elite zijn. Minister van Nederlandse Cultuur Van Mechelen stelde zich tot doel cultuur te democratiseren.³⁹⁴

Ook in de provincie Limburg werd getracht de cultuurbeleving te bevorderen, maar de infrastructuur voor culturele activiteiten was nog zeer miniem.³⁹⁵ Er waren wel schouwburgen in Beringen en Houthalen, maar die hadden slechts een beperkte bestemming.³⁹⁶ De culturele elite ging naar Luik.³⁹⁷

In 1965 schreef Paul Meyers, de burgemeester van Hasselt, aan Renaat Van Elslande, de minister van cultuur: “Zoals u weet is er in gans de provincie geen enkele schouwburgzaal, zodat alle toneelopvoeringen moeten plaatshebben in cinemazalen”.³⁹⁸

In 1956 besliste de Gemeenteraad van Hasselt tot het oprichten van een cultureel centrum.³⁹⁹ Geld vrijmaken voor infrastructuur voor culturele voorzieningen was echter geen evidentie. Na Wereldoorlog II dacht men immers vooral aan de bouw van woningen, fabrieken, de herstel van havens en infrastructuur voor autowegen.⁴⁰⁰

³⁹² R. VANDEPUTTE, *Sociale geschiedenis van België. 1944-1985*, Tielt, Lannoo, 1987, p. 59.

³⁹³ E. SPITAELS, *Residenties en paviljoenen*, in: *De stouten jaren '58-'68*, Leuven, Kritak, 1988, p. 113.

³⁹⁴ F. VAN MECHELEN, *Culturele Centra en voordurende vorming*, in: *De Hasselaar*, november-december 1972, nr. 76, p. 3.

³⁹⁵ L. JOOSTEN (ed.), *Cultuur/Centrum/Hasselt. Een nieuwe schouwburg*, Hasselt, Cultureel Centrum, 2006, p. 4.

³⁹⁶ L. STERKEN, *Kultureel Centrum Hasselt geeft Limburg nieuwe dimensie*, in: *Het Belang van Limburg*, zaterdag 26 en zondag 27 oktober 1972, p. 17.

³⁹⁷ A. LUYTEN, *Opeens gaat een bloem open....*, in: L. JOOSTEN (ed.), *Cultuur/Centrum/Hasselt. Een nieuwe schouwburg*, Hasselt, Cultureel Centrum, 2006, pp. 6, 7.

³⁹⁸ L. JOOSTEN (ed.), *op. cit.*, 2006, p. 4.

³⁹⁹ *Kultuurcentrum. Samenvattende toelichting betreffende korte historiek*, Hasselt, 1967, s.p.

⁴⁰⁰ A. LUYTEN, *op. cit.*, p. 7.

Afb. 20 L. Stynen (i.s.m. P. De Meyer), Casino, Oostende, 1948, in: A. VAN LOO (ed.), *Repertorium van de architectuur in België van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003, p. 73.

Naar de culturele infrastructuur werd in die tijd dan ook slechts weinig studie verricht. De maatschappelijke discussie die werd gevoerd, gebeurde vooral door verenigingen zoals het Davidsfonds, het Willemsfonds en De Bond van Grote Gezinnen die wel interesse vertoonden voor cultuur.⁴⁰¹

Aanvankelijk werd gezocht naar een architect van de streek, maar dit bleek niet mogelijk. De burgemeester van Hasselt Paul Meyers geeft aan dat er drie keuzes waren: ofwel koos men de architect die de schouwburg van Charleroi had gerealiseerd, maar die sprak geen Nederlands, ofwel was er Léon Stynen, maar Meyers vond zijn ontwerp voor het Kursaal te Oostende niet geslaagd: vanuit het gebouw dat aan de kust staat, was de zee immers niet zichtbaar (afb. 20). Tenslotte werd er gekozen voor Isgour die bekend was als architect van de *Société Générale* voor de mijnen in Limburg (cat.fiche 26). Isgour had er immers reeds voor de cité Meulenberg te Houthalen een schouwburg geconcipieerd. Samen met twee Hasseltse architecten, Vreven en Peeters, werd Isgour aangeduid door de gemeenteraad van Hasselt. Vreven en Peeters zouden zich vooral bezighouden met de financiële en technische aspecten.⁴⁰²

Samen met Isgour bestudeerde Meyers de buitenlandse voorbeelden van gelijkaardige centra zoals die er waren in Londen, Parijs, Maastricht,... Vooral de belangstelling voor het theater van Enschede was groot.⁴⁰³

Maar de drempelvrees voor een cultureel centrum was groot. Er bestonden veel vooroordelen als zou cultuur iets zijn voor rijke mensen, cultuur werd beschouwd als een elitaire aangelegenheid.⁴⁰⁴ Daarom moest het gebouw een open constructie zijn. Een gebouw als uitnodiging, een ontmoetingscentrum dat de democratisering van cultuur bevorderde.⁴⁰⁵

Isgour heeft in zijn ontwerp dan ook gezocht naar een voor iedereen toegankelijk gebouw vergroeid met de omgeving, onder meer door de relatie binnen-buiten, door de glazen inkomhal, de streekgebonden materiaalkeuze en een architectuur die aansluiting vond op de omliggende wijk. In die zin was het geen representatief gebouw, dat door het gebruik van bijvoorbeeld dure materialen zoals marmer bekommerd was om zijn status.⁴⁰⁶ Het gebouw moest dan wel een moderne vormgeving krijgen, maar het moest bovenal sober zijn.⁴⁰⁷

⁴⁰¹ A. LUYTEN, *op. cit.*, p. 7.

⁴⁰² *Ibid.*, pp. 8-9.

⁴⁰³ *Ibid.*, *op. cit.*, p. 8.

⁴⁰⁴ *Ibid.*, *op. cit.*, p. 8.

⁴⁰⁵ P. MEYERS, *Waarom een Cultureel Centrum*, in: *De Hasselaar*, november-december 1972, nr. 76, p. 2.

⁴⁰⁶ A. LUYTEN, *op. cit.*, p. 8.

⁴⁰⁷ *Kultuurcentrum. Samenvattende toelichting betreffende korte historiek*, s.p.

De financiering van het gebouw was een moeilijke opgave. Het gemeentebestuur van Hasselt moest de ministers van openbare werken Bohy en De Saeger en de Ministers van de Nederlandse Cultuur Van Elslande en De Clerck overtuigen. Aanvankelijk kende Minister De Saeger een staatstoelage van 35% toe. Dit zou in 1966 worden verhoogd tot 60%.⁴⁰⁸

Ook de inwoners van Hasselt moesten worden overtuigd van de waarde van zo een groot gebouw met een zeer hoog kostenkaartje, dat aanvankelijk werd geschat op 100 miljoen, maar uiteindelijk 273 646 000 zou kosten.⁴⁰⁹

De bouw van het Cultureel Centrum ging dan ook gepaard met een hele propagandacampagne. Er werden bijna elke dag infosessies georganiseerd over de uitvoering van de werken. In die campagne was vooral Jos Gheysen belangrijk. In de laatste maanden voor de opening van het gebouw deed hij omroepen via de radio. Het citaat van een pastoor uit Brasschaat spreekt voor zich: “Wat zou ik blij zijn moest ik een Jos Gheysen hebben, want door hem raakt zelfs dat Cultureel Centrum van Hasselt vol”.⁴¹⁰

Op 4 en 5 november 1972 werd het Cultureel Centrum ingehuldigd met de “De Bruiloft” van Bertolt Brecht door het Ringtheater. Tijdens deze twee dagen waren er 15000 bezoekers.⁴¹¹

Isia Isgour stierf echter reeds voor de opening van het gebouw. Gelukkig kon men terugvallen op de aannemer Gerard Houben die Isgour goed had gekend door de samenwerking aan projecten in Houthalen en Zwartberg.⁴¹²

VIII.1.2. De oorspronkelijke architectuur

Na de beslissing van de gemeenteraad om een cultureel centrum op te richten werd meteen onderzoek verricht naar de inplanting van het complex. Oorspronkelijk dacht men aan het terrein aan de Leopoldplaats, daar bevond zich reeds de zaal Casino. Maar dit voorstel werd verworpen vanwege de te kleine oppervlakte van het terrein. Ook de aanwezigheid van de spoorweg zou nadelen met zich meebrengen en bovendien was er een gebrek aan parkeermogelijkheden.⁴¹³

Daarna opteerde men voor een terrein op de hoek van de Martelarenlaan, het Kolonel Dusartplein en de Badderijstraat, maar de hoogte van het gebouw zou nadelig zijn voor het nabijgelegen begijnhof.⁴¹⁴

⁴⁰⁸ *Kultuurcentrum. Samenvattende toelichting betreffende korte historiek*, s.p.

⁴⁰⁹ A. LUYTEN, *op. cit.*, p. 9.

⁴¹⁰ *Ibid.*, p. 10.

⁴¹¹ *Ibid.*, p. 10.

⁴¹² *Ibid.*, p. 10.

⁴¹³ *Kultuurcentrum. Samenvattende toelichting betreffende korte historiek*, s.p.

⁴¹⁴ *Ibid.*, s.p.

Afb. 21 M. van der Rohe, Neue Nationalgalerie, Berlijn, 1962-1968, in: W.J.R. CURTIS, *Modern Architecture since 1900*, Londen, Phaidon, 1996, p. 517.

Het cultureel centrum zou uiteindelijk worden gesitueerd aan de Guffenslaan tussen de Kleine Ring en de Katharinawijk, in de buurt van de Kunstlaan.

Men greep de bouw van het nieuwe complex aan om ook het omliggende gebied te organiseren: nieuwe toegangswegen werden aangelegd en groenzones werden ingeplant rond het duidelijk zichtbare cultureel centrum. Bewust koos men er voor het gebouw te laten aansluiten op de stad, maar slechts in die mate dat het ook een zekere autonomie behield, als een eiland voor kunst en cultuur omgeven door het groen. De uitbreiding van de stad heeft in de daaropvolgende jaren deze inplanting teniet gedaan onder meer door de aanleg van autowegen.⁴¹⁵

Het gebouw werd geconcipieerd in de geest van het Bauhaus en het *Congrès Internationaux d'Architecture Moderne* (CIAM). Bewust werd dus aangesloten bij een internationale context. Er werd gezocht naar een functionalistische architectuur zonder ornamentiek waarbij wonen van ontspanning en werken werd gescheiden.⁴¹⁶

Isgour zocht in de vormgeving naar een voor alle lagen van de bevolking, toegankelijk gebouw. Het mocht geenszins een traditioneel cultuurpaleis voor de burgerij vormen.

Net zoals in de *Neue Nationalgalerie* te Berlijn van Mies van der Rohe plaatste hij een horizontaal dak op kolommen die werden ingevuld met glazen zijden (afb. 21). De gordijnmuur werd opgetrokken uit geschilderd, gemetalliseerd staal.

De glaswand laat toe dat er een sterke relatie binnen-buiten bestaat. Sommige ruimtes zoals de grote foyer zijn helemaal doorschijnend. Volle vlakken contrasteren met de glazen wanden. Het spel van holle en volle ruimtes creëert een dynamiek. De skeletconstructie met gordijngevels geeft het gebouw een enorme transparantie, lichtheid en strakheid.

Dezelfde blauwe steen van de vloer, de ruwe gevelstenen, hout, ijzer en glas werden zowel buiten als binnen gebruikt wat bijdraagt tot de versmelting van binnen- en buitenruimte. Er is een contrast tussen het ruwe materiaalgebruik en de groene omgeving. De platen van het plafond hebben akoestische openingen. De inkomluifel samengesteld uit zes polyester koepels in de vorm van een piramide die rustte op slanke ijzeren kolommen moest de aandacht trekken.⁴¹⁷

Het gebouw had een complex programma. In het cultureel centrum moest immers een diversiteit aan activiteiten plaatsgrijpen. Er moest een polyvalente zaal zijn die ten dienste stond van opera, theater, concerten, films en vergaderingen, een kleine toneelzaal, twee foyers, een grote feestzaal, een tentoonstellingszaal, een cafetaria met ruim terras, lokalen

⁴¹⁵ *De oorspronkelijke architectuur*, in: L. JOOSTEN (ed.), *Cultuur/Centrum/Hasselt. Een nieuwe schouwburg*, Hasselt, Cultureel Centrum, 2006, p. 13.

⁴¹⁶ *Ibid.*, p. 13.

⁴¹⁷ E. VREVEN, L. PEETERS, "Opdracht" volbracht!, in: *De Hasselaar*, november-december 1972, nr. 76, p. 7.

voor culturele verenigingen zoals het Groot Limburgs Toneel, kamers voor artiesten en lokalen bestemd voor de jeugd.⁴¹⁸ Het gebouw was een verzamelpunt voor heel uiteenlopende takken uit het culturele leven. Het ganse gebouw kon 2500 mensen herbergen.⁴¹⁹

Het cultureel centrum is opgedeeld in verschillende zones die beantwoorden aan de noodzakelijke functies. De zones zijn onderling verbonden, maar genieten toch voldoende onafhankelijkheid ten opzichte van elkaar.⁴²⁰

Zo zijn er twee afzonderlijke ingangen tot de kleine toneelzaal en tot de grote toneelzaal, waardoor beide zalen op hetzelfde moment kunnen worden gebruikt. Maar het is evenzeer mogelijk alle lokalen zoals de foyer, de toneel-, feest- en vergaderzalen met elkaar te verbinden door brede al dan niet beglaasde deuren.

De grote toneelzaal wordt ontsloten door een ruime foyer over twee verdiepingen. De bovenfoyer, die uitgewerkt is als een galerij geeft toegang tot de grote schouwburg, de tentoonstellingszaal en de balzaal. Vanaf de foyer geeft men door de glazen wanden uitzicht op het plein, op de Kunstlaan en op de patio.

De grote zaal heeft de vorm van een amfitheater. Het had oorspronkelijk geen balkons en bood plaats aan 850 toeschouwers. De wanden waren bekleed met natuurkleurig hout. De zetels hadden een blauwe kleur. Speciale aandacht ging uit naar de verlichting en akoestiek. Er waren twee loges gedecoreerd met bronzen bas-reliëfs van de kunstschilder Willy Ceysens. Het plafond was opgebouwd uit verschillend vlakken geplaatst over ongelijke hellingen. Aan beide zijden van de scène situeerden zich twee zijtonelen.⁴²¹ De zaal was bestemd voor congressen, toneel, film, opera, operette en concerten.⁴²²

De wanden van de grote balzaal ontsloten door een foyer, waren bekleed met hout. De glazen buitenwanden gaven toegang tot een balkon. Natuurlijk licht viel zenitaal binnen via lichtkoepels. Via een aansluitende dienstruimte stond de balzaal in verbinding met de keukens in de kelder.⁴²³ In de zaal konden onder meer bals, shows, modeshows en banketten plaatsvinden.⁴²⁴

⁴¹⁸ *Kultuurcentrum. Samenvattende toelichting betreffende korte historiek*, s.p.

⁴¹⁹ P. MEYERS, *Waarom een cultureel centrum?*, in: *De Hasselaar*, november-december 1972, nr. 76, p. 1.

⁴²⁰ *De oorspronkelijke architectuur*, in: L. JOOSTEN (ed.), *Cultuur/Centrum/Hasselt. Een nieuwe schouwburg*, Hasselt, Cultureel Centrum, 2006, pp. 13-14

⁴²¹ *Kultuurcentrum. Samenvattende toelichting betreffende de ligging van het kompleks, de technische gegevens, de beschrijving van het geheel*, Hasselt, 1967, s.p.

⁴²² P. MEYERS, *op. cit.*, p. 1.

⁴²³ *Kultuurcentrum. Samenvattende toelichting betreffende de ligging van het kompleks, de technische gegevens, de beschrijving van het geheel*, s.p.

⁴²⁴ P. MEYERS, *op. cit.*, p. 1.

De kleine toneelzaal bood plaats aan 350 toeschouwers. Het is een sobere zaal met wanden bekleed met natuurlijke stenen in open baksteenverband en een houten zoldering. Ook de kleine toneelzaal wordt ontsloten door een foyer met groot salon. De toneelzaal is toegankelijk via een eigen ingang die ook de vergaderzalen ontsluit. De zaal was bestemd voor toneel, kamermuziek, voordrachten en diaprojecties.⁴²⁵

Verder waren er oorspronkelijk nog een toegang voor artiesten, een toegang tot het café-restaurant en tot de lokalen voor socio-culturele voorzieningen.

Op de gelijkvloerse verdieping situeerden zich verder nog vergaderzalen, kantoren, het secretariaat en een café-restaurant met terras. Op de eerste verdieping bevonden zich een bibliotheek en kleedkamers voor artiesten. Op de tweede verdieping waren er lokalen voor socio-culturele werking.

In de kelders situeerden zich stook- en verluchttingslokalen, bergplaatsen en de keukens en technische ruimtes.⁴²⁶

Er werd speciale aandacht besteed aan gehandicapten en mensen van de derde leeftijd. Zo was er op de gelijkvloerse verdieping geen enkele drempel. Er waren bovendien een speciale lift en sanitaire voorzieningen.⁴²⁷

VIII.1.3. De vernieuwde schouwburg

In de loop der jaren werden reeds talrijke aanpassingswerken uitgevoerd. De ouderdom en het gebruik lieten zich voelen, waardoor een grondige renovatie zich opdrong. In 2005 besliste de stad Hasselt tot vernieuwingswerken die in eerste instantie de grote schouwburg tot voorwerp hadden. De renovatie werd uitgevoerd door het architectenbureau A2O. Het uitgangspunt was de geest van de oorspronkelijke architectuur. De vernieuwing van de schouwburg moest tegemoetkomen aan de hedendaagse technische eisen, de capaciteit en het comfort van de toeschouwers moesten worden verhoogd. Ze zochten bij de renovatie naar een eigen identiteit die zou bijdragen aan de uitstraling van het cultureel centrum.⁴²⁸

Het concept van de renovatie was: “de hedendaagse theaterruimte mag zichzelf niet laten zien, niet laten voelen, niet laten horen-om het zien, het voelen en het horen mogelijk te maken”. Er werd dus gekozen voor een architectuur die zich niet opdringt aan de

⁴²⁵ P. MEYERS, *op. cit.*, p. 1.

⁴²⁶ *Kultuurcentrum. Samenvattende toelichting betreffende de ligging van het kompleks, de technische gegevens, de beschrijving van het geheel*, s.p.

⁴²⁷ P. MEYERS, *op. cit.*, p. 2.

⁴²⁸ L. JOOSTEN, *De vernieuwde schouwburg*, in: L. JOOSTEN (ed.), *Cultuur/ Centrum/Hasselt. Een nieuwe schouwburg*, Hasselt, Cultureel Centrum, 2006, pp. 22-23.

toeschouwer, waardoor die zich kan concentreren op wat zich afspeelt op het podium. De schouwburgzaal moest functioneel, polyvalent en comfortabel zijn.⁴²⁹

De schouwburgzaal was een ruimte die vanaf de scène breed uitliep. In het nieuwe concept werd gezocht naar een grotere intimiteit van de zaal. Maar toch moest het aantal zitplaatsen worden uitgebreid. Als oplossing werden de bestaande balkons die tot dan echter een beperkt gebruik kenden, opgenomen in het ruimtegebruik, waardoor een tweede niveau ontstond.⁴³⁰

De blauwe zetels en de binnenbekleding werden vervangen, wat wel jammer is. Door de houten bekleding had de zaal een warm karakter. De blauwe kleur van de zetels gaf de schouwburg een eigen identiteit. Ook het plafond werd gedeeltelijk weggehaald. In de kleur van de vernieuwde zetels werd een gradatie aangebracht: hoe dichterbij de scène hoe donkerder de kleur. Eveneens werden aanpassingen gedaan om de akoestiek te optimaliseren.⁴³¹

Voor de latere uitbouwen die nu de eenheid en helderheid van de voorgevel verstoren zouden in de toekomst ook alternatieven moeten worden voorzien.

VIII. 2. Zwembaden

Het eerste overdekte zwembad in Brussel-stad werd geopend in 1953 in de Reebokstraat in de Marollen.⁴³² In de jaren '60 en '70 was er een explosie aan zwembaden in Brussel. Er werden onder meer gemeenschappelijke zwembaden gebouwd in Ukkel, Evere, Anderlecht, Etterbeek, Sint-Jans-Molenbeek en Sint-Pieters-Woluwe.⁴³³ Het bouwen van zwembaden was voor de gemeenten immers een zaak van prestige.⁴³⁴ In 1959 ontwierp Isgour in samenwerking met Pierre Petit en Francis Bogaert een gemeentelijk zwembad voor Sint-Lambrechts-Woluwe. Het werd ingehuldigd in 1962 (cat.fiche 44).

In Vlaanderen verdriedubbelde het aantal zwembaden in de jaren '70 en werden vier maal zoveel sportcentra gebouwd.⁴³⁵ Ook voor Hasselt (cat.fiche 25) en Genk (cat.fiche 21) ontwierp Isgour een zwembad.

⁴²⁹ L. JOOSTEN, *Openheid en omsluiting*, p. 24.

⁴³⁰ *Ibid.*, pp. 25-26.

⁴³¹ *Ibid.*, p. 29.

⁴³² G. MEYFROOTS, *Zwembaden en badgebouwen in het Brusselse*, in: *Monumenten en Landschappen*, jg. 17, 1998, nr. 5, p. 26.

⁴³³ *Ibid.*, p. 28.

⁴³⁴ G. MEYFROOTS, *Een architectuurhistorische en typologische studie van de openbare en publiek toegankelijke zwembaden en badinrichtingen van het huidige Brussels Gewest van circa 1850 tot 1960*. (onuitgegeven licentiaatsverhandeling Vrije Universiteit Brussel, Vakgroep Kunstwetenschappen en Archeologie, 1995-1996), p. 43.

⁴³⁵ P. LOMBAERDE e.a., *Bouwen is leven. Leven is bouwen*, Brussel, Nationale Confederatie van het Bouwbedrijf, 1996, p. 66.

De zwembaden vanaf de jaren '60 weken af van die van de jaren '50 en vroeger. Die vroege zwembaden waren nog geconcentreerd als echte badinrichtingen met een badafdeling met individuele stort- of kuipbaden. Dat komt vanaf de jaren '60 niet meer voor. Het zwembad functioneerde enkel nog als sport- en ontspanningsruimte. Ze waren niet langer gericht op elementaire lichaamshygiëne.⁴³⁶

Het organisatie van het zwembad was bovenal geconcentreerd met het oog op hygiëne. Om de hygiëne van de zwembaden te verbeteren werden de zwembaden na Wereldoorlog II gescheiden van de kleedruimtes.⁴³⁷ De zone waar de bezoekers geschoeid mochten rondlopen en die die enkel blootvoets te betreden waren, werden dus gescheiden.

Uit hygiënisch oogpunt waren de doorgangsdouches en voetbaden een grote verbetering, de overige douches waren enkel vanuit de zwemhal toegankelijk. Voorwassen werd verplicht.⁴³⁸

De kleedkamers waren doorgangcabines, wat betekent dat de bezoeker de kleedruimte enkel gebruikte om zich om te kleden, waarna de kleren in een afzonderlijk kastje werden opgeborgen. Dit contrasteerde met de vooroorlogse zwembaden waarbij de bezoeker gedurende zijn hele bezoek een kleedruimte bezet hield omdat de kleren erin werden bewaard. Dit maakte doorstroming van bezoekers onmogelijk.⁴³⁹

Eveneens ondersteunden die doorgangcabines de scheiding tussen zones die geschoeid of blootvoets te betreden waren.⁴⁴⁰

Het opsplitsen van kleedruimtes en zwemhal had tot gevolg dat er plaats werd gemaakt voor toeschouwers die het zwemgebeuren wilden volgen.⁴⁴¹

VIII.2.1. Zwembad van Hasselt

In 1959 kreeg Isgour van het gemeentebestuur van Hasselt de opdracht tot de bouw van een zwembad. Op dat moment was Paul Meyers Minister van Volksgezondheid en van het Gezin.

⁴³⁶ G. MEYFROOTS, *Zwembaden en badgebouwen in het Brusselse*, pp. 28, 30.

⁴³⁷ G. MEYFROOTS, *Een architectuurhistorische en typologische studie van de openbare en publiek toegankelijke zwembaden en badinrichtingen van het huidige Brussels Gewest van circa 1850 tot 1960*, p. 66.

⁴³⁸ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, A.L.O.S.O., zweminrichtingen, s.d., p. 2.

⁴³⁹ G. MEYFROOTS, *Een architectuurhistorische en typologische studie van de openbare en publiek toegankelijke zwembaden en badinrichtingen van het huidige Brussels Gewest van circa 1850 tot 1960*, pp. 66, 68.

⁴⁴⁰ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, A.L.O.S.O., zweminrichtingen, s.d., p. 6.

⁴⁴¹ G. MEYFROOTS, *Een architectuurhistorische en typologische studie van de openbare en publiek toegankelijke zwembaden en badinrichtingen van het huidige Brussels Gewest van circa 1850 tot 1960*, p. 68.

Het was aanvankelijk de bedoeling van het gemeentebestuur om een zwembad en een cultureel centrum in één complex onder te brengen. Maar uit een voorstudie bleek dat dit onmogelijk was.⁴⁴²

In het voorontwerp voorzag Isgour niet enkel een zwembad, maar ook voetbal- en tennisvelden, een vijver en zo meer. Veel van de naoorlogse zwembaden waren immers grote complexen waar niet enkel kon worden gezwommen, maar waar ook veel andere sporten konden worden beoefend.⁴⁴³

Isgour plantte het zwembad oorspronkelijk in langs de Elfde Liniestraat in de nabije omgeving van de Grote Ring. Het gerealiseerde zwembad zou echter worden gebouwd aan de andere uiteinde van de Elfde Liniestraat.

Het zwembad bestaat uit twee volumes die in elkaar zijn geschoven.

De gevels van het zwembad zijn opgebouwd uit zichtbaar beton. Tussen de betonnen draagstructuur werden aluminium ramen aangebracht met dubbel glas. De gevel is gedeeltelijk bekleed met geprefabriceerde platen uit gewassen silexkeien. De sokkel is vervaardigd uit blauwe hardsteen.

De zuidgevel is opengewerkt door grote glaspartijen. Door de schakering van beglaasde en niet-doorzichtige delen ontstaat een speelse natuurlijke lichtwerking in de zwembadhal. Ook de andere gevels zijn gedeeltelijk beglaasd.

De kelders van het zwembad zijn vanaf buiten toegankelijk, doordat Isgour het zwembad heeft ingeplant op een hellend vlak. In de kelders bevinden zich de technische ruimtes met onder meer de waterzuivering en –verwarming, hoogspanningscabine en bergplaatsen.

Op de gelijkvloerse verdieping bevindt zich de ingang geaccentueerd door een luifel, aan de westkant. In het lage volume aan de noordzijde van het complex bevinden zich de kleedkamers, douches en sanitaire voorzieningen voor mannen, vrouwen en kinderen. De wanden van dit gedeelte zijn bekleed met tegels uit keramische zandsteen.⁴⁴⁴ Dergelijke tegels zijn hard, sterk, gemakkelijk te reinigen en hygiënisch.⁴⁴⁵ Op de noodzakelijke plaatsen zoals in de douches, rond het zwembad,... zijn er antislib vloertegels.

Aan de westelijke gevel was er oorspronkelijk een kantoor voor de directie, een dienstruimte, sanitair, een cafetaria met uitzicht op de zwembadhal en een vergaderzaal.

In het zuidelijk deel, in een volume dat hoger is dan de rest van het gebouw, ligt de zwembadhal met twee zwembaden: een wedstrijdbad van 25 meter en een instructiebad.

⁴⁴² E. VREVEN, L. PEETERS, *op. cit.*, p. 7.

⁴⁴³ G. MEYFROOTS, *Zwembaden en badgebouwen in het Brusselse*, p. 30.

⁴⁴⁴ Hasselt, Dienst Gebouwen, stedelijk zwembad, grondplan van de gelijkvloerse verdieping.

⁴⁴⁵ *Keramische tegels*, (s.d.), op de website van N.V. Bouwmaterialen G.

Vinckier, <http://www.bmtvinckier.be/tegels/keramiek-nl.htm#eigenschappen>, laatst geraadpleegd op 20 juli 2008 (zie bijlage III).

Reeds vanaf het begin van de 20^{ste} eeuw werd een deler van honderd de maatstaf voor de lengte van het zwembad. Dit kwam door de toenemende belangstelling voor zwemverenigingen en de daarmee gepaard gaande wedstrijden.

Die konden echter pas goed worden georganiseerd wanneer zwembaden een standaard lengte kregen, zo konden resultaten worden vergeleken.⁴⁴⁶ Aansluitend bij die ontwikkeling werden zwembanen aangeduid.⁴⁴⁷

De zwembaden bestaan uit gewapend beton. Een stevige fundering van pijlers moet verzakking vermijden. Bewapend beton bleek het meest geschikt omdat het bestand is tegen vocht en warmte.⁴⁴⁸

De zwemmers kunnen afdalen in het water met aluminium laddertjes. Er zijn eveneens een springplank en startblokken. De zwembaden zijn bekleed met blauwe geëmailleerde keramische zandsteen. Blauwe tegels benadrukken de helderheid van het water. De muren van de zwembadhal zijn bezet met glasmosaïeken.⁴⁴⁹ Geëmailleerde stenen en faiencebekleding zijn gemakkelijk te reinigen en zijn goed bestand tegen vocht en warmte.

De vloeren en plinten bestaan uit zandsteendallen.⁴⁵⁰ De ondervloer is verwarmd. Rond het zwembad zijn er geribde tegels aangebracht om het uitglijden te vermijden. De bodem van de zwemkuip werd met een laag asfalt bedekt voor de waterdichtheid.⁴⁵¹

Het wedstrijdabad heeft een ondiepe zijde die door een zachte helling overgaat in een diepe zijde.

Een trappenhal aan de westkant geeft toegang tot de tribunes op de verdieping. De tribunes worden aan de noordzijde ontsloten door een gang. Aan de oostkant van de tribunes zijn er eveneens sanitaire voorzieningen en vergaderzalen.

Kenmerkend voor openbare gemeentebaden was de nadruk op degelijkheid en functionaliteit in de architecturale uitwerking. Er werd weinig aandacht besteed aan decoratie, het gebouw werd uitgevoerd in een sobere stijl.⁴⁵²

Door het openwerken van de wanden werd getracht de voordelen van het zwemmen in openlucht namelijk zon, lucht en licht toe te voegen aan het zwemmen in een overdekt zwembad.⁴⁵³

⁴⁴⁶ G. MEYFROOTS, *Een architectuurhistorische en typologische studie van de openbare en publiek toegankelijke zwembaden en badinrichtingen van het huidig Brussels Gewest van circa 1850 tot 1960*, p. 69.

⁴⁴⁷ Ibid., p. 71.

⁴⁴⁸ Ibid., p. 63.

⁴⁴⁹ Hasselt, Dienst Gebouwen, stedelijk zwembad, grondplan van de gelijkvloerse verdieping.

⁴⁵⁰ Ibid.

⁴⁵¹ Hasselt, Dienst gebouwen, stedelijk zwembad, lengtedoorsnede A-B.

⁴⁵² G. MEYFROOTS, *Een architectuurhistorische en typologische studie van de openbare en publiek toegankelijke zwembaden en badinrichtingen van het huidig Brussels Gewest van circa 1850 tot 1960*, p. 87.

⁴⁵³ C. BERCKMANS, P. BERNARD, *op. cit.*, p. 180.

VIII.2.2. Sportcentrum van Genk

In een nota over het sport- en ontspanningscentrum te Genk staat te lezen dat: “Er een dringende behoefte aan sport- en ontspanningsmogelijkheden voor de Genker bevolking [is]. De bestaande gelegenheden zoals de speeltuinen, het zwemdok, zijn zeer onvoldoende niet alleen wat aantal betreft, maar ook op gebied van de kwaliteit. In onze tijd reeds en meer nog in de toekomst zal men af te rekenen hebben met het probleem van de vrije tijd. De werktijd per week verkort, de interesse voor kleintuinbouw en tuinverzorging vermindert, de mensen verplaatsen zich gemakkelijk. Daarbij komt nog een niet minder belangrijk probleem de jeugd”.

Uit de nota blijkt dat de gemeente ook voor de jeugd extra inspanningen wilde doen: “Vooral in de vakantieperiode (sic) stelt zich het probleem van de gezonde bezighouding. De sport is het middel bij uitstek om de jonge krachten op opvoedende wijze in de goede richting te kanaliseren en behoudt ze van een zekere leegloperij, vaak verwant met jeugdmisdadigheid”. Er wordt verwezen naar het ideaal van de “*mens sana in corpore sano*”. Immers: “De sport vormt niet enkel het lichaam, maar ook het karakter”.⁴⁵⁴ Een sportcomplex werd noodzakelijk bevonden en door de gemeenteraad goedgekeurd op twee oktober 1963 omwille van “de fysische en morele gezondheid van de bevolking”.⁴⁵⁵

Op de zitting van Burgemeester en Schepenen van vier oktober 1963 werd architect Isgour aangetrokken voor het ontwerpen van een sportcentrum “omdat de heer Isia Isgour gekend is om zijn beroepsbekwaamheid en reeds grote gebouwcomplexen en sportcentra heeft verwezenlijkt”.⁴⁵⁶

Voor de studie van de stabiliteit van het complex werd op voorstel van Isgour samengewerkt met de N.V. Setesco onder leiding van André Paduart.⁴⁵⁷ Isgour had reeds voor het ontwerp van het zwembad van Sint-Lambrechts-Woluwe samengewerkt met Paduart.

Daarnaast stelde Isgour voor de studie van de centrale verwarming, verluchting waterzuivering en elektrische installatie Marcq en Roba voor.⁴⁵⁸

Op 15 juni 1970 keurde de Minister van Volksgezondheid Louis Namèche het voorontwerp van het zwembad goed.⁴⁵⁹ Op 21 mei 1971 werd het definitieve ontwerp door de Gemeenteraad van Genk goedgekeurd.⁴⁶⁰ Het zwembad werd ingewijd op 3 december 1975.

⁴⁵⁴ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Nota over het sport- en ontspanningcentrum te Genk, s.d.

⁴⁵⁵ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Verslag van de gemeenteraad, 02.10.63.

⁴⁵⁶ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Verslag van de vergadering van het College van Burgemeester en Schepenen, 4.10.63.

⁴⁵⁷ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling tussen I. Isgour en G. Bijnens, 25.01.66.

⁴⁵⁸ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Verslag van het Schepencollege, 25.04.66.

Uit een eerste briefwisseling uit 1963 tussen de burgemeester van Genk en het kabinet van de Minister van Volksgezondheid en van het Gezin Jozef Custers blijkt dat de Minister akkoord ging met de bouw van een sportcomplex, maar hij stelde een aantal voorwaarden met betrekking tot de afmetingen van het bad en de sporthal. Ook de financiële omvang van het sportcomplex moest beperkt blijven tot 50000000 BEF.⁴⁶¹

In reactie op deze beperkingen schreef Isgour aan de burgemeester dan hij het niet eens was met de opgelegde afmetingen van 33 op 16 meter van het zwembad en het voorgestelde bedrag van 50000000BEF vond hij te beperkt. Het zwembad van Sint-Lambrechts-Woluwe had ongeveer 50000000 BEF gekost en hij raamde de kosten voor het zwembad van Genk tussen de 70000000 BEF en de 75000000 BEF.⁴⁶²

In oktober 1965 verhoogde de nieuwe Minister van Volksgezondheid en Gezin Alfred Bertrand het bedrag tot 70000000 BEF.⁴⁶³

In 1966 werd aan Minister Raphael Hulpiau, de opvolger van Minister Bertrand, de goedkeuring gevraagd om de lengte van het zwembad dat oorspronkelijk 33 meter zou bedragen te verlengen tot 50 meter. De gemeente had immers vernomen dat er een voorstel was gemaakt om per provincie een Olympisch bad op te richten. De minister stond dit echter niet toe.⁴⁶⁴

In het voorontwerp voor het sportief complex te Genk voorzag Isgour openluchtzwembaden, een speeltuin, voetbal- en tennisvelden, atletiekpistes, wandel- en picknickgelegenheden,.... In de bijgevoegde nota opteerde hij voor een openlucht zwembad en een gesloten bad met verwarmingsinstallatie dat voldeed aan de Olympische normen zodat ook wedstrijden konden worden georganiseerd. Liefst zou het zwembad van openschuivende ramen zijn voorzien, zodat contact met de openlucht mogelijk was. Daarnaast moesten er douches, vestiaires en kleedcabines zijn en plaats voor toeschouwers.⁴⁶⁵ Er moest een atletiekpiste komen met voorzieningen voor hoog-, ver- en polstokspringen, discuswerpen en kogelstoten. Aansluitend bij de piste moesten er kleedruimtes, douches en bergplaatsen worden gebouwd. Er werd ook geopteerd voor een sporthal voor tennis, basket en volleybal, met plaats voor toeschouwers, kleedkamers, douches en verwarmingsinstallatie. Buiten moesten er tennispleinen, volley- en basketbalvelden worden aangelegd, samen met een speeltuin.

⁴⁵⁹ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling tussen A. Poupaert en G. Bijmens, 23.06.70.

⁴⁶⁰ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling G. Bijmens en L. Namèche, s.d.

⁴⁶¹ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling tussen J.L. Custers en G. Bijmens, 23.09.64.

⁴⁶² Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling tussen I. Isgour en G. Bijmens, 02.10.64.

⁴⁶³ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling tussen A. Bertrand en G. Bijmens, 15.10.65.

⁴⁶⁴ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling tussen R. Hulpiau en G. Bijmens, 28.06.66, 11.07.66.

⁴⁶⁵ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Nota over het sport- en ontspanningcentrum te Genk, s.d.

Afb. 22 A. Paduart, J. Van Doosselaere, J. Moeschal, Pijl van de Burgerlijke Bouwkunde, op Expo '58, Brussel, in: T. AVERMAETE, K. VAN HERCK (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen, 1948-1973*, Rotterdam, 010, 2006.

Bovendien moest er een hotel worden gebouwd naar het voorbeeld van dat te Bokrijk, met een restaurant, bar, terras en enkele kamers waar sporters konden overnachten en een infirmerie voor geneeskundige schoolonderzoeken, aangezien het zwembad zou worden ingeplant in de nabijheid van scholen. Gans die sportuitrusting zou worden voorzien in een park waar de nodige wegen zouden worden aangelegd om alles met elkaar te verbinden en zodanig dat “een koersaankomst mogelijk is”.⁴⁶⁶

Slechts weinig van dit alles werd echter uitgevoerd, waarschijnlijk omwille van financiële redenen.

Nog voor de definitieve afwerking van de voorontwerpen van het sportcomplex stierf Isgour. Isgour had toen zes voorontwerpen gemaakt. Op aanbevelen van Liane Ranieri werden de studies verder gezet door het architectenbureau Montois. Peter Mandl die reeds betrokken was bij de studie van het sportcomplex in het bureau Isgour was immers na de dood van Isgour in het bureau van Montois beginnen werken. Montois nam de uitvoering van het complex over.⁴⁶⁷ De plannen van Isgour werden niet meer fundamenteel gewijzigd.

Het zwembad is ingeplant langs de bossen aan de Emiel Vandorenlaan in de nabijheid van verschillende scholen.

Een zeshoekig grondvlak van de zwembadhal wordt overspannen door een schaaldakconstructie uit gewapend beton samengesteld uit vijf hyperbolische paraboloiden, waarvan er vier de vorm hebben van een parallellogram, de centrale hyper is een ruit. Het dak overspant in de breedte 36 meter en bijna 74 meter in de lengte. Op het hoogste punt is het dak 11,20 meter. De totale dakoppervlakte bedraagt ongeveer 2500 m². Via steunberen worden de krachten overgebracht op de funderingen.⁴⁶⁸ Omwille van de “bijzondere constructie” werd het honorarium van André Paduart verhoogd van vier tot vijf procent.⁴⁶⁹

Paduart experimenteerde reeds op Expo '58 met de mogelijkheden van voorgespannen gewapend beton in “de Pijl van de burgerlijke bouwkunde” (afb. 22).⁴⁷⁰

De vooruitgang van de wetenschap na Wereldoorlog II resulteerde immers in nieuwe constructieve procedés. De paviljoenen van de Expo waren het ideale terrein om te experimenteren met uitdagende constructies. Onder die complexe vooruitstrevende structuren was er ook de hyperbolische paraboloid: een gewelf dat wordt gebogen volgens twee parabolische bogen die in tegenovergestelde richting georiënteerd zijn. De vorm

⁴⁶⁶ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Nota over het sport- en ontspanningcentrum te Genk, s.d.

⁴⁶⁷ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Briefwisseling tussen L. Ranieri en het College van Burgemeester en Schepenen van de Gemeente Genk, 13.11.67.

⁴⁶⁸ M. BEERNAERT, *André Paduart: pionier op het vlak van schaalconstructies in gewapend beton (1914-1985)*. (onuitgegeven licentiaatsverhandeling Universiteit Gent, Vakgroep Architectuur en Stedenbouw, 2006-2007), p. 106.

⁴⁶⁹ Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Verslag van het Schepencollege, 09.06.67.

⁴⁷⁰ P. LOMBAERDE, *op. cit.*, p. 36.

Afb. 23 L. J. Baucher, J.-P. Blondel, O. Filippone, Informatiepaviljoen op het Brouckèreplein, Expo '58, Brussel, in: H. GAUS en R. GOBYN (eds.), *De fifties in België*, Brussel, ASLK, 1988, p. 279.

Afb. 24 C. De Meutter en J. Koning, Zwembad Longchamp, Ukkel, 1961-1971, in: C. BERCKMANS, P. BERNARD, *Bruxelles '50 '60. Architecture moderne au temps de l'Expo '58*, Brussel, Aparté, 2007, p. 181.

vertoont gelijkenissen met het zadel van een paard en kan een enorme reikwijdte overspannen. Het is een zelfdragende structuur die ondanks zijn voorkomen door puur technische redeneringen toch een plaats verwierf in de toenmalige mode.

Dit werd onder meer toegepast in het informatiepaviljoen van Expo '58 op het Brouckèreplein in Brussel ontworpen door Lucien Jacques Baucher, Jean-Pierre Blondel en Odette Filippone in 1956 (afb. 23). Het hyperbolische paraboloid dak zou nog worden gebruikt door Marcel Van Goethem en ingenieurs J. Verdeyen en P. Moenaert voor het auditorium Paul-Emile Janson op de campus van de *Université Libre* van Brussel in 1959. Ook het zwembad Longchamp van Ukkel heeft een dergelijke dakconstructie (afb. 24).⁴⁷¹

In een grote sokkel van het sportcomplex te Genk waarboven het zwembad zich verheft, bevinden zich aan de zuidelijke zijde op de gelijkvloerse verdieping de individuele en gemeenschappelijke kleedkamers. Aan de noordgevel zijn er bureaus en een polyvalente ruimte. Oorspronkelijk was er een patio. Aan de oostzijde leiden trappen naar de verdieping -1 waar zich de stortbaden van de sporthal bevinden. Op -2 situeren zich een conditiecentrum, een judozaal en een sporthal aan de oostzijde. Op een tussenverdieping bevinden zich de kleedkamers. De circulatie waarbij de douches, kleedkamers en sportruimtes zich op een ander niveau bevinden is niet optimaal. Ook de vele trappen zijn onpraktisch. Wel waren er oorspronkelijk reeds liften voor gehandicapten.

De zwembaden met cafetaria bevinden zich op de eerste verdieping van het zuidelijk deel van het complex. Oorspronkelijk was er ook een zonneterras met zicht op de bosrijke omgeving. Op de tweede verdieping bevindt zich de tribune. Alle gevels zijn helemaal opengewerkt door grote glaspartijen. Het is mogelijk in de kelderverdieping onder de zwembaden door te lopen. Daar bevinden zich de technische ruimtes.

Er zijn twee baden: een instructiebad van 18,98 meter op 8,50 meter en een diepte van 0,60 meter tot 1 meter. Het competitiebad is 33,3 meter op 18 meter. 33 meter was vroeger een standaard lengte. Het springbad dat aansluit op het competitiebad met bijhorende duikplanken is 12 meter op 7 meter, versmallend tot 9,25 meter en heeft een diepte van 3,75 meter.⁴⁷²

In 2005 startte het architectenbureau Vathoor de renovatie van het zwembad. Het zwembad zal opnieuw openen in het najaar van 2008. Het zwembad zal kunnen worden verlengd tot 50 meter, doordat een beweegbare wand tussen het bestaande wedstrijdbad en het instructiebad wordt aangebracht. De betonstructuur wordt volledig gerenoveerd. Ook de tribune, de kleedruimtes en douches worden vernieuwd.

⁴⁷¹ C. BERCKMANS, P. BERNARD, *op. cit.*, pp. 36-37.

⁴⁷² Genk, SA, 861.6, sportcentrum E. Van Dorenlaan, Toelichting bij het definitief ontwerp, s.d.

VIII.2.3. Behoud van zwembaden

Hoewel zwembaden een belangrijk deel zijn van de sociale geschiedenis, zijn deze gebouwen zeer kwetsbaar. De oorzaak schuilt in de veranderende betekenisgeving aan baden en zwemmen. In de tweede helft van de 20^{ste} eeuw is het comfort toegenomen, onder meer doordat de sanitaire voorzieningen in de woningen geoptimaliseerd werden. Er was dan ook niet langer nood aan publieke badplaatsen. Zwemmen werd populair als sport en er kwam concurrentie van goed uitgerust sportcomplexen.

De zwembaden moeten blijven voldoen aan de hedendaagse normen van hygiëne en aanpassingen op het technische vlak. Daarom werden bestaande zwembaden verbouwd, gesloten of gesloopt. Dikwijls staan gebouwen bloot aan een hoge vochtigheidsgraad en temperaturen en chlooruitwasemingen.⁴⁷³

Ook het zwembad van Hasselt wordt met sloping bedreigd. Het zal worden vervangen door een groter complex. Inderdaad heeft Hasselt nood aan een sportcomplex met grotere afmetingen, maar misschien kon het bestaande zwembad worden uitgebreid of kon het worden herbestemd. De glasmozaïeken waarmee de zwembadhal is bekleed en de schakering van de ramen en de lichtinval die dit met zich meebrengt getuigen immers van een architecturaal-esthetische waarde met grote sensibiliteit voor materiaalgebruik en lichtwerking.

⁴⁷³ G. MEYFROOTS, *Zwembaden en badgebouwen in het Brusselse*, p. 30.

Afb. 25 H. Van Kuyck, Prévoyance sociale, Brussel, 1956-1957, in: C. BERCKMANS, P. BERNARD, *Bruxelles '50 '60. Architecture moderne au temps de l'Expo '58*, Brussel, Aparté, 2007, p. 111.

IX. ARCHITECT VAN APPARTEMENTS- EN KANTOORGEBOUWEN

In de jaren '50 vond het type van het appartementsgebouw zijn ingang in alle lagen van de bevolking.⁴⁷⁴

De immobiliënsector ontwierp voor de rijkere klasse appartementen van *haut standing*, die de voordelen van het wonen in de stad combineerde met die van het wonen in de periferie.⁴⁷⁵ Er werd gezorgd voor een mooi uitzicht en ruime appartementen in een prestigieuze buurt, zoals in de omgeving van de Louizalaan. Alle appartementsgebouwen die Isgour heeft ontworpen, situeren zich rond die Laan.

In de jaren '50 vestigden veel organisaties zich in de stad, voornamelijk langs de grote boulevards wat de kantoorgebouwen een grote zichtbaarheid gaf. Samen met de vestiging van kantoorgebouwen werden de boulevards getransformeerd in grote autowegen die de bereikbaarheid van de kantoren moest verhogen (afb. 25).⁴⁷⁶

Omdat de gronden in de stad duur waren, was bouwen in de hoogte een evidentie.⁴⁷⁷

Vanaf de jaren '60 trokken de bedrijven weg uit de stad ten voordele van de periferie omdat de parkeermogelijkheden er groter waren, de gronden goedkoper en het landschap aantrekkelijker.⁴⁷⁸

De appartements- en kantoorgebouwen die Isgour te Brussel heeft ontworpen zijn alle middelhoogbouw: ze tellen tussen de vier en de zeven verdiepingen.

Ze bevinden zich vaak op een smal perceel in gesloten bebouwing, maar er zijn er ook die gebouwd zijn op een ruim hoekperceel zoals het appartementsgebouw op de hoek van de Vleurgatse Steenweg en de Abdijstraat (cat.fiche 35) en het kantoorgebouw op de hoek van de Pachecolaan en de Jean Brouhoven de Bergeyckstraat (cat.fiche 45).

IX.1. Opdrachtgevers

In 1955 ontwierp Isgour een kantoorgebouw aan de Antwerpse Laan 33 in opdracht van Otto Hertz (cat.fiche 38). In 1962 kreeg Isgour van Otto Hertz opnieuw de opdracht een kantoorgebouw te ontwerpen voor een nabijgelegen perceel aan de Antwerpse Laan 31 (cat.fiche 49).

⁴⁷⁴ C. BERCKMANS, P. BERNARD, *op. cit.*, p. 116.

⁴⁷⁵ *Ibid.*, p. 122.

⁴⁷⁶ *Ibid.*, p. 111.

⁴⁷⁷ *Ibid.*, p. 112.

⁴⁷⁸ *Ibid.*, p. 111.

Otto Hertz stichtte in 1938 Scabal. Scabal is een leverancier van stoffen en kledingshandel aanvankelijk van *pret-à-porter-mode*, later ook van *made-to-measure-kledij*. Wat aanvankelijk zeer klein begon, zou uitgroeien tot een grote naam in de modewereld.⁴⁷⁹

Vanaf het interbellum zouden verschillende modehuizen ontwerpen voor de industrie wat een grotere omzet en winstmarge genereerde. De *pret-à-porter-mode* was een uitdrukking van de democratisering van de welvaart, maar kende in haar beginperiode toch veel tegenkanting. De goedkopere versie van de *haute couture* zou echter wijd worden verspreid.⁴⁸⁰ In België zou dit vooral het geval zijn vanaf 1958.⁴⁸¹

Ook later zou Isgour een gebouw met ateliers ontwerpen te Sint-Gillis aan de Theodore Verhaegenstraat voor een ander textielbedrijf, namelijk Elvett.

Isgour was ook actief voor Joodse opdrachtgevers. Voor de Joodse Sociale Dienst ontwierp hij een gebouw aan de Ducpétiauxlaan te Sint-Gillis in 1964 (cat.fiche 51), in de buurt van het ouderlingentehuis "*Heureux Séjour*" dat hij in 1959 voor de Joodse Gemeenschap had ontworpen (cat.fiche 42). De Joodse Sociale Dienst werd opgericht in 1961 om oorlogsslachtoffers te ondersteunen.⁴⁸²

Ook in Antwerpen ontwierp Isgour een multifunctioneel centrum voor de Romi Goldmuntz Stichting (cat.fiche 28). Romi Goldmuntz was een belangrijke Joods diamantair en speelde een grote rol in de Antwerpse diamanthandel vanaf 1920 tot 1960.⁴⁸³

Isgour kreeg van Cribla, een dochtermaatschappij van de *Société Générale*, de opdracht om twee kantoorgebouwen te ontwerpen. De *Société Générale* werd opgericht in 1822 om de Volksvlijt te bevorderen. De Maatschappij fungeerde als bankier van de jonge staat België en oefende een grote invloed uit op de politieke en economische geschiedenis van het land.⁴⁸⁴

Isgour die reeds banden had met de *Société Générale* vanaf eind jaren '40 door zijn activiteiten in het mijngebied, zou twee gebouwen ontwerpen: één voor Cribla I aan de Berlaimontlaan, tegenover de Nationale Bank ontworpen door Marcel Van Goethem in 1950 (cat.fiche 37), waarin vandaag de Nationale Bank gevestigd is, en een tweede gebouw aan de Pachecolaan in 1960.

⁴⁷⁹ *Scabal History*, 2008, op de website van Scabal, <http://www.scabal.be/index.php?page=history>, laatst geraadpleegd op 20 juli 2008 (zie bijlage III).

⁴⁸⁰ F. HUYGENS, *België in de optimistische jaren 1950*, in: *Openbaar Kunstbezit Vlaanderen*, jg. 46, 2008, nr. 2, Anno Expo, pp. 9, 10.

⁴⁸¹ J. LAMBOTTE, *Van Dior tot Pret-à-porter*, in: *The fifties in België*, Brussel, ASLK, 1989, p. 249.

⁴⁸² *Présentation du Service Social Juif*, (s.d.), op de website van de Service Social

Juif, <http://www.servicesocialjuif.be/ssj.htm>, laatst geraadpleegd op 20 juni 2008 (zie bijlage III).

⁴⁸³ *Romi Goldmuntz*, 30 juni 2008, op de website van

Wikipedia, http://en.wikipedia.org/wiki/Romi_Goldmuntz, laatst geraadpleegd op 20 juni (zie bijlage III).

⁴⁸⁴ *Evolutie van de holdings in België*, (s.d.), op de website van E-thesis, http://www.ethesis.net/holdings/holdings_besluit.htm, laatst geraadpleegd op 20 juli 2008 (zie bijlage III).

Isgour kreeg in 1956 de opdracht van Alfred De Bournonville voor hem een kantoorgebouw te ontwerpen aan de Bloemenstraat 32 (cat.fiche 39). De Bournonville had een farmaceutisch bedrijf. In 1960 kocht hij het aangrenzend perceel op de hoek van de Bloemenstraat 30 en de Circusstraat (cat.fiche 46). Ook daarvoor ontwierp Isgour een kantoorgebouw dat werd opgetrokken in dezelfde materialen om het gebouw als één geheel te laten doorgaan. Op dat moment tekende Isgour ook plannen voor de wijzigingen van de derde en vierde verdieping van nummer 32 (cat.fiche 47).⁴⁸⁵

Isgour kreeg ook een opdracht van de *Compagnie Industrie et Travaux Emile Blaton* om een kantoorgebouw te ontwerpen aan het Meeusplein 1-3 (cat.fiche 52). Hij werkte samen met Emile Blaton voor het kantoorgebouw aan de Berlaimontlaan en eveneens met de broers van Emile die hun eigen bedrijf *Bâtiments et Ponts* hadden opgericht, voor het voorontwerp van een kantoorgebouw voor de Nationale Maatschappij voor Belgische Spoorwegen (cat.fiche 56).

De *Compagnie Industrie et Travaux Emile Blaton* en *Bâtiments et Ponts* waren ontstaan uit *Entreprises Blaton-Aubert*, een aannemersbedrijf dat in 1927 werd opgericht door Armand en Emile Blaton.⁴⁸⁶

Daarnaast ontwierp Isgour appartementsgebouwen voor privé-personen zoals het appartementsgebouw aan de Franklin Rooseveltlaan (cat.fiche 31) en dat op de hoek van de Vleurgatse Steenweg en de Abdijstraat voor Emile Willaerts.

Het gegeven dat verschillende opdrachtgevers meerdere opdrachten bezorgden aan Isgour bewijst dat Isgour de projecten met de grootste stiptheid ontwierp en ze goed opvolgde.

IX.2. Gevelopbouw

De meeste gevels van de kantoor- en appartementsgebouwen die Isgour heeft ontworpen hebben een abstracte, sobere opbouw. Opvallend is het belang van glaspartijen.

Glas speelde immers een belangrijke rol in de naoorlogse architectuur. De gevels werden helemaal opengewerkt, waardoor de grens tussen exterieur en interieur vervaagde.

De gordijngevels ontwikkelden zich verder. Ze bestonden uit een stalen of betonnen skelet ingevuld met geprefabriceerde elementen zoals glas en sandwichpanelen. Het gebruik van sandwichpanelen veroorzaakte een ritme van doorzichtige en ondoorschijnende elementen.

⁴⁸⁵ Stephanie Van de Voorde heeft achterhaald dat het kantoorgebouw aan de Bloemenstraat 32 later werd uitgebreid, nadat Alfred De Bournonville het perceel aan de Bloemenstraat 30 had gekocht.

⁴⁸⁶ *Historiek van Cit Blaton*, (s.d.), op de website van Cit Blaton N.V., http://www.citblaton.be/blaton_nl.html?t=100&m=1&sm=2&ssm=0, laatst geraadpleegd op 20 juli 2008 (zie bijlage III).

Sinds het begin van de jaren '60 gingen er stemmen op tegen de banaliteit van de gordijngewel *“qui a perdu son caractère de nouveauté révolutionnaire et dont l’extension uniforme aux bâtiments de toutes destinations constitue un danger (...) pour les véritables créateurs”*.⁴⁸⁷

Isgour trachtte de monotonie van de gevels te doorbreken door een asymmetrische plaatsing van de geveldoorbrekingen, door kleurgebruik en door materialenpolychromie, maar hij deed dit eveneens door gevelpartijen te laten in- en uitspringen. Ook de borstweringen en de balkons creëren een ritmisch spel, ze benadrukken de horizontaliteit.

Meestal werkte Isgour de onderste verdieping uit als een sokkel die bekleed is met een dure steensoort zoals witte natuursteen of marmer.

De hoogste verdieping(en) wijkt meestal terug. Dit is onder meer het geval bij het gebouw aan de Bloemenstraat. De bovenste verdieping wijkt terug waardoor een terras gecreëerd wordt dat een mooi panorama op de hoofdstad biedt.

Eén travee van het appartementsgebouw aan de Schone Uitzichtstraat springt vooruit (cat.fiche 36). De bovenste twee verdiepingen wijken terug. De gelijkvloerse verdieping vormt een sokkel.

Uit de maquettes blijkt dat ook het kantoorgebouw aan de Berlaimontlaan oorspronkelijk een extra verdieping met brede dakoversteek zou krijgen die terugsprong ten opzichte van de voorgevel. Dit zou zoals in *Architecture* werd opgemerkt een veel elegantere compositie en een meer evenwichtig gebouw hebben opgeleverd. Maar Isgour mocht dit niet uitvoeren.⁴⁸⁸

Soms wordt één travee bekleed met een ander materiaal dan de rest van het gebouw. Dit paste Isgour toe bij het kantoorgebouwen aan de Bloemenstraat en de Theodore Verhaegenstraat (cat.fiche 55): de travee waarachter zich onder meer de trappenhal en liftkoker bevinden wordt bekleed met een esthetische steensoort zoals marmer, die contrasteert met de industriële materialen van de rest van de gevel. De trappenhal wordt in de gevels veruitwendigd door een hoge verticale vensterstrook.

Isgour varieert ook het aantal bouwlagen: soms zijn de verdiepingen niet over de ganse lengte van het gebouw opgetrokken, bijvoorbeeld bij het appartementsgebouw aan de Franklin Rooseveltlaan dat vijf volledige verdiepingen telt en een zesde en een zevende verdieping die slechts gedeeltelijk doorlopen. Dit heeft te maken met de integratie in de omgeving zoals te merken is bij het appartementsgebouw op de hoek van de Vleurgatse

⁴⁸⁷ C. BERCKMANS, P. BERNARD, *op. cit.*, p. 70.

⁴⁸⁸ *Immeuble de bureaux, boulevard de Berlaimont. Architecte : I. Isgour*, in : *Architecture*, 1959, nr. 27, p. 163.

Steenweg en de Abdijstraat waarbij Isgour een architecturale overgang heeft gecreëerd van de hogere bebouwing aan de Vleurgatse Steenweg naar de lagere bebouwing aan de Abdijstraat. Daarom werd het aantal bouwlagen aan de Abdijstraat gedeeltelijk beperkt tot vier bouwlagen, terwijl de rest van het appartementsgebouw vijf bouwlagen telt.

Aan de integratie in het straatbeeld hechtte Isgour veel aandacht. Zo werden de garages van het appartementsgebouw niet geplaatst in de gevel ter hoogte van de Franklin Rooseveltlaan, maar aan de Braziliëlaan. Om de garages te verdoezelen, werd voor de poorten groen aangebracht.

Bij zijn vroegste realisatie aan de Voorzitterstraat 43 springt de gevel gedeeltelijk vooruit ter hoogte van de leefkamer en wijkt hij terug waar de slaapkamer zich bevindt (cat.fiche 29). Op de uitgespaarde ruimte voor de slaapkamer is er een terras. Dit spel met gevelverspringingen creëert een asymmetrische dynamische gevel.

Door het gevelvlak vooruit te laten springen wordt plaats gewonnen aan de straatzijde. Ook bij het appartementsgebouw aan de Vleurgatse Steenweg 121 wint Isgour hierdoor ruimte (cat.fiche 32). Het appartementsgebouw wordt gevat in een betonnen kader.

Het dak van het appartementsgebouw op de hoek van de Vleurgatse Steenweg en de Abdijstraat helt over. Die ingreep heeft tot gevolg dat in de zomer wanneer de zon hoog staat, het gebouw schaduw krijgt, wanneer de zon laag staat in de winter kunnen de stralen diep doordringen.

De inkompartijen worden verlevendigd door een sobere luifel.

IX.3. Materiaalgebruik

De appartementsgebouwen aan de Voorzitterstraat en aan de Vleurgatse Steenweg 282 zijn gebouwd in een sobere baksteenarchitectuur. Ze verschillen van het appartementsgebouw aan de Franklin Rooseveltlaan die nog een meer traditionele en uitbundigere gevelopbouw uit baksteen heeft, die ook de andere appartementsgebouwen aan de Laan kenmerkt.

Voor het appartementsgebouw aan de Voorzitterstraat werd baksteen gebruikt uit de *Belvédère*-fabriek te Maastricht, voor de bekleding van de gelijkvloerse verdieping die is uitgewerkt als een sokkel werd witte natuursteen gebruikt, net zoals voor de omlijsting van de ramen.

Voor de gevel van het appartementsgebouw op de hoek van de Vleurgatse Steenweg en de Abdijstraat werd Nieuwpoortse steen en grijze klampsteen gebruikt. De gelijkvloerse verdieping die is uitgewerkt als een sokkel is bekleed met natuursteen. Het dak wordt bedekt met rode dakpannen, de dakgoten waren oorspronkelijk vervaardigd uit hout, de ramen uit metaal, de borstweringen uit ijzer en de luifel uit beton.

Het gebruik van klampsteen voor de gevel en de bekleding van de sokkel en de omlijsting van de ramen uit witte natuursteen uit *Euville* komt terug bij het appartementsgebouw aan de Franklin Rooseveltlaan.

Bij het appartementsgebouw aan de Franklin Rooseveltlaan contrasteren de strakke rechthoekige lijnen met de elegante curve van de hoek. Ook het appartementsgebouw aan de Vleurgatse Steenweg 282 maakt een mooie buiging.

De latere gebouwen zullen worden uitgewerkt met grotere nadruk op de rechte lijn.

Vanaf 1955 evolueert Isgour naar meer moderne materialen en constructiemethodes, maar hij laat het gebruik van natuursteen geenszins achterwege. De betonnen skeletstructuur wordt ingevuld met een variatie aan moderne materialen zoals wallspann aluminium en sandwichpanelen gecombineerd met meer traditionele stenen zoals blauwe hardsteen (voor de sokkel van het appartementsgebouw aan de Vleurgatse Steenweg), graniet (sokkel van het kantoorgebouw aan de Berlaimontlaan), marmer (appartementsgebouw aan de Vleurgatse Steenweg 121 is bekleed met travertijn) en witte natuursteen (kantoorgebouw aan de Antwerpse Laan 33).

De gevels worden opengewerkt door grote glaspartijen. Na Wereldoorlog II perfectioneert de beglazing zich in België. Er verschijnt isolerend dubbel glas en veiligheidsglas die bij de vervaardiging werd blootgesteld aan afkoeling waardoor de weerstand ervan werd vermenigvuldigd. Ze werden meestal gebruikt in deuren en plaatsen die onder grote spanning stonden of die het risico liepen te worden verbrijzeld.⁴⁸⁹

Securitglas werd bijvoorbeeld toegepast in de toegangsdeur van het gebouw aan de Pachecolaan. Het glas dat was verwerkt in de gevel werd in de massa gekleurd.

Sandwichpanelen konden uit gevarieerde materialen gemaakt worden en waren beschikbaar in een veelheid aan kleuren. Ze ritmeren in combinatie met de glaspartijen de gevel.⁴⁹⁰

IX.4. Kleurgebruik

Polychromie speelde een belangrijke rol in de Brusselse architectuur in de jaren '50 en '60, niet enkel omwille van esthetische redenen, maar ook omdat kleur "*peut contribuer au progrès intellectuel, physique et social de l'humanité*".⁴⁹¹

Het gebruik van kleur op de gevel paste Isgour onder meer toe op het appartementsgebouw aan de Schone Uitzichtstraat. Hij gebruikte er kleuren die geïntroduceerd werden door De Stijl namelijk rood voor de gevel en blauw voor de balustrades: een mix van warme en koude kleuren. Vandaag is alles wit geschilderd.

⁴⁸⁹ C. BERCKMANS, P. BERNARD, *op. cit.*, p. 74.

⁴⁹⁰ *Ibid.*, p. 89.

⁴⁹¹ *Ibid.*, pp. 83-84.

Maar ook grijze tinten waren in de mode,⁴⁹² zoals onder meer blijkt uit het appartementsgebouw aan de Vleurgatse Steenweg 121.

Ook bij het kantoorgebouw aan de Pachecolaan werd een variatie aan kleuren gebruikt. De polychromie benadrukte hier vooral de constructie.

De kleurrijke gevel werd vooral gestimuleerd door het gebruik van sandwichpanelen die in alle kleuren verkrijgbaar waren.

De sandwichpanelen toegepast bij het kantoorgebouw aan de Theodore Verhaegenstraat hebben een helder blauwe tint. Blauw was zeer populair in de naoorlogse periode en verscheen in alle nuances: van hemelsblauw, azuurblauw tot koningsblauw.⁴⁹³

Bij het kantoorgebouw van de Joodse Sociale Dienst aan de Ducpétiauxlaan contrasteert Isgour het strakke, gladde, witte oppervlak van de glasal platen met de raampartijen uit teak.

IX.5. Planopbouw

De rationalisatie van de circulatie in kantoorgebouwen was een groot aandachtspunt in de naoorlogse periode.⁴⁹⁴ Ook de flexibiliteit in de planindeling was van groot belang. Door het gebruik van een betonnen of stalen skelet werd het aantal dragende wanden gereduceerd. In de meeste kantoorgebouwen die Isgour heeft ontworpen, worden de trappenhal en liftkoker samen met de sanitaire voorzieningen, vestiaire,... in een centrale kern verenigd, waarrond zich de kantoren articuleren.

Dit is onder meer het geval in het kantoorgebouw aan de Pachecolaan. Het gebouw had oorspronkelijk zeven bovengrondse en drie ondergrondse verdiepingen. Onder de grond waren er parkeergarages. De verdiepingen waren opgebouwd rond een centrale kern met trappenhal, liftkoker, opbergruimte, sanitaire voorzieningen en vestiaire. Op de verdiepingen bevonden zich kantoren rond de centrale kern.

Ook in het kantoorgebouw aan de Ducpétiauxlaan is dit het geval. De ruimtes zijn opgetrokken rond de centrale trappenhal en liftkoker met bijhorend sanitair. Op de eerste verdieping bevonden zich de kantoren van de sociale dienst, een secretariaat en ruimte voor de archieven. De juridische dienst en de boekhouding hadden kantoren op de tweede verdieping. Op de derde verdieping situeerden zich het kantoor van de directeur, het secretariaat en de vergaderzaal. De medische lokalen (dokterspraktijk met bijhorende wachtkamers) bevonden zich op de vierde verdieping. Op de hoogste verdieping was er een conciërgewoning.

⁴⁹² Ibid., pp. 85-86.

⁴⁹³ C. BERCKMANS, P. BERNARD, *op. cit.*, p. 85.

⁴⁹⁴ Ibid., p. 112.

In het kantoorgebouw van Scabal aan de Antwerpse Laan 33 bevonden zich oorspronkelijk in de kelder de voorzieningen voor verwarming en de voorraadruimtes. Op de gelijkvloerse verdieping was er een showroom voor stoffen voor mannen. Aan de achtergevel situeerde zich een magazijn. De showroom werd van het magazijn gescheiden door een trappenhal en een liftkoker. Op de eerste, tweede, derde, vierde en zesde verdieping bevonden zich kantoren eventueel met bijhorende wachtkamer, vestiaire en salon. De kantine lag op de 5^{de} verdieping aan de voorgevel, aan de achtergevel lag een kantoor. Op de bovenste verdieping bevonden zich kantoren en was er ruimte voor archiefmateriaal.

De appartementen die Isgour heeft ontworpen zijn bijna allen van het luxueuze type. Enkel in dergelijke types appartementen waren er nog vertrekken voor personeel aanwezig zoals een *office* en *chambre de bonne*.⁴⁹⁵ De sobere gevelopbouw ging bij de appartementsgebouwen dan ook meestal gepaard met een rijkelijk ingericht interieur.

De gelijkvloerse verdieping van de appartementsgebouwen werd meestal uitgewerkt als een sokkel met garages, diensten, winkels en een appartement voor de conciërge. De conciërge was een soort bediende/klusjesman waarop iedereen die het appartement bewoonde beroep kon doen.⁴⁹⁶ De types van appartementen konden variëren binnen één gebouw of het konden allen eenzelfde type appartementen zijn, eventueel gespiegeld. Ze werden georganiseerd rond een centrale trappenhal en liftkoker. De leefruimte bevond zich meestal aan de voorgevel, de slaapkamers aan de achtergevel. De leefkamer kon worden verlengd door een balkon. De keuken, *office*, wc, vestiaire en *chambre de bonne* waren zo gesitueerd dat ze een geluidsbuffer vormden tegen het lawaai van de trappenhal.

In het appartementsgebouw aan de Schone Uitzichtstraat zijn er verschillende types appartementsgebouwen. De verdiepingen tellen twee of drie appartementen. Het typeappartement heeft een entree met hal en apart toilet, een keuken, leefruimte, een badkamer en één of twee slaapkamers. Het grotere appartement heeft ook een aanrechtkeuken (*office*), een eetkamer, een bergruimte, een vestiaire en een groter terras. De oneven verdiepingen hebben telkens één groot appartement waarin er ook een kamer is voor een dienstbode of kamermeisje. In de kelderverdieping bevonden zich oorspronkelijk de stookruimte, tellers, opslagruimte voor brandstoffen, garages en individuele kelders. Op de gelijkvloerse verdieping is er een ruime entree met trappenhal. Aan de ene zijde van de hal zijn er garages, aan de andere zijde een appartement met garage.

⁴⁹⁵ L. MEGANCK, *op. cit.*, p. 168.

⁴⁹⁶ *Ibid.*, p. 168.

De verdiepingen van het appartementsgebouw aan de Voorzitterstraat 43 tellen twee appartementen. De scheiding is vanaf het exterieur zichtbaar omdat het gebouw twee volumes telt die door een schakelvolumen dat inspringt ten opzichte van de volumes wordt verbonden. In het schakelvolumen bevindt zich de trappenhal en liftkoker. Aan beide zijden van het schakelvolumen bevindt zich een koer. Aan de voorgevel situeert zich de leefkamer en de slaapkamer met balkon van appartement één. Aan de zijde van de trappenhal liggen een keuken en badkamer gescheiden door een hal. Het tweede appartement aan de achtergevel is het spiegelbeeld van dat aan de voorgevel, enkel het terras situeert zich ter hoogte van de leefkamer en de slaapkamer.

Op de gelijkvloerse verdieping situeren zich aan de voorgevel twee studio's met badkamer gescheiden door de entree. De entree geeft toegang tot de vestibule met trappenhal en lift. Aan de achtergevel was er oorspronkelijk een conciërgewoning en een derde studio.

In de kelder waren er individuele garages, tellers voor gas en elektriciteit, een stookruimte en een opslagplaats voor kolen.

In het appartementsgebouw aan de Vleurgatse Steenweg 121 is er plaats voor twee winkels en oorspronkelijk een appartement voor de conciërge. Op de volgende bouwlagen zijn er twee appartementen met aan de voorgevel de leefkamer door een hal gescheiden van de badkamer en het toilet. Aan de achtergevel ligt een slaapkamer met balkon en de keuken met een klein terras. De twee appartementen op de verdiepingen zijn in gevelopbouw en plattegrond elkaars spiegelbeeld. Op de even verdiepingen hebben de buitenste traveeën een borstwering. Op de oneven verdieping heeft de middelste travee twee borstweringen. De vijfde verdieping heeft aan de voorgevel een balkon. Beide appartementen zijn gelegen rond de centrale trappenhal en liftkoker. In de kelder waren er opslagplaatsen voor kolen, mazout en voorzieningen voor verwarmingen.

IX.6. Huidige toestand

De kantorengebouwen die Isgour te Brussel heeft ontworpen zijn vaak onherkenbaar getransformeerd. Kantoorgebouwen zijn bij uitstek types die aan de veranderende eisen van de eigenaars onderhevig zijn. Niet enkel de indeling is aan ingrijpende transformaties onderhevig, ook de gevelopbouw wordt aangepast aan de smaak van de nieuwe eigenaars. Vaak behoudt men de skeletconstructie, maar wordt de bekleding helemaal vervangen. Dit was het geval bij het kantoorgebouw van Scabal aan de Antwerpse Laan 33 dat in 1995 een nieuwe gevel kreeg. Begin jaren '90 is het kantoorgebouw aan de Pachecolaan ontmanteld. Ook het kantoorgebouw aan het Meeusplein is vandaag onherkenbaar veranderd, net zoals dat aan de Antwerpse Laan 31.

De appartementsgebouwen hebben hun oorspronkelijke toestand grotendeels behouden. Wel werden de kleuren van het appartementsgebouw aan de Schone Uitzichtsstraat vervangen door witte tinten.

X. BESLUIT

De periode van Isgour na WO II kenmerkt zich door een klassieke vormentaal in de geest van de *Beaux-arts* opleiding die hij gevolgd heeft aan de *Académie Royale des Beaux-Arts* te Brussel met axiale organisatie, hiërarchie en een drieledige opbouw van de gevel met sokkel, midden en bekroning die ook werd toegepast door Sullivan en Wright.

In de beginperiode laat ook de invloed van Henry Lacoste zich voelen in het aanleunen bij het regionalisme en het baksteenwerk.

Eind jaren '40 slaagt Isgour erin contacten te leggen met de *Société Générale*. Dit betekent het begin van zijn rijk en typologisch zeer divers oeuvre dat hij voornamelijk in Limburg en Brussel zal uitbouwen. Dit deed hij in de eerste plaats in het Limburgse mijngebied en met name in cité Meulenberg.

In die periode slaagde Isgour erin voor het mijnpatronaat kwaliteitsvolle architectuur te realiseren, terwijl dit in andere koolmijncentra niet meer vanzelfsprekend was.

De status van de ingenieurswoningen komt perfect tot uitdrukking zonder echter gebruik te maken van overdadige decoratie, maar door de inplanting en de gebruikte vormentaal. Het zijn sobere woningen die worden verlevendigd door het spel met baksteen en materialenpolychromie. De ingenieurwoningen die Isgour ontwierp in de periode 1948-1951 hebben door hun intensiteit van expressie een monumentaal karakter. De inplanting in de groene omgeving en de perspectieven die gecreëerd worden op de woningen dragen bij tot de uitstraling van de woningen. Isgour maximaliseerde de ruimte rond de woningen zonder de aandacht voor de privacy uit het oog te verliezen.

Vanaf 1952 evolueert Isgour naar een meer moderne architectuur. Op dat moment werkte Constantin Brodzki in zijn bureau. Brodzki's inbreng is zeker niet vreemd aan de ommekeer van een eerder traditionele naar een meer moderne vormgeving. Het oeuvre van Isgour was immers het resultaat van een collectieve onderneming: het ontwerp ontstond uit de goede samenwerking tussen zowel de architect, zijn medewerkers, de opdrachtgevers (zie de grote inbreng van burgemeester Meyers in het ontwerp van het cultureel centrum van Hasselt), de aannemer (Houben), de ingenieurs,... Zo heeft André Paduart later een grote impact gehad op de vormentaal van de sportcomplexen te Sint-Lambrechts-Woluwe en Genk. De jaren '60 kenmerkten zich immers door een architectuur die sterk door ingenieurs werd bepaald.

Opvallend is dat de mijn van Houthalen de kaart trok van de moderne architectuur, meer dan de andere mijnen dat deden.

Een grote verandering ten opzichte van Isgours vroege traditionele ontwerpen is de opvatting van de gevel als vlak, waarschijnlijk onder invloed van Le Corbusier. De moderne gevelopbouw ging bij de woningen echter niet gepaard met een vooruitstrevend grondplan. De invloed van Le Corbusier is ook te voelen bij het ontwerp voor de kerk van Meulenberg die herinnert aan de kapel van Ronchamp.

De liefde voor de materialen die ontegensprekelijk tot uiting komt in de ingenieurswoningen blijft, maar Isgour gaat een grotere variatie aan materialen gebruiken eigen aan de naoorlogse modernisten: houten beplanking, silexkeien en breuksteen vormen terugkerende materialen. Breuksteen was populair in de naoorlogse periode, net zoals vaak verticale gevelbekleding werd gebruikt in navolging van de Scandinavische architectuur. Het ruwe materiaalgebruik contrasteerde met de gladde glaspartijen.

Hij signeerde de gebouwen vaak met een luifel, die soms monumentaal van aard een herkenbaar baken in het landschap vormen. De luifel was een symbool voor de groeiende appreciatie voor het gebruik van gewapend beton, ook de balkons zijn hiervan een uitdrukking. De toepassingsmogelijkheden zullen in de jaren '60 nog worden versterkt door de schaaldakconstructies, waarvan dat van het zwembad van Genk een vroeg en mooi voorbeeld is. Isgour zal vaak in navolging van de brutalisten het beton onverhuld laten.

Toegepaste kunsten zoals beeldhouwwerk verlevendigen soms de strakke functionalistische ontwerpen zoals het *Training Within Industry* gebouw te Zwartberg en het interieur van het ouderlingentehuis aan de Ijskelderstraat te Sint-Gillis.

De gebouwen met gemeenschapsfuncties kenmerken zich door een sobere strakke opbouw met een heldere planindeling. Het interieur daarentegen heeft dikwijls een gebogen lijnvoering die een grote elegantie en dynamiek creëert zoals in het cultureel centrum van Hasselt en het Casino van Houthalen.

De gebouwen hebben een grote openheid en transparantie en daardoor een sterke binnen-buitenrelatie. Licht, lucht en zon in functie van het gemoed, de hygiëne en gezondheid vormden grote aandachtspunten. Het architecturale antwoord op die bezorgdheden kende een hoogtepunt in het sanatorium Sint-Barbara.

Ook in het zwembad van Hasselt wordt de grote aandacht voor oriëntatie en zon- en lichtinval onmiddellijk duidelijk: de zwembadhal wordt verlevendigd door een lichtwerking die speels een dialoog aangaat met het water. Het materiaalgebruik in het interieur getuigt van de grote aandacht voor tektoniek, getuige de blauwe glasmozaïeken.

De gebouwen werden steeds zo ingeplant dat het golvende landschap en de aanwezigheid van het groen optimaal werden benut.

De Scandinavische architectuur, met architecten als Aalto en Saarinen, lijken dus een grote invloed te hebben gehad op de architecturale vormentaal van Isgour in de sensibiliteit voor materialen en de gevoeligheid voor licht en groen.

Maar ook de andere meester namelijk Mies van der Rohe heeft met zijn stalen skeletconstructies invloed uitgeoefend op Isgour. In de geest van de Bauhaus concipieerde hij te Hasselt een cultureel centrum in een vormentaal die aanleunt bij Mies. Het was Isgour echter minder om de vormentaal dan wel om het creëren van een toegankelijk gebouw te doen. De heldere constructie toont de grote aandacht voor evenwicht en proportie.

Isgour had grootte interesse in de betekenis van het beroep en voor gebouwen met gemeenschapsfuncties zoals scholen, culturele centra en zwembaden. De culturele centra en zwembaden die Isgour heeft gerealiseerd zijn uitdrukkingen van de democratiseringsgolf in de jaren '60 en van de nieuwe sociale maatregelen die meer tijd voor ontspanning creëerden. Maar de naoorlogse periode kenmerkte zich ook door de opkomst van de welvaartstaat. In het zog van de snel veranderende maatschappij realiseerde Isgour ook veel kantoor- en appartementsgebouwen in Brussel. De jaren '50 waarin het optimisme zegevierde, veranderden Brussel ingrijpend. De appartementsgebouwen die hij heeft ontworpen waren niet van het sociale type, maar waren luxueus: alle comfort van het moderne leven werd erin geïntegreerd.

De kantoorgebouwen voldeden aan de behoefte van de opkomende tertiaire sector inzake flexibiliteit en rationalisatie. De levendige kleuren die sommige gevels kenmerken zijn een uiting van de optimistische architectuur van de jaren '50 in Brussel. Het gebruik van prefab in de gevels van de kantoorgebouwen laat nog weinig differentiatie toe, maar toch probeerde Isgour te zoeken naar variatie door het spelen met de gevelvlakken, de materialenpolychromie en het kleurgebruik.

De gebouwen die Isgour heeft ontworpen zijn een uiting van de aanvaarding van de moderne architectuur, die minder puriteins is dan voor de oorlog. De gebouwen kenmerken zich door een gehumaniseerd functionalisme steeds bedacht op maat van de gebruikers. Isgour hanteerde een sobere moderne vormentaal zonder pretentie die toegankelijk is voor het grote publiek en die eigenlijk daarop gericht is.

Met de bewaring van de architectuur is het niet zo goed gesteld. Vooral de kantoorgebouwen die bij uitstek gebouwen zijn die aan verandering onderhevig zijn, zijn enorm getransformeerd. Dit is ook het geval met onder meer het ziekenhuis te Lanaken en het zwembad van Sint-Lambrechts-Woluwe.

Met de groeiende aandacht voor het oeuvre van Isgour, stijgt ook de appreciatie en de aandacht voor een goeie bewaring van het gebouw en eventuele maatregelen om het gebouw

terug te brengen tot zijn oorspronkelijk toestand. Tot nog toe was de aandacht voor de architectuur echter zeer afhankelijk van de goodwill van de bewoners of de gebruikers.

De architectuur die Isgour heeft ontworpen is een typische architecturale expressie van de culturele, sociale en ruimtelijke tendensen die het België van na Wereldoorlog II kenmerken. Het is dringend nodig de architectuur van Isgour een betekenis te geven in het heden, om het veilig te stellen voor de toekomst.

BIBLIOGRAFIE

1. GESCHREVEN, ICONOGRAFISCHE EN MONDELINGE BRONNEN

Anderlecht, Dienst Stedenbouw, dossier nr. 43611, Frankrijkstraat 85-Instructiestraat-Cantillanasquare, 1968.

Antwerpen, Centrum Vlaamse Architectuurarchieven, fonds Cultureel Centrum Casino, ongeordend.

Antwerpen, Stadsarchief, Modern Archief-Bouwdoossiers, 18/47188, Jeugdcentrum Romi Goldmuntz, 1964.

Antwerpen, Stadsarchief, Modern Archief-Bouwdoossiers, 18/48644, Sportcentrum Romi Goldmuntz, 1966.

Antwerpen, Stadsarchief, Modern Archief-Bouwdoossiers, 18/49362, Cultureel Centrum Romi Goldmuntz, 196

BEERNAERT, M., *André Paduart: pionier op het vlak van schaalconstructies in gewapend beton (1914-1985)*. (onuitgegeven licentiaatsverhandeling Universiteit Gent, Vakgroep Architectuur en Stedenbouw, 2006-2007).

Beringen, Mijnmuseum, lokaal 48, rek 7, positie C6, Medisch Instituut Sint-Barbara, 1956.

BOGAERT, F., mondelinge bron, 07.09.07.

BOGAERT, F., *Réflexions sur le bureau de l'architecte I. Isgour*, 1999.

BRODZKI, C., mondelinge bron, 19.11.07.

Brussel, Archief van de Académie Royale des Beaux-Arts, *Brochure de distribution des prix*, 1933, 1934, 1935.

Brussel, Archief van de Académie Royale des Beaux-Arts, *Registre matricule de l'Académie*, nr. 21375.

Brussel, Archief van de Université Libre de Bruxelles, *Fichier étudiants sur microfiches années 1935-1969*.

Brussel, Archives d'Architecture Moderne, fonds Isia Isgour, ongeordend.

Brussel, Stadsarchief, Openbare Werken, 59416, Franklin Rooseveltlaan 188a, 1948.

Brussel, Stadsarchief, Openbare Werken, 62090, 72847, Koopliedenstraat 55, 1953, 1961.

Brussel, Stadsarchief, Openbare Werken, 63008, Vleurgatse Steenweg 121, 1953-1956.

Brussel, Stadsarchief, Openbare Werken, 64645, Antwerpselaan 33, 1955.

Brussel, Stadsarchief, Openbare Werken, 65904, 67226, Schone Uitzichtstraat 3-Munsterstraat 7, 1955.

Brussel, Stadsarchief, Openbare Werken, 68810, Berlaimontlaan 6-16, 1955.

Brussel, Stadsarchief, Openbare Werken, 71102, 71831, Bloemenstraat 32, 1956-1959.

Brussel, Stadsarchief, Openbare Werken, 72518, Bloemenstraat 30-Circusstraat 9, 1960.

Brussel, Stadsarchief, Openbare Werken, 74868 (verloren), Antwerpsesteenweg 31-Pakhuisstraat, 1962.

Brussel, Stadsarchief, Openbare Werken, 81999, Pachecolaan 34, 1960.

Brussel, Stadsarchief, Openbare Werken, 91899, 75272, Meeusplein 1-3, 1964-1971.

DE GEEST, V., *Charles Van Nueten (1899-1989), een Belgisch modernistisch architect*. (onuitgegeven licentiaatsverhandeling Vrije Universiteit Brussel, Vakgroep Kunstwetenschappen en Archeologie, 2006-2007).

DE KOONING, M., DEVOS, R., *De architectuur van "Expo '58"*.

DE KOONING, M., *Hoe België zijn huidige aanblik kreeg. Algemeen overzicht*.

Elsene, Dienst Stedenbouw, dossier nr. 152.38, Voorzitterstraat 43, 1938.

Elsene, Dienst Stedenbouw, dossier nr. 381.54, Vleurgatse Steenweg 282, 1954.

FLORE, F., *Lessen in modern wonen : een architectuurhistorisch onderzoek naar de communicatie van modellen voor goed wonen in België 1945-1958*. (onuitgegeven doctoraatsverhandeling Universiteit Gent, Vakgroep Architectuur en Stedenbouw, 2006).

Genk, Stadsarchief, 861.6, sportcentrum E. Van Dorenlaan, doos 1, 2.

Hasselt, Dienst Gebouwen, Stedelijk Zwembad.

Hasselt, Dienst Vergunningen, Stedelijk Zwembad.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 559, dossier inzake de constructie van huizen voor ingenieurs in cité Meulenberg, 1949-1958.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 660, dossier inzake lagere scholen jongens/meisjes, 1951-1953.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 661, dossier inzake veranderingswerken aan villa directie en sociaal huis van de Cité Meulenberg, 1951-1957.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 662, dossier inzake constructie van huizen voor ingenieurs in Cité Meulenberg, 1949-1957.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 663, dossier inzake constructie huizen voor ingenieurs en bedienden in Cité Meulenberg, 1957-1961.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 666, dossier inzake constructie van arbeiderswoningen in de Cité Meulenberg, 1949-1963.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 667, dossier inzake constructie van logementshuizen in Cité Meulenberg, 1959-1962.

Hasselt, Rijksarchief, Archieven van de mijnen van Beringen, Houthalen en Eisden, dossier nr. 669, dossier inzake diverse woningen in Cité Meulenberg, 1945-1957.

Houben, E., mondelinge bron, 21.09.07.

ISGOUR, M., mondelinge bron, 28.04.07.

JACQUEMYNS, G., *Nieuwe eisen van het urbanisme*, in : *tekst voor het pers- en inlichtingsconferentie ter gelegenheid van de instelling van het universiteitsdiploma voor Urbanisme*, Brussel, 1953.

JASPERS, P., *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg. Verslag van het wetenschappelijk onderzoek uitgevoerd aan de Katholieke Universiteit Leuven in de periode 1999-2001*, Leuven, 2001.

KOHLBACHER, L., schriftelijke correspondentie, 21.02.08.

Kultuurcentrum. Samenvattende toelichting betreffende de ligging van het kompleks, de technische gegevens en de beschrijving van het geheel, Hasselt, 1967.

Kultuurcentrum. Samenvattende toelichting betreffende korte historiek, Hasselt, 1967.

La Louvière, Stadsarchief, Haine Saint-Pierre, 8.2.6, 1947.

Lanaken, Dienst Ruimtelijke Ordening, dossier nr. 1956/40-392, Sint-Barbara, 1956.

LEDENT, A., *L'Institut d'Urbanisme de l'Université libre de Bruxelles*, in: *Le Mouvement Scientifique en Belgique*, 1961.

Liste des artistes sélectionnés pour l'Exposition du 250^e anniversaire, in : *Les Fastes du 250^e anniversaire*, 1961, pp. 33-34.

MANDL, P.P., mondelinge bron, 18.09.07.

MARQUENIE, W., *Henri Lacoste. Sanatoria & Homes*. (onuitgegeven licentiaatsverhandeling Universiteit Gent, Vakgroep Architectuur en Stedenbouw, 2000-2001).

MEYFROOTS, G., *Een architectuurhistorische en typologische studie van de openbare en publiek toegankelijke zwembaden en badinrichtingen van het huidig Brussels Gewest van circa 1850 tot 1960*. (onuitgegeven licentiaatsverhandeling Vrije Universiteit Brussel, Vakgroep Kunstwetenschappen en Archeologie, 1995-1996).

Evaluatie cultuurspreidingsproject "Isia Isgour. Architectuur", 1999.

RANIERI, L., mondelinge bron, 28.07.07.

RUELENS, K., schriftelijke correspondentie, 20.02.08.

Sint-Gillis, Dienst stedenbouw, Ducpétiauxlaan 66-68, 1964.

Sint-Gillis, Dienst stedenbouw, Ijskelderstraat 31-35, 1959.

Sint-Gillis, Dienst stedenbouw, Theodore Verhaegenstraat 196-202, 1967.

Sint-Lambrechts-Woluwe, Dienst Stedenbouw, Poseidon, 1963-.

Tuinwijkrenovatiesubsidie stad Genk, toelichtingsnota.

Ukkel, Dienst Stedenbouw, dossier nr. 136674, Montanalaan 35-37.

VAN DOORSLAER, B., schriftelijke correspondentie, 18.02.08.

WUYTS, V., schriftelijke correspondentie, 01.07.08.

2. HET INTERNET

Erfgoedcel Mijn-Erfgoed, (s.d.), op de website van Erfgoedcel Mijn-Erfgoed, http://www.erfgoedcelmijnerfgoed.be/item.php?itemno=1_4&lang=NL, laatst geraadpleegd op 20 juli 2008.

Historiek van Cit Blaton, (s.d.), op de website van Cit. Blaton N.V., http://www.citblaton.be/blaton_nl.html?t=100&m=1&sm=2&ssm=0, laatst geraadpleegd op 20 juli 2008.

Keramische tegels, (s.d.), op de website van N.V. Bouwmaterialen G. Vinckier, <http://www.bmtvinckier.be/tegels/keramiek-nl.htm#eigenschappen>, laatst geraadpleegd op 20 juli 2008.

L.C., *Ewald Houben. Bouwbedrijf Houben: "De goedkoopste is zelden de beste"*, 2006, op de website van managermagazines, <http://www.managermagazines.be/archief/inhoud/LM31-1.pdf>, laatst geraadpleegd op 20 juli 2008.

Mijnpatrimonium in Houthalen-Helchteren. Bedrijfsgebouwen, (s.d.), op de website van het Kolenspoorfestival, <http://212.123.1.105/web/kolenspoorfestival/web/houthalen.html>, laatst geraadpleegd op 21 juli 2008.

Ontstaansgeschiedenis van de gemeente Houthalen-Helchteren, (s.d.), op de website van de Geschied- en Heemkundige Kring "De Klonkviool" vzw van Houthalen-Helchteren, <http://users.telenet.be/heemkringhouthalenhelchteren/GemeenteHH.htm>, laatst geraadpleegd op 20 juli 2008.

Présentation du Service Social Juif, (s.d.), op de website van de Service Social Juif, <http://www.servicesocialjuif.be/ssj.htm>, laatst geraadpleegd op 20 juni 2008.

Romi Goldmuntz, 30 juni 2008, op de website van Wikipedia, http://en.wikipedia.org/wiki/Romi_Goldmuntz, laatst geraadpleegd op 20 juni.

Scabal History, 2008, op de website van Scabal, <http://www.scabal.be/index.php?page=history>, laatst geraadpleegd op 20 juli 2008.

Stebo, (s.d.), op de website van de vzw Stebo, www.stebo.be, laatst geraadpleegd op 20 juli 2008.

VERHASSELT, D., *Evolutie van de holdings in België*, (s.d.), op de website van E-thesis, http://www.ethesis.net/holdings/holdings_besluit.htm, laatst geraadpleegd op 20 juli 2008.

3. LITERATUUR

KRANTEN- EN TIJDSCHRIFTENARTIKELS

Annuaire de la Société des Architectes Diplômés de l'Académie Royale des Beaux-Arts de Bruxelles, 1951-1963.

Architect Isia Isgour in de mijnstreek, in: *Galada*, juni 1999.

Architectuurproject Isia Isgour, in: *Limburgs Erfgoed Provincie Limburg*, juni 1999, p. 6.

BRODZKI, C.L., *Home pour vieillards "Heureux Séjour"*. *Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 48, pp. 299-302.

BROEDER URBAIN, *Moderne kerkbouw*, in: *Schets*, jg. 1, 1949-1950, nr. 3, pp. 27-34.

Bulletin mensuel d'informations de la Société des Architectes Diplômés de l'Académie Royale des Beaux-Arts de Bruxelles, 1964-1968.

Centre culturel à Hasselt. coll. L. Peeters et Et. Vreven, in: *Terre cuite et construction*, 1975, nr. 2.

Chantiers au travail, in: *Rythme*, 1948, nr. 1, p. 39.

Chantiers Nationaux, in: *Architecture, Urbanisme, Habitation*, 1947, nr. 12, pp. 181-182.

Cuisine de séjour ou pièces séparées?, in: *La Maison*, 1949, nr. 4, pp. 112-114.

DE BODT, E., *Glazen blokkendooscomplexen, expo Isia Isgour in voormalig mijngebouw van Houthalen*, in: *Het Belang van Limburg*, 29 mei 1999.

De Hasselaar, november-december 1972, nr. 76.

De Koolputters. Geschiedenis van de Limburgse mijnwerkers, Zwolle, Waanders, 2005.

DE WITTE, E., *Considération sur l'aménagement rationnel des piscines en Belgique*, in: *Architecture*, 1955, nr. 16, pp. 662-665.

DETTINGMEIJER, R., *De kerk uit het midden: van godshuis tot "een of ander huis"*. *Het belang van de kerken in de Wederopbouw*, in: *Koninklijke Nederlandse Oudheidkundige Bond Bulletin*, jg. 101, 2002, nr. 1, pp. 1-15.

Ecole professionnelle pour jeunes mineurs à Houthalen, in: *Architecture*, 1962, nr. 47, pp. 227-229.

HILDESHEIM, M., PUTTEMANS, P., *Ecole T. W. I. à Zwartberg. Architecte: I. Isgour*, in: *Architecture*, 1963, nr. 55, pp. 339-342.

HILDESHEIM, M., PUTTEMANS, P., *Immeuble de bureaux à Bruxelles. Architecte: I. Isgour*, in: *Architecture*, 1963, nr. 55, pp. 343-345.

Institut médical Sainte-Barbe à Lanaken. Architecte: I. Isgour, in: *Architecture*, 1959, nr. 30-31, pp. 302-307.

Isia Isgour, architectuur, in: *V.C.M. Contact*, april 1999.

JASPERS, P., *De Limburgse mijnkathedralen. Kunst- en cultuurhistorische benadering*, in: *KADOC nieuwsbrief*, jan.-feb. 2005, pp. 14-15.

- JASPERS, P., *De St.-Albertuskerk van Zwartberg en de St.-Theodarduskerk van Beringen-Mijn: Mijncathedralen van Henri Lacoste*, in: *Monumenten en Landschappen*, jg. 20, 2001, nr. 3, pp. 25-26.
- LEVEQUE, A., *Isia Isgour. Membre conseiller de la S.A.D.Br. (1913-1967)*, in: *Bulletin annuel de la Société des Architectes Diplômés de l'Académie Royale des Beaux-Arts de Bruxelles*, 1967-68, pp. 9-16.
- LIBERLOO, R., *Architectuur in de mijnstreek: van cottage-stijl over post-modernisme-avant-la-lettre tot hedendaagse onherbergzaamheid*, in: *Vlaanderen*, jg. 35, 1986, nr. 1, pp. 31-36.
- LORIEUX, C., *Institut médical Sainte-Barbe, à Lanaken. Architecte: Isia Isgour*, in: *La Maison*, vol. 20, 1964, nr. 6, pp. 181-185.
- MARTINY, V.G., RAYMOND, C.F., CRAPPE, M., BRUNNE, K., *Ecole gardienne à Zwartberg. Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 47, p. 230.
- MEYFROOTS, G., *Zwembaden en badgebouwen in het Brusselse*, in: *Monumenten en Landschappen*, jg. 17, 1998, nr. 5, pp. 4-31.
- NOVGORODSKY, L., *Immeuble de bureaux de la Société Nationale des Chemins de Fer Belges (S.N.C.B.) à Bruxelles. Architecte: I. Isgour (+). Architectes successuers: A. Levêque et P. Guillissen*, in: *La Technique de Travaux*, vol. 47, 1971, nr. 7-8, pp. 203-210.
- PADUART, A., SCHIFFMANN, J., *Couverture du complexe sportif de Genk (Belgique)*, in: *La Technique de Travaux*, volume 52, 1977, nr. 3-4, pp. 87-94.
- PADUART, A., SCHIFFMANN, J., *Couverture du complexe sportif de Genk*, in: *Proceedings of the IASS World Congress on Space Enclosures*, Montreal, 1976, pp. 1141-1149.
- Projet d'Eglise. Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 48, pp. 304-305.
- PUISSANT, P., *Isia Isgour*, in: *Supplément au Bulletin hebdomadaire de la S.C.A.B.*, 1967, nr. 37, s.p
- STERCKEN, L., *Kultureel Centrum Hasselt geeft Limburg nieuwe dimensie*, in: *Het Belang van Limburg*, zaterdag 26 en zondag 27 oktober 1972, p. 17.
- STEVIGNY, M., *Le Chantier National de Haine Saint-Pierre. Architecte: Isia Isgour*, in: *La Maison*, vol. 4, 1948, nr. 3, pp. 85-87.
- Tentoonstelling Isia Isgour, architectuur*, in: *Arch-index*, maart 1999.
- Tentoonstellingsproject Isia Isgour*, in: *De Weekkrant*, 16 juni 1999.
- Théâtre à Houthalen. Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 48, p. 303.
- THIRION, R., *Boulevard de Berlaimont. Architecte: I. Isgour*, in: *Architecture*, 1959, nr. 27, pp. 162-163.
- THIRION, R., *Immeuble de bureaux Boulevard d'Anvers. Architecte: I. Isgour*, in: *Architecture*, 1959, nr. 27, p. 159.
- VAN DOORSLAER, B., *Het Limburgs Mijnlandschap. Een uitzonderlijke uitdaging, een unieke kans*, in: *Kultuurleven*, vol. 63, 1996, nr. 8, pp. 50-53.

VAN DOORSLAER, B., *Het Zwarte Goud der Kempen*, in: *Monumenten en Landschappen*, jg. 7, 1988, nr. 6, pp. 42-59.

VAN DOORSLAER, B., *Valorisering van het Limburgs mijnpatrimonium*, in : *Kultuurleven*, vol. 64, 1997, nr. 2, pp. 96-99.

VAN DOORSLAER, B., *Zwarte Monumenten in Groen Limburg. Naar een verdiende toekomst voor het mijnpatrimonium*, in: *Monumenten en Landschappen*, jg. 9, 1990, nr. 4, pp. 29-52.

VAN EVERBROECK, L., *Immeuble d'appartements. Architecte: I. Isgour*, in: *Bâtir*, 1939, nr. 84, pp. 488-489.

VAN SYNGHEL, K., *Isia Isgour treedt uit de schaduw van de geschiedenis*, in: *De Standaard*, 26-27 juni, p.12.

VANHOYLAND, M., *Architect van de mijn*, in: *Het Nieuwsblad*, 25 mei 1999.

VINCENT, E., *Ecole gardienne au Limbourg. Architecte: I. Isgour S.C.A.B.*, in: *Architecture*, 1952, nr. 4, p. 89.

VINCENT, E., *Vers l'éducation intégrale*, in : *Architecture*, 1952, nr. 4, pp. 94-95.

BOEKEN

50 jaar architectuur in Brussel, Brussel, CERAA, 1989.

100000 woningen gebouwd onder auspiciën van de Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken, Brussel, Nationale Maatschappij voor Goedkope Woningen en Woonvertrekken, 1953.

ARON, J., BURNIAT, P., PUTTEMANS, P., STEVENS, J.P., *De hedendaagse architectuur in België. Gids*, Brussel, l'Octogone, 1996.

AVERMAETE, T., NEVEJANS, A., PROVO, B., (eds.), *Handleiding architectuurarchieven. Inventarisatie*, Antwerpen, VAI/CVAa, 2004.

AVERMAETE, T., NEVEJANS, A., PROVO, B., *Architectuurarchieven in Vlaanderen. Kwalitatieve veldbeschrijving en analyse van het Vlaamse architectuurarchieflandschap*, Antwerpen, VAI/CVAa, 2006.

AVERMAETE, T., PROVO, B. (eds.), *Huib Hoste. 1881-1957*, Antwerpen, VAI/CVAa, 2005.

AVERMAETE, T., VAN HERCK, K. (eds.), *Wonen in welvaart. Woningbouw en wooncultuur in Vlaanderen. 1948-1973*, Rotterdam, 010, 2006.

BEKAERT, G., *Hedendaagse architectuur in België*, Tielt, Lannoo, 1995.

BEKAERT, G., STRAUVEN, F., *Bouwen in België. 1945-1970*, Brussel, Nationale Confederatie van het Bouwbedrijf, 1971.

BERCKMANS, C., BERNARD, P., *Bruxelles '50 '60. Architecture moderne au temps de l'Expo 58*, Brussel, Aparté, 2007.

- BONTRIDDER, A., *Dialogo tussen licht en stilte. Hedendaagse bouwkunst in België*, Antwerpen, Helios, 1963.
- Bouwen door de eeuwen heen. Brussel-Hoofdstad. Urgentie inventaris van het bouwkundig erfgoed van de Brusselse agglomeratie*, Gent, Sint-Lukasarchief – Snoeck-Ducaju en Zoon, 1979.
- Bouwstenen van sociaal woonbeleid. De VHM bekijkt 50 jaar volkshuisvesting in Vlaanderen. 1945-1995. Deel 1*, Brussel, Vlaamse Huisvestingsmaatschappij, 1997.
- BRAEM, R., *Het lelijkste land ter wereld*, Leuven, Davidsfonds, 1968.
- BUCCOLINI, R., *Parochie Sint Lambertus. 1948. Meulenberg*, Houthalen, Gerits-Herten, s.d.
- BUYLE, M., DEHAECK S. (eds.), *Architectuur van de Belgische hospitalen*, Brussel, Ministerie van de Vlaamse Gemeenschap-Afdeling Monumenten en Landschappen, 2005.
- CEULEERS, J., VANHAECKE, F. (eds.), *De stoute jaren 58-60. Muziek, mode, design, architectuur, fotografie, radio en tv, film theater, kunst, literatuur*, Leuven, Kritak, 1988.
- CREMNITZER, J.-B., *Architecture et santé. Le temps du sanatorium en France et en Europe*, Parijs, Picard, 2005.
- De Beschikbare Ruimte. Reflecties over Bouwen*, Tielt, Lannoo, 1990.
- DE HENS, G., MARTINY, V.G., *Académie Royale des Beaux-Arts de Bruxelles ISAVH : une école d'architecture, des tendances 1766-1991*, Brussel, Presses de l'Académie Royale des Beaux-Arts de Bruxelles, 1989.
- DEMEY, T. (ed.), *Geschiedenis van de Brusselse scholen*, Brussel, Ministerie van het Brussels Hoofdstedelijk Gewest, Directie Monumenten en Landschappen, 2005.
- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- Een eeuw architectuur en stedenbouw. 1900-2000*, Luik, Mardaga, 2000.
- FRAMPTON, K., *Moderne architectuur. Een kritische geschiedenis*, Londen, Thames and Hudson, 1980.
- GAUS, H., GOBYN, R., *De fifties in België*, Brussel, ASLK, 1988.
- GIESELMANN, R., *Neue kirchen*, Stuttgart, Gerd Hatje, 1972.
- HASLINGHUIS, E.J., *Bouwkundige termen. Verklarend woordenboek van de Westerse architectuur- en bouwhistorie*, Leiden, Primavera, 2005.
- Het nieuwe schoolgebouw voor kind en gemeenschap. Rapport van de gemeentelijke studiedienst voor de bouw van nieuwe scholen voor het kleuteronderwijs en het lager onderwijs*, Amsterdam, Gemeente Amsterdam, 1950.
- Inventaris van het bouwkundig erfgoed. Bouwen door de eeuwen heen*, Gent, Ministerie van Nederlandse Cultuur – Snoeck-Ducaju en Zoon, sinds 1971.
- JOOSTEN, L. (ed.), *Cultuur/Centrum/Hasselt. Een nieuwe schouwburg*, Hasselt, Cultureel Centrum, 2006.

- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.
- LAUREYS, D. (ed.), *Bouwen in beeld. De collectie van het Architectuurarchief van de Provincie Antwerpen*, Antwerpen, Brepols publishers N.V., 2004.
- LOMBAERDE, P. e.a., *Bouwen is leven. Leven is bouwen*, Brussel, Nationale Confederatie van het Bouwbedrijf, 1996.
- MARTINY, V.G., *l'Architecture en Belgique depuis 1900 jusqu'à nos jours*, Brussel, M. Vokaer, 1980.
- MARTINY, V.G., *La Société Centrale d'architecture de Belgique depuis sa fondation (1872-1972)*, Brussel, Les Cahiers bruxellois, 1974.
- MEGANCK, L., *Doet u aan familielevens? Planindeling en comfort in de Gentse interbellumwoning*, in: *Gentse bijdragen tot de interieurgeschiedenis*, vol. 33, 2004, pp. 149-177.
- MENS, N., TIJHUIS, A., *De architectuur van het ziekenhuis: transformaties in de naoorlogse ziekenhuisbouw in Nederland*, Rotterdam, NAI, 1999.
- MIDANT, J.-P. (ed.), *Académie de Bruxelles. Deux siècles d'architecture*, Brussel, AAM, 1983.
- Normes Hospitalières. Construction et aménagement*, Parijs, Ministère de la Santé Publique et de la Population, 1954.
- PUTTEMANS, P., HERVE, L., BOENDERS, F., *Moderne Bouwkunst in België*, Brussel, Vokaer, 1975.
- RASKIN, L. e.a., *Een eeuw steenkool in Limburg*, Tielt, Lannoo, 1992.
- ROSENFELD, I., *Hospitals. Integrated Design* (second edition), New York, Reinhold Publishing Corporation, 1950.
- Steenkolenmijn Zwartberg. 1907-1957*, Brussel, Bodden et Déchy, 1957.
- STOCK, W.J. (ed.), *European Church Architecture*, München, Prestel, 2002.
- STOCK, W.J., *Architectural Guide: Christian buildings in Europe since 1950*, München, Prestel, 2004.
- VAN DE PERRE, D., *Op de grens van twee werelden. Beeld van het architectuuronderwijs aan het Sint-Lucasinstituut te Gent in de periode 1919-1965/1974*, Gent, provincie Oost-Vlaanderen, 2003.
- VANDEPUTTE, R., *Sociale geschiedenis van België. 1944-1985*, Tielt, Lannoo, 1987.
- VAN DOORSLAER, B., *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002.
- VAN LOO, A. (ed.), *Repertorium van de architectuur in België. Van 1830 tot heden*, Antwerpen, Mercatorfonds, 2003.

VANCOPPENOLLE, C., VAN DER EYCKEN, M., *Inventaris van de archieven van de mijnen van Beringen, Houthalen en Eisden* (Rijksarchief Hasselt: inventarissen, 40), Brussel, Algemeen Rijksarchief, 2000.

Masterproef voorgelegd aan de Faculteit
Letteren en Wijsbegeerte
Vakgroep Kunst-, Muziek- en Theaterwetenschappen
Voor het verkrijgen van de graad van Master
Door Niene Dauphin
Promotor: prof. dr. L. Van Santvoort

BIJLAGE

BIJLAGE I

Samenvattingen van de gesprekken met Marc Isgour, Liane Ranieri, Francis Bogaert, Peter Paul Mandl en Ewald Houben

BIJLAGE II

F. Bogaert, “*Réflexions sur le bureau de l’architecte I. Isgour*”, 1999, pp. 1-3.

BIJLAGE III

Afdrukken van de websites

BIJLAGE I Samenvattingen van de gesprekken met Marc Isgour, Liane Ranieri, Francis Bogaert, Peter Paul Mandl en Ewald Houben

Samenvatting van het gesprek tussen Sofie De Caigny, Marc Isgour (de zoon van Isia Isgour) en zijn echtgenote Sophie Van Bree, 28.02.07 om 14u te Ukkel

Marc Isgour heeft weinig informatie over zijn vader. Marc was pas één jaar toen zijn vader overleed.

Voordat Isia Isgour architect was, werkte hij als fotograaf voor Photo Hall toen hij ongeveer twintig was.

Isgour verloor zijn vader zeer jong. Ongeveer zelfde situatie als Marc.

Isia Isgour was zeer goed bevriend met Ilja Prigogine, die voogd van Marc werd toen zijn vader overleed.

Het archief van Isia Isgour is naar een bevriend koppel van de Isgours gegaan.

Belangrijke vrienden van de ouders van Marc waren een koppel waarvan de man vrij vroeg overleed (Marc heeft hem niet gekend) maar zijn vrouw – Gabriëlle Lambrickx – was beeldhouwster. Daarmee hielden ze goede contacten. Volgens Marc was dat een intellectueel milieu in Brussel dat elkaar toen vrij goed kende.

Daniëlle Flagey (vriendin van Liane Ranieri) had het archief van Isgour in haar kelder. Die heeft ooit onder water gestaan. Zij bracht het naar de AAM. Flagey was gehuwd met een zekere Souri, haar tweede echtgenoot.

Isia Isgour was van Joodse afkomst maar niet praktiserend, eerder vrijzinnig.

Hij moet andere mensen van Joodse afkomst gekend hebben, zoals Jasinski.

Isia Isgour bewonderde Frank Lloyd Wright heel erg. Hij heeft samen met Liane Ranieri een reis gemaakt naar de Verenigde Staten. Er zijn nog foto's van.

Samenvatting van het gesprek tussen Sofie De Caigny en Liane Ranieri (weduwe Isia Isgour), 28.07.07 om 14u te Brussel

Liane Ranieri start met te zeggen dat Isia Isgour minder geïnteresseerd was in private woningbouw.

Leven

II was van een burgerlijke Russische joodse familie. In Moskou hadden zijn ouders zeer goede contacten met de familie Prigogine, met wie ze samen op vakantie gingen aan de Zwarte Zee in de zomer. Na de revolutie van 1917 sloegen de Isgours op de vlucht, samen met het gezin Prigogine. Het gezin kwam in Königsberg (vanaf 1946 Kaliningrad) terecht. Van daaruit trokken ze enkele jaren later verder naar Berlijn waar ze van 1920 tot 1927 leefden. Ze zaten in een Joods milieu waar ook verschillende schrijvers en intellectuelen in zaten, en bleven ook daar in hetzelfde milieu als de Prigogines. Het was samen met dit laatste gezin dat ze uiteindelijk in Brussel zouden gaan wonen.

Toen het nationaal-socialisme opgang maakte, kwamen de Isgours in Brussel terecht. Ze woonden aan de Miniemenstraat. De vader die diamantair was, pendelde tussen Brussel en Berlijn waar hij nog verschillende zakenrelaties had.

(Ranieri haalt de data door elkaar wanneer het gezin nu juist uit Berlijn vertrok, in 1927 of in 1933?)

In 1934 of 1935 stierf de vader van Isia Isgour.

Isia Isgour begon architectuur te studeren op zijn 21^{ste} in Brussel. Aanvankelijk volgde hij alleen avondcursussen want hij stond na de dood van zijn vader in voor het gezinsinkomen. Het gezin was op dat moment al drie keer geruïneerd (drie maal moeten vertrekken ergens). Volgens Ranieri begon hij zijn studies architectuur uit passie, ze weet niet dat hij door een bepaalde architect of persoon werd aangemoedigd.

Als studentenbijverdienste werkte Isgour als fotograaf. De zoon van de baas van Photo Hall (toen nog een eenmansbedrijfje) was een goede vriend van hem. Die zoon was gehuwd met

Titi, een charmante dame, die later van hem scheidde en de partner werd van Jules Lismonde. Zo werden Isgour en Lismonde bevriend.

Isia Isgour had een zus die enkele jaren ouder was dan hij. Ze studeerde filologie en was een zeer vriendelijke, zachtaardige jonge vrouw. Ze was gehuwd met een Roemeen. In 1940 vertrok Isia met zijn moeder naar Nice. Daar tekende hij om geld te verdienen bij een lokale onbekende architect. Vanaf 1942, toen de Duitsers Vichy-Frankrijk binnenvielen, vluchtte Isia Isgour en zijn moeder verder naar Zwitserland. Daar kwamen ze in een vluchtelingenkamp terecht. Isia Isgour gaf in dit kamp les aan de kinderen van het kamp. Liane Ranieri weet niet welke vakken hij gaf, maar Isgour zou zijn hele leven herhalen dat hij dat zo graag had gedaan.

Isia Isgour en zijn moeder konden het kamp relatief snel verlaten omdat ze goede relaties hadden met de familie Brailovsky die garant stonden.

Isia Isgour zou vervolgens stedenbouw studeren in Genève terwijl ze in Chaumont [?] woonden. Daarnaast volgde hij lessen aan het *Technikon* in Zurich.

Bij hun terugkeer in Brussel in 1945 komen ze te weten dat zijn zus is omgekomen. Zij was niet mee vertrokken naar Frankrijk en Zwitserland omdat ze was gehuwd met een Roemeense jood (Liane Ranieri zegt erbij dat zij de enige niet-Joodse van de familie was en dat dat zeer tegen de zin van haar schoonmoeder was). Roemenië sloot zich aan bij de as Rome-Berlijn en zo dachten Isgour zijn zus en haar echtgenoot aan de deportatie te kunnen ontsnappen. In november 1942 werden de zus en haar echtgenoot evenwel opgepakt en gedeporteerd. Zij kwam in Birkenau terecht. Ze had geen kinderen.

Later zou Isia Isgour een enorm schuldgevoel hebben ten opzichte van zijn zus, hij zou er nooit goed over hebben kunnen praten. Het was een trauma dat hij zijn leven lang meedroeg.

Bij de terugkomst in België kreeg Isgour het diploma van Stedenbouwkundige nadat hij zijn studies in Genève en Zurich kon voorleggen bij de ULB.

Hij start een nieuwe carrière als architect. Hij begint mee te werken aan de reconstructie van België na de Tweede Wereldoorlog. Vooral met de bevriende architect Sainjean (of Grosjean?) bouwt hij in de Ardennen woningen na de zware bombardementen van het Ardennenoffensief.

Hij bouwt ook in Brussel, en vanaf de jaren 1950 begint hij veel voor de *Société Générale* te bouwen. Eerst in Brussel, dan voor de directie van de steenkoolmijnen.

Isgour kon in de jaren 1950 een villa bouwen voor één van de dochters van een directeur van de *Société Générale*, namelijk Leblanc. Ranieri weet niet meer waar. Dat bracht de bal aan het rollen. Leblanc vond dat Isgour zijn projecten goed opvolgde, dat hij bekwaam was en hij raadde hem aan bij anderen binnen de *Société Générale*.

Ranieri bevestigt dat Leblanc Isgour bij de *Société Générale* heeft geïntroduceerd. Meyers heeft hem in Limburg verder buiten de *Société Générale* projecten laten uitvoeren.

Reizen

1965-66: samen reis gemaakt naar de Verenigde Staten van Amerika: San Fransisco, New York en Chicago. groot bewonderaar van Frank Lloyd Wright. Maar wie niet toen?
Ook gereisd door Frankrijk, Duitsland, Italië.

Karakter

Volgens Liane Ranieri was Isia Isgour een goedlachs iemand die weinig over zijn verdriet en het verleden praatte. Hij was vooral een Slavische persoon, waarmee ze bedoelt dat hij de ene dag vrolijk en optimistisch was, en de volgende dag in een diep dal kon zitten (cyclotimique).

Zijn dood

Een half jaar voor zijn hartaanval had Isgour reeds een aanval gekregen. Toen moest hij rusten maar dat lukte niet, met de telefoon op de slaapkamer volgde hij de werven op. Een half jaar later was de aanval fataal. Marc zou drie dagen later een jaar worden.

Zwembad Genk: Montois volgde deze werf op. Na de dood van Isgour is Mandl bij Montois gaan werken of werkte hij ervoor reeds bij Montois?

NMBS: Levêque en Guillissen volgden deze werf op. Zij hadden samen met Isgour gestudeerd, kenden hem, zaten in dezelfde middens. Evenals Martiny met wie Isgour in bestuursorgaan of leerlingenvereniging van *Académie* zat.

Het persoonlijk archief van Isia Isgour

Liane Ranieri hield het dertig jaar bij. Dan raadde Victor Martiny haar aan om het naar het AAM te brengen. De archieven zijn daar sinds 1997.

Samenvatting van het gesprek tussen Sofie De Caigny, Niene Dauphin en Francis Bogaert, 07.09.07 om 14u te Koekelberg

Isgour heeft de *Académie* verlaten in 1935. Ook Francis Bogaert heeft gestudeerd aan de Academie.

Francis Bogaert is begonnen te werken voor het bureau Isgour dat slechts van beperkte omvang was, in 1953. Hij volgde er Constantin Brodzki op (belangrijkste realisatie in bureau Isgour: Casino van Houthalen). Er was ook een tekenaar, Meneer Van Acker, die ondertussen is overleden. Van Acker hield zich niet bezig met de uitvoeringsplannen enkel met tekenen. Hij was geen architect van opleiding, maar een tekenaar. Er heeft eveneens een Oostenrijks architect gewerkt, namelijk Peter Paul Mandl. Bogaert heeft er gewerkt tot de dood van Isgour, maar had ook zijn eigen cliënteel. Na de dood van Isgour is Bogaert zelfstandig verder gegaan en is het bureau opgehouden te bestaan.

Bogaert weet niets over de stageperiode van Isgour en evenmin over de periode van net na de oorlog. Enkel kan hij zeggen dat Isgour van nul gestart is. Isgour was een vechter. Hij weet niets over de wederopbouw waaraan Isgour zou hebben meegewerkt. Maar het is mogelijk. Na de oorlog hadden de architecten immers geen werk.

Isgour had een vriend die hem geïntroduceerd heeft bij de mijnen, misschien meneer Leblanc. De introductie in de mijnsector was zeer belangrijk, daar het leidde tot opdrachten in Houthalen, Lanaken, ... Hij spreekt van een Franstalig milieu in de mijnen, daar de ingenieurs uit Luik afkomstig waren. Het cultureel centrum van Hasselt was zijn laatste project in opdracht van Meyers. Hij heeft ook het interieur getekend. Bogaert vindt het een mooi project. Meyers kwam aan zijn bureau meekijken en het project becommentariëren. Meyers was goed bevriend met Isgour. Hij was eveneens minister van openbare werken waardoor Isgour ook het project Poseidon kreeg.

Omdat hij van Joodse afkomst was, had Isgour een groot cliënteel uit het Joods milieu. Isgour was echter geen praktiserend jood.

Bogaert heeft meegewerkt aan de meeste projecten in Limburg.

Hij beschrijft Isgour als een zakenman. Isgour onderhield de contacten. Bogaert tekende projecten. Bogaert kreeg veel vrijheid van Isgour. Er waren echter wel vaak discussies.

Op de vraag naar bronnen van inspiratie benadrukt hij de invloed van Henry Lacoste, professor aan de *Académie*. Henry Lacoste was een typische exponent van de *Beaux-Arts de Paris*, een echte academist, maar een inspirerend lesgever, zeer geleerd en gecultiveerd. In de lessen ging het slechts over antieke vormgeving, niet over contemporaine architectuur. Zijn architectuur was geïnspireerd op het antieke concept. Het was ook louter theorie, maar een ganse generatie van architecten is er toch door beïnvloed.

Die generatie architecten werd ook sterk aangesproken door de architectuur van Le Corbusier en door de geest van de architectuur van Perret. Het was een optimistische architectuur geïnspireerd door de Nederlandse architectuur, die niets te maken had met de Vlaamse architectuur. De Nederlandse architectuur was volgens Bogaert veel oprechter en vertoonde meer samenhang. Ze getuigt van een protestantse geest. Bogaert vergelijkt de stijl met een schilderij van Mondriaan.

Hij zocht naar een “*architecture vrai, clair*”. Hij werkte met eenvoudige volumes. Niets dat aandeed als post-modernisme, geen deconstructie. Alles moest resulteren in een sobere, simpele architectuur zonder pretentie.

Hij maakt ook studiereizen met Isgour, onder meer naar het Ruhr-gebied, Essen, Dortmund (Duitsland) in 1956-57 als prospectie voor het cultureel centrum van Hasselt. Maar hij werkte eerst zijn project uit, daarna deed hij aan prospectie. Dit om de neiging tot kopiëren te voorkomen. Ook door contacten met andere architecten verwierf hij kennis.

Varia

- Hij houdt niet van het gebouw aan de Berlaimontlaan. Nochtans heeft hij het zelf getekend, maar hij zegt dat het een typische exponent van die tijd is. Alles werd herhaald. Het enige wat nodig was, was een lengte en een hoogte.
- Er werden veel tijdschriften aangekocht.

Samenvatting van het gesprek tussen Sofie De Caigny, Niene Dauphin en Peter Paul Mandl , 18.09.07 om 14u te Brussel

P.P. Mandl heeft meegewerkt aan volgende projecten:

- Afwerking van het zwembad Poseidon, Sint-Lambrechts-Woluwe
- Meegedaan aan wedstrijd voor een sportcentrum Molenbeek, 1966-1967. Niet gewonnen.
- NMBS gebouw, Anderlecht (enkel studies)
- Industriegebouw aan Brusselse Steenweg, Brussel
- Industriegebouw, Th. Verhaegenstraat, Sint-Gillis
- Romi Goldmuntz Centrum, Antwerpen
- Sportcentrum, Genk: wedstrijd, samen met ingenieurs Schiffmann en Paduart.

Het was een persoonlijk bureau. Het is nooit erg groot geworden. Er was een bibliotheek. Er waren tijdschriften uit onder meer Zwitserland en Frankrijk. Er was niets dat Mandl verwonderde.

Mandl werkte dus voornamelijk aan nieuwe projecten. Terwijl Bogaert de oudere projecten afwerkte en opvolgde. Van Acker was tekenaar. Er was ook een jonge architect, Maes. Maes heeft daarna ook even bij Montois gewerkt. Bogaert was niet geïnteresseerd om het bureau over te nemen. De Orde van Architecten stelde architecten aan om na de dood van Isgour de lopende projecten op te volgen en verder te zetten.

P.P. Mandl heeft er graag gewerkt.

Hij heeft geen studiereizen ondernomen met Isgour.

Isgour was creatief. Er was een dialoog.

Toen heerste er een modernistische geest. Grote Duitse en Oostenrijkse architecten zoals Le Corbusier, Mies van der Rohe, Gropius en de Bauhaus waren het te volgen model. De gebouwen die Isgour ontwierp waren conform aan wat werd verwacht. In de jaren '60 was er de opkomst van het brutalisme. Veel beton aan het exterieur. Weinig afwerking. Men begon een andere kijk te hebben op dingen. Isgour was goed op de hoogte van het architectuurgebeuren.

Isgour is na zijn eerste hartaanval te snel terug beginnen werken.

Het Sportcentrum van Genk

Isgour had concrete ervaring met sportcentra. Mandl heeft een sportcentrum getekend tijdens studies.

Het sportcentrum is voorzien van een schaaldak. Er waren voordien al dergelijke daken, maar geen enkele was zo groot. Hij heeft spijt dat het project een beetje “formeel” is gebleven, waarmee hij bedoelt dat het zwembad net zo is uitgevoerd, als het werd voorzien door de stad Genk. Hij denkt dat wanneer Isgour zou zijn blijven leven, het werk er anders zou hebben uitgezien. Er is een gelijkaardige zwembad uit dezelfde periode te Hamburg. Maar hij kende het niet op voorhand.

Geen inspiratiebronnen voor Genk. Het essentiële is een programma. Het programma voor een sportcentrum is zeer immobiel. Er is een ruimte. Er is een dimensie, een hoogte, een breedte. De site is formidabel. Er is een platform met daarop alle voorzieningen. De bedaking was een samenwerking tussen de ingenieurs. Die wilden iets apart doen. Het was niet moeilijk dit project te verkopen aan het gemeentebestuur.

Er zijn ook gesprekken geweest over een cultureel centrum te Genk. Dit is er niet gekomen.

Het NMBS gebouw, Anderlecht

Ze ondernamen studies voor de omgeving van het zuidstation in Brussel voor gebouwen voor de NMBS. Dergelijke gebouwen, zoals het gebouw aan de Frankrijkstraat, werd in een stijl ontworpen die werd aanvaard door de stad en NMBS.

Cultureel Centrum Hasselt

Met het CC Hasselt waren er zeer weinig problemen. Hij heeft niet meegewerkt aan het CC.

“Poseidon”, Sint-Lambrechts-Woluwe

Vandaag is “Poseidon” enorm getransformeerd. Er zijn problemen geweest met het vals plafond. Isgour heeft iets aangeraden dat niet correct was. Hij had toen nog niet veel ervaring met dergelijke glazen wanden.

Alles werd getransformeerd.

SCABAL

Bij het gebouw voor SCABAL werd voor de eerste maal een gordijnwand naar Amerikaans model toegepast.

Romi Goldmunt Centrum, Antwerpen

Romi Goldmuntz was een Antwerpse Joodse diamantair. Isia Isgour was op dat moment de bekendste Belgische architect van Joodse afkomst. De keuze voor de architect voor het centrum Romi Goldmuntz lag dus voor de hand.

Romi Goldmuntz was het moeilijkst. Ingewikkeld plan.

Romi Goldmuntz werd afgewerkt door ingenieur.

Varia

Th. Verhaegenstraat: kan verschillende functies aannemen. Het is niet gedetermineerd. Concept ontwerpen waaraan uitbreiding mogelijk is.

Hij veronderstelt dat wat Isgour in de Ardennen gebouwd heeft, niet creatief zal zijn. Het moest terug worden opgebouwd zoals het was geweest.

Isgour heeft voor zover Mandl weet geen stedenbouwkundige projecten ondernomen.

Bauters was de fotograaf van de gebouwen van Isia Isgour. Industrieel architect.

Samenvatting van het gesprek tussen Sofie De Caigny, Niene Dauphin en Ewald Houben, 21.09.2007 om 10u te Houthalen

In de jaren '50 heeft het bouwbedrijf in samenwerking met architect Isia Isgour villa's gebouwd in Meulenberg. Het ging om drie reeksen aan de Brelaarstraat en woningen aan de Koolmijnlaan. Eveneens waren beide partijen betrokken bij de kleuterschool (Saviostraat), de frater- en zusterschool en hun respectievelijke kloosters. Het Casino heeft het bouwbedrijf niet kunnen bouwen. Verder was er ook een samenwerking voor de vrijgezellenwoonst (Pastorijstraat) en het T.I.K.B. Voor deze projecten zocht de mijnmaatschappij zowel de architect als de aannemer aan.

Aansluitend op de bouw van het T.I.K.B. voorzagen het bouwbedrijf en Isgour Hasselt van een stedelijk zwembad in samenwerking met lokale architecten Vreven en Peeters. Het basisontwerp was echter van Isia Isgour.

Daarna kwam het cultureel centrum te Hasselt (1956-1972). Toen het project net uit de funderingen was, is Isgour gestorven. De tekenaar van meneer Peeters heeft het werk afgemaakt. Krantenknipsels vertellen de geschiedenis van het cultureel centrum. Dat meneer Houben dit alles heeft bijgehouden toont aan dat hij het project van begin af volgde, om zo het project in handen te krijgen. Het CC zou aanvankelijk op een andere plaats worden ingeplant, maar door de te kleine oppervlakte werd gekozen voor een andere locatie. Er waren aanvankelijk geen voorzieningen voor brand. Waarschijnlijk naar aanleiding van de brand in de *Innovation* werd nadien een dergelijke beveiliging voorzien.

In "Baksteen", "Kontext" en "Het belang van Limburg" werden artikels gewijd aan het project. Foto's getuigen nog van de enorme weidsheid van de omgeving.

Zowel Houben als Isgour onderhielden een goede relatie met meneer Meyers, de toenmalige burgemeester van Hasselt.

Isgour kwam meestal op vrijdag op werkbezoek. Isgour was een zeer strenge man. Hij was perfectionistisch, een detaillist. Hij was veeleisend. Hij wist goed wat hij wou. Samen met Houben gingen ze dikwijls uit eten in Vogelenzang te Hasselt.

In het zoeken naar nieuwe uitdagingen en technologieën konden Isgour en Houben elkaar waarschijnlijk goed vinden. Houben ging goed mee in de vooruitstrevende modernistische architectuur. Zo bijvoorbeeld werd voor het T.I.K.B. voor de eerste maal sierbeton (silex) toegepast. Dit materiaal werd ook aangewend voor het zwembad te Hasselt.

Réflexions sur le bureau de l'architecte I. ISGOUR

Je suis rentré au bureau ISGOUR en tant qu'arch. collaborateur en 1953, succédant à C. BRODSKY, jeune architecte de forte personnalité dont la principale mission au sein du bureau ISGOUR fut le Casino d'HOUTHAELEN.

A cette époque et ce durant plusieurs années je fus le seul architecte concepteur du bureau.

Depuis des années un dessinateur en architecture collaborait au bureau ISGOUR : André VANACKER.

C'était un dessinateur très capable et bon technicien. Il était l'élément idéal pour établir les plans d'exécution des projets en cours.

Lui et moi nous avons longtemps constitué "la cheville ouvrière" du bureau.

Par après d'autres dessinateurs sont passés au bureau ainsi que quelques architectes agissant en tant que dessinateurs de plans d'exécution.

Plus tard un duo de jeunes architectes autrichiens a passé quelques temps à l'agence. Ils ont entrepris un projet de plusieurs immeubles-tours à édifier à GENK, projet jamais réalisé.

Personnellement je me suis investi dans les missions suivantes :

Sanatorium St Barbara

Cultureel Centrum HASSELT

villes pour ingénieurs à HOUTH. et ZOLDER

complexe scolaire Menlenburg

Eglise Menlenburg

Ecole Techn. Houthaellen

appt chaussée de Vlermyat

Centre Romi GOLDMURTZ

lot 2 "CERIA"

Poseidon : Wal. St Lambert

Heureux-rejous etc.

Tous ces projets sont nés sur ma table à dessin

Que dire du bureau et de l'arch. 15in 15600R ?

C'était un homme à personnalité certaine. Sa qualité première était d'être un bon gestionnaire des projets en cours et à venir.

Il pouvait, avec autorité, dynamiser le bureau. Il s'intéressait à tous les détails et connaissait toutes les étapes de l'élaboration des projets. Il suivait très attentivement et vivement l'évolution des chantiers.

Il avait un don particulier pour établir de bonnes relations d'affaires et sa sociabilité lui permettait d'entretenir d'excellents contacts avec les milieux les plus divers.

La clientèle était presque ~~pas~~ sa "chasse gardée". Il jouait le rôle de relais entre les clients et le bureau de dessin.

Deux exceptions : 1) le Centre Culturel de HASSELT, fruit d'une excellente collaboration entre le bonhomme MEYERS, 15900R et moi-même.

2) La FONDATION GOLDMUNTZ à Antwerpen et le Hôpital "Heureux Séjour" à St Gilles, résultats de discussions parfois orageuses entre le bureau et le promoteur M. Léon MAIERSDORF.

Quant aux qualités d'architecte d'I. 15600R je ne me souviens pas l'avoir vu tenir un crayon ou un tire-lignes... ni jamais dresser un quelconque croquis.

Ses conceptions architecturales étaient totalement dépendantes des talents et tendances des jeunes qui passaient par son bureau : BRODSKY pour le Casino d'Houthuizen, moi-même pour les projets cités plus haut, MANDEL pour la piscine de GENK ou autres...

Fort heureusement ISBOUR était un homme très ouvert, jamais lié à des vues préconçues. Ses ~~avis~~ critiques et discussions entre nous jointes à son dynamisme et son perfectionnisme avaient pour résultat le meilleur aboutissement des projets.

Malheureusement le modèle du Bureau ISBOUR ne permettait pas d'avenir.

Contrairement à d'autres agences où, après plusieurs années de collaboration active et de complicité, une nouvelle organisation créatrice et productive s'établit sous le vocable d'un véritable MAÎTRE, le Bureau ISBOUR maintenait toujours un schéma Patron - collaborateurs.

Dès la disparition du "PATRON", les constituants du Bureau se sont dispersés.

Domage parce qu'il y avait une notoriété et un esprit à protéger et à développer et un avenir qui aurait pu être riche.

J'ajouterais que personnellement les quatorze années passées au Bureau ISBOUR ont été parmi les plus riches de mon activité d'architecte et que sans la rencontre d'Isia Isgoun en 1953 je n'aurais jamais pu aborder une telle variété de projets.

FB - 26/04/99

BIJLAGE III Afdrukken van de websites

Erfgoedcel Mijn-Erfgoed, (s.d.), op de website van Erfgoedcel Mijn-Erfgoed, <http://www.erfgoedcelmijnerfgoed.be/item.php?itemno=14&lang=NL>, laatst geraadpleegd op 20 juli 2008.

Historiek van Cit Blaton, (s.d.), op de website van Cit. Blaton N.V., http://www.citblaton.be/blaton_nl.html?t=100&m=1&sm=2&ssm=0, laatst geraadpleegd op 20 juli 2008.

Keramische tegels, (s.d.), op de website van N.V. Bouwmaterialen G. Vinckier, <http://www.bmtvinckier.be/tegels/keramiek-nl.htm#eigenschappen>, laatst geraadpleegd op 20 juli 2008.

L.C., *Ewald Houben. Bouwbedrijf Houben: "De goedkoopste is zelden de beste"*, 2006, op de website van managermagazines, <http://www.managermagazines.be/archief/inhoud/LM31-1.pdf>, laatst geraadpleegd op 20 juli 2008.

Mijnpatrimonium in Houthalen-Helchteren. Bedrijfsgebouwen, (s.d.), op de website van het Kolenspoorfestival, <http://212.123.1.105/web/kolenspoorfestival/web/houthalen.html>, laatst geraadpleegd op 21 september 2007.

Ontstaansgeschiedenis van de gemeente Houthalen-Helchteren, (s.d.), op de website van de Geschied- en Heemkundige Kring "De Klonkviool" vzw van Houthalen-Helchteren, <http://users.telenet.be/heemkringhouthalenhelchteren/GemeenteHH.htm>, laatst geraadpleegd op 20 juli 2008.

Présentation du Service Social Juif, (s.d.), op de website van de Service Social Juif, <http://www.servicesocialjuif.be/ssj.htm>, laatst geraadpleegd op 20 juni 2008.

Romi Goldmuntz, 30 juni 2008, op de website van Wikipedia, http://en.wikipedia.org/wiki/Romi_Goldmuntz, laatst geraadpleegd op 20 juni.

Scabal History, 2008, op de website van Scabal, <http://www.scabal.be/index.php?page=history>, laatst geraadpleegd op 20 juli 2008.

Stebo, (s.d.), op de website van de vzw Stebo, www.stebo.be, laatst geraadpleegd op 20 juli 2008.

VERHASSELT, D., *Evolutie van de holdings in België*, (s.d.), op de website van E-thesis, http://www.ethesis.net/holdings/holdings_besluit.htm, laatst geraadpleegd op 20 juli 2008.

erfgoedcel Mijn-Erfgoed

[home](#)[erfgoedcel Mijn-Erfgoed](#)[medewerkers](#)[locatie](#)[contacteer ons](#)[nieuws | agenda](#)[projecten](#)[publicaties](#)[erfgoedveld](#)

erfgoedcel Mijn-Erfgoed

De **Erfgoedcel Mijn-Erfgoed** werd in 2007 opgericht bij het afsluiten van een erfgoedconvenant met de Vlaamse Gemeenschap en de Projectvereniging Mijnstreek. De cel is opgericht om een duurzaam erfgoedbeleid uit te werken, in samenwerking met de lokale besturen en andere actoren in de erfgoedsector, en dit voor de 6 mijngemeentes van Limburg: **As, Beringen, Genk, Heusden-Zolder, Houthalen-Helchteren en Maasmechelen**.

De taak van een erfgoedcel start met het **in kaart brengen** van het lokale of regionale erfgoed. Dat zit vaak bewaard in musea, archieven, bij heemkundige kringen, maar ook in de hoofden van mensen (bijv. verhalen). Een erfgoedcel maakt het aanwezige erfgoed **zo toegankelijk mogelijk** voor een zo breed mogelijk publiek. We bevorderen de **samenwerking** tussen de verschillende erfgoedzorgers, en hebben aandacht voor het **behoud en beheer** van het aanwezige erfgoed. We staan open voor vragen of suggesties en geven graag advies bij alle mogelijke erfgoed-problemen.

EN FR

HOME
CONTACT
PRINT

Wie zijn we?

Ons engagement

Onze middelen

Kwaliteit en veiligheid

Realisaties

Werkaanbiedingen

Contact

Sleutelcijfers

Historiek

Beheerraad

Filialen

Historiek

In de vijftiger jaren creëerden de broers elk hun eigen bedrijf. Emile nam de leiding van "Compagnie Industrie et Travaux Emile Blaton" terwijl de vier zonen van Armand twee vennootschappen oprichtten, respectievelijk "Bâtiments et Ponts" en "Travaux S.A."

De "Compagnie Industrie et Travaux Emile Blaton" realiseerde onder andere verschillende paviljoenen van de wereldtentoonstelling in 1958, waaronder het bekende Amerikaans paviljoen. Het bedrijf nam ook deel aan de bouw van de Marixvestiging van de BBL te Brussel, evenals de hoofdzetel van Petrofina. Daarnaast realiseerde het ook de gasterminal van Zeebrugge en in een heel andere sector bouwde het ziekenhuizen zoals Cavell, Brugmann.

In het begin van de zeventiger jaren werd Emile Blaton opgevolgd door zijn twee zonen, Pierre en Paul, en daarna door hun zuster Thérèse die

DISCLAIMER COPYRIGHT OPERATED BY HOGE

[top](#)

De hardheid van tegels:

De hardheid van tegels wordt uitgedrukt in eenheden op de schaal van Mohs'

00=	talk
06=	kwarts (zand)
07=	topaas
10=	diamant

Hardheidsnormen worden zowel voor onverglaasde als verglaasde tegels gehanteerd, voor glazuren geldt 5-6 naar Mohs voor biscuits geldt 6-7 naar Mohs.

De test wordt uitgevoerd op zichtvlakken van tegels, indien het oppervlak gekrast wordt door kwarts (7) krijgt het oppervlak van de tegel de norm Mohs 6, indien dit niet zo is Mohs 7.

Chemische eigenschappen: Er zijn normen op het gebied van vlekbestendigheid, bestendigheid tegen huishoud chemicaliën, bestendigheid tegen zuren en alkaliën. (EN 106) Bij een zuurbestendige toepassing moeten de tegels ook zuurbestendig verwerkt worden, hierbij is met name de toe te passen voeg belangrijk. In de meeste gevallen zal voor een twee componenten voegmassa moeten gekozen worden.

Bestendigheid tegen vocht en temperatuurverschillen: Er zijn normen op het gebied van thermische schokken, vorstbestendigheid en haarscheuren. (EN 202, EN 104) Tegels met een porositeit minder dan 0,5 % zijn vorstbestendig, de tegels dienen echter ook vorstbestendig verwerkt te worden. Het is van belang of tegels bestand zijn tegen grote temperatuurverschillen. Indien tegels aan gevels op terrassen verwerkt worden, moet men er rekening mee houden dat donkere tegels veel meer zonnewarmte opslaan dan lichte. De uitzettingscoëfficiënt speelt dan een rol, ondergrond en lijmkeuze zijn hierbij van groot belang.

Veiligheidseigenschappen: De belangrijkste eigenschap is de antislip waarde, er zijn diverse normen waarin de antislipwaarde is vastgelegd. (B.C.R.A.)

[top](#)

De juiste toepassingskeuze: Er zijn tegels voor alle toepassingen maar er is geen sprake van één tegel die universeel toepasbaar is.

Over het algemeen zullen tegels of een decoratieve of een technische toepassing hebben, soms gaan beide aspecten in elkaar over maar altijd zal de eerste wens daarbij de boventoon voeren.

Vooraf bij een technische toepassing is het van het grootste belang de tegelkeuze volledig op de gewenste eigenschappen af te stemmen.

[top](#)

Ewald Houben, Bouwbedrijf Houben

“De goedkoopste is zelden de beste”

Aan de vooravond van het 75-jarig jubileum van zijn bouwbedrijf staat gedelegeerd bestuurder Ewald Houben tussen twee mijlpalen. In juli 2005 ging zusterbedrijf en betonproducent Marmorith over in de handen van de internationale groep CRH. Intussen staat ook vast dat het bouwbedrijf zelf midden dit jaar zal verhuizen naar een nieuwe locatie langs de autosnelweg in Paal-Beringen.

Bouwbedrijf Houben is nog steeds een familiebedrijf ‘pur sang’. Grootvader verkocht destijds zowel boter en eieren als verzekeringen aan de boeren. Later werd de vader van Ewald Houben verantwoordelijk voor de mijngebouwen. Samen met een broer startte hij het bouwbedrijf en voorzagen ze een groot deel van Meulenberg van villa’s, scholen en kloostergebouwen. Nog later volgde de mijnschool, het zwembad en het Cultureel Centrum van Hasselt. Op dat moment was Houben opgeklimmen tot een klasse 8 bouwonderneming.

Vanaf de jaren ‘60 volgde de ontwikkeling van prefabelementen onder de naam Marmorith. “We waren één van de eersten met een systematische productie,” blikt Ewald Houben terug. “Onze werkmannen bleven op hun post en de bekistingen gingen rond. Dat werd toen met veel argwaan bekeken maar de concurrentie is ons jaren later met hangende pootjes gevolgd.”

Anno 2006 is Bouwteam Houben nog steeds in familiale handen. Het Vlaams Administratief Centrum in Hasselt, de Militaire school in Brussel en de kantoorgebouwen van Telindus in Haasrode

zijn maar enkele van de talrijke referenties. Momenteel werkt het bedrijf aan residentie Clockhempoot in Sint-Truiden. Een complex met 66 appartementen, ondergrondse parking, het nieuwe politiebureau en 3000 m² winkelruimte met groenplein en esplanade.

L.M.: De zaken gaan goed, maar toch heeft u Marmorith verkocht aan de groep CRH?

Ewald Houben: “Marmorith is een kapitaalintensief bedrijf omdat we voortdurend blijven innoveren. Om dat ritme aan te houden en om nieuwe internationale markten aan te boren moet je voortdurend zwaar investeren. Dat is geen probleem, ook niet voor onze bankiers. Maar als je de moeilijke jaren ‘80 hebt meegemaakt, dan weet je dat het risico’s inhoudt als je in de huidige conjunctuur de markt moet blijven maken. Bovendien zijn mijn twee kinderen in de zaak gekomen. Ze doen dat zeer goed, maar als ik iets aan de hand zou krijgen, dan moet de hele familie daarvoor opdraaien. En dat risico wil ik niet lopen. Marmorith kan nu rustig blijven

groeien. Zo komt er bijvoorbeeld op korte termijn al een nieuwe nettenmachine. Dat is een investering van 3 miljoen euro.”

Airdeck & Evergreen

L.M.: U blijft in dienst als Business Development Manager van Marmorith?

“Bouwteam Houben is steeds voorloper geweest in de prefabricatie en Marmorith was onze toeleverancier die van de knowhow en ervaring kon meegenieten. Dat blijft ook in de toekomst zo. Al werkt Marmorith ook met tal van andere bouwbedrijven samen. Ik heb zelf het wereldwijde patent voor het nieuwe Airdeck-systeem en een patent voor Noord-Europa voor het product Evergreen. In landen zoals de Benelux, Engeland, Ierland, Frankrijk en Duitsland zal CRH zelf voor de productie zorgen. Maar daarbuiten ga ik actief op zoek naar bedrijven die Airdeck in productie willen nemen. Zo zijn er al gesprekken met potentiële leveranciers in Zuid-Duitsland en in Noorwegen.”

L.M.: De verwachtingen voor het nieuwe Airdeck-systeem zijn hoog gespannen?

“Ik zit lang genoeg in de bouwsector om te weten waar rendementsverbetering mogelijk is. Vijf jaar geleden hebben we een vloersysteem onder Deens patent in productie gebracht. Dat bespaarde sterk op eigen gewicht en materiaal. Maar uiteindelijk waren we

toch niet 100% overtuigd van de eindkwaliteit. Bovendien was de productie enorm arbeidsintensief en duur. Via interne studie zijn we dan gekomen tot een systeem met omgekeerde dozen die we in het verse beton trillen. Ze vormen luchtblokken in de betonnen platen. Zo besparen we 30 tot 50% van het materiaal. De inbouwhoogte is gehalveerd en we kunnen in het dek alle mogelijke leidingen verwerken. Er is zelfs geen chape meer nodig. We willen met Airdeck vooral inspelen op de vraag om duurzaam om te gaan met grondstoffen en materialen. Bovendien behoudt de architect alle mogelijkheden om creatief en flexibel te ontwerpen.”

“In sommige landen kent men het werk niet toe aan de laagste of hoogste prijs, maar aan het gemiddelde van alle resultaten. Wie zich daar bevindt, heeft het beste gerekend.”

L.M.: In welke marktphase zitten jullie met Airdeck?

“We zijn gestart met de productie en hebben zicht op 260.000 m² aan projecten. Voor de Nederlandse markt beschikken we over het Komo-keurmerk. We bouwen onder meer 14.000 m² laboratoria voor Shell in Amsterdam en een gebouw van 12.000 m² voor de Universiteit van Utrecht. Daar zullen we werken met betonkern-activering. Je legt dan in de vloer de leidingen die in de winter het gebouw verwarmen en in de zomer het beton afkoelen. Het effect is te vergelijken met airco, maar dan comfortabeler en gezonder.”

L.M.: Het gebouw van de Industriële Hogeschool in Diepenbeek was zeven maanden sneller klaar dan voorzien. Wat is jullie geheime wapen?

“Efficiëntie en rendement gaan op een bouwverf hand in hand. Prefabricatie speelt bij ons een belangrijke rol. Rusthuis Vinkenhof in Houthalen was bijvoorbeeld traditioneel voorzien en dat hebben we helemaal omgebouwd naar een prefabricatiesysteem met dubbele wanden en kolommen. Zo kan je een grote hoeveelheid werk van de werf naar de fabriek brengen. Daar ben je ook minder afhankelijk van de weersomstandigheden. En je bespaart ook op de schaarse goede bouwvakkers die op deze manier veel meer kunnen realiseren.”

Ewald Houben: “Door overnames en verruiming van buitenlandse groepen blijven er in Limburg nog maar een paar familiale bouwbedrijven over.”

Duurzaam bouwen

L.M.: U bent een pleitbezorger van duurzaam bouwen...

“Om een wereldwijde milieuramp te voorkomen zal in de toekomst ieder voor zich een duurzame ontwikkelingsstrategie moeten volgen. Dit wil zeggen dat men flexibel moet bouwen en spaarzaam moet omgaan met het materiaal, de omgeving en de beschikbare ruimte. Je zal een sterke concentratie krijgen op kleine oppervlakten. Architecten en stedenbouwkundigen moeten de oplossingen aanreiken. Maar ook de politici en de projectontwikkelaars moeten de moed hebben om duurzame projecten te stimuleren en uit te voeren.”

L.M.: Hoe belangrijk is de herziening van de gunningprocedure?

“De aanbestedingsprocedure waarbij men uitsluitend oordeelt op basis van de laagste prijs is een systeem waarbij de aannemers hun eigen graf delven. De opdrachtgever wordt beduvelend en de architect zit gewrongen tussen prijs en esthetiek. Op die manier is iedereen ongelukkig. Het is een onverantwoord systeem. De markt moet vrij zijn, maar ik pleit ervoor om knapper te werken en niet knapper. In het buitenland zijn er systemen waarbij men het werk niet toekent aan de laagste of de hoogste prijs, maar aan het gemiddelde van alle resultaten. Wie zich daar bevindt, heeft het beste gecalculeerd. De goedkoopste is zelden de beste. Bovendien kan je niet aan veiligheid en kwaliteit werken met de buikriem in het kleinste gaatje.”

L.M.: Verwacht u op dit vlak verandering op korte termijn?

“Door overnames en verruiming van buitenlandse groepen blijven er in Limburg nog maar

een paar familiale bouwbedrijven over. De beslissingen in de grote federaties worden vaak genomen door bedienden die tijd hebben om te vergaderen, maar niet door de ondernemers zelf die met hun eigen centen bezig zijn. Daarom nemen we als bouwbedrijven meer en meer zelf onze toevlucht naar projectontwikkeling en moeten we ons ook heroriënteren naar de organisatie en financiering van dergelijke projecten.”

Schaarse vaklui

L.M.: Hoe ziet u de tewerkstellingsproblematiek in de bouwsector?

“Er zoeken blijkbaar veel mensen werk, maar onze beste krachten zijn nog gevormd door de technische scholen van het Kempische Bekken die in de jaren '80 gesloten zijn. Ze gaan nu stilaan met pensioen. Goede werkkrachten zijn echt schaars. Het zou voor een aantal jongeren beter zijn als ze vroeger in het arbeidsproces terecht komen in plaats van tegen hun zin op school te zitten. De best betaalde mensen zijn de vakbekwame ervaren krachten die de stiel op de werkvloer geleerd hebben. Via opleidingen in het bedrijf en systemen zoals peterschap voor jonge medewerkers kan je enorm veel bereiken. Net zoals we spaarzaam moeten omgaan met grondstoffen moeten we ook spaarzaam zijn met ons grootste kapitaal, de vaklui.”

L.C.

(Foto's: Jan Bellen)

Bedrijfsfiche

Plaats: Houthalen-Helchteren

Oprichting: 1932

Activiteit: bouw en interieur

Website: www.bouwteamhouben.be

Werknemers: 120 (bouw en interieur)

Omzet bouwteam 2004: 28,84 miljoen euro

Winst bouwteam 2004: 174.000 euro

Persoonlijke fiche

Functie: afgevaardigd bestuurder

Leeftijd: 58 jaar

Woonplaats: Houthalen-Helchteren

Opleiding: architectuur, transport en logistiek

Carrière: in 1972 gestart in het bedrijf van zijn vader

Professionele ambitie: “Als je een steen in het water op een andere plaats legt, zal het water nooit meer hetzelfde stromen.”

Managementtip: “Omring je met degelijke mensen. In ons bouwteam staat iedereen op gelijke voet met de anderen.”

Geschied- en Heemkundige Kring

"De Klonkviol" v.z.w.

Houthalen-Helchteren

[Home](#)
[Bestuur](#)
[Geschiedenis](#)
[Logo](#)
[Mijnmuseum](#)
[Houthalen-
Helchteren](#)
[Links](#)
[Publicaties](#)
[Foto's](#)
[Nieuws](#)

Ontstaansgeschiedenis van de gemeente Houthalen-Helchteren

Uit de préhistorie, de Gallo-Romeinse en de Merovingische tijd is er maar weinig aanwijsbaar materiaal te vinden in onze gemeente.

HOUTHALEN, in 1117 als HALLU, in 1223 als HALE, maar vroeger ook al als HOLTHALEN vermeld, behoorde aanvankelijk tot het grafelijk domein van Loon, maar vormde vanaf de 14 de eeuw een onderdeel van de Heerlijkheid Vogelzang (Zolder), alhoewel het rechterlijk bleef afhangen van het Oppergerecht van het Graafschap Loon.

Wanneer de parochie Houthalen, met – volgens sommige bronnen Laak als eerste en oudste kerk - gesticht is, blijft tot nu toe onbekend. Feit is dat de Norbertijnerabdij van Floreffe (Namen), die omstreeks 1140 Hengelhoef al verworven had, in 1223 door schenking de parochiekerk van Houthalen verwierf en sindsdien daar de pastoor benoemde en de tienden inde. Later verwierf ze ook nog Kelchterhoef en de kapel van Laak. Zo zou de abdij van Floreffe tot omstreeks 1800 van wezenlijke betekenis zijn voor Houthalen.

HELCHTEREN, in 1107 voor het eerste geciteerd als HALETRA, behoorde vermoedelijk sinds de 7 de eeuw tot het domein van de Abdij van Sint Truiden. De abten bezaten hier een jachtslot " Ter Dole ". Deze abten hadden in Helchteren niet alleen de wereldlijke macht (de schepenen van Helchteren waren bv. afhankelijk van de schepenbank van Sint-Truiden) maar ook inden ze hier de tienden en benoemden ze de pastoor van de vermoedelijk in de 11 de eeuw gestichte kerk. Ook deze situatie zou blijven duren tot aan het einde van het "Ancien Régime".

De gemeenten Helchteren en Houthalen bezaten uitgestrekte heidegebieden. Over de begrenzing daarvan werd er eeuwenlang getwist tussen de beide gemeenten en ook met de andere buurgemeenten.

Zoals alle gemeenten kregen ook Houthalen en Helchteren hun deel in de ellende van de oorlog. Op het einde van de laatste oorlog werd vooral Helchteren het terrein van een felle strijd tussen de Duitsers en de Britten. Houthalen wordt in termen van oorlog vooral geassocieerd met de zgn. "Tiendaagse Veldtocht" van 1831.

Houthalen en Helchteren bleven, ondanks de ontsluiting door wegen en spoorwegen, tot in het begin van deze eeuw typische kempense landbouwgemeenten met maar een paar ambachtelijke bedrijfjes.

De Steenkoolwinning bracht hierin een totale ommekeer. De inwerkingstelling van de mijn Helchteren-Zolder (1930) en van die van Houthalen (1939) veranderde op korte tijd het uitzicht van deze landelijke gemeenten. Zo deed de sterke bevolkingstoename (van ca 3000 begin 20e eeuw tot 30.000 op dit ogenblik) en de ermee gepaard gaande oprichting van cités het agrarisch karakter van deze dorpen nagenoeg volledig verdwijnen.

In 1964 fuseerde de mijn van Houthalen met deze van Zolder en werd het aantal werkplaatsen sterk ingekrompen. Ter compensatie werden industrieterreinen opgericht waarop een aantal vrij grote bedrijven gevestigd zijn.

Momenteel is Houthalen-Helchteren geëvolueerd tot een semi-stedelijke kern met een handelscentrum en talrijke scholen en met een sterk toeristisch aanbod, dankzij vooral de uitgestrekte natuurgebieden en de vakantiedomeinen.

Service Social Juif

Avenue Ducpétiaux, 68 - 1060 Bruxelles

Téléphone: 02/538.81.80

Shavit vous accueille tous les jours
de 8h30 à 12h30 et de 13h30 à 17 heures

[Accueil](#) [SSJ](#) [Club](#) [CASG](#) [CMP](#) [Contact](#) [Liens](#)

Présentation du Service Social Juif

Le Service Social Juif puise sa spécificité dans l'histoire d'une communauté immigrée en 1940 décimée par le génocide et dont les rescapés durent leur survie à leurs propres ressources et aussi, pour l'essentiel, à la solidarité. Dès 1944, l'Association des Israélites victimes de la Guerre (AIVG) a permis aux survivants de s'insérer dans une vie affective, sociale et professionnelle. C'est dans ce creuset que le SSJ fut fondé en 1961 par une équipe de travailleurs sociaux.

Le SSJ est aujourd'hui marquée par une vocation multiculturelle originale dont l'action sociale est insérée dans le réseau d'aide de la Communauté Française.

Le Service Social Juif regroupe en son sein différents services complémentaires:

Le Club Amitié organise des activités et des événements pour ses membres.

Centre d'Action Sociale Globale (CASG) est un service qui regroupe des assistants sociaux. En plus d'un travail social de première ligne, il développe plusieurs projets spécifiques (Ecole des Devoirs, groupe rwandais, un café pour la communauté russosophone, etc.).

Le Centre Médico-Psychologique (CMP) est un lieu de consultation psychologique et logopédique. Son équipe est composé de deux psychiatres, cinq psychologues, deux logopèdes et deux assistantes sociales.

Agenda

- Club Amitié
- Centre d'Action Sociale Globale
- Centre Médico-Psychologique

Présentation

- Service Social Juif
- Club Amitié
- Centre d'Action Sociale Globale
- Centre Médico-Psychologique

WIKIPEDIA
The Free Encyclopedia

navigation

- [Main Page](#)
- [Contents](#)
- [Featured content](#)
- [Current events](#)
- [Random article](#)

interaction

- [About Wikipedia](#)
- [Community portal](#)
- [Recent changes](#)
- [Contact Wikipedia](#)
- [Donate to Wikipedia](#)
- [Help](#)

search

[article](#) | [discussion](#) | [edit this page](#) | [history](#)

Romi Goldmuntz

From Wikipedia, the free encyclopedia

Romi Goldmuntz (*Kraków*, 1882-1960) was a [Belgian](#) businessman and played an essential role in the survival of the diamond business in [Antwerp](#). In 1920, his diamond company employed about 600 workers. Romi and his brother Léopold were important customers of the [Diamond Trading Company](#) (DTC, a subsidiary of De Beers). After [World War I](#), in 1918 he persuaded the people who had lived in exile in the [Netherlands](#) during the war, to return to Antwerp. He succeeded again after [World War II](#) in 1945, to convince those living in [New York](#) to return to Belgium. Romi Goldmuntz also founded the [Diamond Office](#) in Antwerp. The cultural center *Romi Goldmuntz Center* and the *Great Synagogue Romi Goldmuntz* in Antwerp are named after him.

See also

- [Diamond](#)

[\[edit\]](#)

Source

- [Belgian Jewish Heritage](#)

- [Diamond cutter](#)

[\[edit\]](#)

 This Belgian biographical article is a stub. You can help Wikipedia by expanding it.

Categories: [1882 births](#) | [1960 deaths](#) | [Belgian businesspeople](#) | [Belgian people stubs](#)

SCABAL®

ABOUT US
CLOTHING
FABRICS
NEWS
PRESS & MEDIA
CONTACT
PROFESSIONAL

History

Founded in 1938 in Brussels by Otto Hertz, Scabal was originally a cloth merchant and supplier of fabrics. His successor is JP Thissen, Chairman Scabal Group, who is assisted by his son Gregor Thissen (CEO Scabal Group), the third generation.

In 1938, Scabal had just 6 employees, today Scabal employs approximately 600 staff worldwide. Over the years, Scabal has evolved from a simple supplier of fabrics into a supplier of top quality fabrics to the most prestigious tailors and textile businesses around the world.

If you don't see an animation appearing, it is recommended to download Flash 8 to better view this site. You can upgrade [here](#)

It has also become a designer and manufacturer of the finest ready-to-wear menswear and personalised made-to-measure clothing, allowing their customers to perfect the art of self-expression through their clothing.

Scabal pioneered the made-to-measure concept some 25 years ago and is still one of the leading companies in personalised made-to-measure garments. It has also remained true to its roots and is one of the most innovative developers of new fabrics, creating new fabric qualities year after year, such as Gold Treasure, Diamond Chip, Temptation, Lapis Lazuli, Kharisa, Summit, Private Line. In this regard, Scabal is constantly engaged in research for ever finer and more luxurious fibres and fabric qualities.

Scabal's production capacities are divided between a weaving plant in Yorkshire and a clothing factory in Saarbrücken. [Read more on our structure.](#)

Each season, Scabal's designers develop 20 to 30 new fabric qualities and for each fabric, 30 to 40 new designs and colours. All fabrics are stocked at the Brussels headquarters.

Scabal now has a presence in most European countries as well as in other major centres around the world.

In 1996, Scabal launched an accessory line, an exclusive range of items including shirts, ties, knitwear and belts so that its customers can look a 'Gentleman' from head to toe.

The accessories are made in Italy by the best craftsmen and, like the fabrics, are produced using materials of the finest quality.

Scabal never ceases in its quest to refine its products further and to offer top-level quality and service !

If you don't see an animation appearing, it is recommended to download Flash 8 to better view this site. You can upgrade [here](#)

© 2008 Scabal NV/SA - Privacy & terms - Select your country - Site plan

Wat doen we?

Sinds 1987 ontwikkelt **Stebo vzw** vernieuwende projecten en diensten in het kader van samenlevingsopbouw en sociaal-economische streekontwikkeling. We gaan in al onze projecten uit van bewonersbetrokkenheid, versterking van de doelgroep en het scheppen en versterken van de relatie tussen beleid en bewoners. Onze werking concentreert zich op vier pijlers: [Buurtopbouwwerk](#), [Samen LEREN Werken](#), [Kansrijk Ondernemen](#) en [Infocentrum Wonen](#).

Streefdoel

Stebo streeft naar een zo groot mogelijke deelname van mensen en groepen mensen aan hun samenleving, en geeft daarbij absolute voorrang aan wie met uitsluiting bedreigd wordt. Zo bouwen wij mee aan een democratische maatschappij, waarin mensen vanuit hun eigen mogelijkheden een bijdrage kunnen leveren.

Activiteiten

Stebo ontwikkelt daartoe projecten, diensten en initiatieven in belangrijke levens-domeinen waarin uitsluitingsmechanismen zich prominent voordoen. Vandaag zijn dat de domeinen tewerkstelling, sociale samenhang, woonkwaliteit, ondernemerschap en onderwijs.

De activiteiten die Stebo vormgeeft en uitvoert dragen bij tot de sociaal-economische ontwikkeling van buurt en regio.

Kenmerkend

De werkwijze van Stebo wordt gekenmerkt door het opsporen en tot ontwikkeling brengen van capaciteiten van mensen en van het sociaal kapitaal dat aanwezig is bij groepen en in buurten. Stebo bemiddelt informatie tussen bewoners en beleid.

We kiezen actief voor het vormen van en samenwerken in partnerschappen.

We inspireren en beïnvloeden het beleid.

Stebo speelt actief en innovatief in op maatschappelijke evoluties en zet daarbij concrete resultaten neer.

Kwaliteit

Stebo realiseert haar streefdoel door het uitbouwen van een professionele organisatiestructuur en -cultuur. Kwaliteit en performantie zijn constante waarden in al onze activiteiten.

Stebo wil een financieel gezonde organisatie zijn. Een goede administratie en financiële monitoring ondersteunen haar vrijheid van handelen en dynamiek.

Medewerkers

Ons personeelsbeleid is gestoeld op de meerwaarde van diversiteit binnen de personeelsgroep. Stebo biedt persoonlijke ontplooiingskansen voor iedere medewerker en streeft goede arbeidsvoorwaarden na.

STEBO vzw

Evence Coppéelaan 91 - 3600 Genk

Tel. 089 32 95 30 - Fax 089 36 43 03

Evolutie van holdings in België. (David Verhasselt)

[home](#) [lijst scripties inhoud](#) [vorige](#) [volgende](#)

Algemeen Besluit

Holdings verwierven in ons land over de jaren heen een prominente plaats in onze economie. De dag van vandaag vertegenwoordigen holdings een enorme hoeveelheid macht en kapitaal. Ze hebben sinds hun ontstaan uit de gemengde banken een grote invloed en beslissingsmacht in heel wat industriële en niet-industriële sectoren. In deze verhandeling werd de ontstaansgeschiedenis van Belgische holdings besproken door een vergelijking van de aanwezige literatuur. Op basis van interviews werd er dieper ingegaan op de toekomst die er is weggelegd voor onze Belgische holdings.

In het eerste hoofdstuk ging de aandacht naar het onderscheid tussen holdings en andere participatiemaatschappijen. Een wezenlijke eigenschap van een holding is het deelnemen in het kapitaal van andere ondernemingen met als doel het effectief richten en beheersen van de economische activiteit en het vergemakkelijken van de financiering van de gecontroleerde vennootschappen. De dochterondernemingen behouden een grote autonomie. Holdings oefenen niet allemaal dezelfde functie uit, ze kunnen opgedeeld worden in zes verschillende categorieën. Tenslotte werd besproken op welke manier holdings controle kunnen uitoefenen en verwerven over andere vennootschappen.

De Belgische beurs is vele holdings rijk, zoals uit het tweede hoofdstuk kan worden afgeleid, heeft de fiscaliteit daar zeker veel mee te maken. De belangrijkste inkomsten van een holding zijn dividenden en gerealiseerde meerwaarden. De holding ontvangt dividenden als vergoeding voor de participaties die zij aanhoudt in andere vennootschappen. Deze dividenden vloeien voort uit de winst die reeds belast is geweest bij de uitkerende vennootschap en om te voorkomen dat deze dividenden een tweede keer belast zouden kunnen worden bij de holding, werd het DBI-stelsel ingevoerd. De meerwaarden die Belgische vennootschappen realiseren op aandelen, zijn onder bepaalde voorwaarden vrijgesteld van belasting.

De keuze van de vestigingsplaats wordt mede beïnvloed door fiscale factoren die voor elk specifiek geval verschillend zijn, maar komt uiteindelijk neer op een afweging van de voor- en nadelen van een aantal regimes.

Het derde hoofdstuk behandelt de ontstaansgeschiedenis van Belgische holdings. De Generale Maatschappij, in december 1822 door de Nederlandse koning Willem I opgericht als de Algemene Maatschappij ter begunstiging van de Volkswijt, is zelfs enkele jaren ouder dan het koninkrijk België. De geschiedenis van de holding, die een

aantal jaren de bankier was van de staat, is vervlochten met de politieke en economische geschiedenis van ons land: de Belgische onafhankelijkheid, de kolonisering van Congo, de Eerste Wereldoorlog, de industriële revolutie, de economische groei, de europeanisering en internationalisering van het Belgische bedrijfsleven. De Generale Maatschappij was een particuliere onderneming, maar ze is een lang een instrument geweest in de economische ontwikkeling van ons land, ten dienste van de staat en het algemeen belang. Haar ligging aan het Warandepark, tussen het koninklijk paleis en het parlamentsgebouw, symboliseerde haar positie als vierde macht van België. De gouverneurs van de Generale Maatschappij waren tegelijk minister en ministers waren tegelijk gouverneur van de Generale Maatschappij. Toen de Italiaanse raider Carlo de Benedetti in 1988 een aanval waagde op de Generale Maatschappij, die bijna eenderde van de Belgische economie controleerde, daverde België op haar grondvesten. Het overnamebod mislukte en zo behield de Oude Dame haar waardigheid maar verloor haar onafhankelijkheid. Om de Generale Maatschappij uit de handen van de Benedetti te redden, moest de hulp worden ingeroepen van de Franse groep Suez.

De eerstvolgende regering nam zich voor maatregelen te treffen om een herhaling tegen te gaan, door duidelijkere spelregels op te leggen. De regering zag niet veel heil in een aanpassing van de structuren en in een wijziging van de vennootschapswet. Ze stelde haar hoop op de grote holdings van ons land om de toonaangevende bedrijven stevig in België te verankeren. Dat de overheid het niet juist heeft aangepakt is later gebleken. Holdings zijn geen stabiele verankeraars gebleken. Ze hebben grote uitverkoop gehouden, een hele reeks Belgische kroonjuwelen zijn door hen aan het buitenland verkocht. De kopers wrijven zich in de handen, want zij hebben een goede zaak gedaan. ING is in de wolven met de BBL, AXA met Royale Belge, Total met Petrofina en Suez Lyonnaise des Eaux met Tractebel.

Het zijn vier uitstekende ondernemingen met een enorm potentieel die hun onafhankelijkheid kwijt zijn en zich moeten inpassen in een andere strategie. Dat de holdings hun eigen belangen vooropstellen, kan hen niet kwalijk genomen worden. Maar de overheid heeft het hen héél makkelijk gemaakt en niet voor een alternatief gezorgd. De overheid moet zorgen voor een aangepast kader waarin bedrijven kunnen gedijen. Een goed werkende kapitaalmarkt had een alternatief kunnen zijn voor de rol van de holdings in het bedrijfsleven.

Op 31 oktober 2003 werd de fusie van Tractebel en de Generale Maatschappij van België voorgelegd aan de buitengewone algemene vergaderingen van de Generale Maatschappij van België en van Tractebel. De algemene vergaderingen hebben hier dan ook mee ingestemd. Na 181 jaar dienst verdwijnt daarmee de Generale

Maatschappij van België. Uit de geschiedenis van de Generale Maatschappij blijkt duidelijk dat deze holding een enorme gespeeld heeft voor de Belgische economie.

Tijdens het Interbellum onderging het gemengde bankwezen grote veranderingen als gevolg van de effecten van de wereldcrisis van de jaren '30. In België, met de opsplitsing van de gemengde banken, trad de overheid regulerend op.

Niet alleen de privé sector is actief in het oprichten van holdings. Ook de overheid is een serieuze speler in het holdinglandschap. De overheid had al snel gezien dat er voor de klassieke holding geen lang leven meer beschoren was en richtte daarom ook meteen een investeringsmaatschappij op.

In het laatste hoofdstuk werd nagegaan op welke manier holdings moeten evolueren in de toekomst. Er zijn twee strategieën mogelijk die een meerwaarde in een holding kunnen realiseren. De holding kan zich opstellen als een geëngageerde aandeelhouder die elke onderneming in de portefeuille als een eigen entiteit bekijkt en die niet probeert samenwerking tussen de groepsondernemingen tot stand te brengen. Of de holding kan synergieën tussen de ondernemingen die ze in haar portefeuille heeft voor elkaar te krijgen.

Er werd in het vierde hoofdstuk veel aandacht besteed aan het vinden van een exacte holding-definitie. De overlevingskansen van holdings worden bepaald door de manier waarop ze zelf hun functie omschrijven. Een holding is een onderneming die een aandelenportefeuille bezit met het oog op het actief beheren van deze participaties.

Een onderneming zonder kwalitatief management staat nergens. Omgekeerd stevent een directie die niet genoeg autoriteit heeft om de aandeelhouders met haar standpunten te confronteren, ze te ondersteunen en aan te moedigen, en in desbetreffend geval te sanctioneren, ook op potentiële moeilijkheden af. Dat is een kwestie waaraan Belgische holdings permanent het hoofd moeten bieden. Het is een essentiële kwestie waarvoor een eenvoudige administratieve reglementering geen oplossing kan bieden.

De onafhankelijke bestuurder wordt als het nieuwe wondermiddel afgeschilderd. Het is een feit dat hij inderdaad een belangrijke rol te spelen heeft. Maar er heerst een ongezonde verwarring over het begrip onafhankelijk zelf. Een absolute definitie van het begrip bestaat er niet. Hier is dus waakzaamheid geboden zodat nieuwe concepten die al of niet bewust geen rekening houden met de realiteit van de werking van een raad van bestuur en de noodzakelijke evenwichten, geen vrij spel krijgen om uiteindelijk de doeltreffende werking te belemmeren.

Er is geen toekomst voor de traditionele holding, in de traditionele manier van controleparticipaties, zij moeten evolueren naar een investeringsmaatschappij die een actieve bijdrage levert.

[home](#) [lijst scripties](#) [inhoud](#) [vorige](#) [volgende](#)

Universiteit Gent
Academiejaar 2007-2008

Masterproef voorgelegd aan de Faculteit
Letteren en Wijsbegeerte
Vakgroep Kunst-, Muziek- en Theaterwetenschappen
Voor het verkrijgen van de graad van Master
Door Niene Dauphin
Promotor: prof. dr. L. Van Santvoort

LEESWIJZER CATALOGUS¹

De projecten van Isgour worden geografisch en daarbinnen chronologisch geordend.

TITEL: Dit veld benoemt het project. Als het project geen naam heeft, wordt dit veld ingevuld met de typologie van het gebouw.

ALGEMENE GEGEVENS

IDENTIFICATIE

DATERING: De datum is de vroegst gekende datum van het ontwerp, die meestal is terug te vinden op ontwerptekeningen of die gekend is uit de bouwdoSSIERS. Soms wordt ook de opleverdatum aangegeven indien die gekend is.

ADRES: Dit veld geeft het huidige adres weer. Wanneer de oorspronkelijke straat van naam is veranderd, wordt dit tussen haakjes aangegeven.

STAD/GEMEENTE: In dit veld wordt de stad of de gemeente waar het project werd gerealiseerd aangegeven.

OPDRACHTGEVER: In dit veld wordt de opdrachtgever van het project aangegeven.

ARCHITECT/ARCHITECTMEDEWERKER/ARCHITECT-OPVOLGER: In dit veld wordt de architect van het project vermeld, namelijk Isia Isgour, samen met de medewerkers en eventueel de architecten die de werf opvolgden na het overlijden van Isgour.

TYPOLOGIE: In dit veld wordt de oorspronkelijke typologie van het gebouw vermeld. Wanneer de typologie is veranderd wordt dit tussen haakjes aangegeven.

HUIDIGE TOESTAND: Volgende categorieën worden gebruikt: intact, bewaard, gewijzigd, niet uitgevoerd. Als de gevel nog intact is, maar als het niet bekend is of het interieur wijzigingen heeft ondergaan, wordt dit veld ingevuld met "bewaard".

STATUS: Volgende categorieën worden gebruikt: beschermd, niet beschermd

STIJL: In dit veld wordt een ruime stijl toegekend aan het project.

ARCHIEF: In dit veld wordt de bewaarplaats van het archief aangeduid, alsook meer gegevens over de inhoud van het archiefdossier.

LITERATUUR: In dit veld wordt specifieke literatuur over het project aangegeven.

BESCHRIJVING: Het project wordt toegelicht aan de hand van een beschrijving. Voor zover de bronnen het toelaten wordt ingegaan op de inplanting en oriëntatie, de plattegrond en ruimteverdeling, de materialen en het exterieur van het project.

AFBEELDINGEN: Relevantie afbeeldingen worden aan de fiche toegevoegd: foto's van de voorgevel zoals die er uitziet vandaag, eventueel van de andere gevels, van de oorspronkelijke toestand als die beschikbaar zijn, van relevante details, foto's van de maquettes, grondplannen en eventueel van de doorsneden als dit bijdraagt tot de begrijpbaarheid van het project.

¹ De leeswijzer is gedeeltelijk gebaseerd op de publicatie: T. AVERMAETE, B. PROVO (eds.), *Huib Hoste. 1881-1957*, Antwerpen, Vlaams Architectuurinstituut, 2005.

Nummer	Foto	Naam v/h project	Adres	Stad/Gemeente	Datum
La Louvière					
1	
	Haine Saint-Pierre	Rue de Beauregard, Rue de la Hestre en Cité Bellez	La Louvière	1947-1948
Houthalen					
2	
	Ingenieurswoningen	Brelaarstraat 38, 40, 42	Houthalen	1948
3	
	Savioschool	Saviostraat 37	Houthalen	1948 - 1953
4	
	Kleuterschool	Elzenstraat 9	Houthalen	1948 - 1954
5	
	Ingenieurswoningen	Platanenstraat 1, 3	Houthalen	1949
6	
	Broederklooster	Saviostraat 39	Houthalen	1950
7	
	Hôtel des Charbonnages	Grote baan 47	Houthalen	1950
8	
	Ingenieurswoningen	Brelaarstraat 44, 46, 48	Houthalen	1951
9		Aanpassing aan de directeurswoning	Wildrozenlaan 17	Houthalen	1951
10	
	Casino	Varenstraat 22A	Houthalen	1952 - 1953
11	
	Ingenieurswoningen	Brelaarstraat 30, 32, 34, 36	Houthalen	1953
12	
	Modernistische woning	Herebaan West 89	Houthalen	1954
13	
	K.L.J.M.	Pastorijstraat 40	Houthalen	1955

Nummer	Foto	Naam v/h project	Adres	Stad/Gemeente	Datum
14	
	Bediendewoningen	Koolmijnlaan 116-118, 120-122, 124-126, 128- 130, 132-134	Houthalen	1955 - 1957
15	
	Vrijgezellenwoonst	Bergstraat 14-16	Houthalen	1956
16	
	Zusterklooster	Elzenstraat 14	Houthalen	1956
17	
	Ingenieurswoningen	Beukenstraat 3-5, 4-6, 7- 9, 8-10, 11-13, 12-14	Houthalen	1957
18	
	Project voor een kerk	Kerklaan	Houthalen	1957
Genk					
19	
	Kleuterschool	Gouverneur Alex. Galopinstraat 13	Zwartberg	1954
20	
	T.W.I	Toekomstlaan 38	Zwartberg	1961
21	
	Stedelijk Zwembad	Emiel van Dorenlaan 144	Genk	1963
Heusden-Zolder					
22	
	Bediendewoning	Koolmijnlaan 298-300, 302-304, 306-308, 310- 312, 314-316 Helzoldlaan 9-11	Heusden	1954
23	
	Ingenieurswoningen	Minderbroederstraat 28, 30	Heusden-Zolder	1952-1958
Lanaken					
24	
	Medisch Instituut Sint- Barbara	Bessemerstraat 478	Lanaken	1956
Hasselt					
25	
	Stedelijk Zwembad	Elfde Liniestraat 11	Hasselt	1957

Nummer	Foto	Naam v/h project	Adres	Stad/Gemeente	Datum
26	
	Cultuureel Centrum	Kunstlaan 5	Hasselt	1956-1972
Antwerpen					
27		Synagoge Romi Goldmuntz (restauratie)	Oostenstraat 1-2	Antwerpen	1951
28		Centrum Romi Goldmuntz	Nerviërsstraat 10-14	Antwerpen	1959
Het Brussels Gewest					
29	
	Appartementsgebouw	Voorzitterstraat 43	Elsene	1938
30	
	Prefabwoning	Montanalaan 35-37	Ukkel	1948
31	
	May Flower	Franklin Rooseveltlaan 188A	Brussel	1948
32	
	Appartementsgebouw	Vleurgatse Steenweg 121	Brussel	1953
33	
	Open haard	Madoulaan	Brussel?	1953
34	
	Scabal	Koopliedenstraat 55	Brussel	1953
35	
	Les Trianons	Vleurgatse Steenweg 282/Abdijstraat 30	Elsene	1954
36	
	Appartementsgebouw	Schone Uitzichtstraat 3-Munsterstraat 7	Brussel	1955
37	
	CRIBLA I	Berlaimontlaan 6-16	Brussel	1955
38	
	SCABAL	Antwerpse Laan 33-Koopliedenstraat 55	Brussel	1955
39	
	Bournonville Pharma	Bloemenstraat 32	Brussel	1956

Nummer	Foto	Naam v/h project	Adres	Stad/Gemeente	Datum
40	
	Sertra	Brusselse Steenweg 315	Overijse	1956
41		Heureux Sejour (aanpassing)	Ijskelderstraat 35A	Sint-Gilles	1958
42	
	Heureux Sejour	Ijskelderstraat 31-33	Sint-Gilles	1959
43		Kantoorgebouw	Kolonialelaan	Brussel	1959
44	
	Poseidon	Dapperenlaan 4	Sint-Lambrechts- Woluwe	1959-1962
45	
	Cribla II	Pachecolaan 34-Jean Brouchoven de Bergeyckstraat	Brussel	1960
46	
	Bournonville Pharma	Bloemenstraat 30- Circusstraat 9	Brussel	1960
47	
	Bournonville Pharma (aanpassing)	Bloemenstraat 32	Brussel	1960
48	
	Scabal (aanpassing- niet uitgevoerd)	Koopliedenstraat 55	Brussel	1961
49	
	SCABAL	Antwerpse Laan 31- Pakhuisstraat	Brussel	1963
50	
	Atlas Copco (niet uitgevoerd)	/	Overijse	1963
51	
	Joodse Sociale Dienst	Ducpétiauxlaan 66-68	Sint-Gilles	1964
52	
	Blaton	Meeusplein 1-3	Brussel	1964
53	
	Heureux Sejour (Aanpassing)	Ijskelderstraat 35A	Sint-Gilles	1964-1965
54	
	Sippelberg (niet uitgevoerd)	Ghandilaan	Sint-Jans-Molenbeek	1965

Nummer	Foto	Naam v/h project	Adres	Stad/Gemeente	Datum
55	
	Industrieel gebouw	Theodore Verhaegenstraat 196-202	Sint-Gilles	1967
56	
	NMBS (voorontwerp)	Frankrijkstraat 85-Square Cantillana-Onderrichtstraat	Anderlecht	1967
57		Appartementsgebouw (niet uitgevoerd)	Floridalaan 37	Ukkel	
58		Appartementsgebouw (niet uitgevoerd)	Coghenlaan 193	Ukkel	
Andere projecten					
59		Appartementsgebouw (niet uitgevoerd)	Rue des Halles	Cannes	

LA LOUVIERE

HAINÉ SAINT-PIERRE

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1947-1948
Adres	Rue de Beauregard 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, Rue de la Hestre 125, 127, 129, 131, Cité Bellez 1-46
Stad/Gemeente	La Louvière (Haine Saint-Pierre)
Opdrachtgever	Ministerie van Wederopbouw
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	sociale huisvesting
Status	niet beschermd
Huidige toestand	bewaard
Stijl	traditioneel

ARCHIEF

Archief	Stadsarchief La Louvière
Fonds	Haine Saint-Pierre
Dossiernummer	8.2.6.
Inhoud	dossier inzake sociaal huisvestingsproject
Datum	1947
Opmerkingen	/

LITERATUUR

Le Chantier National de Haine Saint-Pierre. Architecte : Isia Isgour, in : La Maison, jg. 4, 1948, nr. 3, pp. 84-87.

BESCHRIJVING

Het uitgangspunt voor het ontwerp van Isgour was een goede bezonning van de woningen. Voor de oriëntering hield hij rekening met de inrichting van het interieur evenals met de inplanting van de constructies. De woonkamer werd zuidelijk of zuidwest gesitueerd, de keuken, de wasruimte en het sanitair werden aan de noord- of westgevel van de woning ingericht, aan de koude zijde.

De monotonie van de groepen woningen werd doorbroken door de afwisseling van volumes.

De gevels van de woningen werden opgetrokken uit rode baksteen en vaak oorspronkelijk gedeeltelijk roomkleurig bepleisterd. Het raamwerk en de deuren waren wit, het smeedwerk zwart en de dakpannen roze.

Decoratieve elementen verlevendigden de gegroepede ingangen tot de woning. De woningen werden afgedekt door een schilddak.

Isgour trachtte de woningen een regionaal karakter te geven door het gebruik van een traditionele vormtaal en lokaal materiaalgebruik.

Sommige groepen woningen (Rue de Beauregard 12, 14, 16, 18, 20, 22, 24, 26, 28, 30 en Rue de la Hestre 125, 127, 129, 131) zijn vandaag nog gedeeltelijk bepleisterd zoals dat is aangegeven op de geveltekeningen. De baksteen is ter hoogte van de gelijkvloerse verdieping (gedeeltelijk) bloot gelaten. De sokkel van de woningen aan de Rue de Beauregard bestaat uit natuursteen. De ingangen van deze woningen wijken terug ten opzichte van de gevel en zijn toegankelijk via enkele treden, die net zoals de dorpels vervaardigd zijn uit natuursteen. De gevels worden doorbroken door tweeledige raampartijen. De gevel van de gegroepede woningen aan de Rue de la Hestre worden doorbroken door tweeledige en drieledige ramen.

De woningen aan de Cité Bellez zijn vandaag ofwel witgeschilderd ofwel is de steen bloot gelaten. De woningen hebben een beperkte sokkel uit natuursteen. De gevels worden doorbroken door drieledige en enkelvoudige raampartijen.

De ingangen van de woningen aan de Cité Bellez worden meestal per twee gekoppeld en worden geaccentueerd door het gebruik van natuursteen. Ook de ingangen tot de woningen aan de Rue de la Hestre zijn gekoppeld maar worden hier verlevendigd door een spel met de bakstenen en een sokkel uit natuursteen. De ingangen zijn onder een luifel geplaatst.

Isgour had eveneens het toezicht over de wegen en over de aanplantingen.

Er waren vijf types woningen.

In de woning type A lag de leefkamer oorspronkelijk aan de voorgevel. Aan de achtergevel situeerden zich de waskamer en de keuken. In de woning type B was er een salon aan de voorgevel. Aan de achtergevel was er een keuken met eethoek en

een waskamer.

De leefkamer van de woningen type C situeerde zich aan de achtergevel. Aan de voorgevel lag de keuken. De woningen type E hadden aan de voorgevel een salon, aan de achtergevel was er een keuken die benoemd werd als *salle commune*.

De waskamer in de woningen types C en E bevond zich in de kelderruimte. In de kelderruimte waren er bovendien voorraadruimtes onder meer voor steenkool.

Er was ook een toilet in de woning geïntegreerd.

Alle types woningen hadden drie slaapkamers op de eerste verdieping en een badkamer.

Isgour ontwierp een vijfde type woning met winkelfunctie. De ruimte aan de voorgevel van de woning werd in beslag genomen door de winkel. Aan de achtergevel situeerde zich een *salle commune*. Op de verdieping waren er zoals bij de andere type woningen drie slaapkamers en een badkamer. In de kelder bevonden zich bergruimtes, een opslagplaats voor kolen en een wasruimte.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping type A, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 1)

Afb. 2 Grondplan van de verdieping type A, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 1)

Afb. 3 Grondplan van de gelijkvloerse verdieping type B, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 2)

Afb. 4 Grondplan van de verdieping type B, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 2)

Afb. 5 Grondplan van de gelijkvloerse verdieping type C, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 3)

Afb. 6 Grondplan van de verdieping type C, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 3)

Afb. 7 Grondplan van de gelijkvloerse verdieping type E, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 4)

Afb. 8 Grondplan van de verdieping type E, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 4)

Afb. 9 Grondplan van de gelijkvloerse verdieping van de winkel, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 6)

Afb. 10 Grondplan van de verdieping van de winkel, 1947 (La Louvière, stadsarchief, Haine Saint-Pierre, 8.2.6, plan nr. 6)

Afb. 11 Rue de la Hestre 125-127, voorgevel (eigen foto, 24 juni 2008)

Afb. 12 Rue de Beaugard 18-20, voorgevel (eigen foto, 24 juni 2008)

Afb. 13 Cité Bellez (eigen foto, 24 juni 2008)

Afb. 14 Cité Bellez 8, 10, 12, 14, 16, 18, voorgevel (eigen foto, 24 juni 2008)

Afb. 15 Cité Bellez 32, 34, 36, 38, voorgevel (eigen foto, 24 juni 2008)

HOUTHALEN

HOOFDINGENIEURSWONINGEN

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1948
Adres	Brelaarstraat 38, 40, 42 (Oorspronkelijk: Heidelaan)
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van villa's voor ingenieurs
Datum	1948-1949
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de Mijnen van Beringen, Houthalen en Eisden
Dossiernummer	659
Inhoud	dossier inzake de constructie van huizen voor ingenieurs in Cité Meulenberg
Datum	1949-1958
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

De hoofdingenieurswoningen zijn gelegen aan het rond punt "Welkomstplein" aan de ontdubbelde Brelaarstraat aan de rand van de cité.

Het zijn ruime villa's. Op de gelijkvloerse verdieping van de hoofdingenieurswoning ligt de keuken aan de voorgevel. Aan de andere zijde van de voorgevel is er een bureau, gescheiden van de keuken door een ruime trappenhal en vestiaire. Tegenover het bureau ligt de eetkamer aan de achterzijde van de woning. De keuken wordt van de leefkamer aan de achterzijde van de woning gescheiden door een dienkamer. Tussen de leefkamer en de eetkamer situeert zich een salon, die uitgaat op een terras. De villa's tellen op de eerste verdieping vijf kamers, een badkamer en een dressing. Er is eveneens een kelder met een voorraadkamer, was- en stookplaats. Ook de garage bevindt zich in het souterrain aan de achterzijde van de woning. Er is eveneens een zolderverdieping.

De woningen zijn uitgevoerd in rode ruwe baksteen. Voor de structurerende onderdelen zoals de erkers en dorpels werd beton gebruikt. De afwerking gebeurde met natuursteen (*Petit Granit* en *Pierre d'Euville*), bijvoorbeeld voor de omlijsting van deuren en ramen en de treden. De dakgoot en het raamwerk werden in hout uitgevoerd.

De alleenstaande villa's hebben twee bouwlagen en worden overdekt door een schilddak doorbroken door geprononceerde schouwen en dakkapellen. De dakkapellen zijn drieledig opgevat en worden bekroond door een driehoekig fronton. De kroonlijst is voorzien van cassetten. Onder de kroonlijst is een fries uitgewerkt met driehoekige en rechthoekige motieven, visgraatverband of ruiten. De enkele voordeur is voorzien van een geprofileerde omlijsting en een bordestrap, geflankeerd door bloembakken. Ook sommige ramen hebben een omlijsting in natuursteen.

De gevel is niet helemaal symmetrisch, maar wel evenwichtig opgevat en wordt doorbroken door rechthoekige muuropeningen van variërend formaat ondervangen door een lekdrempel. De ramen hebben dunne profielen met fijne roedeverdeling. De alternerende metselverbanden in de sokkel zijn uitgevoerd in klampsteen, een baksteen die donkerder is van kleur.

De zijgevels zijn uitgebouwd met een erker. De achtergevel van de woning is opengewerkt door grote raampartijen die uitgeven op het terras. De eerste verdieping heeft een balkon.

De omhaagde alleenstaande villa's verschillen onderling licht van elkaar in detaillering. De woningen kenmerken zich door een traditionele stijl in harmonie met de omgeving. De woningen hebben een vrij sobere vormgeving. Ornamentiek is afwezig. Het decoratief effect wordt vooral gecreëerd door het spel met de kleuren van de materialen. Er worden verschillende soorten baksteen gebruikt en het metselverband varieert om de monumentaliteit te doorbreken.

AFBEELDINGEN

Afb. 1 Grondplan van de kelderverdieping, 1948 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 2 Grondplan van de gelijkvloerse verdieping, 1948 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 3 Grondplan van de eerste verdieping, 1948 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 4 Brelaarstraat 40, voorgevel (eigen foto, 25 november 2007)

Afb. 5 Brelaarstraat 38, voorgevel (eigen foto, 6 februari 2008)

Afb. 6 Brelaarstraat 38, achtergevel (foto J.-C. Schmitz, 8 juli 2008)

SAVIO SCHOOL

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1948-1953
Adres	Saviostraat 37
Stad/Gemeente	Houthalen (Cit� Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	onbekend
Architect-opvolger	/
Typologie	school
Status	niet beschermd
Huidige toestand	intact
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van een scholengroep in Cit� Meulenberg

Datum	1948-1953
Opmerkingen	/

Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	660
Inhoud	dossier inzake lagere scholen voor jongens en meisjes
Datum	1951-1963
Opmerkingen	/

LITERATUUR

- BUCCOLINI, R., *Parochie Sint-Lambertus. 1948. Meulenberg*, Houthalen, Gerits-Herten, s.d., s.p.
- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.
- VAN DOORSLAER, B., *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002.

BESCHRIJVING

Het scholencomplex is ingeplant op het hoogste punt van de cité parallel aan de Savio- en de Elzenstraat. De meisjes- en jongensschool zijn symmetrisch ten opzichte van elkaar ingeplant. Alle klaslokalen zijn naar het zuiden georiënteerd. De inplanting stond eveneens in het teken van een mooi uitzicht op het dennenbos en beschermden de speelplaatsen tegen de wind.

Aan weerszijden van de geasfalteerde speelplaats zijn twee rechthoekige volumes met klassen ingeplant. In het midden van elk rechthoekig volume bevindt zich een portiek die toegang geeft tot de klaslokalen. De twee toegangspoorten tot de scholen bevinden zich aan de westkant. Tussen de ingangen situeren zich twee eetzalen. De ingang van de school geeft uit op de speelplaats. De scholen worden door een hoekrisaliet verbonden met de inkompartij. In de vooruitspringende partijen van beide schoolgebouwen situeerden zich oorspronkelijk het kantoor van de directie, het secretariaat, de leraarskamer, een lokaal voor medisch onderzoek met bijhorende wachtkamer en een vestiaire. De turnzaal is aan de overzijde van de ingangen haaks op de jongensschool aangebouwd. Reeds enkele jaren na de bouw werd aan de oostelijke zijde van de turnzaal en aan de meisjesschool een uitbreiding voorzien.

Het gebouw is opgetrokken uit baksteen. Beton werd gebruikt voor de omlijstingen van de vensters, de lekdrempels, de lateien en de kroonlijsten. De ramen in de turnzaal zijn vervaardigd uit metaal. De andere ramen in de klaslokalen zijn vernieuwd.

De klaslokalen zijn opgebouwd uit één bouwlaag. De turnzaal telt twee bouwlagen. De gebouwen worden overdekt door schilddaken. De sokkel werd gedetailleerd met uitstekende kopse bakstenen. De kroonlijsten werden in beton uitgevoerd. De friezen zijn in alterend metselverband uitgevoerd.

Jongensschool: De gevel (aan de zijde van de speelplaats) van de jongensschool wordt doorbroken door drieledige ramen met vierledige bovenlichten, van elkaar gescheiden door betonnen tussendorpels die over een gedeelte van de gevel doorlopen. Onder de ramen zijn lekdrempels aangebracht. De portiek die toegang geeft tot de klaslokalen wordt ondersteund door gekoppelde betonnen zuilen. Een hoekrisaliet verbindt het gebouw met de inkompartij. Aan de straatzijde wordt de gevel doorbroken door tweeledige- en éénledige raampartijen die met elkaar worden verbonden door doorlopende lekdrempels en lateien.

Meisjesschool: De portiek die toegang geeft tot de klaslokalen wordt ondersteund door gekoppelde betonnen zuilen. De gevels worden doorbroken door tweeledige- en enkele raampartijen die met elkaar worden verbonden door doorlopende lekdrempels en lateien. Een hoekrisaliet verbindt het gebouw met de inkompartij.

Turnzaal: De turnzaal is opgebouwd uit twee bouwlagen. De afdekking gebeurt door een schilddak dat wordt geaccentueerd door een opvallende schouw. De tweede bouwlaag wordt doorbroken door metalen ramen met roedeverdeling. De lekdrempels zijn afgeschuind. De kleine rechthoekige vensters van de onderste bouwlaag werden onderaan voorzien van een doorlopende lekdrempel.

Inkompartij: De inkompartij is horizontaal en laag, op maat van de kinderen. Voor de fries werden verschillende metselverbanden gebruikt. Ze is versierd met kopse bakstenen die hier en daar uitsteken. De doorgang wordt gevormd door metalen hekkens van elkaar gescheiden door bakstenen pijlers, geflankeerd door deuren in geprofileerde omlijstingen.

Het schoolcomplex is door de nadruk op horizontaliteit zeer toegankelijk. De opstelling en de inplanting tussen de bomen vormt een aangename omgeving voor de kinderen.

AFBEELDINGEN

Afb. 1 Grondplan van de jongensschool (CVAa, fonds CC Casino, ongeordend)

Afb. 2 Jongensschool en turnzaal, zicht van op de speelplaats (eigen foto, 25 november 2007)

Afb. 3 Meisjesschool, inkompartij en eetzaal, zicht van op de speelplaats (eigen foto, 25 november 2007)

Afb. 4 Turnzaal (eigen foto, 30 juni 2008)

Afb. 5 Gang in de jongensschool (eigen foto, 30 juni 2008)

Afb. 6 Eetzaal van de jongensschool (eigen foto, 30 juni 2008)

KLEUTERSCHOOL

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1948-1954
Adres	Elzenstraat 9
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	school
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake een nieuwbouw van een scholengroep in Cité Meulenberg
Datum	1948-1954
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	660
Inhoud	dossier inzake lagere scholen voor jongens en meisjes
Datum	1951-1963
Opmerkingen	/

LITERATUUR

- BUCCOLINI, R., *Parochie Sint-Lambertus. 1948. Meulenberg*, Houthalen, Gerits-Herten, s.d., s.p.
- De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005.
- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- JASPERS, P., *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg. Verslag van het wetenschappelijk onderzoek uitgevoerd aan de KUL in de periode 1999-2001*, Leuven, 2001.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.
- VAN DOORSLAER, B., *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002.
- VINCENT, E., *Ecole gardienne au Limbourg. Architecte: I. Isgour S.C.A.B.*, in: *Architecture*, 1952, nr. 4, p. 89.

BESCHRIJVING

Het scholencomplex is ingeplant op het hoogste punt van de cité, haaks op de Elzenstraat. De klaslokalen zijn naar het ZW georiënteerd.

Acht afzonderlijke paviljoenen worden in een strakke gebogen lijn aaneengeschakeld tot één geheel. Elke klas heeft zijn eigen toegang, eigen vestiaire, eigen sanitair blok en eigen opbergruimte. Tussen twee paviljoenen was er oorspronkelijk een overdekte speelplaats. Aan de straatzijde werd een groter administratief gebouw met het bureau van de directeur, een kamer voor medisch onderzoek en een badkamer opgetrokken. Op de speelplaats had elke klas vroeger zijn eigen zandbak en andere speeltuigen.

Het gebouw is opgetrokken uit baksteen. De houten pijlers zijn op hardsteen geplaatst. Ook het afdak is vervaardigd uit hout. De ramen en deuren zijn vernieuwd. De vloer onder het afdak bestaat uit silexkeien.

De acht paviljoenen krijgen een homogene indruk doordat ervoor een luifel is opgetrokken die rust op schuine pijlers. De gebouwen bestaan uit één laag en worden overdekt door een schilddak. De muren worden doorbroken door rechthoekige en vierkante ramen en dubbelde deuren die over de gehele hoogte zijn geplaatst. De blinde noordwest en noordelijke gevels van de gebouwen geven de klassen ten opzichte van elkaar voldoende privacy. Aan de achterzijde bieden grote raampartijen uitzicht op de speelplaats.

Het afdak tussen twee paviljoenen aan de speelplaatszijde is verdwenen ten voordele van een kleine uitbouw.

Het administratief gebouw wordt versierd met uitspringende kopse bakstenen. De muurdoorbrekingen wijken af. De sokkel is in alternerend metselverband gemodelleerd.

De school heeft nog een traditionele vormtaal, maar de kleuterschool waarin elke klas is opgevat als een autonome entiteit met moderne hygiëne, techniek en didactiek voldeed aan de normen van de vernieuwende pedagogie. De klassen hebben een goeie oriëntering, voldoende privacy en geborgenheid. De kleuterschool is volledig afgestemd op de kleuters onder meer door de lage plaatsing van de ramen.

AFBEELDINGEN

Afb. 1 Grondplan (*Ecole gardienne au Limbourg. Architecte I. Isgour S.C.A.B., in: Architecture, 1952, nr. 4, p. 89*)

Afb. 2 Voorgevel (eigen foto, 25 november 2007)

Afb. 3 Interieur van een klaspaviljoen (eigen foto, 30 juni 2008)

Afb. 4 Detail voorgevel (eigen foto, 25 november 2007)

Afb. 5 Administratief gebouw (eigen foto, 25 november 2007)

Afb. 6 Zicht vanaf de speelplaats, na 1950 (beeldbank van de mijnstreek, www.mijnerfgoed.be)

INGENIEURSWONINGEN

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1949
Adres	Platanenstraat 1,3
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van twee villa's in Cité Meulenberg
Datum	1949
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	659, 662
Inhoud	dossiers inzake constructie van huizen voor ingenieurs in Cité Meulenberg
Datum	1949-1958, 1949-1957
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

De hoofdingenieurswoningen zijn gelegen aan de Platanenstraat.

Het zijn ruime villa's. Op de gelijkvloerse verdieping van de woningen situeert zich aan de voorgevel de eetkamer. Aan de andere zijde van de entree bevinden zich een vestiaire en twee toiletten. Achter de entree is er een ruime trappenhall. Aan de achtergevel situeert zich een salon die in een open verbinding staat met de eetkamer. Het salon ligt naast de leefkamer die uitgaat op een terras. De keuken situeert zich aan de andere zijgevel. De villa's hebben twee ingangen: een hoofdentree aan de voorgevel en een dienstingang aan de zijgevel. De villa's tellen op de eerste verdieping vijf kamers en een kleine badkamer. Er is een kelder met een voorraadkamer, was- en stookplaats. In het souterrain is er ook een garage. Er is eveneens een zolderverdieping. De woningen zijn omgeven door zeer grote tuinen.

De woningen zijn uitgevoerd in rode ruwe baksteen. Voor de structurerende onderdelen zoals de erkers en dorpels werd beton gebruikt. De afwerking gebeurde met natuursteen (*Petit Granit* en *Pierre d'Euville*), bijvoorbeeld voor de omlijsting van deuren en ramen en de treden. De dakgoot en het raamwerk werden in hout uitgevoerd.

De alleenstaande villa's hebben twee bouwlagen en worden overdekt door een schilddak doorbroken door geprononceerde schouwen en dakkapellen. De dakkapellen zijn drieledig opgevat en worden bekroond door een driehoekig fronton. De kroonlijst is voorzien van cassetten. De enkele voordeur heeft een geprofileerde omlijsting en een bordestrap, geflankeerd door bloembakken en lantaarns. Ook sommige ramen hebben een omlijsting in hardsteen.

De gevel is niet symmetrisch, maar wel evenwichtig opgevat en wordt doorbroken door rechthoekige muuropeningen van variërend formaat ondervangen door een lekdrempel. De alternerende metselverbanden in de sokkel zijn uitgevoerd in klampsteen, een baksteen die donkerder is van kleur.

De achtergevel heeft een halfcirkelvormige uitbouw die is opengewerkt door grote raampartijen die uitgeven op het terras. De eerste verdieping heeft een balkon.

De twee alleenstaande villa's zijn identiek. De woningen kenmerken zich door een traditionele stijl in harmonie met de omgeving.

De woningen zijn gebouwd in een vrij sobere stijl. Ornamentiek is afwezig. Het decoratief effect wordt vooral gecreëerd door het spel met de kleuren van de materialen. Er worden verschillende soorten baksteen gebruikt en het metselverband varieert om de monumentaliteit te doorbreken.

AFBEELDINGEN

Afb. 1 Grondplan van de kelderverdieping, 1949 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 2 Grondplan van de gelijkvloerse verdieping, 1949 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 3 Grondplan van de eerste verdieping, 1949 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 4 Platanenstraat 3, voorgevel (eigen foto, 25 november 2007)

Afb. 5 Platanenstraat 1, voorgevel (eigen foto, 28 juni 2008)

Afb. 6 Platanenstraat 1, achtergevel (eigen foto, 28 juni 2008)

Afb. 7 Platanenstraat 1, zijgevel (eigen foto, 28 juni 2008)

BROEDERKLOOSTER

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1950
Adres	Saviostraat 39
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	klooster (kantoorgebouw)
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van het klooster van de Fraters te Cité Meulenberg
Datum	1950-1951
Opmerkingen	/

LITERATUUR

- BUCCOLINI, R., *Parochie Sint-Lambertus. 1948. Meulenberg*, Houthalen, Gerits-Herten, s.d., s.p.
- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.
- VAN DOORSLAER, B., *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002.

BESCHRIJVING

Het broederklooster is ingeplant op het hoogste punt van de cité. De kloostervleugels zijn NW en NO ingeplant. De hoektoren is ZO georiënteerd.

De plattegrond is U-vormig, oorspronkelijk met twee kloostervleugels met een eet- en ontspanningsruimte, een kantoor, een keuken en een bibliotheek op de benedenverdieping. Op de verdieping bevonden zich kamers, een badkamer en een wasruimte. Op de gelijkvloerse verdieping van de vooruitspringende hoektoren waren de directie en sacristie gevestigd. Haaks op de hoektoren is een kleine kapel gebouwd. De kloostertuin wordt van het scholencomplex gescheiden door een muur.

Het gebouw is opgetrokken uit papesteen. Voor de structurele onderdelen zoals voor de omlijsting van de muurdoorbrekingen, de kroonlijst, de lekdrempels en de consoles van de hoektoren is beton gebruikt. De sokkel en treden zijn uitgevoerd in blauwe hardsteen.

De kloostervleugels bestaan uit twee bouwlagen. De hoektoren bestaat uit drie bouwlagen en twee traveeën. De kapel is opgebouwd uit drie traveeën.

De kloostervleugels hebben een gecombineerd zadeldak, de kapel een schilddak en de hoektoren een tentdak. De daken worden doorbroken door driehoekige dakkapellen en vernieuwde dakramen. Een achzijdig torenspits bekroont de hoektoren.

De muren worden doorbroken door rechthoekige en vierkante raampartijen. De voorgevel en de bovenste bouwlaag van de gevel aan de straatzijde worden doorbroken door ramen met een rechte omlijsting, de ramen in de onderste bouwlaag hebben een getoogde of rechte omlijsting. De ramen in de bovenste bouwlaag aan de straatzijde zijn voorzien van een lekdorpel. De lekdrempels van de onderste bouwlaag lopen door en scheiden de ramen van de sokkel met kopse bakstenen die uitsteken. De tweede bouwlaag wordt gescheiden van het dak door een kroonlijst. Consoles ondervangen de kroonlijst van de hoektoren. Voor de getoogde voordeur werd een hardstenen plint aangebracht. De zijgevels van de kapel zijn voorzien van drie rondboogvensters, allen met een afgeschuinde lekdrempel.

De muur die de kloostertuin afschermt heeft rondboognissen in alternerend metselverband met uitstekende kopse bakstenen. De sokkel van de gevels in blauwe hardsteen loopt door over de muur. De muur wordt bekroond door een getrapte baksteenfries.

Het decoratieve metselwerk, de vormgeving van de toren, de dakkapellen en de raampartijen getuigen van een traditionele vormentaal, met eenzelfde detaillering als in het scholencomplex.

In 2003 werden onder leiding van architect Maris renovatiewerken uitgevoerd aan het broederklooster waarbij onder meer de ramen werden vervangen. Vandaag is de indeling van het gebouw gedeeltelijk veranderd.

AFBEELDINGEN

Afb. 1 Grondplan van de verdieping, 1950 (CVAa, fonds CC Casino, ongeordend, plan nr. 3)

Afb. 2 Hoektoren en hoofdingang (eigen foto, 25 november 2007)

Afb. 3 Kloostervleugels (eigen foto, 25 november 2007)

Afb. 4 Broederklooster, na 1951 (beeldbank van de mijnstreek, www.mijnerfgoed.be)

"HÔTEL DES CHARBONNAGES"

ALGEMENE GEGEVENS

Identificatie

Datering	1950
Adres	Grote Baan 47
Stad/Gemeente	Houthalen (Cité Meulenbergh)
Opdrachtgever	Dupriez-Thielens
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	hotel (appartementsgebouw)
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van een hotel te Houthalen
Datum	1950
Opmerkingen	/

Literatuur

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

Het hotel is parallel aan de Grote Baan ingeplant.

Aan de voorgevel van het *hôtel des Charbonnages* bevond zich oorspronkelijk op de gelijkvloerse verdieping een café en restaurant. De entree was gelegen aan de zijgevel. De entree kwam uit in een trappenhal. Een keuken situeerde zich aan de andere zijgevel. Aan de achterzijde lag het salon. Tussen de keuken en de hal bevond zich een kantoor. Op de verdieping bevonden zich de kamers voor de gasten.

Het gebouw is opgetrokken uit baksteen. Voor het balkon is beton gebruikt. De consoles en raamomlijstingen zijn vervaardigd uit hardsteen.

Het bakstenen gebouw telt twee bouwlagen en vier traveeën overdekt door een zadeldak met dakschild. Het dak van het hotel wordt doorbroken door drie vernieuwde dakvensters en een opvallende schouw. De rechtertravee is voorzien van een extra bouwlaag en een balkon met een metalen leuning op de eerste verdieping die rust op geprofileerde consoles. Deze travee is overdekt met een puntgevel.

De rechthoekige vensters van het *hôtel des charbonnages* op de verdieping zijn voorzien van luiken. De raampartijen van drie traveeën op de onderste bouwlaag zijn getoogd. De noordgevel is blind uitgevoerd. Aan de zuidgevel is de oorspronkelijke ingang dichtgemaakt.

AFBEELDINGEN

Afb. 1 Voorgevel (eigen foto, 25 november 2007)

INGENIEURSWONINGEN

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1951
Adres	Brelaarstraat 44, 46, 48 (oorspronkelijk: Heidelaan)
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact (behalve nr. 46: opgedeeld in appartementen)
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	Isia Isgour
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van drie ingenieurswoningen in Cité Meulenberg
Datum	1951
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	659, 662
Inhoud	dossiers inzake constructie van huizen voor ingenieurs in Cité Meulenberg
Datum	1949-1958, 1949-1957
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

De hoofdingenieurswoningen zijn gelegen aan de ontdubbelde Brelaarstraat aan de rand van de cité. De woningen zijn ten opzichte van elkaar in spiegelbeeld ingeplant.

Het zijn ruime villa's. Op de gelijkvloerse verdieping van de woningen situeert zich aan de voorgevel de eetkamer. Aan de andere zijde van de entree bevinden zich een vestiaire en twee toiletten. Achter de entree is er een ruime trappenhal. Aan de achtergevel situeert zich een salon die in een open verbinding staat met de eetkamer. Het salon ligt naast de leefkamer die uitgaat op een terras. De keuken situeert zich aan de andere zijgevel. De villa's hebben twee ingangen: een hoofdentree aan de voorgevel en een dienstingang aan de zijgevel. De villa's tellen op de eerste verdieping vijf kamers en een kleine badkamer. Er is een kelder met een voorraadkamer, was- en stookplaats en ook de garage bevindt zich in het souterrain. Er is ook een zolderverdieping. De woningen zijn omgeven door zeer grote tuinen.

De woningen zijn gebouwd in rode ruwe baksteen. Voor de structurerende onderdelen zoals de erkers en dorpels is beton gebruikt. De afwerking gebeurde met natuursteen (*Petit Granit* en *Pierre d'Euville*), bijvoorbeeld voor de omlijsting van deuren en ramen en de treden. De dakgoot en het raamwerk werden in hout uitgevoerd.

De alleenstaande villa's hebben twee bouwlagen en worden overdekt door een schilddak doorbroken door geprononceerde schouwen en dakkapellen. De dakkapellen zijn drieledig opgevat en worden bekroond door een driehoekig fronton. De kroonlijst is voorzien van cassetten. De enkele voordeur heeft een geprofileerde omlijsting en een bordestrap, geflankeerd door bloembakken. Ook sommige ramen hebben een omlijsting in hardsteen. Eén lekdrempel van een raampartij in de voorgevel wordt ondervangen door consoles.

De gevel is niet helemaal symmetrisch, maar wel evenwichtig opgevat en wordt doorbroken door rechthoekige muuropeningen van variërend formaat ondervangen door een lekdrempel. De alternerende metselverbanden in de sokkel zijn uitgevoerd in klampsteen, een baksteen die donkerder is van kleur.

De achtergevel heeft een halfcirkelvormige uitbouw die is opengewerkt door grote raampartijen die uitgaat op het terras. De eerste verdieping heeft een balkon.

De drie omhaagde alleenstaande villa's zijn identiek. De woningen kenmerken zich door een traditionele stijl in harmonie met de omgeving.

De woningen hebben een vrij sobere vormgeving. Ornamentiek is afwezig. Het decoratief effect wordt vooral gecreëerd door het spel met de kleuren van de materialen. Er worden verschillende soorten baksteen gebruikt en het metselverband varieert om de monumentaliteit te doorbreken.

AFBEELDING

Afb. 1 Grondplan van de kelderverdieping, 1951 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 2 Grondplan van de gelijkvloerse verdieping, 1951 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 3 Grondplan van de eerste verdieping, 1951 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 4 Brelaarstraat 44, voorgevel (eigen foto, 28 juni 2008)

Afb. 5 Brelaarstraat 44, achtergevel (eigen foto, 28 juni 2008)

Afb. 6 Brelaarstraat 46, voorgevel (eigen foto, 28 juni 2008)

DIRECTEURSWONING (AANPASSING)**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1951
Adres	Wildrozenlaan 17
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	traditioneel

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de directeurswoning
Datum	1951
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	661
Inhoud	dossier inzake de veranderingswerken aan villa van de directie en sociaal huis van de cité Meulenberg
Datum	1951-1957
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

CASINO

ALGEMENE GEGEVENS

Identificatie

Datering	1952-1953
Adres	Varenstraat 22A
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Constantin Brodzki
Architect-opvolger	/
Typologie	cultureel centrum
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van een zaal voor Sociale Werken te Cité Meulenberg
Datum	1952-1953
Opmerkingen	/

LITERATUUR

- De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005.
- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- JASPERS, P., *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg. Verslag van het wetenschappelijk onderzoek uitgevoerd aan de KUL in de periode 1999-2001*, Leuven, 2001.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.
- Théâtre à Houthalen. Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 48, p. 303.
- VAN DOORSLAER, B., *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002.

BESCHRIJVING

Het casino is ingeplant tussen de huizen aan de rand van de cité.

Het casino bevat een theaterzaal die plaats biedt aan 600 mensen, een balzaal op de eerste verdieping in de rechtervleugel die via een eigen ingang toegankelijk is, ontvangstruimtes, vestiaires, salons, een bar en een café.

De constructie bestaat uit een gewapend betonskelet. In 1989 werd de bakstenen constructie gedeeltelijk bezet met metalen platen. Voor de structurele onderdelen zoals de luifels en deuromlijstingen is beton gebruikt. Er werd eveneens hardsteen en silexplaten gebruikt. De voorgevel van de rechtervleugel is opgetrokken uit natuursteen. Dit materiaalgebruik wordt herhaald in het muurtje vooraan het Casino. Het raam- en deurwerk bestond oorspronkelijk uit hout.

Het gebouw telt twee bouwlagen. Alle buitendeuren hebben een geprofileerde omlijsting.

Hoofdgebouw: De onderste bouwlaag van de voorgevel is voorzien van rechthoekige doorbrekingen met hardstenen lekdrempels. Deze onderste bouwlaag is gedeeltelijk wit geschilderd. De bovenste bouwlaag werd oorspronkelijk geperforeerd door kleine rechthoekige openingen. Vandaag is het bezet met niet originele metalen platen. De zijgevel is voorzien van drie langwerpige rechthoekige vijfledige raampartijen, van elkaar gescheiden door metalen platen. De oorspronkelijke okergele bakstenen zijn hier nog zichtbaar. Oorspronkelijk werd de muur doorbroken door een grote rechthoekige raampartij.

Rechtervleugel: De zijgevel is aan de parkingzijde voorzien van metalen platen. De bovenste bouwlaag van deze zijgevel wordt doorbroken door vijfledige langwerpige rechthoekige raampartijen. De onderste bouwlaag is door middel van grote raam- en deurpartijen helemaal opengewerkt. Oorspronkelijk was de ganse gevel opengewerkt. De voorgevel van de rechtervleugel is gebogen.

Toneeltoren: De toneeltoren is zeer strak opgebouwd door blinde muren. Het wordt overdekt met een zeer laag zadeldak. De rest van het casino heeft een plat dak.

Het casino kreeg een modernistische vormgeving.

Het was één van de modernste schouwburgen van deze periode.

In 1989 werden renovatiewerken uitgevoerd. De dakbekleding werd vernieuwd en aan de voorgevel werden platen aangebracht.

In 2000 werd de toren ontmanteld. De ramen en deuren werden vervangen. Er werd eveneens een nieuwbouw aangebouwd naar een ontwerp van architectenbureau De Gregorio en Partners.

Door de ingrepen, zoals het vervangen van het raamwerk en het plaatsten van metalen platen heeft het gebouw veel van zijn helderheid en daardoor van zijn charme verloren.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping (*Théâtre à Houthalen. Architecte I. Isgour, in: Architecture, 1962, nr. 48, p. 303*)

Afb. 2 Maquette (PA Marc Isgour)

Afb. 3 Toneeltoren, achtergevel (eigen foto, 25 november 2007)

Afb. 4 Zijgevel feestzaal en bar (eigen foto, 25 november 2007)

Afb. 5 Schouwburg (foto Kris Vandevorst-voor het VIOE, 2008)

Afb. 6 Inkomhal (eigen foto, 30 juni 2008)

Afb. 7 Feestzaal (eigen foto, 30 juni 2008)

INGENIEURSWONINGEN

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1953
Adres	Brelaarstraat 30, 32, 34, 36 (oorspronkelijk: Heidelaan)
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact
Stijl	gematigd modern

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van vier woonhuizen voor ingenieurs in Cité Meulenberg
Datum	1953
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	659, 662
Inhoud	dossiers inzake constructie van huizen voor ingenieurs in Cité Meulenberg
Datum	1949-1958, 1949-1957
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

De woningen zijn ingeplant langs de ontdubbelde Breelaarstraat, aan de rand van de cité. Ze volgen de kromming van de weg. Ten opzichte van elkaar staan ze in spiegelbeeld.

De woningen zijn gebouwd op een rechthoekige grondplan. Op de gelijkvloerse verdieping aan de ene zijde van de hal is de eetkamer gesitueerd, aan de andere zijde de vestiaire, het toilet en de entree die toegang geeft tot de keuken aan de achtergevel van de woning. De eetkamer is verbonden met het salon, eveneens aan de achtergevel. Tussen het salon en de keuken is er een ruime leefruimte die uitgaat op een terras. Op de verdieping zijn er vijf slaapkamers en een badkamer. De woningen zijn volledig onderkelderd. In het souterrain bevindt zich ondermeer de garage. Er is ook een zolderverdieping.

De woning is opgetrokken uit baksteen die wit beschilderd is. Voor de structurele elementen zoals de luifels, de erkers en de balkons is beton gebruikt. De sokkel is uitgevoerd in natuursteen. De deuren, ramen en leuning zijn uitgevoerd in metaal.

De eengezinswoningen hebben twee bouwlagen en drie traveeën. De woningen hebben allen een zadeldak met oversteek. De gevel is asymmetrisch opgevat. Gevarieerde rechthoekige muuropeningen doorbreken de gevel. De ramen wijken niet terug ten opzichte van de gevel, maar zijn gelijk met het muurvlak aangebracht waardoor de indruk van een ononderbroken vlak ontstaat. De ingangen worden geprononceerd door een asymmetrische inkompartij met lange rechte ramen van elkaar gescheiden door muurpartijen. Boven de voordeur werd een luifel aangebracht. Eén travee van de tweede bouwlaag wordt benadrukt door een balkon met metalen leuning. De andere travee van de tweede bouwlaag wordt doorbroken door een bandraam. In de zijgevel zijn glastegels ingewerkt in de rechtertravee boven de buitendeur met luifel. Ook elders in de gevels werden ter detaillering glastegels en kleine vensters aangebracht. De kasten voor de rolluiken zijn van een latere datum.

De woningen hebben een moderne, meer vooruitstrevende gevelopbouw in vergelijking met Isgour zijn vroegere ingenieurswoningen aan de Breelaar- en de Platanenstraat. Ze zijn minder monumentaal. De woningen hebben een sobere vormgeving zonder overbodige details. De exacte plaatsing van de muurdoorbrekingen geven de woningen ritme en dynamiek.

AFBEELDINGEN

Afb. 1 Grondplan van de kelder verdieping, 1953 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 2 Grondplan van de gelijkvloerse verdieping, 1953 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 3 Grondplan van de eerste verdieping, 1953 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 4 Brellaarstraat 30, vooraanzicht (eigen foto, 25 november 2007)

Afb. 5 Brelaarstraat 34, voorgevel (eigen foto, 6 februari 2008)

Afb. 6 Brelaarstraat 36, vooraanzicht (eigen foto, 28 juni 2008)

Afb. 7 Brelaarstraat 36, achtergevel (eigen foto, 28 juni 2008)

MODERNISTISCHE WONING

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1954
Adres	Herebaan West 89
Stad/Gemeente	Houthalen
Opdrachtgever	F. Heleven
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	onbekend
Stijl	modernistisch

ARCHIEF

Archief	/
Fonds	
Dossiernummer	
Inhoud	
Datum	
Opmerkingen	

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

AFBEELDING

Afb. 1 Zijaanzicht (eigen foto, 28 juni 2008)

KEMPIISCHE LEERCENTRUM VOOR JONGE MIJNWERKERS
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1955
Adres	Pastorijstraat 40
Stad/Gemeente	Houthalen
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	school
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van een Kempense Leerschool voor Jonge Mijnwerkers te Houthalen
Datum	1955
Opmerkingen	/

LITERATUUR

- De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005.
- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- Ecole professionnelle pour jeunes mineurs à Houthalen*, in: *Architecture*, 1962, nr. 47, pp. 227-229.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.
- VAN DOORSLAER, B., *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002.

BESCHRIJVING

Het Leercentrum is ten NO van de mijnzetel ingeplant. Isgour had veel aandacht voor de oriëntatie van het gebouw, waardoor het veel licht vangt.

De hoofdvleugel is parallel aan de Pastorijstraat ingeplant. In de hoofdvleugel werden het kantoor voor de directeur, het secretariaat, toiletten, bergplaatsen, kleed- en waslokalen gevestigd. Op de verdieping bevond zich een refter.

Haaks op de hoofdvleugel werd aan de straatzijde een turnzaal gebouwd.

Dwars op de hoofdvleugel aan de erfzijde was er een vleugel met klaslokalen, bergruimtes voor didactisch materiaal en een auditorium. De verdieping van die vleugel bood ruimte aan onder meer een tekenzaal, een bergplaats, klaslokalen en een dienstkeuken.

De hoofdvleugel werd door een gang verbonden met de ateliers voor hout- en metaalbewerking en een magazijn in het oostelijk gedeelte van het perceel.

Het betonskelet is ingevuld met platen uit gewassen silex keien, metalen raampartijen en deuren. De sokkel is vervaardigd uit blauwe hardsteen. De muren en het dak van de turnzaal lijken opgehangen aan u-vormige betonnen elementen.

De hoofdvleugel heeft gedeeltelijk één, gedeeltelijk twee bouwlagen overdekt door een plat dak. De ingang is overspannen door een luifel. De vleugel is voorzien van een portiek die rust op balken. De bovenste bouwlaag is helemaal opengewerkt met grote raampartijen. Ook de onderste bouwlaag, de turnzaal en de andere vleugels zijn voorzien van grote raampartijen.

Het is een modernistisch gebouw. Reeds enkele jaren na de bouw van het Leercentrum werd het uitgebreid.

AFBEELDINGEN

Afb. 1 Grondplan (*Ecole professionnelle pour jeunes mineurs*, in: *Architecture*, 1962, nr. 47, p. 227)

Afb. 2 Maquette (PA Marc Isgour)

Afb. 3 Voorgevel (eigen foto, 6 februari 2008)

Afb. 4 Turnzaal (eigen foto, 6 februari 2008)

Afb. 5 Gang in het Klassengebouw (eigen foto, 30 juni 2008)

Afb. 6 Gang in het hoofdgebouw (eigen foto, 30 juni 2008)

Afb. 7 Trappenhal (eigen foto, 30 juni 2008)

Afb. 8 Vooraanzicht, na 1958 (beeldbank van de mijnstreek, www.mijnerfgoed.be)

BEDIENDEWONINGEN

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1955
Adres	Koolmijnlaan 116-118, 120-122, 124-126, 128-130, 132-134
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact
Stijl	gematigd modern

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van een woonhuis voor bedienden in Cité Meulenberg
Datum	1955
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	659, 662
Inhoud	dossier inzake de constructie van huizen voor ingenieurs in de cité Meulenberg
Datum	1949-1958, 1949-1957
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

De woningen zijn vrij ingeplant langs de Koolmijnlaan, aan de rand van de cité. Ten opzichte van elkaar staan de woningen in spiegelbeeld.

De woningen zijn gebouwd op een rechthoekig grondplan. De hal en keuken liggen aan de voorgevel van de woning. Aan de achtergevel situeren zich de leefruimte en het salon. De verdieping telt vier slaapkamers en een badkamer. De woningen zijn volledig onderkelderd. In het souterrain bevindt zich onder meer de garage.

De gevel is opgetrokken uit rode baksteen. Isgour gebruikte een grote variatie aan materialen zoals beton voor de structurerende onderdelen zoals de luifels, blauwe hardsteen voor de sokkel en houten beplanking.

De tweewoonsten hebben twee bouwlagen. De woningen hebben allen een zadeldak met oversteek. Het dak wordt doorbroken door vier dakramen. Aan de achtergevel wordt het dak doorbroken door een dubbele drieledige dakkapel. De gevel is symmetrisch. Ze wordt doorbroken door rechthoekige muuropeningen. Boven de voordeuren die gekoppeld zijn en die inspringen ten opzichte van de gevel, is een luifel aangebracht. De middentraveeën van de tweede bouwlaag zijn doorbroken door een bandraam opgedeeld in vier delen van elkaar gescheiden door platen. De gevelpartij tussen het bandraam en de voordeuren is bekleed met verticale beplanking. Dergelijke beplanking werd eveneens aangebracht in de achtergevel onder de raampartijen van de verdieping in de buitenste traveeën. De raampartijen zijn exact gepositioneerd.

De woningen hebben een moderne, meer vooruitstrevende gevelopbouw in vergelijking met Isgour zijn vroegere ingenieurswoningen aan de Brelaar- en de Platanenstraat. Ze zijn minder monumentaal. De exacte plaatsing van de muurdoorbrekingen geven de woningen dynamiek.

AFBEELDINGEN

Afb. 1 Grondplan van de kelderverdieping, 1955 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 2 Grondplan van de gelijkvloerse verdieping, 1955 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 3 Grondplan van de eerste verdieping, 1955 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 4 Koolmijnlaan 128-130, voorgevel (eigen foto, 6 februari 2008)

Afb. 5 Koolmijnlaan 120-122, voorgevel (eigen foto, 6 februari 2008)

Afb. 6 Koolmijnlaan 128-130, achtergevel (eigen foto, 28 juni 2008)

VRIJGEZELLENWOONST

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1956
Adres	Bergstraat 14-16
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	woning (school)
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van een gebouwencomplex voor vrijgezellen in Cité Meulenberg
Datum	1956
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	667
Inhoud	dossier inzake constructie van logementswoningen in de Cité Meulenberg
Datum	1956-1962
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- JASPERS, P., *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg. Verslag van het wetenschappelijk onderzoek uitgevoerd aan de KUL in de periode 1999-2001*, Leuven, 2001.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

De vrijgezellenwoning is vrij ingeplant in een groene omgeving.

Er waren oorspronkelijk drie vleugels met slaapkamers en sanitaire voorzieningen, en een hoofdgebouw met een eetzaal, keuken, diensten en conciërgewoning. De gebouwen worden verbonden door een passage. Deze wordt overdekt door een gebogen schaalconstructie die steunt op pijlers.

Het gebouw is opgetrokken uit een donkere baksteen. Het raamwerk is vervaardigd uit metaal. Voor de sokkel is blauwe hardsteen gebruikt. De structurele onderdelen zoals de schaalconstructie, zijn uitgevoerd in beton. De pijlers waarop deze constructie rust, zijn vervaardigd uit baksteen.

De slaapblokken tellen twee bouwlagen. Het hoofdgebouw telt één bouwlaag. De daken zijn plat. Ter detaillering zijn in de gevel glasmozaïeken aangebracht.

Het gebouw heeft een sobere modernistische vormgeving. De gebogen schaalconstructie van de passage is opvallend.

AFBEELDINGEN

Afb. 1 Plan van de inplanting, 1956 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 2 Grondplan van de gelijkvloerse verdieping, slaapblok A, 1956 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 3 Slaapblok, voorgevel (www.watikkanklassen.be)

Afb. 4 Slaapblok en schaalconstructie, zijaanzicht (foto Ten Haagdoorn, 14 juli 2008)

ZUSTERKLOOSTER

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1956
Adres	Elzenstraat 14
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	klooster (dienstencentrum)
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van kapel en klooster der Zusters van Phillipus Neri in de Cité Meulenberg
Datum	1956
Opmerkingen	/

LITERATUUR

- BUCCOLINI, R., *Parochie Sint Lambertus. 1948. Meulenberg, Houthalen, Gerits-Herten, s.d., s.p.*
- DRIESSEN, S., *Isia Isgour. Architectuur (tent.cat.)*, Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M. e.a., *100 jaar steenkool. Ik verkoos de mijn (tent.cat.)*, Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

Het zusterklooster is ten zuiden van het nieuwe scholencomplex gebouwd. De relatie tussen inplanting en reliëf speelt een belangrijke rol.

De diensten en kamers zijn gebouwd op L-vormige plattegrond. Aan de lange zijde parallel aan de Elzenstraat situeerden zich oorspronkelijk op de gelijkvloerse verdieping de bibliotheek, de directie, de spreekruimte, een traphal en een aantal kamers. De haakse vleugel aan de erfzijde was voorzien van een eetzaal. Op de eerste verdieping bevonden zich slaapkamers, sanitaire voorzieningen, een waskamer en een linnenkamer. In de linkervleugel dwars op de straatzijde was de kapel gehuisvest.

Het gebouw is opgetrokken uit baksteen. Voor de structurele elementen zoals de kroonlijst, de luifel en het muurvlak naast het portaal werd beton aangewend. Het portaal is vervaardigd uit hout. Sommige gevelvlakken worden verlevendigd door het gebruik van breuksteen.

Het gebouw telt twee bouwlagen onder een plat overstekend dak met kroonlijst. De muurdoorbrekingen zijn exact gepositioneerd. Het portaal kreeg bijzondere aandacht door een luifel die een kruis symboliseert. De voordeur wordt rechts geflankeerd door een muurvlak met glastegels. Het portaal springt in ten opzichte van het linkerdeel van de vleugel aan de straatzijde. Dit linkerdeel wordt op de gelijkvloerse verdieping doorbroken door grote rechthoekige vensters. Op de eerste verdieping zijn kleine vierkante vensters aangebracht. In de gevels aan de zijde van de kloostertuin zijn op de gelijkvloerse verdieping grote raampartijen aangebracht.

Het zusterklooster heeft een sobere moderne vormgeving en is met grote aandacht voor het reliëf ingeplant. Het klooster is in de loop der jaren getransformeerd.

In 1974 is het klooster omgevormd tot een dienstencentrum. De kapel werd in de jaren '90 afgebroken. Op deze plaats kwam een moskee voor de Marokkaanse gemeenschap.

AFBEELDINGEN

Afb. 1 Kloostervleugels, grondplan van de verdieping, 1956 (CVAa, fonds CC Casino, ongeordend, plan nr. 3)

Afb. 2 Voorgevel (eigen foto, 25 november 2007)

Afb. 3 Detail van het portaal (eigen foto, 30 juni 2008)

Afb. 4 Zijgevel (eigen foto, 30 juni 2008)

Afb. 5 Achtergevel (eigen foto, 30 juni 2008)

BEDIENDEWONINGEN

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1957
Adres	Beukenstraat 3-5, 4-6, 7-9, 8-10, 11-13, 12-14
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact (sommige woningen hebben een aanbouw aan de achtergevel)
Stijl	gematigd modern

ARCHIEF

Archief	CVAa
Fonds	Isia Isgour
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van zes groepen van twee woningen voor bedienden in de Cité Meulenberg
Datum	1957
Opmerkingen	/
Archief	RA Hasselt
Fonds	Archieven van de mijnen van Beringen, Houthalen en Eisden
Dossiernummer	659, 662, 663
Inhoud	dossiers inzake de constructie van huizen voor ingenieurs en bedienden in Cité Meulenberg
Datum	1948-1958, 1949-1957, 1957-1961
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- KELLENS, M., *100 jaar steenkool. Ik verkoos de mijn* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 2001.

BESCHRIJVING

De woningen zijn vrij ingeplant langs de Koolmijnlaan, aan de rand van de cité. De woningen staan in spiegelbeeld ten opzichte van elkaar.

De woningen zijn gebouwd op een rechthoekig grondplan. De hal en een keuken liggen aan de voorgevel van de woning. Aan de achtergevel situeren zich de leefruimte en het salon. De verdieping telt vier kamers en een badkamer. De woningen zijn volledig onderkelderd. Aan de zijgevel van de woning is onder een laag hellend dak een garage aangebouwd.

De gevel is opgetrokken uit rode baksteen. Isgour gebruikte een grote variatie aan materialen zoals beton voor de structurerende onderdelen zoals de luifels, blauwe hardsteen voor de sokkel en platen uit gewassen silexkeien.

De tweewoonsten hebben twee bouwlagen. De woningen hebben allen een zadeldak met oversteek. Het dak wordt doorbroken door dakramen. De gevel is symmetrisch. Ze wordt doorbroken door rechthoekige muuropeningen. Boven de voordeuren die gekoppeld zijn en die inspringen ten opzichte van de gevel, werd een luifel aangebracht. De middentraveeën van de tweede bouwlaag zijn doorbroken door een bandraam. Onder de raampartijen in de buitenste traveeën van de voor- en achtergevel werden platen uit gewassen silexkeien aangebracht, net zoals tussen de twee voordeuren. De raampartijen zijn exact gepositioneerd.

De woningen hebben een moderne, meer vooruitstrevende gevelopbouw in vergelijking met Isgour zijn vroegere klassieke ingenieurswoningen aan de Brelaar- en de Platanenstraat. Ze zijn minder monumentaal. De exacte plaatsing van de muurdoorbrekingen geven de woningen dynamiek.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1957 (CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 2 Grondplan van de verdieping, 1957 (CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 3 Beukenstraat 3-5, voorgevel (eigen foto, 25 november 2007)

Afb. 4 Beukenstraat 8, achtergevel (eigen foto, 28 juni 2008)

PROJECT VOOR EEN KERK

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1957
Adres	Kerklaan
Stad/Gemeente	Houthalen (Cité Meulenberg)
Opdrachtgever	Kolenmijnen van Houthalen N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	kerk
Status	niet gerealiseerd
Huidige toestand	/
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend archief
Inhoud	dossier inzake de nieuwbouw van kerk te cité Meulenberg
Datum	1957
Opmerkingen	/

LITERATUUR

- De Koolputters. Geschiedenis van de Limburgse mijnwerkers*, Zwolle, Waanders, 2005.
- DRIESSEN, S., *Isia Isgour. Architectuur (tent.cat.)*, Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- JASPERS, P., *De invloed van de steenkoolmijnen op de materiële cultuur in Limburg. Verslag van het wetenschappelijk onderzoek uitgevoerd aan de KUL in de periode 1999-2001*, Leuven, 2001.
- KELLENS, M., *100 jaar steenkool. Ik verkoos de mijn (tent.cat.)*, Houthalen-Helchteren (Cultureel Centrum Casino), 2001.
- Projet d'Eglise. Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 48, pp. 304-305.
- VAN DOORSLAER, B., *Koolputterserfgoed. Een bovengrondse toekomst voor een ondergronds verleden*, Hasselt, Provinciaal Centrum voor Cultureel Erfgoed Provincie Limburg, 2002.

BESCHRIJVING

Het ontwerp van Isia Isgour voor de kerk toont een vrije inplanting van de verschillende gebouwen van het complex aan het einde en op het hoogste punt van de ontdubbelde Kerklaan, de lengtehoofdax die door het hart van de cité loopt.

De kerk is oostwest georiënteerd en opnieuw maakt Isgour optimaal gebruik van het reliëf.

De klokkentoren staat los van de kerk. De kerk wordt door een gang verbonden met de pastorij. Het plan van de kerk is helemaal opengewerkt met aan haar zijden een sacristie, laterale kapel, biechtstoel en winterkapel.

De kerk kreeg een moderne vormgeving. Het is een laag gebouw dat zich integreert in de wijk met de toren als een zichtbaar baken. Karakteristiek voor het ontwerp was net zoals voor de kapel van het zusterklooster, de lichtwerking. De ramen dwars geplaatst op de zijmuren, zijn niet zichtbaar vanaf het interieur om de gelovigen niet af te leiden. Er is een directe gerichtheid van de gelovigen op het altaar. De kerk is veel soberder opgevat aan de mijnkathedralen van de andere mijnzetels.

AFBEELDINGEN

Afb. 1 Grondplan (*Projet d'Eglise. I. Isgour*, in: *Architecture*, 1962, nr. 48, p. 305)

Afb. 2 Maquette (PA Marc Isgour)

GENK

KLEUTERSCHOOL
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1954
Adres	Gouverneur Alex. Galopinstraat 13
Stad/Gemeente	Genk (Zwartberg)
Opdrachtgever	Cocherill Ougrée
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	school
Status	niet beschermd
Huidige toestand	intact
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	perspectieftekening
Datum	zonder datum
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

MARTINY, V.G., RAYMOND, C.F., CRAPPE, M., BRUNNE, K., *Ecole gardienne à Zwartberg. Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 47, p. 230.

BESCHRIJVING

De achtergevel van het schooltje is zuidoost georiënteerd waardoor de klasjes veel licht vangen.

Drie afzonderlijke paviljoenen worden aaneengeschakeld tot één geheel door middel van een luifel. Tussen twee paviljoenen is er aan de achtergevel een overdekte speelplaats.

Het gebouw is opgetrokken uit baksteen. De houten pijlers waarop de houten luifel rust, zijn op hardsteen geplaatst. Ook het afdak van de overdekte speelplaats is vervaardigd uit hout. De gevels worden verlevendigd door het gebruik van breuksteen en houten beplanking. De ramen en deuren zijn vernieuwd.

De lokalen hebben elk een eigen toegang, een eigen vestiaire, een eigen sanitair blok en een eigen opbergruimte. De gebouwen bestaan uit één bouwlaag en worden overdekt door een plat dak. De muren worden doorbroken door vierkante en rechthoekige ramen en deuren die over de gehele hoogte zijn geplaatst. De blinde zijgevels van de gebouwen geven de klassen ten opzichte van elkaar voldoende privacy. Aan de achterzijde bieden grote raampartijen uitzicht op de speelplaats.

Deze kleuterschool heeft een vooruitstrevender ontwerp in vergelijking met de kleuterschool te Meulenberg. Het ontwerp en de plattegrond zijn volledig afgestemd op de kleuters.

AFBEELDINGEN

Afb. 1 Grondplan (MARTINY V.G., RAYMOND C.F., CRAPPE M., BRUNNE K., *Ecole gardienne à Zwartberg*. *Architecte: I. Isgour*, in: *Architecture*, 1962, nr. 47, p. 230)

Afb. 2 Voorgevel (eigen foto, 6 februari 2008)

Afb. 3 Detail van de voorgevel (eigen foto, 25 juni 2008)

Afb. 4 Achtergevel (eigen foto, 25 juni 2008)

Afb. 5 Interieur van een klaspaviljoen (eigen foto, 25 juni 2008)

Afb. 6 Achteraanzicht (PA Marc Isgour)

TRAINING WITHIN INDUSTRY

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1961
Adres	Toekomstlaan 38
Stad/Gemeente	Genk (Zwartberg)
Opdrachtgever	Cockerill Ougrée
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	school
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	niet geordend
Inhoud	dossier inzake de nieuwbouw voor een school voor personeelsopleiding
Datum	1961
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

HILDESHEIM, M., PUTTEMANS, P., *Ecole T. W. I. à Zwartberg. Architecte: I. Isgour*, in: *Architecture*, 1963, nr. 55, pp. 339-342.

BESCHRIJVING

Het gebouw telde twee bouwlagen met klassen en bureaus en werd opgetrokken uit een staalskelet dat rustte op een basis van gewapend beton. Op de hoofdstructuur was de gevel bevestigd die was samengesteld uit een stalen geraamte van lintelen. Op het geraamte werd de buitenbekleding aangebracht, namelijk witte Glasal panelen. De verhoogde ingang van de school werd geaccentueerd door een luifel en een hoogreliëf van de beeldhouwer Babette de Wee.

In 2002 werd het gebouw ontmanteld. Het originele skelet kreeg een volledig nieuwe bekleding.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse en de eerste verdieping (HILDESHEIM, M., PUTTEMANS, P., *Ecole T.W.I. à Zwartberg. Architecte I. Isgour*, in: *Architecture*, 1963, nr. 55, p. 339)

Afb. 2 Voorgevel (eigen foto, 6 februari 2008)

Afb. 3 Detail van het portaal (PA Marc Isgour)

STEDELIJK ZWEMBAD

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1963
Adres	Emiel van Dorenlaan 144
Stad/Gemeente	Genk
Opdrachtgever	Stadsbestuur Genk
Architect	Isia Isgour
Architect-medewerker(s)	Peter Paul Mandl
Architect-opvolger	Henri Montois
Typologie	sportief complex
Status	/
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	SA Genk
Fonds	Sportcentrum E. Van Dorenlaan
Dossiernummer	861.6
Inhoud	dossier inzake het stedelijk zwembad
Datum	1963-
Opmerkingen	/

LITERATUUR

- BEERNAERT, M., *André Paduart: pionier op het vlak van schaalconstructies in gewapend beton (1914-1985)*. (onuitgegeven licentiaatsverhandeling Universiteit Gent, Vakgroep Architectuur en Stedenbouw, 2006-2007)
- DRIESSEN, S., Isia Isgour. Architectuur (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- PADUART, A., SCHIFFMANN, J., *Couverture du complexe sportif de Genk (Belgique)*, in : *La Technique de Travaux*, vol. 52, 1977, nrs. 3-4, pp. 87-94.
- PADUART, A., SCHIFFMANN, J., *Couverture du complexe sportif de Genk*, in: *Proceedings of the IASS World Congress on Space Enclosures*, Montreal, 1976, pp. 1141-1149.

BESCHRIJVING

Het zwembad is ingeplant langs de bossen aan de Emiel Vandorenlaan in de nabijheid van verschillende scholen.

In de sokkel van het sportcomplex te Genk waarboven het zwembad zich verheft, bevinden zich aan de zuidelijke zijde op de gelijkvloerse verdieping de individuele en gemeenschappelijke kleedkamers. Aan de noordgevel zijn er bureaus en een polyvalente ruimte. Oorspronkelijk was er een patio. Aan de oostzijde leiden trappen naar de verdieping -1 waar zich de stortbaden van de sporthal bevinden. Op -2 bevinden zich het conditiecentrum, een judozaal en een sporthal aan de oostzijde. Op een tussenverdieping bevinden zich de kleedkamers.

De zwembaden met cafetaria bevinden zich op de eerste verdieping in het zuidelijk deel van het complex. Oorspronkelijk was er ook een zonneterras met zicht op de bosrijke omgeving. Op de tweede verdieping bevindt zich de tribune. Alle gevels van de zwembadhal zijn opengewerkt door grote glaspartijen. Het is mogelijk in de kelderverdieping onder de zwembaden door te lopen. Daar bevinden zich de technische ruimtes.

Er zijn twee baden: een instructiebad van 18,98 meter op 8,50 meter en een diepte van 0,60 meter tot 1 meter. Het competitiebad was 33,3 meter op 18 meter. Het springbad dat aansluit op het competitiebad met bijhorende duikplanken is 12 meter op 7 meter, versmallend tot 9,25 meter en heeft een diepte van 3,75 meter.

Een zeshoekig grondvlak van de zwembadhal wordt overspannen door een schaaldakconstructie uit gewapend beton samengesteld uit vijf hyperbolische paraboloïden, waarvan er vier de vorm hebben van een parallellogram, de centrale hyper is een ruit. Het dak overspant in de breedte 36 meter en bijna 74 meter in de lengte. Op het hoogste punt is het dak 11,20 meter. De totale dakoppervlakte bedraagt ongeveer 2500 m². Via steunberen worden de krachten overgebracht op de funderingen.

In 2005 startte het architectenbureau Vathoor de renovatie van het zwembad.

AFBEELDINGEN

Afb. 1 Dwarsdoorsnede, 1968 (Genk, SA, 861.6, sportcentrum E. Van Dorenlaan)

Afb. 2 Grondplan van de zwembadhal, 1967 (Genk, SA, 861.6, sportcentrum E. Van Dorenlaan)

Afb. 3 Maquette (PA P.P. Mandl)

Afb. 4 Westgevel (eigen foto, 25 juni 2008)

Afb. 5 West- en zuidgevel (eigen foto, 25 juni 2008)

Afb. 6 Zwembadhal, zicht vanaf de tribune (eigen foto, 25 juni 2008)

Afb. 7 Judozaal (eigen foto, 25 juni 2008)

HEUSDEN-ZOLDER

BEDIENDEWONINGEN
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1954
Adres	Koolmijnlaan 298-300, 302-304, 306-308, 310-312, 314-316, Helzoldlaan 9-11
Stad/Gemeente	Heusden (Cité Naeldert)
Oprachtgever	Kolenmijnen van Helchteren-Zolder N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	gematigd modern

ARCHIEF

Archief	PA
Fonds	/
Dossiernummer	/
Inhoud	grondplannen
Datum	1954
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

De tweewoonsten zijn vrij ingeplant aan de Koolmijnlaan en de Helzoldlaan.

Isgour maakte optimaal gebruik van het reliëf. De ingang tot de woning bevindt zich aan de zijgevel en wordt geaccentueerd door een luifel.

De woningen zijn gebouwd op een rechthoekig grondplan. De hal met vestiaire en de keuken lagen oorspronkelijk aan de achtergevel van de woning. Aan de voorgevel situeerden zich vroeger de eetkamer en het bureau. De verdieping telt vier kamers en een badkamer. De woningen zijn volledig onderkelderd. In de kelder bevond zich de stookkamer, voorraadruimte en een opslagplaats voor kolen. Ook de garage bevindt zich in het souterrain.

De gevel is opgetrokken uit rode baksteen. Isgour gebruikte een grote variatie aan materialen zoals beton voor de structurerende onderdelen zoals de luifels, blauwe hardsteen, leisteen en detaillering met gewassen silexkeien.

De tweewoonsten hebben twee bouwlagen. De woningen hebben allen een zadeldak met oversteek. De gevel wordt doorbroken door rechthoekige muuropeningen. De raampartijen zijn exact gepositioneerd. De buitenste traveeën wijken gedeeltelijk terug ten opzichte van de gevel. De raampartij van de bovenste bouwlaag is hier uitgebouwd met een balkon. Een raampartij in de onderste bouwlaag is voorzien van een borstwering uit metaal.

De woningen hebben een gematigd moderne vormgeving. De exacte plaatsing van de muurdoorbrekingen geven de woningen dynamiek.

AFBEELDINGEN

Afb. 1 Grondplan van de kelderverdieping, 1954 (PA, plan nr.1)

Afb. 2 Grondplan van de gelijkvloerse verdieping, 1954 (PA, plan nr.1)

Afb. 3 Grondplan van de eerste verdieping, 1954 (PA, plan nr.2)

Afb. 4 Koolmijnlaan 310-312, voorgevel (eigen foto, 6 februari 2008)

Afb. 5 Koolmijnlaan 300, voorgevel (eigen foto, 25 juni 2008)

Afb. 6 Koolmijnlaan 300, achtergevel (eigen foto, 25 juni 2008)

Afb. 7 Koolmijnlaan 310, detail van het portaal (eigen foto, 28 juni 2008)

INGENIEURSWONINGEN

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1952-1958
Adres	Minderbroederstraat 28, 30
Stad/Gemeente	Heusden-Zolder
Opdrachtgever	Kolenmijnen van Helchteren-Zolder N.V.
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact
Stijl	gematigd modern

ARCHIEF

Archief	/
Fonds	
Dossiernummer	
Inhoud	
Datum	
Opmerkingen	

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

De ingenieurswoningen zijn vrij ingeplant en omgeven door zeer ruime tuinen met hoge bomen en struiken.

Ze zijn gebouwd op een rechthoekig grondplan.

De woningen zijn opgetrokken uit baksteen. Voor de structurele elementen, zoals de luifels, de erkers en de balkons is beton gebruikt. De deuren, ramen en leuningens zijn uitgevoerd in metaal.

Deze eengezinswoningen tellen allen twee bouwlagen en drie traveeën. Ze zijn bedekt met een zadeldak met oversteek. De gevel is asymmetrisch opgebouwd. De ingang wordt geaccentueerd door een luifel. Een raampartij in de bovenste bouwlaag heeft een borstwering. Er wordt detaillering aangebracht door middel van kleinere vensters.

De villa's hebben een minder sobere vormgeving dan de ingenieurswoningen aan de Brelaarstraat 30 tot en met 36 te Houthalen door de sculpturale uitwerking van de hoek. Een ruwe steen omsluit één van de hoeken die uitspringt ten opzichte van de gevel. Van groot belang is de exacte plaatsing van de muurdoorbrekingen die de woningen voorzien van het nodige ritme en dynamiek.

AFBEELDINGEN

Afb. 1 Minderbroederstraat 30, voorgevel (eigen foto, 6 februari 2008)

Afb. 2 Minderbroederstraat 28, voorgevel (eigen foto, 6 februari 2008)

LANAKEN

MEDISCH INSTITUUT SINT-BARBARA

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1956
Adres	Bessemerstraat 478
Stad/Gemeente	Lanaken
Opdrachtgever	Limburgse Steenkoolmijnen
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	ziekenhuis
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	dossier inzake de bouw van een medisch instituut Sint-Barbara te Lanaken
Datum	1956
Opmerkingen	/
Archief	Mijnmuseum Beringen
Fonds	/
Dossiernummer	lokaal 48, rek 7, positie C6, dossier nr. 318.54
Inhoud	dossier inzake het Medisch Instituut Sint-Barbara te Lanaken
Datum	1956
Opmerkingen	/
Archief	Dienst Ruimtelijke Ordening
Fonds	Lanaken
Fonds	/
Dossiernummer	1956/40-392
Inhoud	bouwvergunning
Datum	1956
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

Institut médical Sainte-Barbe à Lanaken. Architecte: I. Isgour, in: *Architecture*, 1959, nr. 30-31, pp. 302-307.

LORIEUX, C., *Institut médical Sainte-Barbe, à Lanaken. Architecte: Isia Isgour*, in: *La Maison*, vol. 20, 1964, nr. 6, pp. 181-185.

BESCHRIJVING

Isgour plaatste het sanatorium Sint-Barbara te midden van een sparrenbos. De kamers van de patiënten werden naar het zuiden georiënteerd. De inplanting en oriëntatie waren belangrijk voor de ontsluiting van het sanatorium. De gebouwen moesten aan de noordzijde toegankelijk worden gemaakt, aangezien de zuidzijde gefocust was op rust en natuur.

De administratieve en medische diensten van het sanatorium zoals het secretariaat, de laboratoria, consultaties, radiografie, tomografie, bronchoscopie en kamers van de verpleegsters werden gegroepeerd in een onafhankelijk administratief gebouw dat in verbinding stond met de hospitaalvleugel door middel van een glazen passage.

Ten westen van de hospitaalvleugel was er een klooster voor de verpleegsters die tot een religieuze orde behoorden met onder meer een kapel, een eetzaal, een keuken, kamers, een vestiaire, sanitair, een spreekkamer en een salon. Het klooster was verbonden met de hospitaalvleugel door een passage.

Ten oosten van de hospitaalvleugel lag de conciërgewoning, die door zijn exacte plaatsing controle had over alle dienstingangen.

Op de gelijkvloerse verdieping van de hospitaalvleugel bevonden zich onder meer de eet- en ontspanningszaal voor het personeel, sanitair en een kantoor in het oosten van de vleugel. Dit gedeelte van de vleugel had zijn eigen ingang.

In het westelijk gedeelte bevonden zich lokalen voor de behandeling van de patiënten, de apotheek, een wachtkamer, een ruimte voor massage, een "fitness" en sanitaire voorzieningen. Haaks op de hospitaalvleugel aan de zuidelijke zijde plaatste Isgour een eetzaal. De keuken en voedselvoorraden bevonden zich in de kelderverdieping. Aan de westelijke zijde van de eetzaal kon een uitbreiding worden voorzien.

Op de verdiepingen van de hospitaalvleugel bevonden zich de kamers van de patiënten, de eetzaal, de leefkamers en dagzalen met terrassen, de linnenkamer, sanitaire voorzieningen en opbergruimtes. Alle kamers waren ontsloten via een lange gang aan de noordzijde.

De gebouwen werden opgetrokken uit een geraamte van gewapend beton ingevuld met baksteen. Het raamwerk van de vensters in gemetalliseerd ijzer waren voorzien van isolerend dubbel glas. Delen van de gevels werden voorzien van houten panelen. Eveneens de kroonlijsten waren vervaardigd uit hout. Aan de buitenzijde van de ramen werden mechanische rolluiken aangebracht. De trappen werden vervaardigd uit briketten van marmer met houten trapleuning en balustrades uit aluminium. Een luifel accentueerde de inkompartij.

Ganse delen werden opengewerkt door het veelvuldig gebruik van glas.

Het complex bezit een ritme door het kleurgebruik, de plaatsing van de volumes en de grote variatie aan materialen. Het sanatorium werd zo geconcipieerd dat alle patiënten maximum konden genieten van lucht, licht en zon.

Er was een scheiding tussen de functies van het personeel en de patiënten. De ruimtes voor het personeel waren toegankelijk via een eigen ingang. Door de dienstruimtes te scheiden van de kamers, werd lawaaihinder vermeden. Ook de trajecten van de bezoekers en patiënten hoefden elkaar niet te kruisen, aangezien de leefkamers en zalen ontsloten werden door een eigen lift- en trappenkoker.

Aan de uitrusting van de kamers werd veel zorg besteed.

De helderheid van het complex is vandaag gedeeltelijk verdwenen door de aanpassing van de raamindeling. De verschillende aanbouwen verstoren de eenheid.

AFBEELDINGEN

Afb. 1 Grondplan (*Institut médical Sainte-Barbe à Lanaken. Architecte: I. Isgour, in: Architecture, 1959, nr. 30-31, p. 305*)

Afb. 2 Situatieschets (*Institut médical Sainte-Barbe à Lanaken. Architecte: I. Isgour, in: Architecture, 1959, nr. 30-31, p. 302*)

Afb. 3 Voorgevel van het hoofdgebouw (eigen foto, 25 juni 2008)

Afb. 4 Achtergevel van de hospitaalvleugel (eigen foto, 25 juni 2008)

Afb. 5 Zicht op de voorgevel van de hospitaalvleugel vanuit de glazen passage (eigen foto, 25 juni 2008)

Afb. 6 Trappenhal (eigen foto, 25 juni 2008)

Afb. 7 Achtergevel van het klooster en de hospitaalvleugel (PA Marc Isgour)

HASSELT

STEDELIJK ZWEMBAD

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1957-
Adres	Elfde Liniestraat 11
Stad/Gemeente	Hasselt
Opdrachtgever	Stad Hasselt
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	sportief complex
Status	/
Huidige toestand	intact
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen voor een sportief complex
Datum	zonder datum
Opmerkingen	/
Archief	Dienst Gebouwen Hasselt
Fonds	Stedelijk zwembad
Dossiernummer	/
Inhoud	dossier inzake de bouw van een stedelijk zwembad
Datum	1959
Opmerkingen	/

LITERATUUR

DRIESSEN, S., Isia Isgour. Architectuur (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

Isgour plantte het zwembad oorspronkelijk in langs de Elfde Liniestraat in de nabije omgeving van de Grote Ring. Het gerealiseerde zwembad zou echter worden gebouwd aan de andere uiteinde van de Elfde Liniestraat.

Het zwembad bestaat uit twee volumes die in elkaar zijn geschoven.

De gevels van het zwembad zijn opgebouwd uit zichtbaar beton. Tussen de betonnen draagstructuur werden aluminium ramen aangebracht met dubbel glas. De gevel is gedeeltelijk bekleed met geprefabriceerde platen uit gewassen silexkeien. De sokkel is vervaardigd uit blauwe hardsteen.

De zuidgevel is opengewerkt door grote glaspartijen. Door de schakering van beglaasde en niet-doorzichtige delen ontstaat een speelse natuurlijke lichtwerking in de zwembadhal. Ook de andere gevels zijn gedeeltelijk beglaasd.

De kelders van het zwembad zijn vanaf buiten toegankelijk, doordat Isgour het zwembad heeft ingeplant op een hellend vlak. In de kelders bevinden zich de technische ruimtes met onder meer de waterzuivering en –verwarming, hoogspanningscabine en bergplaatsen.

Op de gelijkvloerse verdieping bevindt zich de ingang geaccentueerd door een luifel, aan de westkant. In het lage volume aan de noordzijde van het complex bevinden zich de kleedkamers, douches en sanitaire voorzieningen voor mannen, vrouwen en kinderen. De wanden van dit gedeelte zijn bekleed met tegels in keramische zandsteen. Op de noodzakelijke plaatsen zoals de douches, rond het zwembad,... waren er antislip vloertegels.

Aan de westelijke gevel was er oorspronkelijk een kantoor voor de directie, een dienstruimte, sanitair, een cafetaria met uitzicht op de zwembadhal en een vergaderzaal. In het zuidelijk deel, in een volume dat hoger is dan de rest van het gebouw, ligt de zwembadhal met twee zwembaden: een wedstrijdbad van 25 meter en een instructiebad. De zwembaden bestaan uit gewapend beton. De muren van de zwembadhal zijn bezet met glasmosaïeken.

Een trappenhal aan de westkant geeft toegang tot de tribunes op de verdieping. De tribunes worden aan de noordzijde ontsloten door een gang. Aan de oostkant van de tribunes zijn er eveneens sanitaire voorzieningen en vergaderzalen.

In het voorontwerp voorzag Isgour niet enkel een zwembad, maar ook voetbalvelden, tennisvelden, een vijver en zo meer.

Kenmerkend voor openbare gemeentebaden was de nadruk op degelijkheid en functionaliteit in de architecturale uitwerking. Er werd weinig aandacht besteed aan decoratie, het gebouw werd uitgevoerd in een sobere stijl.

Door het openwerken van de wanden werd getracht de voordelen van het zwemmen in open lucht namelijk zon, lucht en licht toe te voegen aan het zwemmen aan een overdekt zwembad.

AFBEELDINGEN

Afb. 1 Plan van de inplanting, 1959 (Hasselt, Dienst gebouwen, stedelijk zwembad, plan nr. 1)

Afb. 2 Zijaanzicht (eigen foto, 30 juni 2008)

Afb. 3 Zwembadhal, zicht vanaf de tribunes (eigen foto, 30 juni 2008)

Afb. 4 Trappen naar tribune (eigen foto, 30 juni 2008)

CULTUREEL CENTRUM

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1956-1972
Adres	Kunstlaan 5
Stad/Gemeente	Hasselt
Opdrachtgever	Gemeentebestuur Hasselt
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert, E. Vreeven en L. Peeters
Architect-opvolger	E. Vreeven en L. Peeters
Typologie	cultureel centrum
Status	bewaard
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	dossier inzake de bouw van een cultureel centrum voor Hasselt
Datum	1956-1972
Opmerkingen	/
Archief	AAM
Fonds	Isia Isgour
Dossiernummer	/
Inhoud	voorontwerpen
Datum	1962
Opmerkingen	/

LITERATUUR

Centre Culturel à Hasselt. Coll. L. Peeters et Et. Vreeven, in: *Terre quite et construction*, 1975, nr. 2.

De Hasselaar, november-december 1972, nr. 76.

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

JOOSEN, L. (ed.), *Cultuur/Centrum/Hasselt. Een nieuwe schouwburg*, Hasselt, Cultureel Centrum, 2006.

BESCHRIJVING

Het culturele centrum situeert zich aan de Kunstlaan tussen de Kleine Ring en de Katharinawijk. De bouw van het nieuwe complex werd aangegrepen om het omliggende gebied te organiseren: nieuwe toegangswegen werden aangelegd en groenzones werden ingeplant rond het duidelijk zichtbare cultureel centrum. Bewust werd er voor gekozen het gebouw te laten aansluiten op de stad, maar slechts in die mate dat het ook een zekere autonomie behield, als een eiland voor kunst en cultuur omgeven door het groen. De uitbreiding van de stad heeft in de daaropvolgende jaren deze inplanting teniet gedaan onder meer door de aanleg van autowegen.

Het gebouw had een complex programma. Het cultureel centrum werd opgedeeld in de verschillende zones die beantwoordden aan de noodzakelijke functies. De zones werden onderling verbonden, maar genoten toch voldoende onafhankelijkheid ten opzichte van elkaar.

De grote toneelzaal wordt ontsloten door een ruime foyer over twee verdiepingen. De bovenfoyer, die uitgewerkt is als een galerij geeft toegang tot de grote toneelzaal, de tentoonstellingszaal en de balzaal. Vanaf de foyer geeft men door de glazen wanden uitzicht op het plein, op de Kunstlaan en op de patio.

De grote balzaal wordt ontsloten door een foyer. De glazen buitenwanden gaven toegang tot een balkon. Via een aansluitende dienstruimte stond de balzaal in verbinding met de keukens in de kelder.

Ook de kleine toneelzaal werd ontsloten door een foyer met groot salon. De toneelzaal was toegankelijk via een eigen ingang die ook de vergaderzalen ontsloot.

Verder waren er nog een toegang voor artiesten, een toegang tot het café-restaurant en tot de lokalen voor socio-culturele voorzieningen.

Op de gelijkvloerse verdieping situeerden zich ook vergaderzalen, kantoren, het secretariaat en een café-restaurant met terras. Op de eerste verdieping bevonden zich verder nog een bibliotheek en kleedkamers voor artiesten. Op de tweede verdieping waren er lokalen voor socio-culturele werking.

In de kelders situeerden zich stook- en verluchtingslokalen, de bergplaatsen, de keukens en technische ruimtes.

Een horizontaal dak werd geplaatst op kolommen die werden ingevuld met glas. De gordijnmuur werd opgetrokken uit geschilderd, gemetalliseerd staal. Sommige ruimtes zoals de grote foyer zijn helemaal doorschijnend. Dezelfde blauwe steen van de vloer, ruwe gevelstenen, hout, ijzer en glas werden zowel buiten als binnen gebruikt wat bijdroeg tot de versmelting van binnen- en buitenruimte. Er is een contrast tussen het ruwe materiaalgebruik en de groene omgeving. De platen van het plafond hebben akoestische openingen.

Het cultureel centrum is een functionalistisch gebouw zonder ornamentiek. In de vormgeving is gezocht naar een voor alle lagen van de bevolking toegankelijk gebouw. De glaswand laat toe dat er een sterke relatie binnen-buiten bestaat. De skeletconstructie met gordijngevels geven het gebouw een enorme transparantie, lichtheid en strakheid. Het spel van holle en volle ruimtes creëert een dynamiek.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping (*De Hasselaar*, november-december 1972, nr. 76, p. 15)

Afb. 2 Grondplan van de eerste verdieping (*De Hasselaar*, november-december 1972, nr. 76, p. 16)

Afb. 3 Maquette (PA Marc Isgour)

Afb. 4 Zijgevel (eigen foto, 27 juni 2008)

Afb. 5 Voorgevel, inkompartij (eigen foto, 27 juni 2008)

Afb. 6 Achtergevel (eigen foto, 27 juni 2008)

Afb. 7 Balzaal (eigen foto, 27 juni 2008)

Afb. 8 Grote foyer (eigen foto, 27 juni 2008)

ANTWERPEN

SYNAGOGE ROMI GOLDMUNTZ (RESTAURATIE)**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1951
Adres	Oostenstraat 1-2
Stad/Gemeente	Antwerpen
Opdrachtgever	Romi Goldmuntz Stichting
Architect	J. De Lange
Architect-medewerker(s)	onbekend
Architect-opvolger	/
Typologie	synagoge
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	/

ARCHIEF

Archief	PAA
Fonds	Kerken, Antwerpen, Annexe Israëlitische synagoge
Dossiernummer	1, 2, 3, 4.
Inhoud	bouwdossier
Datum	1951-1954
Opmerkingen	/

LITERATUUR

/

CENTRUM ROMI GOLDMUNTZ

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1959
Adres	Nerviërsstraat 10-14
Stad/Gemeente	Antwerpen
Opdrachtgever	Romi Goldmuntz Stichting
Architect	Isia Isgour
Architect-medewerker(s)	F. Bogaert, A. Van Acker
Architect-opvolger	/
Typologie	multifunctioneel gebouw
Status	niet beschermd
Huidige toestand	niet bekend
Stijl	modernistisch

Archief

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	dossier inzake de bouw van een jeugdcentrum
Datum	1964-1966
Opmerkingen	/
Archief	AAM
Fonds	fonds Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1959
Opmerkingen	/
Archief	SA Antwerpen
Fonds	Modern Archief-Bouwdossiers,
Dossiernummer	18/48644, 18/49362, 18/47188
Inhoud	bouwdossier
Datum	1964-1966
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

AFBEELDINGEN

Afb. 1 Voorontwerp, jeugdcentrum, grondplan van de kelderverdieping, 1966 (origineel: CVAa, fonds CC Casino, ongeordend)

Afb. 2 Voorontwerp, jeugdcentrum, grondplan van de gelijkvloerse verdieping, 1966 (origineel: CVAa, fonds CC Casino, ongeordend)

Afb. 3 Voorontwerp, jeugdcentrum, grondplan van de eerste verdieping, 1966 (origineel: CVAa, fonds CC Casino, ongeordend)

Afb. 4 Voorontwerp, jeugdcentrum, grondplan van de tweede verdieping, 1966 (origineel: CVAa, fonds CC Casino, ongeordend)

HET BRUSSELS GEWEST

APPARTEMENTSGEBOUW
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1938
Adres	Voorzitterstraat 43
Stad/Gemeente	Brussel
Opdrachtgever	J. Houtaert
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	appartementengebouw
Status	niet beschermd
Huidige toestand	intact
Stijl	gematigd modern

ARCHIEF

Archief	Elsene, Dienst Stedenbouw
Fonds	/
Dossiernummer	152/38
Inhoud	bouwdossier
Datum	1938
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

Van Everbrouck, L., *Immeuble d'appartements. Architecte I. Isgour*, in: *Bâtir*, 1939, nr. 84, pp. 488-489.

BESCHRIJVING

Het appartementsgebouw werd ingeplant op een smal perceel aan de Voorzitterstraat, in de omgeving van de Louisalaan.

De verdiepingen tellen twee appartementen gelegen aan beide zijden van een trappenhal en liftkoker. De leefkamer en de slaapkamer met balkon van het ene appartement situeren zich aan de voorgevel. De gevel aan de leefruimte springt vooruit, ter hoogte van de slaapkamer wijkt de gevel terug maar een laag muurtje op de hoogte van de leefkamer loopt door waardoor Isgour ruimte creëert voor een balkon. Aan de zijde van de trappenhal liggen de keuken en de badkamer gescheiden door de hal. Het tweede appartement aan de achtergevel is het spiegelbeeld van dat aan de voorgevel, enkel het terras situeert zich ter hoogte van de leefkamer.

Op de gelijkvloerse verdieping situeren zich aan de voorgevel twee studio's van elkaar gescheiden door de entree. De entree heeft toegang tot de vestibule met trappenhal en lift. Aan de achtergevel was er oorspronkelijk een conciërgewoning en een derde studio.

In de kelder waren er individuele garages, tellers voor gas en elektriciteit, een stookruimte en een opslagplaats voor kolen.

Het gebouw heeft een traditionele baksteengevel uit *briques belvédères* en witte natuursteen.

Het gebouw telt zes bouwlagen. De gevel wordt doorbroken door rechthoekige ramen, de achtergevel heeft een travee met ronde ramen. De scheiding tussen de twee appartementen per verdieping is vanaf het exterieur zichtbaar omdat het gebouw twee volumes telt die door een schakelvolumen dat inspringt ten opzichte van de volumes wordt verbonden. In het schakelvolumen bevinden zich de trappenhal en liftkoker. Aan beide zijden van het schakelvolumen bevindt zich een koer.

Het gebouw heeft een sobere baksteenesthetiek. In het appartement werden alle voordelen van het moderne leven geïntegreerd.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1938 (origineel: Elsene, Dienst Stedenbouw, 152.38)

Afb. 2 Grondplan van de type verdieping, 1938 (origineel: Elsene, Dienst Stedenbouw, 152.38)

Afb. 3 Voorgevel (eigen foto, 29 juni 2008)

PREFABWONING

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1948
Adres	Montanalaan 35-37
Stad/Gemeente	Ukkel
Opdrachtgever	Emile Cnapelinckx
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	woning
Status	niet beschermd
Huidige toestand	intact
Stijl	traditioneel

ARCHIEF

Archief	Ukkel, Dienst Stedenbouw
Fonds	/
Dossiernummer	13674
Inhoud	bouwdossier
Datum	1948
Opmerkingen	/

LITERATUUR

Chantiers au travail, in: *Rythme*, 1948, nr. 1, p. 39.

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

De twee villa's zijn gebouwd op de hoek van de Montanalaan en de Gendarmendreef. Een villa heeft aan de voorgevel een hal en een salon. Aan de achtergevel situeert zich een keuken en een eetkamer met terras. De verdieping telt drie kamers met een badkamer. In de kelder bevindt zich een opslagplaats voor kolen, voorraadruimte en plaats voor de verwarmingsketel. Ook de garage bevindt zich in het souterrain.

De ingangen tot de woningen zijn gekoppeld en worden verlevendigd door het spel met bakstenen. Ook de sokkel bestaat uit rode baksteen. De ramen in de buitenste travée op de verdieping hebben een borstwering.

De gevel is opgebouwd uit platen uit kwarts. De rechthoekige ramen zijn vervaardigd uit metaal en worden ondervangen door een lekdorpel. De woningen hebben een schilddak.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse en eerste verdieping, 1948 (origineel: Ukkel, Dienst Stedenbouw, 13674, Montanalaan 35-37)

Afb. 2 Voorontwerp, perspectieftekening, 1948 (origineel: Ukkel, Dienst Stedenbouw, 13674, Montanalaan 35-37)

Afb. 3 Voorgevel (eigen foto, 29 juni 2008)

MAY FLOWER

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1948
Adres	Franklin Rooseveltlaan 188A
Stad/Gemeente	Brussel
Opdrachtgever	Emile Willaerts
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	appartementengebouw
Status	niet beschermd
Huidige toestand	intact
Stijl	traditioneel

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	perspectieftekeningen
Datum	zonder datum
Opmerkingen	/
Archief	Brussel, SA
Fonds	OW
Dossiernummer	59416
Inhoud	bouwdossier
Datum	1948-1949
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

Het appartementgebouw is gelegen op een ruim perceel op de hoek van de Franklin Rooseveltlaan en de Braziliëlaan, in de buurt van de Louisalaan.

De normale verdiepingen tellen vier zeer ruime appartementen met twee of drie slaapkamers, een leefkamer met eetkamer of salon met *fumoir* en eetkamer, een keuken eventueel met aanrechtkeuken en een badkamer, die verschillend zijn van elkaar. Ieder appartement had ook één of meerdere terrassen. Op het dak wou Isgour een solarium uitbouwen met veel groen en waterpartijen met zicht op het bos van Ter Kameren.

De gevel is opgebouwd uit klampsteen. Ter verfraaiing werd voor de structurele onderdelen zoals de omkadering van de ramen, de scheiding tussen twee verdiepingen en de bekleding van de gelijkvloerse verdieping witte natuursteen gebruikt. De vooruitspringende kroonlijst werd vervaardigd uit blauwe hardsteen. De borstweringen bestaan uit ijzersmeedwerk.

Het appartementsgebouw telt vijf volledige verdiepingen, er zijn een zesde en een zevende gedeeltelijke verdieping. De gevels worden doorbroken door rechthoekige raamopeningen met borstweringen of balkon.

De tekeningen die Isgour heeft gemaakt tonen een zeer luxueuze inrichting.

Het appartementsgebouw heeft een gelijkaardige vormgeving als de andere appartementsgebouwen aan de Franklin Rooseveltlaan.

AFBEELDINGEN

Afb. 1 Grondplan van een typeverdieping, 1948 (origineel: Brussel, SA, OW, 59416, plan nr. 3)

Afb. 2 Voorgevel (eigen foto, 29 juni 2008)

Afb. 2 Perspectieftekening van de voorgevel, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 3 Perspectieftekening van de inkomhal, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

APPARTEMENTSGEBOUW
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1953
Adres	Vleurgatse Steenweg 121
Stad/Gemeente	Brussel
Opdrachtgever	J. Caluwaers
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	appartementengebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1953-1954
Opmerkingen	/

Archief	SA Brussel
Fonds	OW
Dossiernummer	63008
Inhoud	bouwdossier
Datum	1953
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

De gesloten bebouwing situeerde zich op een smal perceel in de buurt van de Louisalaan met aan de achterzijde een tuin.

Op de gelijkvloerse verdieping die door glazen raam- en deurpartijen helemaal is opengewerkt is er plaats voor twee winkels en oorspronkelijk een appartement voor de conciërge. Op de volgende bouwlagen zijn er twee appartementen die elkaars spiegelbeeld vormen met aan de voorgevel de leefkamer door een hal gescheiden van de badkamer en het toilet. Aan de achtergevel ligt een slaapkamer met balkon en een keuken met klein terras. De vijfde verdieping heeft ook aan de voorgevel een terras. Beide appartementen zijn gelegen rond de centrale trappenhal en liftkoker. In de kelder waren er opslagplaatsen voor kolen en mazout, en voorzieningen voor verwarming.

De sokkel is vervaardigd uit blauwe hardsteen. De voorgevel is bekleed met travertijn.

De gevel heeft grote asymmetrische metalen raamopeningen. De borstweringen zijn vervaardigd uit ijzersmeedwerk.

Dit appartementsgebouw aan de Vleurgatse Steenweg telt zes bouwlagen.

Aan de achtergevel werden de slaapkamers op de verdiepingen verlicht door drieledige, en de keukens door tweeledige raampartijen.

Op de oneven verdiepingen hebben de buitenste traveeën een borstwering. Op de even verdieping heeft de middelste travee twee borstweringen. Op de vijfde verdieping loopt een balkon over de traveeën door.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1953 (origineel: Brussel, SA, OW, 63008, plan nr. 1)

Afb. 2 Grondplan van de eerste verdieping, 1953 (origineel: Brussel, SA, OW, 63008, plan nr. 1)

Afb. 3 Voorgevel (eigen foto, 22 april 2008)

OPEN HAARD**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1953
Adres	Madoulaan
Stad/Gemeente	Brussel?
Opdrachtgever	Nilens
Architect	Isia Isgour
Architect-medewerker(s)	onbekend
Architect-opvolger	/
Typologie	/
Status	/
Huidige toestand	onbekend
Stijl	/

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1953
Opmerkingen	/

LITERATUUR

/

AFBEELDING

Afb. 1 Voorontwerp, 1953 (origineel: AAM, fonds Isia Isgour, ongeordend)

SCABAL**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1953
Adres	Koopliedenstraat 55
Stad/Gemeente	Brussel
Opdrachtgever	Otto Hertz
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	industrieel gebouw
Status	bewaard
Huidige toestand	onbekend
Stijl	/

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	62090
Inhoud	bouwdossier
Datum	1953-1954
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Aanpassing van de gevel en het interieur.

AFBEELDINGEN

Afb. 1 Doorsnede, 1953 (origineel: Brussel, SA, OW, 62090, plan nr. 3)

Afb. 2 Grondplan van de eerste verdieping, 1953 (origineel: Brussel, SA, OW, 62090, plan nr. 1)

Afb. 3 Voorgevel, voor 1961 (origineel: Brussel, SA, OW, 72847)

LES TRIANONS

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1954
Adres	Vleurgatse Steenweg 282/Abdijstraat 30
Stad/Gemeente	Brussel (Elsene)
Opdrachtgever	Emile Willaerts
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	appartementengebouw
Status	niet beschermd
Huidige toestand	intact
Stijl	gematigd modern

ARCHIEF

Archief	Elsene, dienst Stedenbouw
Fonds	/
Dossiernummer	381/54
Inhoud	bouwdossier
Datum	1954-1992
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

Dit appartement is ingeplant op een ruim perceel op de hoek van de Vleurgatse Steenweg en de Abdijstraat, in de omgeving van de Louizalaan.

In de kelder bevonden zich de tellers voor water, gas en elektriciteit, garages, plaats voor de vuilnisbakken, een stookruimte, een opslagplaats voor mazout en kolen, individuele kelders en een conciërgewoning. Er zijn zes appartementen per verdieping, met een leefkamer aan de voorgevel, een keuken aan de achtergevel met terras en aanrechtkeuken, één of twee slaapkamers, een badkamer met apart toilet en een hal met vestiaire. Een trappenhal en lift ontsluiten telkens twee appartementen. Het gebouw heeft dan ook drie ingangen.

De dakkapellen van de bovenste bouwlaag werden in 1993 vervangen door dakvensters.

De gevel is opgebouwd uit Nieuwpoortse baksteen en klampsteen met details uit blauwe hardsteen. De sokkel is bekleed met natuursteen. Het dak wordt bedekt met rode dakpannen, de dakgoten zijn vervaardigd uit hout en de drieledige ramen bestonden oorspronkelijk uit metaal. De borstweringen uit ijzer worden geschrant per verdieping voor de ramen aangebracht. De hoofdingang die zich ter hoogte van de buiging van de gevel bevindt, wordt geaccentueerd door een betonnen luifel.

Het gebouw telt vijf bouwlagen en een dakverdieping. De vierde verdieping loopt niet helemaal door: aan de Abdijstraat wordt het appartementsgebouw beperkt tot vier bouwlagen met een dakverdieping met dakkapellen in overeenstemming met de lagere bebouwing van de straat.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1954 (origineel: Elsene, Dienst Stedenbouw, 381.54, plan nr. 2)

Afb. 2 Grondplan van een type verdieping, 1954 (Elsene, Dienst Stedenbouw, 381.54, plan nr. 3)

Afb. 3 Voorgevel (eigen foto, 29 juni 2008)

APPARTEMENTSGEBOUW

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1955
Adres	Schone Uitzichtstraat 3- Munsterstraat 7
Stad/Gemeente	Brussel
Opdrachtgever	Mme. Van Overstraeten
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	appartementengebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	fonds Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	zonder datum
Opmerkingen	/
Archief	SA Brussel
Fonds	OW
Dossiernummer	67226, 65904
Inhoud	bouwdossier
Datum	1955-1959
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

Het appartementsgebouw situeert zich op de hoek van de Schone Uitzichtstraat en de Munsterstraat, in de buurt van de Louisalaan.

In de kelderverdieping bevonden zich oorspronkelijk de stookruimte, tellers, opslagruimte voor brandstoffen en garages.

Op de gelijkvloerse verdieping is er een ruime entree met trappenhal. Aan de ene zijde van de hal zijn er garages, aan de andere zijde is er een appartement met garage.

De verdiepingen tellen twee of drie appartementen. Het typeappartement heeft een entree met hal en apart toilet, een keuken, leefruimte, een badkamer en één of twee slaapkamers. Het grotere appartement heeft ook een aanrechtkeuken, een eetkamer, een bergruimte, een vestiaire en een groter terras. De oneven verdiepingen hebben telkens één groot appartement met oorspronkelijk ook een kamer voor een dienstbode of kamermeisje.

De gevel is bekleed met travertijn en de sokkel met natuursteen. De gevel wordt doorbroken door metalen raampartijen. De borstweringen zijn vervaardigd uit metaal.

Het appartementsgebouw telt zeven bouwlagen.

Om de monotonie van de gevel te doorbreken speelt Isgour met het gevelvlak. Zo springt het deel dichtst bij de Munsterstraat naar voor ten opzichte van het andere deel van de gevel. De bovenste twee verdiepingen wijken terug ten opzichte van de onderste verdiepingen. De gelijkvloerse verdieping vormt een sokkel. Ook de raampartijen en borstweringen veroorzaken een ritmisch spel. Ze worden geschrinkt per verdieping.

AFBEELDINGEN

Afb. 1 Grondplan van de type verdieping, 1955 (origineel: Brussel, SA, OW, 67226)

Afb. 2 Grondplan van de gelijkvloerse verdieping, 1955 (origineel: Brussel, SA, OW, 67226)

Afb. 3 Vooraanzicht (eigen foto, 29 juni 2008)

CRIBLA I

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1955
Adres	Berlaimontlaan 6-16
Stad/Gemeente	Brussel
Opdrachtgever	S.A. Cribla
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	98810
Inhoud	bouwdossier
Datum	1955-1959
Opmerkingen	/

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	zonder datum
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

Immeuble de bureaux, Boulevard de Berlaimont. Architecte: I. Isgour, in: *Architecture*, 1959, nr. 27, pp. 162-163.

BESCHRIJVING

Het kantoorgebouw ligt aan de Berlaimontlaan tegenover de Nationale Bank.

Het gebouw had oorspronkelijk een publiek en een privé-gedeelte.

Op de gelijkvloerse verdieping waren er voorraadruimtes, opbergruimte, kantoren en een conciërgewoning. Er waren eveneens sanitaire voorzieningen, een trappenhuis en liften.

Op de verdieping bevonden zich kantoren aan beide zijden van een centrale gang. Een centrale trappenhuis en liften bevonden zich in het midden van de blok. Er waren ook sanitaire voorzieningen. Op de vierde verdieping situeerden zich in de noordelijke blok een onthaal, een vergaderzaal, het secretariaat, de boekhouding, een wachtkamer aan de ene zijde van de trappenhuis. Aan de andere zijde bevonden zich een vergaderzaal, een onthaal, de kantoren van de administratief directeur, de directeur en de secretaris-generaal. In blok zuid was er een refter, een conciërgewoning, een opbergruimte en sanitaire voorzieningen. De blokken werden van elkaar gescheiden door een trappenhuis en een vestiaire.

Op de vijfde verdieping situeerden zich onder meer een ruime tekenzaal, een fotoarchief en een kleinere tekenzaal in het noordelijke deel. In blok zuid bevonden zich een grote vestiaire, sanitaire voorzieningen, een secretariaat en kantoren voor ingenieurs en andere werknemers. Aan beide zijden van de tekenzaal waren er liften en een trappenhuis.

Het ganse gebouw is opgebouwd uit een module van 1,75 m.

Het betonskelet wordt bekleed uit travertijn onder de steunmuren van de ramen, witte natuursteen uit *Euville* als bekleding van de gevel en met graniet voor de sokkel.

Uit de maquette bleek dat het gebouw oorspronkelijk een extra verdieping met brede dakoversteek zou krijgen die terugsprong ten opzichte van de gevel.

AFBEELDINGEN

Afb. 1 Grondplan van een type verdieping, blok noord, 1955 (origineel: Brussel, SA, OW, 68810, plan nr. 7)

Afb. 2 Voorgevel (eigen foto, 6 september 2007)

Afb. 3 Voorgevel, s.d. (PA Marc Isgour)

SCABAL

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1955
Adres	Antwerpse Laan 33- Koopliedenstraat 55
Stad/Gemeente	Brussel
Opdrachtgever	Otto Hertz
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	bewaard

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	64645
Inhoud	bouwdossier
Datum	1955-1957
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

Immeuble de bureaux. Boulevard d'Anvers. Architecte: I. Isgour, in: *Architecture*, 1959, nr. 27, p. 159.

BESCHRIJVING

Het is gelegen op een smal perceel aan de Antwerpse laan.

In de kelder bevonden zich de voorzieningen voor verwarming en de voorraadruimte. Op de gelijkvloerse verdieping was er een showroom voor stoffen voor mannen. Aan de achtergevel situeerde zich een magazijn. De showroom werd van het magazijn gescheiden door een trappenhuis en een liftkoker. Op de eerste, tweede, derde, vierde en zesde verdieping bevonden zich kantoren eventueel met bijhorende wachtkamer, vestiaire en salon rond een centrale ruimte voor circulatie. De kantine lag op de 5^{de} verdieping aan de voorgevel, aan de achtergevel lag een kantoor. Op de bovenste verdieping waren er kantoren en plaats voor archiefmateriaal. De gelijkvloerse verdieping en de eerste verdieping zijn dieper dan de andere verdiepingen en werden verbonden met het perceel aan de Koopliedenstraat 55 waar zich ateliers bevonden.

De constructie van het gebouw wordt gedragen door een geraamte van gewapend beton. De welfsels die samen de draagvloeren vormden zijn 20 cm dik door de grote lasten en omdat verlichting, verwarming en akoestische platen in de vloer verwerkt zijn.

De gevel was bekleed met witte natuursteen uit *Euville*, de onderbouw met graniet. Het raamwerk was samengesteld uit Wallspan aluminium ingevuld met Thermopane glas en platen uit holoplast.

Er zijn zeven verdiepingen aan de voorgevel. De achtergevel telt slechts vijf bouwlagen. De hoogste verdiepingen weken terug ten opzichte van de gevel. De voorgevel was helemaal opengewerkt.

In 1995 werd de voorgevel volledig getransformeerd.

AFBEELDINGEN

Afb. 1 Grondplannen van de 1^e, 2^e en 3^e verdieping, 1955 (origineel: Brussel, SA, OW, 64645, plan nr. 1)

Afb. 2 Voorgevel (PA Marc Isgour)

Afb. 3 voorgevel (eigen foto, 29 juni 2008)

BOURNONVILLE PHARMA
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1956
Adres	Bloemenstraat 32
Stad/Gemeente	Brussel
Opdrachtgever	Alfred De Bournonville
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	SAB
Fonds	OW
Dossiernummer	71102, 71831
Inhoud	bouwdossiers
Datum	1956-1960
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Op de gelijkvloerse verdieping bevond zich aan de voorgevel een winkel met aparte ingang. Aan de achtergevel was er bergruimte, een kantoor en twee koertjes. In de kelder bevonden zich de stookruimte, opslagplaats voor kolen en mazout en parking. De drie verdiepingen werden vrijgehouden voor kantoren. Op de vierde verdieping waren onder meer het kantoor van de directeur en zijn secretaresse en een vergaderzaal gevestigd. In de rechtertravee die in het exterieur wordt benadrukt door de bekleding met witte natuursteen wordt gecirculeerd met de trap of lift. In dit gedeelte bevonden zich ook de sanitaire voorzieningen. De verdiepingen werden verbonden met het aangrenzende gebouw, dat eveneens eigendom was van Alfred Bournonville.

Het kantoorgebouw zou aanvankelijk zes bouwlagen tellen. Op de hoogste verdieping voorzag Isgour aanvankelijk een appartement met leefkamer, keuken, badkamer, twee slaapkamers, vestiaire en apart toilet. Er was een dakterras aan de achtergevel en ook aan de voorgevel was er een terras. Er werden echter slechts vijf bouwlagen toegestaan. In 1960 wijzigde Isgour de plannen: de derde en vierde verdieping werden omgevormd tot appartementen. De wijzigingen vonden plaats op het moment dat Bournonville een aanvraag indiende tot het bouwen van een gebouw op de hoek van de Circusstraat 9 en de Bloemenstraat nummer 30, dus naast het bestaande pand. Op de derde verdieping werd het appartement doorgetrokken met dat op het nummer 30. Ook de vierde verdieping liep door over de twee gebouwen, het vormde een groot appartement met vijf slaapkamers, twee badkamers, een logeerkamer met bijhorende douche, een leefruimte, een eetkamer, een keuken en een gedeelte voor het dienstpersoneel met bijhorende dienstingang.

De gelijkvloerse verdieping is uitgewerkt als een onderbouw, de ramen worden omrand door marmer. De rechtertravee is helemaal bekleed met witte natuursteen, ook het buitenste deel van de linkertravee is bezet met deze steen. De drempel van de ingang is vervaardigd uit blauwe hardsteen. De verdiepingen zijn helemaal opengewerkt door metalen raampartijen ingevuld met glas en geëmailleerde platen. Tussen de raampartijen van de verschillende verdieping is het beton zichtbaar.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1956 (origineel: Brussel, SA, OW, 71102, plan nr. 1)

Afb. 2 Grondplan van de 1^e, 2^e en 3^{de} verdieping, 1956 (origineel: Brussel, SA, OW, 71102, plan nr. 2)

Afb. 3 Voorgevel Bloemenstraat 30, 32, zicht vanaf de Bloemenstraat (eigen foto, 29 juni 2008)

SERTRA

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1956
Adres	Brusselse Steenweg 315
Stad/Gemeente	Overijse
Opdrachtgever	S.A. Sertra
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	industrieel gebouw (restaurant)
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	zonder datum
Opmerkingen	/

LITERATUUR

/

AFBEELDINGEN

Afb. 1 Voorontwerp, perspectieftekening, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Voorontwerp, grondplan van de verdieping, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 3 Voorgevel (eigen foto, 29 juni 2008)

HEUREUX SEJOUR (AANPASSING)**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1958
Adres	Ijskelderstraat 35A
Stad/Gemeente	Brussel (Sint-Gillis)
Opdrachtgever	A.S.B.L. Maison de Retraite pour Veillards
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	rusthuis
Status	niet beschermd
Huidige toestand	bewaard
Stijl	traditioneel

ARCHIEF

Archief	Dienst Stedenbouw Sint-Gillis
Fonds	/
Dossiernummer	zonder nummer
Inhoud	bouwdossier
Datum	1958-1965
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
Home pour vieillards "Heureux Séjour", in: *Architecture*, 1962, nr. 48, pp. 299-302.

BESCHRIJVING

Aanpassing van de gevel en het interieur.

AFBEELDINGEN

Afb. 1 Tekening van de voorgevel, 1958 (origineel: Dienst Stedenbouw Sint Gilles, plan nr. 5)

HEUREUX SEJOUR

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1959
Adres	Ijskelderstraat 31-33
Stad/Gemeente	Brussel (Sint-Gillis)
Opdrachtgever	A.S.B.L. Maison de Retraite pour Veillards
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	rusthuis
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	Dienst Stedenbouw Sint-Gillis
Fonds	/
Dossiernummer	zonder nummer
Inhoud	bouwdossier
Datum	1958-1965
Opmerkingen	/
Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	zonder datum
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

Home pour vieillards "Heureux Séjour", in: *Architecture*, 1962, nr. 48, pp. 299-302.

BESCHRIJVING

Het ouderlingentehuis voor de Joodse Gemeenschap is gelegen aan de Ijskelderstraat in Sint-Gillis.

Het gebouw telt vier bouwlagen en kon plaats bieden aan 71 bedden die verspreid zijn in 41 één- of tweepersoonskamers. De ingang onder een luifel heeft toegang tot een ruime hal. Vanuit de hal kan men het oude gebouw bereiken evenals de kamers van de bewoners op de verdiepingen. Aan de voorgevel bevinden zich de keuken met aanrechtkeuken, de eetzaal voor het personeel, de receptie en het sanitair. Naast de hal is er nog een bureau. Aan de achterzijde geeft de hal toegang tot een laag gebouw dat haaks op deze gevel werd opgetrokken met een eetruimte, salon en tv-zaal.

Het gebouw telt vier bouwlagen.

De gevel is bekleed met witte natuursteen. De ramen zijn vervaardigd uit aluminium. De gevel heeft een sobere opbouw. Het wijkt achteruit ten opzichte van de betonnen kader.

De muurdoorbrekingen zijn goed geproportioneerd en exact geplaatst.

De gevel van de aanbouw is helemaal opengewerkt met zicht op het terras en de tuin. Bovendien valt er zenitaal licht binnen door de dakramen. Een grote moderne dakkapel werd op het platte dak geplaatst. In het schuine vlak van deze dakkapellen zijn dakramen aangebracht die de ruimte voorzien van zenitale lichtinval. Hellende plafonds zorgen voor een goede verspreiding van het licht. Het exterieur van het gebouw is gedeeltelijk bekleed met hout.

Het oude aangrenzende rusthuis (Ijskelderstraat 35A) werd op dat moment gerenoveerd.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping (*Home pour vieillards "Heureux Séjour"*, in :*Architecture*, 1962, nr. 48, p. 300).

Afb. 2 Voorontwerp van een type verdieping (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 3 Voorgevel van de Ijskelderstraat 31, 33, 35A (eigen foto, 29 juni 2008)

KANTOORGEBOUW**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1959
Adres	Kolonialelaan
Stad/Gemeente	Brussel
Opdrachtgever	onbekend
Architect	Isia Isgour
Architect-medewerker(s)	onbekend
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet uitgevoerd
Huidige toestand	/
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1959
Opmerkingen	/

LITERATUUR

/

AFBEELDING

Afb. 1 Perspectieftekening (origineel: AAM, fonds Isia Isgour, ongeordend)

POSEIDON

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1959-1962
Adres	Dapperenlaan 4
Stad/Gemeente	Sint-Lambrechts-Woluwe
Opdrachtgever	Gemeentebestuur Sint-Lambrechts-Woluwe
Architect	Isia Isgour
Architect-medewerker(s)	F. Bogaert, P. Petit
Architect-opvolger	/
Typologie	sportief complex
Status	gewijzigd
Huidige toestand	niet beschermd
Stijl	modernistisch

ARCHIEF

Archief	Gemeentearchief Sint-Lambrechts-Woluwe
Fonds	Poseidon
Dossiernummer	/
Inhoud	bouwdossier
Datum	ca. 1959-
Opmerkingen	/
Archief	AAM
Fonds	fonds Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	zonder datum
Opmerkingen	/
Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	grondplannen
Datum	1959
Opmerkingen	/

LITERATUUR

- BERCKMANS, C., BERNARD, P., *Bruxelles '50 '60. Architecture moderne au temps de l'Expo 58*, Brussel, Aparté, 2007.
- DRIESSEN, S., *Isia Isgour. Architectuur (tent.cat.)*, Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

Het zwembad is gunstig gelegen op een ruim perceel in het centrum van de gemeente nabij het gemeentehuis en grote ontsluitingswegen.

De zwembaden zijn naar het zuiden georiënteerd.

De inkomhal, kassa, kleedcabines en opbergruimtes liggen aan de voorgevel. Aan de westgevel situeerden zich oorspronkelijk de bureaus, een vergaderruimte en de doorgang naar de sporthal. Een cafetaria kijkt uit over de zwembaden. Ten zuiden van de kleedcabines situeerden zich oorspronkelijk een depot, een ruimte voor eerste hulp, de douches en het sanitair die uitgaven op het grote en kleine bad en het solarium aan de achtergevel.

De afmeting van het wedstrijdbad van Poseidon bedraagt 25 meter op 14 meter. Aan de noordelijke zijde van de zwembadhal is er een tribune, toegankelijk via een trappenhal naast de cafetaria. In de kelder bevinden zich de technische ruimtes voor waterzuivering en verwarming en oorspronkelijk ook een conciërgewoning.

Er is ook een grote sportzaal van 40 op 20 meter. Een tweede hal ten zuiden van de entree ontsloot de turnzaal met bijhorende kleedkamers en douches. In de turnzaal was er een tribune aan de korte noordelijke zijde. Aan de achterzijde van het complex werden sportterreinen, zoals een volleybal-, netbal- en basketbalveld gepland. Vandaag is er ook een schaatspiste aan het zwembad gebouwd.

De gevels zijn opgebouwd uit geglazuurde baksteen. De ramen zijn vervaardigd uit aluminium ingevuld met enkel of dubbel glas met dorpels uit leisteen. De sokkel bestaat uit blauwe hardsteen. Soms werd het brute beton zichtbaar gelaten.

De zuid- en oostgevels werden helemaal opengewerkt door middel van dubbel glas waardoor het zwembad op een natuurlijke wijze werd verlicht. De zuidelijke gevel boog voorover naar het interieur van het gebouw. Zes betonnen pijlers en twee asymmetrische zijden ondersteunden het hellende dak. Het was een lichte constructie die een grote openheid creëerde. De betonnen pijlers bevrijdden de wanden die werden getransformeerd tot gordijngevels.

Kenmerkend voor openbare gemeentebaden was de nadruk op degelijkheid en functionaliteit in de architecturale uitwerking. Er werd weinig aandacht besteed aan decoratie, het gebouw werd uitgevoerd in een sobere stijl.

Door het openwerken van de wanden werd getracht de voordelen van het zwemmen in openlucht namelijk zon, lucht en licht toe te voegen aan het zwemmen in een overdekt zwembad.

In de loop der jaren is het sportcomplex ingrijpend veranderd omwille van technische en hygiënische redenen. Er werden ook een aantal uitbreidingen voorzien.

AFBEELDINGEN

Afb. 1 Voorontwerp, 1959 (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Vooraanzicht (eigen foto, 29 juni 2008)

Afb. 3 Zwembadhal (BERCKMANS, C., BERNARD, P., *Bruxelles '50 '60. Architecture moderne au temps de l'Expo 58*, Brussel, Aparté, 2007, p. 180)

Afb. 4 Zwembadhal, s.d. (PA Marc Isgour)

CRIBLA II

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1960
Adres	Pachecolaan 34-Jean Brouhoven de Bergeyckstraat
Stad/Gemeente	Brussel
Opdrachtgever	S.A. Cribla
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	81999
Inhoud	bouwdossier
Datum	1960-1962
Opmerkingen	/

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1960
Opmerkingen	/

LITERATUUR

DRIESSEN, S.
Immeuble de bureaux à Bruxelles. Architecte: I. Isgour, in: *Architecture*, 1963, nr. 55,
pp. 343-345.

BESCHRIJVING

Het kantoorgebouw voor Cribla II is gelegen op een hellend stuk op de hoek van de Jean Brouhoven de Bergeyckstraat en de Pachecolaan. Het werd opgetrokken in 1960. Op het lager gelegen terrein aan de Bergeyckstraat is een laag gebouw ingeplant waarin oorspronkelijk ateliers gevestigd waren.

Het gebouw heeft zeven bovengrondse en drie ondergrondse verdiepingen met onder meer parkeergarages. De verdiepingen zijn opgebouwd rond een centrale kern met trappenhal, liftkoker, opbergruimte, sanitaire voorzieningen en vestiaire. Op de eerste verdieping waren er kantoren. Aan de achtergevel was er een toonzaal. Op de volgende zes verdiepingen bevonden zich kantoren rond de centrale kern.

Het gebouw wordt gedragen door een gewapend betonskelet rond een centrale vide.

De gevel was opengewerkt door gietijzeren raampartijen. De raampartijen waren ingezet met aluminium sandwichpanelen. De polychromie van de gevel accentueerde de constructieve elementen. De lage aanbouw was opgetrokken uit brute beton, de sokkel was vervaardigd uit blauwsteen. De sokkel van het hoofdgebouw bestond uit graniet, de treden uit blauwsteen. De deur bestond uit gehard glas (securit).

Vandaag is het gebouw enorm getransformeerd. In 1989 werd de bouwvergunning verleend aan het Gemeentekrediet die er zich had gevestigd om de gevel te ontmantelen. Enkel de betonnen structuur werd behouden. De structuur werd opnieuw ingevuld met graniet, ceramiek en aluminium.

AFBEELDINGEN

Afb. 1 Type verdieping, 1961 (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Voorgevel (eigen foto, 29 juni 2008)

Afb. 3 Maquette (PA Marc Isgour)

BOURNONVILLE PHARMA
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1960
Adres	Bloemenstraat 30-Circusstraat 9
Stad/Gemeente	Brussel
Opdrachtgever	Alfred De Bournonville
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	72518
Inhoud	bouwdossier
Datum	1960-1962
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Op de gelijkvloerse verdieping was er een winkel en een kantoor. Op de eerste en tweede verdieping waren er kantoren. De circulatieruimte en het sanitair lag aan de achtergevel. Op de hoek van het pand werd de ingang gevormd. Op de derde verdieping werd het appartement doorgetrokken met dat op het nummer 32. Ook de vierde verdieping liep door over de twee gebouwen: het vormde een groot appartement met vijf slaapkamers, twee badkamers, een logeerkamer met bijhorende douche, een leefruimte, een eetkamer, een keuken en een gedeelte voor het dienstpersoneel met bijhorende dienstingang.

De gevel is opengewerkt met aluminium walspanramen ingevuld met glas en geëmailleerde zwarte platen. De zijkant van het gebouw wordt bekleed met witte natuursteen, net zoals de sokkel. De treden zijn vervaardigd uit blauwe hardsteen. Onder de ramen is leisteen aangebracht en is het beton zichtbaar.

Isgour gebruikte dus hetzelfde materiaal als in zijn vroegere ontwerp aan de Bloemenstraat 32 waardoor de twee gebouwen het uitzicht van één gebouw kregen.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1960 (origineel: Brussel, SA, OW, 72518, plan nr. 2)

Afb. 2 Grondplan van de 2^{de} verdieping, 1960 (origineel: Brussel, SA, OW, 72518, plan nr. 3)

Afb. 3 Grondplan van de vierde verdieping van de Bloemenstraat 30 en 32, 1960 (origineel: Brussel, SA, OW, 72518, plan nr. 4)

Afb. 4 Vooraanzicht (eigen foto, 29 juni 2008)

BOURNONVILLE PHARMA (AANPASSING)
ALGEMENE GEGEVENS**IDENTIFICATIE**

Datering	1960
Adres	Bloemenstraat 32
Stad/Gemeente	Brussel
Opdrachtgever	Alfred De Bournonville
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	71831
Inhoud	bouwdossier
Datum	1960
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Aanpassing van de 3^{de} en 4^{de} verdieping: kantoren herbestemmen tot appartementen.

AFBEELDING

Afb. 1 Grondplan van de vierde verdieping van de Bloemenstraat 30 en 32, 1960 (origineel: Brussel, SA, OW, 72518, plan nr. 4)

SCABAL (AANPASSING-NIET UITGEVOERD)**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1961
Adres	Koopliedenstraat 55
Stad/Gemeente	Brussel
Opdrachtgever	Otto Hertz
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	industrieel gebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	72847
Inhoud	bouwdossier
Datum	1961
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Optrekken van een vijfde verdieping (werd niet uitgevoerd).

AFBEELDINGEN

Afb. 1 Dwarsdoorsnede, 1961 (origineel: Brussel, SA, OW, 72847, plan nr. 3)

Afb. 2 Tekening van de voorgevel, 1961 (origineel: Brussel, SA, OW, 72847, plan nr. 3)

SCABAL

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1963
Adres	Antwerpse Laan 31-Pakhuisstraat
Stad/Gemeente	Brussel
Opdrachtgever	Otto Hertz
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	74868
Inhoud	bouwdossier
Datum	1963
Opmerkingen	verdwenen

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	grondplannen, doorsnedes
Datum	1963
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Het gebouw is gelegen op een hoekperceel aan de Antwerpse laan en de Pakhuisstraat.

In de onderbouw bevonden zich garages.

De gevel bestond uit grote glaspertijen en sandwichpanelen. De ramen werden waarschijnlijk van elkaar gescheiden door witte marmer.

Het gebouw bestond uit een onderbouw met daarop zes verdiepingen.

Het interieur en exterieur zijn in de loop der jaren zeer grondig gewijzigd, waardoor het bijna onmogelijk is uitspraak te doen over het oorspronkelijke ontwerp.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1963 (origineel: CVAa, fonds CC Casino, ongeordend, plan nr. 1)

Afb. 2 Grondplan van de type verdieping, 1963 (origineel: CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 3 Voorgevel (eigen foto, 6 juni 2008)

ATLAS COPCO (NIET UITGEVOERD)**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1963
Adres	/
Stad/Gemeente	Overijse
Opdrachtgever	Atlas Copco
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	industrieel gebouw
Status	niet uitgevoerd
Huidige toestand	/
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1963
Opmerkingen	/

LITERATUUR

/

AFBEELDINGEN

Afb. 1 Voorontwerp, 1963 (AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Grondplan, 1963 (origineel: AAM, fonds Isia Isgour, ongeordend)

JOODSE SOCIALE DIENST

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1964
Adres	Ducpétiauxlaan 66-68
Stad/Gemeente	Brussel (Sint-Gillis)
Opdrachtgever	Joodse Sociale Dienst
Architect	Isia Isgour
Architect-medewerker(s)	F. Bogaert
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	fonds Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	zonder datum
Opmerkingen	/
Archief	Dienst Stedenbouw Sint-Gillis
Fonds	/
Dossiernummer	zonder nummer
Inhoud	bouwdossier
Datum	1964
Opmerkingen	/
Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	grondplannen
Datum	1964
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

De ruimtes zijn opgetrokken rond de centrale trappenhal en liftkoker met bijhorend sanitair en vestiaire. Op de gelijkvloerse verdieping was er oorspronkelijk een receptie met wachtzaal en een hal die toegang gaf tot de trap en lift. De gelijkvloerse verdieping werd door een patio verbonden met de "club" waarin een bar, een bibliotheek en ruimte om te bridgen waren gevestigd. Op de eerste verdieping bevonden zich de kantoren van de sociale dienst, een secretariaat en ruimte voor de archieven. Op de tweede verdieping bevonden zich de juridische dienst en de boekhouding. Op de derde verdieping bevonden zich het kantoor van de directeur, het secretariaat en de vergaderzaal. De medische lokalen (dokterspraktijk met bijhorende wachtkamers) bevonden zich op de vierde verdieping. Op de hoogste verdieping was er een conciërgewoning.

De gevel is opengewerkt met ramen uit teak die ingevuld zijn met glas en witte glasal platen. De ramenpartijen zijn per bouwlaag van elkaar gescheiden door een strook zichtbaar beton.

Het gebouw telt vijf verdiepingen op een onderbouw die terugwijkt.

AFBEELDINGEN

Afb. 1 Grondplan van de 1^{ste} verdieping, 1964 (origineel: CVAa, fonds CC Casino, ongeordend, plan nr. 3)

Afb. 2 Grondplan van de 3^{de} verdieping, 1964 (origineel: CVAa, fonds CC Casino, ongeordend, plan nr. 4)

Afb. 3 Voorgevel (eigen foto, 6 september 2007)

BLATON**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	1964
Adres	Meeusplein 1-3
Stad/Gemeente	Brussel
Opdrachtgever	Compagnie Industrie et Travaux Emile Blaton
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	gewijzigd
Stijl	modernistisch

ARCHIEF

Archief	Brussel, SA
Fonds	OW
Dossiernummer	91899, 75272
Inhoud	bouwdossier
Datum	1964-1971
Opmerkingen	/

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1964
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Het kantoorgebouw is gelegen aan het Meeusplein.

De verdiepingen waren bezet met kantoren rond een centrale ruimte voor circulatie en met sanitaire voorzieningen. De ondergrondse verdiepingen waren bestemd voor parking en deels voor archiefruimte en mazoutopslag. Er was een lift voor wagens. De parking was toegankelijk via de linkertravee van het gebouw.

Het gebouw telde zeven verdiepingen op een onderbouw. De onderbouw was bekleed met gepolijst graniet en was opengewerkt door metalen ramen.

De gevel is volledig getransformeerd.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1964 (origineel: Brussel, SA, OW, 91899)

Afb. 2 Grondplan van een type verdieping, 1964 (origineel: Brussel, SA, OW, 91899)

Afb. 3 Voorgevel (eigen foto, 29 juni 2008)

HEUREUX SEJOUR (AANPASSING)

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1964-1965
Adres	Ijskelderstraat 35A
Stad/Gemeente	Brussel (Sint-Gillis)
Opdrachtgever	A.S.B.L. Maison de Retraite pour Veillards
Architect	Isia Isgour
Architect-medewerker(s)	Francis Bogaert
Architect-opvolger	/
Typologie	rusthuis
Status	niet beschermd
Huidige toestand	bewaard
Stijl	/

ARCHIEF

Archief	Dienst Stedenbouw Sint-Gillis
Fonds	/
Dossiernummer	zonder nummer
Inhoud	bouwdossier
Datum	1958-1965
Opmerkingen	/

LITERATUUR

/

BESCHRIJVING

Optrekken van een derde en vierde verdieping.

AFBEELDINGEN

Afb. 1 Aanpassing van de voorgevel, 1958 (origineel: Sint-Gillis, Dienst Stedenbouw, Ijskelderstraat 35A, plan nr. 5)

Afb. 2 Aanpassing van de achtergevel, 1958 (origineel: Sint-Gillis, Dienst Stedenbouw, Ijskelderstraat 35A, plan nr. 6)

SIPPELBERG (NIET UITGEVOERD)

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1965
Adres	Ghandilaan
Stad/Gemeente	Sint-Jans-Molenbeek
Opdrachtgever	onbekend
Architect	Isia Isgour
Architect-medewerker(s)	/
Architect-opvolger	/
Typologie	sportief complex
Status	/
Huidige toestand	niet uitgevoerd
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	zonder datum
Opmerkingen	/

LITERATUUR

Annuaire de la Société des Architectes Diplômés de l'Académie Royale des Beaux-Arts de Bruxelles, 1966.

BESCHRIJVING

Begin jaren '60 neemt Isgour deel aan een wedstrijd voor de uitbreiding van het gemeentelijk stadion te Sint-Jans-Molenbeek. Hij won met zijn ontwerp de tweede prijs. Ook hier voorzag Isgour een uitgebreid programma met zwembaden, sporthallen, schaatspiste, feestzaal en jeugdcentrum. Een groot gedeelte van het programma is onder de grond uitgewerkt. Isgour speelt opnieuw goed in op het glooiende reliëf.

Het ontwerp bestaat uit drie bouwvolumes. Eén volume is gereserveerd voor parking. In het middelste volume wordt één deel ingenomen door een verzamelplaats voor de lokale jeugd met pingpongtafel en biljard, een podium- en vergaderzaal, een leeszaal, bibliotheek en discotheek. Tussen het jeugdcentrum en het zwembad bevinden zich kantoren en een conciërgewoning. Het andere deel van het gebouw is geconcipeerd rond een feestzaal met vestiaire, sanitair, grote foyer en bar. Aan de zijgevel bevindt zich een keuken met bijhorende ruimte voor afwas, voorraadkamer en ruimte met technische installaties. In de kelderverdieping van het gebouw is er een ondergrondse parking over drie verdiepingen, ruimtes voor het personeel met refter, café, keuken douches, sanitair en kleedkamers. Daarnaast bevindt zich een schaatspiste met grote tribune ontsloten door een ruime hal.

In het derde volume bevinden zich een zwembadhal met twee zwembaden, een overdekt terras, cafetaria en tribune. Aan de andere zijde van de inkomhal bevinden zich een turnzaal en een zaal voor basketbal met grote tribune. De kleedkamers, vestiaires, sanitair en douches zijn gemeenschappelijk voor de sporthallen en het zwembad. Die bevinden zich zowel op de gelijkvloerse als in de ondergrondse verdieping. De kleedkamers en douches voor vrouwen worden gescheiden van die van de mannen. In de kelderverdieping zijn er ook ruimtes voor technische installaties.

AFBEELDINGEN

Afb. 1 Plan van de inplanting, s.d. (AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Grondplan, s.d. (AAM, fonds Isia Isgour, ongeordend)

Afb. 3 Grondplan van het volume met de schaatspiste, s.d. (AAM, fonds Isia Isgour, ongeordend)

Afb. 4 Doorsneden van de noord-, oost-, zuid- en westgevel, s.d. (AAM, fonds Isia Isgour, ongeordend)

INDUSTRIEEL GEBOUW

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1967
Adres	Theodore Verhaegenstraat 196-202
Stad/Gemeente	Brussel (Sint-Gillis)
Opdrachtgever	Mevr. en Mr. Elbirt
Architect	Isia Isgour
Architect-medewerker(s)	niet bekend
Architect-opvolger	/
Typologie	industrieel gebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	Dienst Stedenbouw Sint-Gillis
Fonds	/
Dossiernummer	zonder nummer
Inhoud	bouwdossier
Datum	1967
Opmerkingen	/

Archief	CVAa
Fonds	CC Casino
Dossiernummer	ongeordend
Inhoud	grondplannen
Datum	1967
Opmerkingen	/

LITERATUUR

DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.

BESCHRIJVING

Op de gelijkvloerse verdieping bevonden zich kantoren en opslagruimte. Op de eerste verdieping waren er kantoren van de directie, de secretaresse, de boekhouding en zo meer. Aan de andere zijde van de hal was er een atelier. De 2^{de} en 3^{de} verdieping werden ingenomen door ateliers. Op de vierde verdieping bevond zich een refter en een salon met terras.

De gevel is opengewerkt door aluminium ramen ingevuld met glas en blauwe geëmailleerde platen. De linkertravee waarin wordt gecirculeerd, bestaat uit baksteen. De trappenhal wordt opengewerkt door een verticale vensterstrook. De sokkel is bekleed met blauwe hardsteen.

AFBEELDINGEN

Afb. 1 Grondplan van de gelijkvloerse verdieping, 1967 (origineel: CVAa, fonds CC Casino, ongeordend, plan nr. 2)

Afb. 2 Voorgevel (eigen foto, 29 juni 2008)

NMBS (VOORONTWERP)

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	1967
Adres	Frankrijkstraat 85-Square Cantillana-Onderrichtstraat
Stad/Gemeente	Brussel (Anderlecht)
Opdrachtgever	Nationale Maatschappij der Belgische Spoorwegen
Architect	Isia Isgour
Architect-medewerker(s)	Peter Paul Mandl
Architect-opvolger	A. Levêque en P. Guillissen
Typologie	kantoorgebouw
Status	niet beschermd
Huidige toestand	bewaard
Stijl	modernistisch

ARCHIEF

Archief	Anderlecht, Dienst Ruimtelijke Ordering-Gebouwen
Fonds	/
Dossiernummer	43611
Inhoud	bouwdossier
Datum	1967-1968
Opmerkingen	/
Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	1967
Opmerkingen	/

LITERATUUR

- DRIESSEN, S., *Isia Isgour. Architectuur* (tent.cat.), Houthalen-Helchteren (Cultureel Centrum Casino), 1999.
- NOVGORODSKY, L., *Immeuble de bureaux de la Société Nationale des Chemins de fer Belges (S.N.C.B.) à Bruxelles. Architecte: I. Isgour, Architectes successeurs: A. Levêque et P. Guillissen*, in: *La Technique des Travaux*, vol. 47, 1971, nr. 7-8, pp. 203-210.

AFBEELDINGEN

Afb. 1 Voorontwerp, inplanting, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Voorontwerp, type verdieping, 1967 (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb.3 Voorgevel (eigen foto, 11 april 2008)

APPARTEMENTSGEBOUW (NIET UITGEVOERD)**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	onbekend
Adres	Floridalaan 37
Stad/Gemeente	Ukkel
Opdrachtgever	onbekend
Architect	Isia Isgour
Architect-medewerker(s)	onbekend
Architect-opvolger	/
Typologie	appartementengebouw
Status	/
Huidige toestand	niet uitgevoerd
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	onbekend
Opmerkingen	/

LITERATUUR

/

AFBEELDINGEN

Afb. 1 Voorontwerp, grondplan van een type verdieping, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Voorontwerp, tekening van de zijgevel, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

APPARTEMENTSGEBOUW (NIET UITGEVOERD)

ALGEMENE GEGEVENS

IDENTIFICATIE

Datering	onbekend
Adres	Coghenlaan 193
Stad/Gemeente	Ukkel
Opdrachtgever	onbekend
Architect	Isia Isgour
Architect-medewerker(s)	onbekend
Architect-opvolger	/
Typologie	appartementengebouw
Status	/
Huidige toestand	niet uitgevoerd
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	niet gedateerd
Opmerkingen	/

LITERATUUR

/

AFBEELDINGEN

Afb. 1 Voorontwerp, grondplan van de gelijkvloerse verdieping, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Voorontwerp, grondplan van de type verdieping, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 3 Voorontwerp, doorsnede, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

ANDERE PROJECTEN

APPARTEMENTSGEBOUW (NIET UITGEVOERD)**ALGEMENE GEGEVENS****IDENTIFICATIE**

Datering	onbekend
Adres	Rue des Halles
Stad/Gemeente	Cannes
Opdrachtgever	onbekend
Architect	Isia Isgour
Architect-medewerker(s)	onbekend
Architect-opvolger	/
Typologie	appartementsgebouw
Status	/
Huidige toestand	niet uitgevoerd
Stijl	modernistisch

ARCHIEF

Archief	AAM
Fonds	Isia Isgour
Dossiernummer	ongeordend
Inhoud	voorontwerpen
Datum	onbekend
Opmerkingen	/

LITERATUUR

/

AFBEELDINGEN

Afb. 1 Voorontwerp, grondplan van de kelderverdieping, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 2 Voorontwerp, grondplan van de gelijkvloerse verdieping, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 3 Voorontwerp, grondplan van de type verdieping, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)

Afb. 4 Voorontwerp, doorsnede, s.d. (origineel: AAM, fonds Isia Isgour, ongeordend)