
HAL Id: dumas-01803577
https://dumas.ccsd.cnrs.fr/dumas-01803577

Submitted on 30 May 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Weissenhof 1927-2027
Solène Dubois Berger

To cite this version:
Solène Dubois Berger. Weissenhof 1927-2027. Architecture, aménagement de l’espace. 2018. �dumas-
01803577�

https://dumas.ccsd.cnrs.fr/dumas-01803577
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

Dubois Berger Solène

Mémoire de master

ENSA Nantes, année 2017-2018

Directeur de recherches Marie-Paule Halgand

WEISSENHOF
2027

1927

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

4

Introduction p.7

Frise chronologique p.12

Die Wohnung p.14

L’établissement du projet p.17

Le deutscher Werkbund

et les enjeux d’un quartier d’exposition p.17

L’Allemagne d’après-guerre p.19

L’exemple du Bauhaus p.21

L’implication du Ring p.24

La politique de logement de Stuttgart p.25

La mise en place de l’exposition p.27

Premières négociations p.30

La construction de la Siedlung p.32

Un long combat

contre les traditionnalistes p.35

L’opposition au projet p.35

Les prises de positions politiques p.36

Der Block et la Kochenhofsiedlung p.38

Le projet définitif p.40

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

5

La lente reconnaissance

du projet p.45

La gestion de la presse p.45

Le désintérêt pour les logements après l’exposition p.46

Les modifications d’avant et d’après guerre p.48

La restauration p.50

Initiative 77 p.51

L’affirmation par le projet, les cités d’exposition p.53

Les fondements du style international p.55

Le Weissenhof,

100 ans plus tard p.57

Le Weissenhofmuseum im Haus le Corbusier p.57

La vie actuelle de la Siedlung p.60

Opinion publique p.61

Opinion des professionnels p.63

Place dans les ouvrages d’histoire de l’architecture

p.64

Conclusion p.66

Bibliographie p.69

Annexes p.70

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

6

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

7

Le mouvement national allemand du Deutscher Werkbund
est à l’origine de la célèbre exposition « Die Wohnung »
de 1927, qui se concrétise par la réalisation du quartier
exposition qu’est la Weissenhofsiedlung de Stuttgart.
C’est en 1925, deux ans auparavant, que le projet est
initié par l’architecte Mies van Der Rohe, qui réunit 17
architectes reconnus pour leur production avant-gardiste.

Le but de cette exposition était de proposer de nouveaux
modèles dans la production du logement, afin de résoudre
la problématique du logement de masse et de la pénurie
de logements faisant suite au ralentissement de la
production au cours de la première guerre mondiale. Dans
cette volonté de renouveau architectural, le projet de la
Weissenhofsiedlung se vouait à une portée internationale,
afin de promouvoir la pensée du logement moderne.

Afin de proposer un modèle de logement efficace, le
fonctionnalisme fut adopté par tous les projets, dans le
but d’offrir une production répondant au plus grand
nombre et réduisant au maximum le superflu. Ainsi la
forme et les volumes découlent uniquement des espaces
intérieurs répondant aux fonctions nécessaires à l’habiter,
et non pas à une volonté esthétique précise qui prévaudrait
sur la fonction. Ce projet présentait ainsi, au-delà
des changements architecturaux, un bouleversement
esthétique, social et même technologique dans le logement
de l’entre-deux guerres. En effet, ce renouveau total exigé
par les architectes ne se traduit pas uniquement par un

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

8

renouveau de forme et de fonction, mais bien par une
modification en profondeur de l’habitat et du mode de vie,
en réaction à la production caractéristique de cette période
préindustrielle, très traditionnaliste. Dans les 25 bâtiments
il est proposé le nouvel aménagement du quotidien du
citadin moderne, jusque dans le dessin du mobilier et le
choix des équipements techniques qui lui sont appropriés
et donc destinés dans la pensée des architectes.
En correspondance avec les théories hygiénistes du sortir
de la guerre, les architectes ont démontré dans ce projet
la nécessité d’améliorer la qualité de vie, par l’utilisation
de matériaux innovants et d’équipements dits modernes.
C’est pourquoi, au-delà de l’utilisation du béton, nous
retrouvons la mise en place de voiles de verre par Mies
van der Rohe ou l’installation de l’isolation thermique
dans tous les logements pour améliorer le confort des
habitants. Le projet répond également aux principes
de Le Corbusier, tels que la recherche maximale de la
lumière naturelle et l’orientation des logements qui en
découle. L’utilisation adéquate des matériaux aura permis
non seulement d’exploiter leurs capacités structurelles,
comme pourra le faire Le Corbusier avec la mise en
place du plan libre libérant les façades et offrant une
grande modularité de l’aménagement non plus contraint
par d’épais voiles porteurs, ce que d’autres architectes,
malgré l’utilisation du béton, auront conservé dans leurs
projets pour Weissenhofsiedlung. De cette manière, au
travers d’une utilisation optimisée de chaque matériau, la
Weissenhofsiedlung aura su traverser les décennies pour
nous parvenir encore aujourd’hui comme un projet de
logements toujours utilisés, 90 ans après sa construction.
Néanmoins, suite aux destructions de la seconde guerre
mondiale, plusieurs projets seront partiellement modifiés,
malgré une restauration dans les années 1980 visant à leur

redonner leur aspect d’origine. Nous nous questionnerons
donc sur la capacité de ces logements à aujourd’hui
répondre aux besoins des résidents du XXIème siècle,
qu’ils aient été modifiés ou non.
Les systèmes constructifs appliqués en 1927 dans la volonté
d’offrir un maximum de possibilité d’aménagements et
une évolutivité des logements, en correspondance avec
la pensée des avant-gardes modernes devait offrir à leurs
appartements une adaptation aux modes de vie au fil des
décennies, conformément à la volonté des architectes
d’inscrire ce projet non pas comme une solution
ponctuelle au logement mais en tant que logement actuel
et futur répondant aux besoins du plus grand nombre
pour l’avenir. Ces logements ont pourtant déjà en 1927
compromis leur objectif en étant aménagés avec des
moyens bien plus importants que le budget d’un foyer de
la classe moyenne. Lorsque l’on compare ce projet avec
d’autres Siedlung, telles que celles du projet du Neues
Frankfurt, on remarque une discordance non seulement
dans la forme, mais également dans les moyens. Et c’est
peut-être pour cette raison que le projet de Ernst May aura
réussi à répondre à une problématique de logement réelle,
sans néanmoins bousculer les codes du logement dans une
mesure aussi importante qu’à pu le faire le projet de la
Weissenhofsiedlung. Nous pouvons alors nous demander
si il est possible de répondre aux besoins du plus grand
nombre de l’époque, soit la classe ouvrière et moyenne,
tout en révolutionnant les normes du logement et en
développant de nouveaux modèles sans compromettre la
capacité des habitants à accéder à ces logements et les
utiliser selon la hauteur de leurs moyens. Est-il possible
de produire du logement de masse à la fois démesurément
novateur et abordable ? ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

9

Et pourtant, aucune des expositions ultérieures du Deutsche
Werkbund n’aura obtenu une résonnance internationale
comparable à celle de la Weissenhofsiedlung. Nous pouvons
donc nous demander si ce quartier exposition à finalement
répondu à un besoin de produire de nouveaux modèles
d’habitats pour le plus grand nombre, ou de proposer des
logements plutôt destinés à une classe moyenne supérieure,
qui compromet ainsi la visée globale et internationale du
projet.
Dans un premier mémorandum daté du 27 juin 1925, le
maire de Stuttgart, Karl Lautenschlager, et le président
de Deutscher Werkbund, Peter Bruckmann, ont décrit les
intentions suivantes: «Les mesures d’efficacité dans tous les
domaines de notre vie ne s’arrêtent pas là où le logement
et les conditions économiques d’aujourd’hui interdisent
tout type de déchets et exigent l’effet maximal avec un
minimum de moyens, nécessitant la mise en œuvre de
tels matériels et appareils technologiques qui conduiront
à des coûts de construction et d’exploitation plus faibles
et conduiront à une simplification des ménages , et aux
améliorations du vivant lui-même. «
C’est dans cet objectif que s’est bâti la Weissenhofsiedlung.
Et c’est pour répondre à cet objectif de réduction des
coûts que la standardisation fut largement utilisée dans
ce projet. Néanmoins, des éléments de discorde entre les
architectes apparurent à ce sujet, certains ayant considéré la
standardisation comme uniquement un moyen de diminuer
le coût de la construction, alors que d’autres l’ont conçue
comme fin en soi. Si la standardisation à effectivement
permis d’importantes avancées dans la durée des chantiers
et leur coût, son emploi sera fortement critiqué par les
traditionalistes qui lui attribuent le manque de variation et
l’uniformité des productions. La standardisation, ainsi que
toutes les nouvelles techniques constructives et de mise

en œuvre de nouveaux matériaux, étaient présentées au
visiteur dans la galerie de la Versuchsgelände, démontrant
la volonté des architectes et de l’organisation du projet
de faire valoir ses idées auprès du public et de familiariser
le visiteur à ces nouvelles méthodes de construction,
témoignant de l’importance pour les participants à la
Weissenhofsiedlung de démontrer les améliorations
de confort dues à ce nouveaux matériaux, auxquels les
traditionalistes étaient réfractaires. C’est d’ailleurs un
an après la livraison du domaine que ces théories sur
l’hygiénisme dans le logement et les nouvelles méthodes
de mise en œuvre des matériaux seront mises sur papier par
les architectes modernes, lors du premier CIAM de 1928. Il
n’est nul doute sur le fait que ce projet et le rassemblement
de plusieurs architectes d’avant-garde autour d’un même
objectif commun et cher à tous, ait été une des impulsions
ayant amené à la montée du mouvement de l’architecture
moderne, dont certaines théories étaient déjà appliquées
dans Weissenhofsiedlung.

La question des matériaux n’est d’ailleurs pas le seul
domaine dans lequel le projet de la Weissenhofsiedlung
à eu à faire ses preuves face au refus des traditionalistes,
très présent à Stuttgart au travers du mouvement de la
Stuttgarter Schule. C’est en effet tout au long du projet
que les architectes, puis les protecteurs et conservateurs
du quartier, ont dû redoubler d’efforts pour vaincre les
réticences dues au traditionalisme.
Dans les années 1920, la Stuttgartter Schule était encore
considérée comme le style dominant dans la production
architecturale de la ville, avec des représentants tels
que Paul Bonatz, à qui l’on doit le bâtiment de la gare
centrale de la ville. On peut d’ailleurs se demander si
cette domination de la Stuttgarter Schule, très attachée

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

10

à une production traditionnelle en architecture, aurait
pu être un élément déclencheur de cette montée d’une
volonté commune de certains architectes à faire émerger
de nouvelles idées dans la production du logement, et plus
tard de l’architecture plus généralement avec la montée du
mouvement moderne.
Bien que fortement fonctionnaliste dans sa conception
des édifices, ce mouvement fut très critique envers la
Weissenhofsiedlung, au point d’y répondre par un autre
projet, géographiquement proche de la Weissenhofsiedlung
puisque situé dans un autre quartier de Stuttgart non loin
du projet du Werkbund, la Kochenhofsiedlung.

Afin de contrer les méthodes de construction très
novatr ices du Werkbund, qui souhaitait appliquer
l’industrie à l’architecture en la conciliant avec une
production esthétique, la Kochenhofsiedlung fut édifiée
selon des modes de construction traditionnels. Un des
points les plus critiqués de la Weissenhofsiedlung était
l’utilisation par tous de toitures terrasse, imposées par
Mies van der Rohe, raison pour laquelle les architectes
de la Kochenhofsiedlund se sont appliqués à fournir leurs
habitations de toits à double pente, et de formes plus
traditionnelles dans la conception même des logements.
Nous pouvons alors nous demander en quoi la volonté
de diffuser les nouveaux modes de construction de la part
du Werkbund, qui pourtant se place en adéquation avec la
montée massive de l’industrie dans l’entre-deux guerres
en Allemagne, a été perçue comme une dégradation de la
production architecturale par les traditionnalistes.

La pensée nazie accordera même l’utilisation de toits
plats par les modernes de la Weissenhofsiedlung à une
influence du communisme, qui devait donc être vivement

combattue, au point qu’en 1939 la ville de Stuttgart vend
la propriété au Troisième Reich qui planifie de démolir le
domaine. L’armée va même jusqu’à planifier l’installation
de bâtiments destinés à l’armée. Nous devons l’échec de
cette réalisation au déclenchement de la seconde guerre
mondiale en 1939, cependant, ne nombreuses maisons
du centre du quartier seront détruites par un raid aérien
en 1944. Lors des reconstructions d’après guerre, la
Weissenhofsiedlung subit pourtant encore les effets du
nazisme et se vit reconstruite selon des typologies de
maisons classiques et hors de propos dans le complexe
du Werkbund. Ce ne sont pas d’ailleurs uniquement les
maisons détruites qui se virent modifiées de leur style
originel, puisque d’autres projets se verront modifiés,
particulièrement au niveau des toitures qui causaient
encore tant de critiques.
Ce n’est qu’en 1981 et 1987, lors de la restauration
générale du quartier, que certaines de ces modifications
ont pu être contrées et les logements retrouver leur aspect
d’origine. Ce projet comprenait le retour des modifications
d’après-guerre à leur état d’avant-guerre, la rénovation et
la modernisation des bâtiments.
Nous pourrons nous pencher sur les détails du combat du
projet de la Weissenhofsiedlung et du Deutscher werkbund
puis du modernise contre le traditionnalisme dominant
en Allemagne, dans l’entre-deux guerres et au sortir de la
seconde guerre mondiale, avant l’affirmation massive en
Europe du mouvement moderne.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

11

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

12

Frise chronologique du projet

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

13

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

14

Die Wohnung
Source : Weissenhofmuseum
im Haus le Corbusier
Stuttgart

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

15

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

16

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

17

Le deutscher Werkbund
et les enjeux d’un quartier
d’exposition
Fondé en 1907 à Munich par l’architecte allemand
Hermann Muthesius, le Deutscher Werkbund est à
l’origine de l’exposition « Die Wohnung » de 1927, qui
se concrétise par la réalisation du quartier exposition qu’est
la Weissenhofsiedlung de Stuttgart.

Ce mouvement artistique et architectural s’étant donné
pour objectif de concilier industrie et esthétique, afin
de redonner à la production industrielle une image
qualitative, notamment dans les domaines liés à l’esthétique
de la production tels que l’architecture, se base sur les
théories de l’écrivain britannique William Morris quant à
l’accomplissement de soi au travers du travail en tant que
processus. Ses écrits développent l’idée d’une libération des
capacités individuelles et ainsi la formation d’une culture
humaine en s’appuyant sur l’exemple des ateliers d’art, qui
divisent le moins la production.

L’établissement du projet

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

18

C’est dans le but de rendre l’industr ie allemande
compétitive sur le marché international que le groupe
affirmé comme association d’artistes, travailleurs et
professionnels de l’industrie, offre d’institutionnaliser ses
idéaux de production, envisagés pour la rénovation des
métiers de l’Art en Allemagne. Pour ce faire, le groupe
bénéficie d’un appui étatique dès sa formation, les membres
du Werkbund se réuniront à partir de 1908 au cours de
réunions annuelles auxquelles siégeaient également des
représentants de l’Etat, afin d’opérer une réforme culturelle
portant sur la formation professionnelle des générations
futures de réalisateurs de projets.

Cette démarche passe par une alliance entre les « artistes
» et « travailleurs » des métiers de l’Art, le Werkbund
ayant établi la notion de métier comme englobant
l’industrie et par conséquent intrinsèquement liés au sein
de l’association. Le groupe ne prône pas pour autant une
production artistique industrielle à proprement parler,
mais bien accompagner le développement d’une qualité
artistique au sein de l’industrie.
La pensée de l’association opposera ainsi la notion de
travail aliénant de l’ouvrier en tant que fonction qui
ne peut se réaliser, né de l’évolution de l’industrie, et la
réforme culturelle fondée sur une production de qualité
née de ce travail. En effet, dans la période de l’avant guerre,
s’opère une rationalisation de la production, des biens de
consommation notamment, induite par la taylorisation du
travail1. Le développement économique global des nations

1 Correspond à une organisation scientifique du travail et division de

ce dernier en tâches élémentaires et systématiques, adjointe d’un

contrôle des temps d’exécution, afin d’en maximiser la rentabilité.

Notion introduite à la fin du XIXème siècle.

perçues comme concurrentes, qui menèrent au conflit
mondial quelques années après la création du groupe, ainsi
que la domination du marché de biens de consommation
par le Jugendstil, le mouvement de l’Art Nouveau en
Allemagne, catalysèrent l’émergence de l’association.

En effet, cette révolution du mode de production largement
prônée et utilisée par les réalisations du Jugendstil pour
démocratiser l’art jusque dans les objets du quotidien et
le rendre accessible à tous, sera objet de critiques pour les
membres du Werkbund qui y voient une perte de la valeur
de la création par l’arrivée de cette production de masse
perçue comme déshumanisante.

L’ambition du Werkbund allemand fut par opposition de
renverser ce que les membres nommèrent « la culture du
produit » par une augmentation de la valeur du processus
même de production. Les membres ne nièrent néanmoins
pas les moyens techniques nouvellement mis à disposition,
intégrés et exploités dans le processus accompagné de
création.

C’est cependant dans ces considérations que se formèrent
les oppositions idéologiques majeures au sein du groupe,
entre membres adeptes de la rationalisation de la
production et la réduction du projet industrialisé à des
types par des modes productifs avancés, tels Muthesius,
et défenseurs de l’œuvre personnelle dont faisait partie
Van de Velde. La question de la standardisation face à la
forme artistique individuelle se retrouvera d’ailleurs dans
les questionnements du Bauhaus.
Outre les désaccords au sein du groupement, l’association
adoptera à la veille de la guerre une attitude nettement
nationaliste et affiche une volonté d’universaliser le

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

19

2 République de Weimar, régime démocratique parlementaire établi

par le parti politique des sociaux-démocrates, faisant de l’Allemagne

un Etat fédéral, le Reich, composé de 17 Länder autonomes.
3 Ensemble de mouvements de révolte débutés en octobre 1918 et

prendront fin en Novembre en aboutissant à la chute de l’Empire.
4 Royaume-Uni, France et Empire russe, soit les Alliés.

goût allemand. En 1914, le Werkbund aura déformé ses
impulsions primaires pour tendre vers une rationalisation
du point de vue sociologique et économique, et défendra
la politique impérialiste du Reich visant à l’expansion du
capital industriel du pays, sous couvert de généralisation
d’une culture différenciée du produit à démocratiser.

 «Il ne s’agit pas de dominer le monde, ni de le financer,
ni de lui donner des leçons, ni de le submerger de
marchandises et de biens. Il s’agit de quelque chose de plus
: de lui donner son visage. Seul le peuple qui accomplira
cela, sera vraiment à la tête du monde et l’Allemagne doit
devenir ce peuple. » Muthesius en 1915.

L’Allemagne d’après-guerre

Au sortir de la première guerre mondiale, l’Allemagne
défaite, matériellement et économiquement diminuée,
doit se reconstruire. Le nouveau régime politique2, mis
en place seulement deux jours avant l’armistice de 1918,
doit non seulement remettre en ordre la friche politique
dans laquelle la Révolution de novembre 1918 à laissé le
Reich3, mais également pallier à la crise du logement due

Die Wohnung
Affiche de promotion de l’exposition, éditée par
le Deutscher Werkbund du Württenberg, 1927.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

20

aux lourdes pertes matérielles qu’a subi le pays, notamment
dans les zones de front.

Suite à l’entrée des Etats Unis dans le conflit mondial
en avril 1917, l’Empire allemand, qui est déjà soumis au
blocus mis en place par les membres de la Triple-Entente4,
se trouve véritablement acculé face à l’imminence de
la défaite. Dès janvier de la même année, des grèves
importantes éclatent dans tout le pays, en premier lieu
chez les classes ouvrières, rapidement jointes par les
classes moyennes. Ce mouvement national compromet
de fait le maintien des performances militaires de l’armée
impériale, et pousse les autorités impériales à accepter les
revendications d’une conclusion de paix avec l’ennemi
ainsi qu’un retour aux échanges commerciaux avec les
Alliés. En forme de réponse, l’Empire, qui essuie alors
défaite sur défaite au front et voit rapidement reculer ses
positions, tient à ne pas plier face au peuple, et arrête bon
nombre de grévistes, accroissant de fait son discrédit.

Ce n’est que lorsque la capitulation apparaît comme
inévitable que les pouvoirs en place décident - suite
au remplacement du chancelier démissionnaire et une
implication des représentants sociaux-démocrates au
cabinet sensée apaiser les tensions politiques avec le peuple
allemand – de transmettre aux Etats-Unis une demande
d’armistice le 4 octobre. Néanmoins, la Triple-Entente
refuse catégoriquement de traiter avec l’Empereur Wilhelm
II, tenu pour seul responsable du déclenchement du conflit
mondial. Dès fin octobre le régime se retrouve confronté
à des mouvements insurrectionnels massifs de la part de
militaires allemands qui subissent les victoires de l’ennemi,
débouchant sur la proclamation le 4 novembre à Stuttgart
du détachement du Land du Wurtemberg de l’autorité de

Wilhelm II. Suivent très rapidement des soulèvements de
conseils ouvriers et de soldats formés sous l’insurrection
militaire, qui prennent le contrôle de plusieurs villes
chassant les familles souveraines représentantes du régime.
La plupart des points stratégiques politiques passent ainsi
sous contrôle des insurgés menés par le Parti Social-
démocrate, à l’origine des premiers mouvements de grèves
de 1918. Jusqu’à la prise de Berlin par le mouvement le
9 novembre, l’empereur refuse d’abdiquer et croit encore
au maintien de l’empire par l’implication de la force
militaire. Ce n’est qu’une fois avoir réalisé la sympathie
des militaires pour le mouvement révolutionnaire et leur
aspiration à l’arrêt des combats que Wilhelm II se voit
contraint d’abdiquer. C’est ainsi que le 9 novembre 1918
sera proclamée la République allemande.

Le parti du SPD nouvellement installé à la tête du pays
signera l’armistice deux jours plus tard5, mettant fin à
la Révolution. Bien que les tensions politiques au sein

5 Signé le 11 novembre 1918 et marquant la victoire des Alliés et la

défaite de l’Allemagne.
6 La dictature nazie débuta en juin 1933.
7 Traité signé en 1919 stipulant de nombreuses mesures pour limiter

le pouvoir militaire et économique de l’Allemagne. Parmi celles-ci

figurent la livraison d’une majeure partie des équipements militaires,

une limitation de son réarmement et de ses effectifs à hauteur de 100

000 hommes. L’Allemagne doit par ailleurs s’acquitter de réparations

de guerre auprès des pays vainqueurs.
8 La plupart des hommes étant mobilisés, une importante part de

femme s’est retrouvée à participer à l’effort de guerre en travaillant

dans les industries pour continuer à alimenter l’économie du pays.ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

21

de l’Allemagne soient désormais apaisées, le pays est en
ruines sur le plan matériel, démographique et économique.
La Constitution de cette république naissante, rédigée à
Weimar, sera adoptée le 31 juillet 1919 et prendra effet le
11 août de la même année, jusqu’à la prise de pouvoir du
NSDAP, le parti nazi allemand, en 19336.

Au commencement du nouveau régime - nommé à
posteriori la République de Weimar - la politique s’oriente
vers une planification urbanistique étendue appliquée à la
majeure partie des principales agglomérations. En effet, le
pays souffre d’une pénurie de logements, particulièrement
à destination des classes ouvrières, conséquente aux pertes
matérielles de la guerre adjointes au ralentissement de la
production dans le bâtiment, l’économie de guerre ayant
monopolisé une grande partie de l’industrie allemande,
le sphère de la construction n’ayant pas été épargnée. La
reconversion des soldats dans la nouvelle économie du
pays, accentuée par la limitation des effectifs de l’armée
suite au Traité de Versailles7, ainsi que l’arrivée des femmes
dans les groupes ouvriers suite à leur implication dans
l’industrie durant la guerre8, viennent accentuer le besoin
de production de logement en masse et aider par la même
à la relance de l’économie allemande. Dans l’objectif de
palier à cette situation, la République se dote de textes
législatifs pour promouvoir le logement, tels que le
Reichsforschungsgesellschaft für Wirtschaftlichkeit im
Bau und Wohnungswesen (GFR, Société de recherche du
Reich pour l’efficacité dans le bâtiment et le logement,
visant l’étude de la rationalisation et du financement du
logement) adopté en 1926. Faisaient notamment partie de
cette Société à but non lucratif Walter Gropius, Max Taut
et Bruno Taut, architectes qui participeront un an après la
fondation de la société à la réalisation du village exposition

de la Weissenhofsiedlung. Bien que destinée à impulser le
logement dans l’Allemagne de la reconstruction en grand
manque de logements ouvriers, la GFR impulsera surtout
des Siedlungen d’expérimentation qui ne concluront pas
réellement à la mise en place d’une production efficace
de logements. Les fonds de la Reichsforschungsgesellschaft
financèrent avant tout des ensembles expérimentaux dont
fait partie la Weissenhofsiedlung de Stuttgart.

L’exemple du Bauhaus
C’est en outre dans cette période de renaissance sociale et
politique que sera fondée l’école du Bauhaus par Walter
Gropius en 1919, impulsée par une ambition de renouveau
des pratiques de conception artistique et architecturale.
En effet, déjà initiée dans les réflexions du Deutscher
Werkbund, cette réforme des Arts et par extension de
l’Architecture doit s’effectuer par une réforme de la
société, qui devient impérative afin de relancer l’économie
allemande et affirmer la rupture avec la période impérialiste
au sortir immédiat de la première guerre mondiale.
Il n’est par ailleurs pas anodin de constater que la
Kunstgewerbeschule, soit l’Ecole des Arts Appliqués de
Weimar, dont est issu le Bauhaus après la nomination de
Walter Gropius en tant que directeur en 1919, fut fondée
par Henry Van de Velde, un des membres éminents du
Deutscher Werkbund. Il semble donc cohérent que les
nouveaux principes établis par l’école de Gropius se placent
dans la suite logique des considérations du Werkbund. La
nécessité de transformer l’apprentissage dans les domaines
liés aux Arts Appliqués dont faisait partie l’Architecture se
place donc de fait dans une pensée sociétale globale débutée
dors et déjà dans la période de tension de l’avant guerre.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

22

Cette mutation devint inévitable comme suite du conflit
mondial et est concrétisée dans les mouvements de l’entre
deux guerres dont le Bauhaus, puis l’Architecture moderne
qui en fut la suite conséquente, qui s’en emparèrent afin
de transformer le concept même d’habiter. C’est du reste
la mission que s’est donnée la GFR, et qui donnera corps
aux essais formels des Siedlungen allemandes.

Concomitante au projet de la Weissenhofsiedlung, la
construction du quartier d’habitation du Bauhaus à Dessau
qui s’effectua de 1926 à 1928 fut également un projet
financé par la GFR, et dirigé par Walter Gropius, alors
directeur de l’école du Bauhaus. Suite au déménagement
de l’école du Bauhaus de Weimar après l’arrivée au pouvoir
du parti nationaliste conservateur en 1924, l’école s’installe
à Dessau-Rosslau, ville industrielle de l’Est de l’Allemagne
en grand besoin de logements bon marché. La cité de
Törten répond ainsi à une commande de la municipalité
pour la réalisation d’un important groupement de maisons
mitoyennes.

9 Le Neues Bauen est un courant qui s’est développé entre

1910 et 1930, et prônait l’objectivité, sachlich. Les partisans de

ce mouvement voulaient développer de nouvelles méthodes

de construction. La plupart des architectes dits modernes

développaient une production dans la lignée de cette nouvelle

architecture, comme Le Corbusier ou Mies van der Rohe.

A la question « est-il possible de produire du logement de
masse à la fois démesurément novateur et abordable? », la
Siedlung du Bauhaus de Dessau semble proposer certains
éléments de réponse, et il ne fait nul doute que ce projet de
plus grande envergure sur le plan quantitatif, ait interpellé
les architectes du Deutscher Werkbund.

L’exposition du Deutscher Werkbund « Die Wohnung
», soit le logement, dont est issue la Weissenhofsiedlung,
se positionne de même comme formalisation des
réflexions apportées par les partisans du Neues Bauen9,
soit la nouvelle architecture, à la problématique de la
production quantitative d’habitations qualitatives. Il semble
donc évident que cette réalisation du Bauhaus à Dessau
ait inspiré le lotissement du Werkbund à Stuttgart. Une
volonté similaire des deux projets d’exploiter de nouveaux
concepts d’une architecture nouvelle naissante, découlant
des principes de l’école du Bauhaus, est évidente avant
même la comparaison des plans et éléments formels.

Les ambitions de Walter Gropius, appliquées à Törten,
seront largement reprises à Weissenhof, tant dans
l’exploitation des nouvelles technologies du bâtiment que
dans la détermination à réformer le logement. En effet, si
le directeur du Bauhaus officiera également à Weissenhof,
ce n’est pas uniquement dans ses propositions que l’on
dénotera une continuité des principes établis par l’école de

Siedlung de Dessau Törten
Dessau, Archives du Bauhaus, 1928.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

23

10 Nom donné aux professeurs de l’école du Bauhaus, qui avaient à

leur charge des groupes d’élèves, nommés apprentis.

Dessau, mais bien sûr l’ensemble de la Weissenhofsiedlung,
selon une mutation globale de la pensée architecturale de
cette période initiée par le Bauhaus.
On constate cependant sur la destination du projet un
grand écart entre cette Siedlung et celle de Weissenhof,
la première accueillant dans son intégralité du logement
social alors que la cité de Weissenhof est en premier lieu
un quartier exposition. La volonté affichée des deux
ensembles est pourtant la même, celle d’expérimenter et
proposer des réponses à la production de masse dans le
domaine du logement.
Dans cet objectif, la cité du Bauhaus s’impose comme
modèle de Siedlung, tant par sa taille que sa destination.
En effet, Gropius aura proposé dans son plan masse un
ensemble de 314 maisons mitoyennes alors que le plan
directeur de Weissenhof se compose de 64 appartements
ou maisons.
Cette volonté commune aux projets des deux Siedlungen,
annonciatrice du mouvement à venir de l’Architecture
Moderne, fut portée par une aspiration commune à réaliser

une réforme radicale de l’organisation de l’industrialisation
dans l’édification des villes et leur gestion. Déjà présente
dans les idées du Deutscher Werkbund, la planification
urbaine est appliquée comme instrument propre et
privilégié afin de pallier au laisser faire dans le maillage
des interventions publiques. L’aboutissement de cette
réorganisation urbaine devait s’accomplir notamment dans
les opérations de logement social, tendance qui prendra
pleinement son essor suite à l’affirmation des modernes,
objet de production de masse largement privilégié par les
architectes du Werkbund.

Ce sera néanmoins dans cette optique que les premières
contradictions entre l’envie de réforme du logement pour
les masses et son application projetée se concrétiseront.
Dans l’absolu, ces nouveaux principes annonciateurs de
la modernité doivent porter sur le plus grand nombre,
afin d’opérer une réforme de profondeur appliquée à la
société entière et non pas réservée à quelques groupes
privilégiés. Or, dès l’organisation du plan masse de la
nouvelle institution à Dessau, le choix est fait d’implanter
le groupement de maisons jumelées, à destination sociale et
prioritairement des étudiants du Bauhaus, à l’extrémité Sud
de la ville, pendant que les maîtres10 jouissent de maisons
individuelles en bordure d’un parc boisé et au contact des
nouveaux bâtiments de l’école, à l’opposé Nord.
Lorsque dans les fondements théoriques de la nouvelle
esthétique du Bauhaus, Gropius proclamait entre autres
principes architecturaux la multiplication des angles de
vue comme pierre angulaire de l’appréciation des volumes
dans leur espace, amenant l’œil à se féliciter de la pureté des

Meisterhaus
Stiftung Bauhaus Dessau, photo de Christoph
Petras, 2011

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

24

formes que le plan transmet ainsi en volumes, dépouillées
du superflu, il transmettait cette théorie uniquement dans
la réalisation des logements des maîtres enseignants au
Bauhaus. Ces derniers jouissent de maisons individuelles
développant diverses façades quand les logements de la
Siedlung au Sud composés en bandes se contentent de
ressaut de façades par une alternance de retraits de volumes.

On ne peut cependant nier la qualité offerte par ce
dispositif ajouté aux nombreux autres appliqués à Törten,
offrant une plus grande variété dans le plan que ne le
permettaient jusqu’alors les logements collectifs groupés,
ainsi qu’une rationalisation du projet et une utilisation
de la standardisation évitant un appauvrissement de la
qualité spatiale, qui feront de ce projet un modèle pour
les modernes, directement issus de la continuité de
l’institution du Bauhaus.

Ce décalage entre la proclamation sociale du projet et la
portée réelle de ses préceptes sur les classes concernées
sera de même le talon d’Achille du projet de Weissenhof,
où les attentes du Deutscher Werkbund se réduiront
finalement à un quartier exposition destiné à quelques
locataires sélectionnés, et auront peine à se propager dans la
production de logements sociaux, jusqu’à la redécouverte
du groupement par les modernes et sa reconnaissance
comme projet expérimental fondateur du mouvement.

L’implication du Ring
Pour en revenir aux impulsions à l’origine du regroupement
des architectes réunis à Stuttgart pour la création de la
Weissenhofsiedlung, il est important de noter que déjà en

parallèle du groupe du Deutscher Werkbund s’était formé
en 1926 une association d’architectes nommée Der Ring,
qui se voulait fonctionner à la façon d’un Logencharakter,
l’équivalent d’une loge. De ce fait, le groupe s’aligne sur
les organisations créées plus tôt sous le mouvement de
l’expressionnisme, contre lequel Der Ring s’est formé. En
opposition a son esthétique, Der Ring constitue à la fois
le dernier représentant de cette tendance censée octroyer
visibilité aux mouvements culturels via la publication
destinée autant au grand public qu’à la presse spécialisée
en architecture.
A l’origine de l’organisation, les deux architectes berlinois
Ludwig Mies van fer Rohe et Hugo Häring, qui
travaillaient alors conjointement à Berlin, fondèrent trois
ans auparavant le Zehnerring, soit l’anneau des dix, qui
regroupait alors dix architectes allemands : Walter Gropius,
Peter Behrens, Erich Mendelsohn, Hans Poelzig, Walter
Schilbach, Otto Bartning ainsi que les frères Bruno et
Max Taut.
Lors de l’extension du groupe à vingt-sept membres - il
prend alors le nom de Der Ring - en 1926, année où Mies
van der Rohe prend par ailleurs la direction du groupe
du Werkbund, les objectifs restaient assez similaires à ce
dernier, mais directement fondés sur la construction et
l’architecture quand le Deutscher Werkbund appliquait ses
axes à l’ensemble des domaines touchés par les Arts. Der
Ring devait au travers d’un maximum de supports, que ce
soient des publications, films ou expositions, faire connaître
les principes et les résultats de l’architecture moderne en
promouvant le travail de ses membres et vulgarisant les
progrès des technologies de la construction.
C’est ainsi qu’une majeure partie des membres de Der
Ring étaient de la même façon membres du Werkbund
allemand. Lors de l’expansion du groupe, Hugo Häring

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

25

11 Seulement sur les terrains attribués après 1918 par l’Etat.

devient secrétaire, et Mies van der Rohe se désintéressera
progressivement du groupe.
Alors que cette organisation produisit nombre de projets
incluant des Siedlungs comme celle de la Siemensstadt
à Berlin, il se trouve qu’aucun projet ne rassemblait
jusqu’alors un nombre significativement important de
partisans de la nouvelle architecture.
C’est au travers de leur participation au Deutscher
Werkbund puis lors des réalisations de Der Ring que les
architectes qui prendront part à l’exposition « Die Wohnung
» à Stuttgart se connurent et opérèrent communément à
la construction de Siedlungs. Il n’y eut néanmoins jusqu’à
la réalisation du quartier exposition de Stuttgart aucun
projet dont l’envergure qui lui soit comparable tant par le
nombre de participants que par les retombées médiatiques.
En effet, le groupe ne disposait pas de programme
clairement établit ni de style architectural cohérent, raisons
pour lesquelles leurs impact resta limité aux quelques
projets réalisés par ces groupes d’avant-garde, qui toutefois
connurent chacun une reconnaissance notable, mais qui ne
pouvaient témoigner d’un style unifié et donc de l’ampleur
de mouvement moderne naissant.
Il faut ainsi attendre 1927 et la réalisation de la
Weissenhofsiedlung sur les hauteurs de Stuttgart pour
qu’apparaisse la réelle cohérence programmatique et
stylistique du mouvement moderne qui déploie son objet
– la réforme pour une nouvelle architecture – lors de
l’exposition du Deutscher Werkbund.

La politique de logement de
Stuttgart

Lorsqu’en 1925 prend fin l’inflation, les quelques
réalisations de logements des années précédentes et le
manque d’investissement de la ville dans l’acquisition de
parcelles pour un développement conséquent peinent à
répondre à la demande croissante en logements d’environ
6000 nouveaux ménages par année. L’échec du programme
de logement municipal à faible coûts de l’administration
des sociaux-démocrates résulte dans l’état de l’économie
et la coalition entre partis de gauche et droite, soit
démocrates, nationalistes et sociaux démocrates, qui
aboutit à des compromis sur les décisions en matière de
logement. Seuls 1484 logements seront construits par la
ville entre 1918 et 1924, un nombre bien inférieur à la
production municipale en une année avant la guerre. Dès
1925, la période d’inflation prend fin et d’importantes
sommes deviennent disponibles pour être investises dans le
logement, grâce au Hauszinssteuer, l’impôt sur les terrains
construits après 1918, qui offre aux différents Länder
(régions allemandes) des fonds pour les constructions
futures en imposant celles existantes11.

Supporté par une large majorité et récemment réélu, le
maire Social-démocrate Karl Lautenschlager lance un
programme de logements ambitieux, dans le but inavoué
de faire de Stuttgart une ville dominante d’Allemagne.
Conforté par le développement rapide de l’industrie
durant les années de guerre, l’objectif de cette nouvelle
politique de logement est d’amener Stuttgart à rivaliser
avec Frankfurt en en faisant un pôle culturel et changer
l’image de la ville. L’intérêt de Lautenschlager pour
l’habitat est par ailleurs double, ce dernier étant directeur
des deux compagnies majeures de construction de la ville.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

26

Ce programme de construction et logement est placé
sous la direction de l’ingénieur en construction Daniel
Sigloch, alors adjoint au maire. Celui-ci avait déjà présidé
la première agence de la ville pour le logement sous la
crise de l’après guerre, le Bureau de l’habitat d’urgence,
entre 1918 à 1924, dans le même temps où il présidait
le comité de construction du conseil communal, qui se
constituait d’architectes et spécialistes chargés d’analyser les
propositions législatives du maire en vue de soumettre leur
avis au conseil communal, qui se réserve la décision finale.
Ainsi Stuttgart se mit à investir massivement dans la
construction de logements, plus que n’importe quelle
autre ville allemande à cette période, au rythme de 1000
logements par an à partir de 1925.
Néanmoins le programme de logement se retrouve en
échec en 1926 suite à une augmentation des coûts alors
que seuls quatre cinquième des habitations sont réalisées.
Les élections de 1925 changent la composition politique
du conseil en renforçant l’autorité des sociaux démocrates
qui y voient leur nombre doublé. La nouvelle municipalité
met immédiatement en place un nouveau programme plus

expérimental que le précédent, et plus économique, de
1600 unités pour un coût de 10 000 RM par unité, soit
35 000€, contre 13 300RM par unité soit 46 550€ prévus
par le programme précédent, dont la prix par unité était
monté à 17 000 RM soit 59 500 € suite à l’inflation.
Sigloch, déterminé à préserver le programme de l’inflation,
insiste sur l’utilisation de la standardisation et les méthodes
de construction mécanisées pour la réalisation des
logements afin de réduire au maximum les coûts. Pourtant
les méthodes de rationalisation présentées par Sigloch
valent au programme une large retenue de la part du
conseil municipal, voire un refus, puisqu’il estime que la
mécanisation de la construction retirera aux ouvriers et
constructeurs locaux une large part du marché, au profit
de compagnies nationales. Par ailleurs, le style des projets
municipaux de ces années était dominé par une esthétique
simplifiée du logement rural vernaculaire développé dans
l’avant guerre et préconisée par Paul Bonatz et Paul
Schmitthenner, fondateurs de la Stuttgarter Schule12.
C’est dans ce contexte de négociations au sein du
comité, qui bien qu’en faveur du programme accueille
de vifs débats entre défenseurs d’un style conservateur et
nécessités économiques, que le Werkbund introduisit son
projet d’exposition officieusement. Bien que séduits par la
renommée que la ville en tirerait, les politiciens ont quasi
unanimement rejeté le projet en premier lieu, effrayés par
les coûts, le caractère cosmopolite et le style architectural
rationnel des modernistes du Werkbund.

12 La Stuttgarter Schule, ou Ecole de Stuttgart, correspond au style

architectural traditionaliste et conservateur enseigné au Département

d’Architecture de l’Université technique de Stuttgart et représenté

dans les réalisations de la ville, telles que la gare centrale de Paul

Bonatz.

Siedlung Wallmer I, Untertürkheim, archives
municipales de Stuttgart, 1925.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

27

La mise en place de
l’exposition
Une fois le projet amené au comité chargé de passer en
revue les propositions de construction, les organisateurs
de l’exposition Die Wohnung eurent à défendre leur
proposition face à une opposition politique véhémente.
En effet, l’idée de faire construire une Siedlung apparut
aux politiciens comme éclose et conçue dans l’intimité
des cercles des avant-gardistes du Deutscher Werkbund,
qui était à l’époque l’organisation de ce genre la plus
puissante au niveau national, puis seulement apportée
à la connaissance d’un conseil municipal récalcitrant,
que les membres du Werkbund s’employèrent alors à
persuader, dans l’intérêt unique du groupe et non pas de
la municipalité.

Gustav Stotz, alors directeur de la branche du Württenberg13
au Werkbund, vice-président du Werkbund national et
également éditeur de la newsletter du mouvement, fit
éclore le projet en 1925 et l’annonça aux président de
l’organisation nationale le 30 mars 1925 à Brême lors
d’une réunion des membres. Lors de la présentation des
intentions de ce projet ambitieux pour le groupe, qui
n’avait jusqu’alors réalisé qu’en 1914 à Cologne une
exposition de telle envergure incluant des réalisations
architecturales, Stotz exposa les enjeux du projet et ses
conditions. Parmi celles-ci figurait la nécessité de la

participation de la municipalité de Stuttgart, pour des
besoins économiques, mais pas du Länder. Les architectes
prenant part à l’élaboration du dessin des habitations
devaient être reconnus pour leur travail dans une
perspective progressiste et être habitués aux techniques
de constructions dites modernes. Pour ces raisons, la
participation devait n’être ouverte qu’aux modernistes
du groupe et non pas à l’intégralité des membres, qui
comptait une part de conservateurs, notamment dans le
Länder du Württenberg.

Le comité chargé du projet et donc de la sélection des
architectes au sein du Werkbund était lui-même trop
diversifié pour offrir une image claire de la tendance
moderniste à ce moment. Stotz se trouve par conséquent
en charge de la préparation de l’exposition qui doit se
tenir en 1926, nommée Die Wohnung der Neuzeit, soit
le logement moderne. De ce fait, ce dernier se retrouvait
à mettre un pied directement dans l’administration qui
portera le projet avant de devoir le soumettre au jugement
du comité municipal. En juin 1925 les directeurs du
Werkbund du Württenberg nomment Mies van der Rohe
directeur artistique de l’exposition sur recommandation
de Stotz et en considération de son expérience et de son
investissement dans les groupes avant-gardistes de l’époque
14.

C’est ainsi qu’au mois de mai de la même année s’entamèrent
les négociations entre les directeurs de la branche du
Württenberg, Stotz, le Bau und Heimstättenverein
(BHV) qui est une société socialiste pour le logement des

14 Le Deutscher Werkbund, mais également le groupe berlinois G,

Der Ring, der Novembergruppe.

13 Le Deutscher Werkbund était une organisation nationale, et chaque

région avait sa propre direction. Le württenberg est le Länder, soit

région, dans lequel se situe Stuttgart.
ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

28

travailleurs et le Austellungs und Tagungstelle qui consiste
en un bureau des expositions lié à la municipalité, dirigé
par le maire Lautenschlager. Ce dernier avait récemment
constitué ce bureau afin de renforcer la promotion du
projet, qui l’intéressait avant tout en sa valeur d’exposition
que comme offre de logements, probablement raison
pour laquelle il y plaça Hugo Keuerleber, un architecte
sympathique aux modernes, en tant que conseiller.
Le premier point qui entra en débat fut l’emplacement du
projet, lequel était dès alors considéré comme accepté et
acquis par les administrateurs, puisque le site du coteau de
Weissenhof avait été précédemment acquit par la ville et
attribué au BHV pour la réalisation d’une autre Siedlung,
la Schönblick Siedlung. Ce projet de logement devait au
moment des négociations courir sur 6 ans pour ériger
400 maisons individuelles traditionnelles, avec toit à
pente, qui par ailleurs se trouve toujours sur les pentes de
Weissenhof. Heureusement pour le projet du Werkbund,
le maire souhaitait offrir un maximum de visibilité au
quartier exposition en le plaçant sur les hauteurs de la ville.
En effet, la topographie de Stuttgart se constitue en une

vallée entourée de collines, et placer les habitations de la
Weissenhofsiedlung sur le coteau faisant face au centre-
ville les rendrait visible depuis le creux de la vallée, et dans
le même temps offrirait une vue imprenable sur Stuttgart
depuis les maisons et appartements. Afin de rassurer les
conservateurs du conseil, et de s’assurer l’attribution de
l’emplacement de Weissenhof, Stotz promit que les maisons,
de style simple et objectif, ne jureraient pas avec celles de la
Schönblick Siedlung, ce qui ne fut apparemment pas l’avis
de beaucoup de politiciens de la ville après la réalisation
du quartier. La sélection du site fut cependant validée
malgré un nombre important d’opposants, et à la fin du
mois de juin 1925 un plan masse préliminaire fut présenté
par Mies van der Rohe. Afin d’apaiser le conseil, le nom
de l’exposition fut modestement réduit à Die Wohnung,
soit le logement, abandonnant l’inclusion du terme
moderne qui était le point le plus virulemment critiqué
par les traditionnalistes, bien que Mies, Stotz ou aucun
des administrateurs n’ait jamais dissimulé la destination
moderniste de l’ensemble.
Les négociations prennent ainsi fin avec le consentement
du BHV à céder le terrain en question, à condition que
la ville mette à sa disposition un autre terrain tout aussi
coté au même coût et s’aligne sur certains arrangements
économiques à destination de projets futurs de la société.
La société conserve tout de même une partie de la parcelle
où la Schönblick Siedlung, réduite en superficie, sera
édifiée, et propose même d’ériger une tour observatoire
qui offrera une vue imprenable sur Weissenhof. Outre le
projet du Werkbund et la Siedlung du BHV, le comité
décide de conserver le bas du site des flancs de Weissenhof
nu de constructions.

Siedlung Schönblick, Stuttgart, archives
régionales du Bade-Württenberg, 1927.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

29

Cependant, la municipalité restant peu perméable au
projet, un compromis financier est trouvé entre le bureau
des expositions, donc des fonds municipaux, et des fonds
privés afin que la ville ne porte pas l’entière responsabilité.
De plus, le conseil se réserve le droit de participer au choix
des architectes participants. C’est de cette façon que les
organisateurs réussissent à finalement placer le projet dans
le programme de logement de la ville, qui ne le considère
plus uniquement comme une exposition.
C’est ainsi que le 10 juillet le projet préliminaire est
présenté au conseil municipal, qui l’accepte mais impose
que la sélection des architectes se compose uniquement de
membres de la région ou de régions allemandes. Le conseil
revendique de même un contrôle sur la construction et
l’interdiction de revendre l’ensemble ou des parties du
quartier, dont la ville de Stuttgart reçoit la propriété.
Suite à l’accord du conseil, Mies van der Rohe en
collaboration avec les directeurs du Werkbund du
Württenberg commence la planification de la Siedlung.
Dès lors le directeur artistique affiche clairement
l’orientation privée et à destination de classes moyennes
supérieures de la société de l’ensemble, puisque le choix est
fait de planifier un ratio double de maisons individuelles
par rapport aux appartements, ce qui se place presque en
opposition avec le but primaire affiché de l’exposition d’un
développement d’habitats pour les travailleurs et les classes
pauvres et ouvrières. Dans leur bureau de Berlin, Mies
van der Rohe et Hugo Häring préparent le plan masse et
le programme de la Siedlung, et réalisent une maquette
générale pour le comité de la ville. Sur cette maquette
s’établit clairement la volonté, de Mies surtout, de ne pas
laisser trop de liberté aux architectes dans leur diversité
d’expression. Ce dernier confirmera d’ailleurs cette
opposition d’opinion par rapport à l’ambition de présenter

une palette d’expression architecturale que proclamait le
Werkbund dans sa correspondance avec Stotz entre 1925 et
1926, où Mies expose la nécessité d’une unité d’ensemble
qu’il doit ordonner, afin de faire valoir la Siedlung comme
proclamation des modernes plus que expression des styles
individuels des membres du Deutscher Werkbund.
En même temps que la programmatique de l’ensemble prend
forme, Stotz établit une liste préliminaire des architectes
invités. Afin d’offrir une visibilité internationale, Stotz veut
faire participer des architectes étrangers reconnus pour leur
travaux, ce contre quoi le conseil municipal s’était déjà
positionné. Afin de présenter l’apport d’architectes d’autres
nationalités comme une requête extérieure, Stotz écrit
au bureau berlinois de Mies et Häring, stipulant que le
néerlandais J.J. Peter Oud lui a envoyé une lettre, intéressé
par le projet de l’exposition de Stuttgart et conscient de
son importance pour la reconnaissance de la nouvelle
architecture dont il se revendique, pour suggérer que Le
Corbusier et lui-même devraient participer à l’élaboration
du dessin des logements.
Ainsi, fin automne 1925, l’ensemble des documents
produits pour élaborer un projet préliminaire ainsi qu’une
ébauche de liste de choix des architectes qui inclut
beaucoup d’architectes étrangers, comme les néerlandais
Mart Stam et J.J. Peter Oud, le suisse Le Corbusier15 ou
l’autrichien Josef Frank, sont envoyés à Sigloch pour
obtenir l’accord du comité. A la surprise des organisateurs,

15 Le Corbusier n’a été naturalisé français qu’en 1930, et bien qu’il

travaillait déjà à Paris il fut présenté selon sa nationalité suisse. En

effet, il aurait été impensable de faire participer un français à une

exposition en Allemagne, encore moins à Stuttgart où l’animosité

envers la France suite à la perte de l’Alsace-Lorraine juste à l’Ouest

est encore vivace.
ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

30

le comité valide le projet préliminaire, même la présence
d’architectes étrangers dans la liste établie par Stotz, à la
seule condition qu’un architecte de Stuttgart soit nommé
pour superviser l’ensemble de l’exposition.

Compte tenu de la complexité de l’élaboration d’un
quartier exposition qui va nécessiter la coordination de
plusieurs architectes régionaux, allemands et européens,

Une semaine après cette décision, la maquette réalisée dans
le bureau de Berlin est présentée au comité d’évaluation
des projets, qui la valide également. Cependant, la montée
de l’opposition au projet qui gangrène le comité entraine
de nombreuses négociations entre les différentes entités
impliquées et le site est réduit de un tiers, réduisant le
nombre de logements de 73 dans le projet préliminaire
à 56.

Au cours du premier semestre 1926, le projet se met
difficilement en place, et passera entre les mains du comité
puis du conseil municipal à plusieurs reprises, avant le
vote final du 10 juillet 1926, où la réalisation du quartier
ainsi que la liste des architectes invités sont validées de
justesse par le conseil. Cette liste compte 17 architectes,
avec Bruno Taut, Max Taut, Ludwig Hilberseimer, les
néerlandais Mart Stam et J.J. Pieter Oud, les suisses Le
Corbusier et Pierre Jeanneret, le belge Victor Bourgeois,
l’autrichien Josef Frank, les berlinois Mies van der Rohe,
Peter Behrens, Hans Scharoun, Hans Poelzig, Adolf Rading
et Walter Gropius, et les stuttgartois Adolf G. Schneck et
Richard Döcker.

Premières négociations
La décision validée de la construction du projet ne stoppe
évidemment pas l’opposition, qui ne cesse de pointer
du doigt l’échec du Werkbund à tenir son engagement
envers la ville : la démonstration de la mise en place
des nouveaux principes du logement des masses par un
ensemble de logements expérimentaux. Et ce à juste titre,
puisque au cours des délibérations survenues début 1926,
la municipalité a accepté au fil des débats la transformation

mais surtout du fait du ralentissement de l’économie
allemande qui touche la région de Stuttgart, le maire de
Stuttgart propose en octobre de reporter l’exposition d’un
an, soit en 1927.
En réalité, le nouveau programme de logements lancé
par la municipalité, qui devait incorporer le quartier de
la Weissenhofsiedlung, se retrouve en faillite à cause de
l’augmentation des coûts induite par le ralentissement de
l’économie, ainsi que par une mauvaise gestion, puisque
tous les fonds ont été consumés alors que seulement 80%
des logements prévus ont été réalisés fin 1925.

Maquette en argile pour Weissenhof,
Mies van der Rohe, archives régionales du Bade-
Württenberg, Octobre 1925.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

31

du projet en un quartier plus luxueux que celui présenté
au moment des négociations avec le BHV. Les propositions
du dessin final de juillet 2925 contredisaient les positions
initiales à l’automne 1925, qui prônaient l’utilisation de ces
équipements et des méthodes à employer pour mener un
projet de construction pour les masses. La volonté affichée
du projet s’est progressivement réduite, surtout sous la
pression de Mies van der Rohe. L’architecte berlinois, qui
pourtant défendra jusqu’à la fin du chantier ses positions et
la qualité de la réalisation16, signifie même aux architectes
dans ses instructions générales pour le développement
des maisons individuelles, spécifiquement celles de Le
Corbusier, qu’elles devaient être conçues pour la gebildete
Mittelstand, soit littéralement les classes bourgeoises
éduquées. Selon le directeur artistique, compte tenu de sa
qualité de quartier exposition, et de la superficie réduite
du projet – remettant ainsi partiellement la faute sur le
comité suite à l’amputation d’un tiers de la parcelle – la
Siedlung ne peut elle-même pas démontrer des méthodes
de production rationnelles de masse, mais un modèle
préliminaire, défendant de la sorte les choix de matériaux
considérés comme relevant de réalisations luxueuses.

Stotz lui-même s’est trouvé stupéfait par certains projets
comme ceux de Hans Scharoun, les frères Bruno et
Max Taut ou encore de Adolf Rading, par l’opulence
et la complexité dans le plan, alors que ces architectes

se proclamaient pionniers du logement rationnel. Dans
une lettre au bureau de Mies, il ira jusqu’à les qualifier
de villas pour directeurs industriels et commerçants
bourgeois, leur reprochant leur manque cruel de simplicité
en contradiction immédiate avec la presse récente du
Werkbund, où le groupe révèle une conception minimale
et une production massive.

Une réunion tenue début décembre 1926 à Dessau à
l’occasion de l’ouverture de l’école du Bauhaus, où un
comité constitué de Mies van der Rohe, Max Taut et
Ludwig Hilberseimer spécifie les matériaux à employer
pour la réalisation des toitures, planchers, vitrages, etc.
bridera une fois de plus les architectes dans leur dessin,
ne leur laissant que la liberté du choix de la structure des
voiles et cloisons.
Entre août 1926 et décembre de la même année, les
architectes développent individuellement leurs plans
dans leurs bureaux respectifs, qui parviennent au comité
au compte goutte pendant ces 5 mois. Ce processus de
conception sera par ailleurs un autre sujet de critique
très utilisé par les opposants, du fait de la faible présence
des architectes sur le terrain de Weissenhof, point qui
sera brandi lors des difficultés du chantier en accusant les
architectes de ne pas avoir suffisamment tenu compte du
terrain, résultant d’un important travail d’adaptation sur
site lors de la construction.
La rigidité du plan de Mies van der Rohe et le faible
nombre de logements groupés sont tenus pour
responsables en partie de la perte du caractère social
du projet, en empêchant de créer des types universels
pour une production massive. L’architecte, attaché à la
conception contextuelle, répondra que les conditions
d’un quartier expérimental ne permettent de réaliser

16 Une fois l’exposition terminée, Mies van der Rohe a admis la

mauvaise qualité technique des logements, qu’il attribue au conseil

municipal ayant engagé des entrepreneurs locaux, auxquels

Mies reproche une mise en œuvre médiocre des matériaux de sa

recommandation, et ne remet en aucun cas en cause ses choix

matériels comme conceptuels, ni la tenue du planning.
ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

32

une standardisation maximale que dans les ensembles de
logements multiples, donc son immeuble ainsi que ceux
de Oud, Stam et Behrens. Mies ira même jusqu’à accuser
les détracteurs du projet, surtout les membres du conseil
réfractaires, de tomber dans ce qu’il nomme une mania de
la standardisation et de son application brute et stupide. Le
problème du logement dans son entièreté doit être pris à
bras le corps, ce qui n’exclut donc pas la conception de
maisons familiales, qui ne doivent pas être intégralement
standardisées mais seulement en partie pour se prévenir
d’un appauvrissement du logement.

Au-delà des controverses politiques, un autre frein au
projet de la Weissenhofsiedlung fut l’économie de ce
dernier. En effet, au fil de l’arrivée des projets au comité
pour leur évaluation, leur estimation est passée de 16 000
RM par unité, à 32 000 RM, soit le double. Le projet
prenant cependant un important retard sur le planning
de l’exposition, le comité décide d’approuver les projets
malgré l’augmentation fulgurante des coûts de l’ensemble
pour ne plus freiner le processus afin de permettre à la
Siedlung d’être prête dans les temps et éviter ce que Sigloch
qualifie de « catastrophe », mais impose une réduction de
15% de la surface de plancher utile des projets.

La construction de la Siedlung
Tandis que les 33 projets sont validés, le chantier
tarde à débuter suite à un désagrément de taille entre
l’administration du Deutscher Werkbund et la municipalité
sur la question des honoraires. Effectivement, la ville
s’engage à rémunérer à hauteur de 50 000 RM la totalité
de la maîtrise d’œuvre soit environ 7% des estimations

du coût total du projet incluant l’acquisition du terrain,
à répartir à hauteur de la participation de chacun des
architectes, somme largement inférieure à celle attendue
par ces derniers. Ce désaccord ne se résoudra que lorsque
la ville accepte de s’acquitter de la rémunération de
l’architecte de supervision de la construction, ainsi que
de voyages d’inspection à Weissenhof pour les responsables
du Werkbund. En raison de cette nouvelle période
de négociation, les contrats ne seront signés que fin
décembre 1926 tandis que les projets étaient finalisé et
remis plus d’un mois auparavant. C’est de cette manière
que la construction à proprement parler des habitations de
Weissenhof ne débute qu’en mars 1927, quand l’exposition
devait ouvrir ses portes en juillet.

Fin avril 1927, seulement deux mois avant l’inauguration
de l’exposition Die Wohnung, il apparaît comme impératif
de prendre certaines mesures pour accélérer le chantier
qui est loin d’être en phase de finitions. Mies van der
Rohe recommande sur le champ la nomination d’un
architecte superviseur supplémentaire par groupe de 3 à
4 maisons individuelles, bien qu’il admette lui-même à
contre cœur que malgré toutes les dispositions qui puissent
être prises, l’exposition ne sera pas prête à temps pour son
inauguration, qu’il décide de ne pas repousser.
Le mois de mai 1927 débute avec l’obligation pour Peter
Behrens, Walter Gropius, Ludwig Hilberseimer, Mies van
der Rohe, J.J. Pieter Oud, Adolf Rading, Hans Scharoun et
Mart Stam de dépêcher sur site un assistant afin d’accélérer
la construction de leurs édifices, ordonnée par Richard
Döcker, architecte de Stuttgart nommé à la supervision de
l’ensemble fin 1926 à la place du premier architecte chargé
par la ville. Certains de ces assistants, qui participèrent
activement au chantier, ont porté une haute responsabilité

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

33

sur les projets qu’ils ont eus à charge, et ironiquement
particulièrement pour le bloc de Mies van der Rohe.
Malgré cela, il était désormais évident que le 16 juillet,
les ensembles multiples de Mies van der Rohe et Peter
Behrens seraient inachevés.
Dans le but d’éviter cette situation, le directeur artistique
demande un nouveau report de l’inauguration, refusé par
Sigloch qui rejette la faute de ce retard sur le manque de
plans détaillés à fournir par les architectes respectifs.

Die Wohnung n’est finalement ouverte qu’avec une
semaine de retard, le 23 juillet 1927, sans que les projets de
Mies van der Rohe, Hans Scharoun, Mart Stam, J.J. Pieter

Oud et Peter Behrens ne soient achevés. Il faut attendre la
mi-août pour observer lesdits logements aboutis, poussant
la mairie à reporter la fermeture de l’exposition au public
au 31 octobre à la place du 1er septembre dans l’optique
d’attendre les dernières vagues touristiques de la fin de la
période estivale.
Au bilan final, 2 mois et demi de chantier minimum auront
été nécessaires pour les réalisations les plus rapides telles
que les maisons individuelles de Walter Gropius et jusqu’à
6 mois pour l’immeuble collectif de Mies van der Rohe.

Chantier de la Weissenhof,
Académie des Arts, Berlin, 1927.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

34

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

35

L’opposition au projet
Au cours des discussions qui suivirent la présentation du
projet au comité d’évaluation de la ville, en juillet 1926,
l’opposition politique à la mise en place de l’exposition
pris d’autant plus d’ampleur que même au sein des
entités porteuses du projet, certains remettait en cause
ses principes fondateurs, tels que l’internationalité ou la
visée de représentation d’un style unique et moderniste.
Lorsque la maquette préliminaire de Mies van der Rohe
et Hugo Häring ainsi que la volonté de ces derniers
d’inviter des architectes étrangers à Stuttgart furent rendues
publiques en octobre 1926, le projet se trouva vivement
controversé, jusqu’au au sein du groupe de Werkbund
lui-même. Le Neues Bauen, comme style et mouvement
devint en premier lieu le problème central. De la même
manière que l’esthétique moderne formait l’attractivité du
quartier expérimental, elle en devenait l’inconvénient de
sa réception publique et politique, surtout locale.
L’organisation du Deutscher Werkbund ainsi que le
Neues Bauen, la nouvelle architecture, étaient déjà des
mouvements de notoriété internationale, ce qui garantissait
selon le comité de Stuttgart un garanti succès à l’exposition
et de ce fait un avantage indiscutable en faveur de sa
réalisation. Mais cette nouvelle architecture avec son
esthétique supranationale et ses techniques constructives
innovantes pouvait prendre le pas sur ce que l’opposition
considérait comme les coutumes locales dans l’habitat et la

Un long combat contre les

traditionnalistes

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

36

construction et même être une menace pour la Stuttgarter
Schule qui garantissait à l’époque la renommée de la ville
et son rayonnement.

L’architecture moderne est le support d’une image et
d’une idéologie d’efficacité dans le logement et véhicule
un caractère réformiste dans le logement social et dans
cette mesure se prête tout à fait aux enjeux d’un quartier
expérimental pour solutionner la crise de l’habitat. Mais
derrière cette volonté, le conseil communal c’est retrouvé
consterné de réaliser que pour causes de nécessités
esthétiques du mouvement, le développement des
maisons et les ensembles collectifs s’est progressivement
positionné sur de nombreux facteurs à l’encontre du
logement économique et à faible coût. Avec la diminution
des ambitions sociales du projet constatée par le conseil,
ce dernier faillit le rejeter du programme de logement
municipal.
Puis l’opposition s’est appuyée sur le manque de fiabilité
de l’étanchéité du toit terrasse, apparu comme symbole de
l’esthétique moderne, qui en plus d’être économiquement

moins justifiable que le traditionnel toit à deux pentes,
ne pouvait être attribué à la clameur de l’objectivité
architecturale afin de le justifier au yeux du public. Ce rejet
du toit terrasse, pourtant imposé par le directeur artistique
Mies van der Rohe, força Sigloch à se justifier auprès de
l’opposition en s’appuyant sur la gare centrale de Stuttgart,
la Hauptbahnhof de Paul Bonatz, comme exemple de la
fiabilité du système d’étanchéité.
Les membres du conseil ne saisiront pour la plupart la
nuance entre la fonction de style de la toiture et son
emblème des rangs du mouvement moderne, qui transporte
avec elle plus que l’unité visuelle de la Siedlung, mais bien
l’étendard de l’accomplissement d’un quartier entièrement
moderne. Le conseil fera même réaliser au cours des débats,
constatant la résistance du public, une maquette présentant
de petites fenêtres et des toits à double pente pour rendre
le projet acceptable par le plus grand nombre.

Les prises de positions
politiques
Sur le plan des intérêts politiques, le parti démocrate, qui
considérait alors le logement social comme un minimum
à pourvoir et s’est donc contenté d’une politique de laisser
faire sur la question de l’habitat, même au niveau national.
Les démocrates au conseil municipal bénéficiaient de plus
d’un support au Reichstag de la part de députés intéressé
dans le projet, qui plaçaient l’architecture sur le même plan
d’importance que la provision en logements.
Alors minoritaire, le parti centriste approuve le projet de
la Siedlung pour des raisons principalement pragmatiques.
En effet, du fait de leur minorité, les centristes recherchent

Façade ouest du bâtiment de Mies van
der Rohe, Stuttgart, 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

37

l’alliance avec l’administration démocrate et portent le
projet officiellement pour son apport social. Pendant que
le parti populaire ne se positionnait pas ouvertement sur
l’exposition, voire se plaçait en faveur de son esthétique
et de sa réalisation tant que celle-ci n’interférerait pas
avec l’économie de la ville, le parti communiste prenait
position délibérément en opposition avec le parti des
sociaux-démocrates.
Ces derniers, qui bénéficient du support du peuple,
s’étaient en premier lieu déclarés contre le projet, car
stylistiquement pas approprié compte tenu de l’architecture
locale, et jugèrent le projet trop peu efficace sur la
question du logement des masses compte tenu de son
objet d’exposition, le caractère expérimental étant qualifié
de perte de temps et de moyens. Quand les demandeurs
de logements réclamaient des Types 2 et 3, la Siedlung
proposait des maisons individuelles de type 6, ce qui ne
pouvait pour les sociaux-démocrates être justifié au nom
du modernisme et de l’avant-garde. Les maisons auraient
en plus été en compétition directes avec celles de la
Schönblick Siedlung du BHV. Pour toutes ces raisons, les
sociaux-démocrates tentèrent de ralentir le projet et se
contentèrent de procrastiner au cours des négociations.
Afin de rompre le support des masses ouvrières aux sociaux-
démocrates, les communistes ont au prime abord supporté
le projet de Weissenhof, bien qu’ils fussent en faveur de
constructions moins onéreuses et modestes. L’ironie de
cette position politique, qui déjà ne correspondait pas aux
ambitions communistes, se trouva plus flagrante encore par
la suite, lorsque les sociaux-démocrates changèrent leur
opinion sur la cité Weissenhof, induisant un revirement
automatique du parti communiste.
L’opposition la plus tenace fut tenue par le parti
nationaliste, qui était d’une manière générale et presque

systématique contre le modernisme sous tous ses aspects.
Ce dernier reprocha vivement à l’organisation de procéder
volontairement à une mise à distance des méthodes locales
de construction dans une exposition financée par la
ville, ce qui était une atteinte grave au patrimoine et à
l’héritage historique et culturel de la région. Sans surprise,
les nationalistes tenaient déjà une position identique à
l’encontre du Bauhaus de Weimar. Pour revaloriser l’estime
nationale, les nationalistes encourageaient la création de
Siedlungs rurales pour les travailleurs, dans le plus pur style
allemand selon les partisans. Et pourtant, malgré la ténacité
des nationalistes à l’encontre de la Weissenhofsiedlung,
ce seront des raisons économiques qui l’emporteront
sur le vote final, démontrant la complexité de concilier
économie et politique dans le cas d’un projet controversé.

Fin novembre 1925, alors que le projet était désormais
reporté à 1926, réduit à deux tiers de sa superficie, soit 56
logements selon l’accord trouvé avec le comité, la question
de l’économie du projet prit le pas sur les controverses et
servit aux politiques pour attaquer le projet sur des enjeux
pragmatiques, avec lesquels le Werkbund eut de grandes
difficultés pour poursuivre son élaboration. Lorsque
tombèrent les estimations du coût total de 1 294 000 RM
(1 500 000 RM avec le rachat du site), selon un découpage
de 23 000 RM, de moyenne par unité. Ces estimations se
basaient sur des nouvelles maisons plus spacieuses que celles
prévues dans les premières négociations entre la ville, le
BHV et le Werkbund, et surtout bien plus en comparaison
d’un quartier pour travailleurs, alors que la première
proposition de Mies présentait déjà des habitations peu
proches des superficies de ce type de logements. Dans
cette nouvelle étude du projet, le nombre de logements a ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

38

été réduit de 73 à 56, pour une moyenne de 65m² pour
un appartement de type 2.
Les élections suivantes donnèrent aux sociaux-démocrates
une majorité au conseil municipal, qui fort de leur rapide
montée politique, nommèrent un architecte proche du
parti, Karl Beer, également membre du comité de revue
des projets et qui était responsable de la réalisation de la
Schönblick Siedlung avec le BHV.
En mars 1926 Sigloch présente au conseil municipal un
nouveau projet impliquant une réduction des coûts à 20
000 RM par unité, qui passaient au nombre de 60 pour un
coût total de 1 200 000 RM, soit environ 7,5% du budget
total de la ville pour l’habitat. L’autorisation est donnée,
mais immédiatement après le conseil contre-attaque sur
les mêmes deux points, le caractère luxueux des unités
et la trop faible représentation d’architectes de l’école de
Schmitthenner et Bonatz. Pour palier à cela, ils proposent
en alternative la participation, accompagnée du sttutgartois
d’Adolf G. Schneck, ces personnes ayant un rôle plus
important à Stuttgart que le mouvement moderne dans
l’opinion du conseil.
Seulement, l’échec des sociaux-démocrates à acter dans les
premières phases d’établissement du projet, pousse Stotz
à forcer la main au conseil en organisant une conférence
de presse au nom de la branche du Württenberg au
Werkbund et à annoncer officiellement la tenue du projet
à Stutgart. Pour appuyer le propos, le Werkbund annonce
qu’une commune du Rhénanie1 se porte volontaire
pour accueillir l’exposition, et menace de l’emporter sur
Stuttgart. Immédiatement, le conseil municipal confirme
la tenue de l’exposition à Weissenhof.

Beer, en faveur de la tenue du projet depuis sa nomination,
ajoute que la place de Schmitthenner et Bonatz n’est pas
justifiable dans une exposition avant-gardiste, ces deux
architectes ayant trop de renommée pour y apporter quoi
que ce soit d’inattendu. Sur ce point, même les membre
nationalistes agréèrent sur le fait qu’il serait inapproprié
d’imposer des architectes locaux dans un quartier relevant
d’un mouvement national, le Deutscher Werkbund.

Der Block et la
Kochenhofsiedlung
En réaction, Bonatz réalise un contre projet sur le site
adjacent Am Kochenhof, soutenue par l’association
antagoniste au Ring : Der Block. Ce groupe d’architectes
s’est formé en juin 1928 en réaction au Neues Bauen
et l’avant-garde du mouvement moderne à l’initiative
du président de la Deutschen Bundes Heimatschutz, la
protection allemande, Paul Schultze-Naumburg. Der
Block est à l’origine du mouvement de la Heimatstil,
littéralement le style patriotique, qui prônait la continuité
des traditions allemandes face à la montée du modernisme,
en adoptant une simplification de l’architecture domestique
du début du XIXème siècle. Pour contrer le vocabulaire
international de l’architecture moderne dans un contexte
de montée de la tendance nationaliste en Allemagne et du
besoin de reconnaissance du pays, Der Block s’appuyait,
pour ses réalisations, sur les méthodes et matériaux
traditionnels régionaux. Néanmoins, l’association
d’architectes traditionalistes n’eut que peu d’effets, et ce
sont surtout ses membres à titre individuel, dont Bonatz et
Schmitthenner faisaient évidemment partie, qui œuvrèrent

1 Länder, région de l’ouest de l’Allemagne, au contact avec la

Belgique et le Luxembourg.
ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

39

à propager dans leur projets le courant historiciste défendu
par le groupe.

C’est dans cette initiative qu’a été réalisée la
Kochenhofsiedlung, de Paul Schmitthenner. Ce projet à
été annoncé lors de l’inauguration de l’exposition Die
Wohnung, comme contre-modèle au projet du Werkbund.
De la même façon, la Kochenhofsiedlung prenait place
au sein d’une exposition nommée Deutsches Holz für
Hausbau und Wohnung, soit le bois allemand pour la
construction et le logement, qui se donnait pour objectif de
parvenir à un accroissement de l’utilisation de la ressource
du bois, mise en opposition au béton et à l’acier si chers
aux modernes, et ainsi lutter contre la baisse de l’industrie
forestière allemande, et favoriser le retour aux traditions
constructives économiques. Cette exposition prévoit
sur le même modèle que Die Wohnung la réalisation
un quartier d’habitation, dont le plan masse fut confié à
Richard Döcker, architecte de la ville de Stuttgart qui avait
précédemment était chargé de superviser la construction
de la Weissenhofsiedlung en tant qu’architecte exécutif.

Les architectes invités à l’élaboration des 24 maisons
individuelles ou jumelées et de l’immeuble collectif étaient
tous originaires de Stuttgart et des environs, comme les
célèbres Bonatz et Schmitthenner mais aussi Adolf G.
Schneck ou Richard Herre.
Fin 1932 fut décidée la réalisation d’une exposition
(elle aussi organisée par le Deutscher Werkbund du
Wûrttenberg) comprenant la construction d’une Siedlung
à Kochenhof, situé face à la parcelle de Weissenhof, en
collaboration avec la foresterie nationale grâce au soutien
des nationalistes au conseil municipal. Alors qu’une
première planification de 25 édifices avait été établie
immédiatement après l’exposition à Weissenhof entre
1927 et 1928, le programme était rendu en janvier 1933
à cause d’un abandon de l’idée après 1929, et en mai
Schmitthenner choisit 23 architectes pour réaliser la
Siedlung. Tous étaient représentants de l’École de Stuttgart,
anciens étudiants de l’École technique de Stuttgart ou
professeurs encore en poste.
Les premiers projets proposés, plus que supposément
inspirés par les réalisations de leurs homologues à
Weissenhof, proposaient pour certains un caractère trop
peu régional et historiciste selon l’avis de Schmitthenner.
Le toit à pentes fut imposé, ainsi que la structure en bois,
dans le but de démontrer la durabilité et la rentabilité de
ce matériau local, qui lui valut au quartier son surnom
de Holzwurmsiedlung, la Siedlung du ver à bois, par
ses détracteurs. En juillet 1933 l’exposition incluant
la Kochenhofsiedlung était inaugurée. Le caractère
économique de la construction était indéniable, puisque
les maisons étaient particulièrement peu chères, pour un
coût final de 7 000 RM à 15 000 RM par unité, soit entre
deux et quatre fois moins quà Weissenhof.

Une maison de la Kochenhofsiedlung,
 Stuttgart, 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

40

À la visite du quartier, l’unité générale est frappante, bien
plus qu’à Weissenhof. Bien que les constructions aient été
parfois modifiées au fil des ans, avec l’ajout de balcons ou
d’un revêtement de façade, l’uniformité du style demeure,
d’autant plus que l’urbanisation de ces quartiers un peu
excentrés à gagné la Siedlung avec le temps, qui s’est
retrouvée noyée au milieu de constructions pavillonnaires
traditionnelles, très proches en style des maisons de la
Kochenhofsiedlung.
Les maisons sont toutes entourées d’un jardin, disposent
d’une entrée en front de rue avec pour la plupart un
jardinet entourant le porche, et se constituent de deux
niveaux au-dessus du rez-de-chaussée dont un étage
sous toiture dans laquelle les ouvertures sont nichées. Les
menuiseries correspondent majoritairement à des fenêtres à
double battant, en opposition aux ouvertures en bandeaux
dominantes à Weissenhof, et sont équipées de volets en
bois disposés de part et d’autre. Alors qu’à Weissenhof
les cheminements entre habitations et le terrassement
du projet offre une sensation de cohérence entre le site
et les constructions, l’architecture découpant les flancs
de Weissenhof, les habitations de Kochenhof suivent le
tracé de la voirie et se posent modestement sur le terrain.
L’esprit de l’ensemble, désormais noyé dans le quartier
pavillonnaire, est celui d’une construction classique aux
façades travaillées jusque dans le détail des débords de
toiture, mais très ancrée dans une esthétique presque rurale,
conférant au quartier son caractère de ville de banlieue.
Alors qu’au moment de sa réalisation les politiques2 en
places saluèrent le projet, aujourd’hui beaucoup peinent à

croire que de grands noms locaux comme Schmitthenner
aient dessiné ce quartier, après avoir signé l’imposante
Hauptbahnhof.

Contrairement à la Weissenhofsiedlung, la reconnaissance
de ce projet est restée très locale, et avec l’écrasante montée
du mouvement moderne qui a permis la reconnaissance
de la Siedlung des modernes, qui permit de préserver son
environnement et surtout le site en contrebas des hauteurs
de Weissenhof, la Kochenhofsiedlung s’est retrouvée
quelque peu oubliée. C’est même ironiquement que la
Kochenhofsiedlung à retrouvé de sa renommée, en tant
que projet ayant été un modèle contre celui des modernes.
C’est donc au travers du projet de l’exposition Die
Wohnung que le quartier traditionnaliste s’est fait connaître,
et beaucoup considèrent son importance non pas comme
modèle de logement mais comme exemple de la ferveur
des opposants aux modernes, et de l’imperméabilité de la
ville au quartier du Werkbund.

Le projet définitif
Pour en revenir au long dialogue, qui s’apparente plutôt
à une négociation interminable, entre le Werkbund, Mies
van der Rohe supporté par Stotz et le conseil municipal,
une nouvelle ébauche de projet est réalisée en juillet 1926
par Mies, qui avait alors étendu son pouvoir au sein du
Deutscher Werkbund. Le groupe collectif de l’architecte
berlinois en haut du site est réduit, le nombre de logements
de type 3 et 4 est augmenté afin de coller aux nécessités
de la ville, qui excédaient toujours largement les 45m²
initiaux par unité (type 2) et une diminution du nombre
de maisons familiales au ratio de un tiers. Les ambitions de

2 Le parti majoritaire était alors le NSDAP, ou parti nazi, qui arriva au

pouvoir en janvier 1933 avec la nomination d’Adolf Hitler au poste

de chancelier.
ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

41

terrassement sont largement réduites, et Mies à ce moment
estime que l’architecture domine le site au lieu de se mêler
à lui. Ce nouveau projet est une fois de plus refusé, mais
la tenue de l’exposition reste confirmée, suite à la menace
de la déplacer dans une autre ville.
En 1927 commence l a cons t r uc t ion de l a
Schönblicksiedlung par l’architecte Beer, qui défend
le projet des modernes et se déclare très sensible et
compréhensif au style de Mies, qui trouve d’ailleurs des
similitudes de formes dans les toits terrasse et les blocs
aux surfaces lisses articulés horizontalement à Schönblick.
Selon Beer, il est nécessaire et cohérent d’expérimenter
pour augmenter les conditions du logement des travailleurs,
comme Ernst May le faisait à Frankfurt. Sa défense était
fondée sur le désir d’augmentation de standards plutôt
que celui de coïncider avec les besoins minimaux. Ce
discours correspondait parfaitement avec les intentions
initiales des sociaux-démocrates aux débuts du programme
de logements, qui voulaient représenter une politique
progressiste de l’habitat.

Le vote définitif eut lieu en juillet 1926 et le projet fut
finalement adopté. On ne peut cependant parler de succès
écrasant, puisque seulement 25 membres se prononcèrent
pour, 11 contre et 20 s’abstinrent de voter. La balance
finale se résuma au choix de dépenser des fonds pour des
logements onéreux face à la perte de publicité pour la ville,
mais avant tout de fonds fédéraux et donc d’importantes
sources de support public.

Après l’inauguration de Die Wohnung le 23 juillet 1927,
l’ensemble de logements attira beaucoup moins que prévu,
surtout pour une réalisation de cette ampleur, et seulement

500 000 visiteurs ses succédèrent sur les trois mois et demi
de l’exposition.
Beaucoup firent savoir leur déception face à l’aspect
inachevé de l’ensemble, même après l’achèvement des
derniers bâtiments en août. Certains accusèrent aussi la
standardisation et la mécanisation de la production qui
au-delà d’avoir défavorisé les constructeurs locaux au
privilège de grands groupes, avait produit des édifices
pauvrement bâtis et sans grande valeur d’estime pour les
futurs locataires puisque standards et mimétiques.
Les architectes de Weissenhof en vinrent eux-mêmes à
critiquer la qualité des constructions, notamment Mies
van der Rohe, qui l’attribua aux compagnies locales de
construction engagées par la ville. Quand on incrimina
les matériaux utilisés, ce dernier répondit qu’il s’agissait
d’une sélection des architectes des matériaux disponibles
sur le marché et techniquement performants qui furent
piètrement mis en œuvre par la faute du manque de
coopération des industriels de la construction. Dans sa
défense, l’absence de pouvoir sur l’attribution du travail
était responsable du résultat insatisfaisant, et non pas la
précipitation des travaux, les matériaux non expérimentés
qu’il avait recommandé et la supervision inadéquate du
directeur artistique, c’est-à-dire lui-même.
Dans la presse, l’opposition d’extrême droite ne se gêna pas
pour caricaturer la Siedlung en l’accusant d’être le résultat
d’un complot communiste, et la qualifia même de casbah
dégénérée à cause des toits terrasse, en y dessinant des
chameaux errant entre les maisons. Le fait que l’architecture
moderne quittait le monde de la commande spécialisée et
s’attaquait au domaine du logement des masses fut perçu
comme une atteinte au sanctuaire du foyer domestique, de
façon inhumaine, machiniste et absente de vie.ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

42

Même certains défenseur du projet de Weissenhof se
retrouvèrent sur la critique de l’échec de la Siedlung dans son
objectif primaire, celui de proposer de nouveaux modèles
de logements à destination des masses et donc en priorité
du logement social. L’évidence de ce constat demeure dans
le dessin des plans des logements, particulièrement des
maisons individuelles, qui correspondent aux standards de
populations plus aisées. Le prix élevé de ces logements
pourrait être justifié en partie par le caractère expérimental
du quartier, qui nécessitait la mise en œuvre de systèmes,
matériaux et méthodes constructives encore peu répandues
dans le bâtiment.
Cependant, le choix des aménagements intérieurs et du
mobilier montre l’évidence de ce décalage entre les raisons
qui ont initié le projet, et ce qu’il en a réellement été deux
ans après. Le mobilier intérieur faisait également partie
à part entière des expérimentations développées par le
Deutscher Werkbund, et certains architectes développèrent
ainsi leur propre ligne de meubles, comme Le Corbusier,
Stam ou Mies van der Rohe. L’esthétique de ce mobilier
était très fortement inspirée de la production industrielle

de l’avant guerre, et déclinait le thème du mobilier en
acier tubulaire de Marcel Breuer. C’était également
le cas du mobilier développé pour l’exposition par les
designers du Werkbund, qui prenait ensuite place au
sein des réalisations de leurs collègues architectes. Ainsi
pour la plupart des habitations le mobilier était adapté
aux espaces et développé spécialement, faisant de la
Weissenhofsiedlung une exposition et expérimentation
à échelle réelle complète. Un petit nombre d’architectes,
à la déception de Mies van der Rohe, se contentèrent de
sélectionner du mobilier disponible sur le marché, comme
les célèbres chaises Thonet3 que l’on retrouvait dans
plusieurs intérieurs. Ce choix qui aurait pu être justifié par
la destination des logements, les classes pauvres bénéficiant
rarement de mobilier édité en nombre réduit et s’orientant
vers les modèles produits en plus grand nombre, n’était
en fait dû qu’au manque de temps. Malheureusement,
au moment de l’inauguration aucun des aménagements
intérieurs n’était prêt. Le Corbusier qui considérait que le
mobilier devait être intimement adapté aux espaces avait
développé une gamme de mobilier intégré et amovible, de
la même manière que Mies van der Rohe, spécialement
adaptés aux logements de Weissenhof. En conséquence, les
édifices des deux architectes furent les derniers à obtenir
leurs aménagements intérieurs définitifs, quasiment avant
la fin de l’exposition en octobre.

3 Chaise N°14, développée par l’ébéniste autrichien Michael Thonet

en 1851. Premier modèle industriel produit par Thonet, et un des

premiers meubles produit en masse à bas coût.

Weissenhof as an arab village,
 carte postale de 1927, publiée dans Schwäbisches
Heimatbuch, 1941.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

43

Le caractère trop peu international du quartier fut dans une
moindre mesure pointé du doigt par la presse spécialisée.
Theo van Doesbourg écrivit dans l’édition de novembre
1927 du magazine néerlandais Het Bouwbedrijf que le
projet, censé représenter la diversité de l’avant-garde de la
période, s’est trouvé limité par la proximité géographique
de ses intervenants. L’exposition du Werkbund était surtout
une affaire berlinoise, soit par le travail, l’attachement ou la
naissance, en témoignent l’écrasante part d’architectes liés à
la capitale, comme Mies van der Rohe, Walter Gropius, les
Taut, Hans Scharoun ou Peter Behrens. La pression de la
masse berlinoise aurait conformé le style des autres, même
Le Corbusier dont le style distinctif était déjà bien connu
et reconnu. En résulte une déconcertante uniformité dans
un quartier censé porter l’image de la multiplicité de
l’expression de la nouvelle architecture face au logement.
Mais c’est peut être au contraire là toute la réussite du
projet qui parvint à relever le défi de réunir autant de
personnalités de styles disparates, et accomplir un ensemble
cohérent regroupant la diversité des avant-gardes sous le
même étendard, celui de l’architecture moderne.

Aménagement intérieur de l’une des
chambres de la maison du Corbusier,
 Stuttgart, 2017.ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

44

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

45

La lente reconnaissance du

projet
La gestion de la presse
La renommée internationale de l’exposition, qui n’aura
pas su convaincre suffisamment localement, est due en
grande partie à sa couverture dans la presse. Le Werkbund
s’efforça de diffuser une large publicité en faveur de
Die Wohnung, en confirmant sa fonction de recherche
de « nouveaux modes d’habiter, nouveaux matériaux et
nouvelles méthodes de construction, et non pas dans la
volonté de rechercher de nouvelles formes ». La Siedlung
était présentée comme un groupe unifié de maisons
exemplaires, et s’adressant au public au sens large et non pas
seulement la part capable de s’offrir un « logement luxueux
». La couverture dans la presse fut impressionnante, puisque
elle apparaissant dans une centaine de journaux berlinois,
23 dans la ville de Frankfurt, 15 à Munich et 11 à Stuttgart.
L’efficacité de ce dispositif résidait dans le propos tenu dans
chacune de ces publications, de la plus locale aux titres les
plus prestigieux. Le Werkbund s’efforça d’adopter l’attitude
correspondant le mieux au lectorat de tel ou tel journal,
adaptant son discours aux différentes idéologies politiques,
culturelles ou sociales, afin de convaincre un large public.
Weissenhof connut ainsi un accueil positif de la part du
grand public au niveau national.
La presse professionnelle fut moins flatteuse envers le projet,
et les positions critiques varièrent entre la déclaration d’un
succès et celle d’une débâcle de moyens fondée sur un
prétexte d’amélioration sociale pour financer un projet

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

46

résolument inadapté aux enjeux. Cette diversité d’opinions
et d’articles sur Weissenhof s’explique par l’évaluation de
nombreuses publications à titre individuel, dans lesquels des
professionnels de l’architecture étaient à même d’évaluer
selon leurs propres critères la Siedlung. Les délibérations
dans la presse spécialisée entrainèrent la question de la
rationalisation à son extrême. Certains clamaient que
Weissenhof avait accompli sa tâche, autant sur le plan
d’une construction fonctionnelle, de matériaux adaptés,
des méthodes de construction à faible coût et d’une réelle
aide pour le logement économique ainsi qu’un apport
théorique conséquent sur les besoins du logement. De
nombreux autres l’accusèrent de n’être que la réalisation
d’une expression purement esthétique, en témoigne le toit
terrasse qui n’étant selon ce point de vue qu’une sorte
d’emblème difficilement justifiable autrement. Cet écart de
points de vue était plus que certainement le résultat de la
très faible disponibilité de documentation sur la réalisation
des logements.

La publication du Werkbund Bau und Wohnung eut un rôle
prépondérant dans la campagne pour présenter Weissenhof
au public. Le livre présente une présentation unifiée pour
chaque projet, incluant un paragraphe de l’architecte sur
ses positions et décisions dans le dessin de ses logements,
agrémentés de géométraux et représentations diverses,
et qui se finit toujours par la signature de l’architecte.
Mais dès 1925 le Werkbund avait prévu la publicité de
son exposition, qui était réalisée dans les pages de son
magazine Die Form, qui en plus de promouvoir le projet,
servait de pont entre Stuttgart et Berlin.
Même Mies avait commencé à préparer le terrain,
via le périodique G : GesZeitschrift für elementare
Gestaltung. A sa création en 1923, le magazine sert aux

fonctionnalistes à commencer à exposer leur point de
vue sur l’architecture. Mies van der Rohe, noyau de la
publication, participa à l’écriture, l’édition et financera les
5 parutions du périodique. Déjà au travers de ces pages
l’architecte berlinois exposait l’idéal d’une exposition
d’architecture démonstrative. Selon lui, puisque toutes
les expositions, qu’elles soient d’Art, d’objets ou de
technologies ne montrent que des éléments séparés d’une
entité, il convenait d’accomplir la démonstration de cette
entité dans laquelle toutes les parties seraient combinées.
Il ne convient pas dans son opinion d’opposer le visiteur
à l’objet, mais de la placer à l’intérieur. Il ne s’agit plus de
regarder mais d’expérimenter. Il faut « arrêter de séparer
l’art de la vie ».
Il ne fait nul doute que cette volonté déjà naissante dans
l’esprit de Mies van der Rohe ait plus qu’impulsé la tenue
de l’exposition à Weissenhof, compte tenu du poids de
l’architecte au Werkbund et de son aura.

Le désintérêt pour les
logements après l’exposition
Sans surprises, les premiers locataires qui prirent place fin
1928 étaient tous des professionnels, avec une grande part
d’acteurs, architectes, écrivains et musiciens, qui devaient
s’acquitter de loyers élevés. Seule la maison double du
Corbusier eut des difficultés à être louée, et son loyer
dut être drastiquement réduit, ce qui n’arrangeait pas la
municipalité qui devait reconstituer ses fonds suite à la
débauche économique de Weissenhof. Le coût final de la
Siedlung aura été de 1 492 000 RM. ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

47

A la suite de l’exposition, un mouvement de désillusion
s’abattut sur les logements supportés par la municipalité.
La prospérité avait reconstitué la confiance des classes
moyennes dans le secteur privé, qui semblait être en capacité
de pourvoir aux besoins en logements sans causer autant
de vagues que les programmes gouvernementaux. Sigloch
partageait ce point de vue, et suggéra à Lautenschlager
dès fin 1926 de réduire conséquemment le programme
de logements pour l’année suivante et supporter les
constructions par l’industrie privée en sécurisant les
prêts. C’est ainsi que le programme prit fin juste après
la fermeture de l’exposition. A partir de ce moment, le
secteur privé réalisa bien plus d’habitations pour la ville
que la municipalité, jusqu’à la prise du pouvoir par le
NSDAP en 1933.
En contraste à sa victoire dans les cercles modernistes
internationaux, Weissenhof aura échoué à démontrer aux
politiciens de Stuttgart qu’un mode d’architecture, autant
réformiste et novateur qu’il soit, ne pourrait à lui seul
contribuer à résoudre le problème du logement, et encore
moins à le reprendre aux industriels privés. C’était le retour

1 SA, organisation paramilitaire créée en 1921 par A. Hitler, milice

du parti nazi qui eut un rôle majeur dans la répression, ainsi que

la persécution des différentes communautés ciblées par les

nazis, avant de céder la place aux SS en 1934 pour l’organisation

militarisée de la politique nazie.
2 Fermeture du Bauhaus en 1933, départ de Walter Gropius pour les

Etats-Unis en 1937, suivi par Mies van der Rohe en 1938, etc.

de la division entre art et production industrielle que les
membres du Werkbund s’étaient évertués à enterrer.

En janvier 1933, Adolf Hitler est nommé chancelier du
Reich allemand, et obtient la dissolution du Parlement en
février. Suite à un intense travail de propagande, la majorité
est obtenue aux nouvelles élections par le parti du NSDAP,
Nationalsozialistische Deutsche Arbeiterpartei ou Parti
nazi, qui doit sa montée à la conjonction d’une crise
économique survenue en 1929 et d’une crise politique.
Suite aux contestations face aux violences des Sections
d’Assaut1 envers l’opposition, les libertés fondamentales
sont abolies fin février puis A. Hitler obtient les pleins
pouvoirs le 23 mars. En juin 1933, le parti nazi devient le
seul parti autorisé, et ainsi débute la dictature du troisième
Reich, forçant les modernes à fuir l’Allemagne.2

Le 31 juillet 1939, la ville vend l’intégralité de la
Weissenhofsiedlung au Deutsche Reich pour 1 300 000
RM. Tous les habitants doivent quitter leurs logements
avant le 1er avril 1940, car les hauts commandements de
l’armée nazie souhaitent y réaliser un complexe militaire
pour le Generalkommando 5, la division militaire
allemande qui contrôlait la région du Bade Württenberg
puis de l’Alsace.

Façade ouest du bâtiment de Mart Stam,
 Stuttgart, 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

48

Déjà fin 1938 un concours fut organisé pour planifier les
transformations à apporter pour redonner à la Siedlung
un aspect extérieur acceptable pour l’idéologie nazie. En
effet, le fonctionnalisme en vigueur à Weissenhof fut perçu
comme émanant d’une philosophie communiste de la vie,
qualifiant le quartier de dépravation bolchévique.
Bien évidemment, Bonatz et Schmitthenner furent
invités à participer au concours, dont le résultat resta
inconnu puisque la préparation des plans fut arrêtée en
1941, le Generalkommando 5 ayant décidé de s’installer
à Strasbourg suite à l’annesion de l’Alsace. Certains
bâtiments furent attribués à des soldats et officiers des
forces antiaériennes, et celui de Mies van der Rohe sera
un hôpital pour enfants atteints de la scarlatine et de la
diphtérie. A chaque changement de destination des autres
bâtiments, des aménagements intérieurs furent réalisés, qui
ne furent malheureusement pas consignés.
Compte tenu de l’implication des usines Mercedes-Benz
basées à Stuttgart au cours de la seconde guerre mondiale
qui éclate en 1939, la marque automobile ayant été forcée
à approvisionner le gouvernement allemand en camions
militaires, et à équiper la Luftwaffe, la force aérienne
du troisième Reich, les forces alliées bombardèrent
activement la ville en 1944. Alors que certains quartiers
comme Untertürkheim où sont situées les usines sont
quasi-entièrement détruits, à Weissenhof 8 bâtiments
3 sont entièrement anéantis et le reste du quartier est
très endommagé, la Kochenhofsiedlung n’ayant pas été
épargnée. Les dommages sont considérables. Tous les
vitrages ont volé en éclats suite aux ondes de choc des
explosions, et les cloisons de 4,5 cm d’épaisseur de Oud
ont été littéralement soufflées.

Les modifications d’avant et
d’après guerre
Au cours de la période qui a précédé la vente du quartier, la
Weissenhofsiedlung est délaissée et les logements évoluent
beaucoup. Entre 1927 et 1939, les habitants firent réaliser
de nombreuses transformations afin de les adapter à leur
propre conception du logement. La plupart étant des
familles issues des classes moyennes supérieures, bien que
satisfaites des habitations, ne se retrouvaient pas entièrement
dans cet ensemble conçu pour des classes moins aisées. La
disposition la plus remise en cause était l’absence dans
beaucoup de cuisines séparées. Pour exemple, la maison
dessinée par Poelzig se vit rehaussée d’un étage. Puis la
terrasse fut fermée pour y créer une pièce supplémentaire
et un jardin d’hiver fut réalisé. La toiture de la maison
double du Corbusier sera également fermée en 1932 pour
augmenter la surface habitable.
A cause de la rapidité du chantier, dès 1928 de nombreuses
malfaçons apparaissent et la moindre qualité des

3 Deux de W. Gropius et ceux de L. Hilberseimer, B. Taut, H. Poelzig et

R. Döcker ainsi que deux maisons de M. Taut.

Maison double du Corbusier avec le toit terrasse refermé,
Archives municipales, Stuttgart, 1939,

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

49

constructions se fait apparente. Par exemple, pendant
que les portes de Oud durent toutes être repeintes à trois
reprises, les placards ne pouvaient simplement pas se fermer
dans le logement de Rading. Les couleurs sur les façades
s’écaillaient dès l’année suivante et des dégâts des eaux
étaient constatés dans les buanderies dont le sol n’était pas
suffisamment incliné pour permettre une évacuation des
eaux. Ces nombreux dégâts n’étaient pas entièrement dus
au chantier accéléré, mis aussi à l’utilisation de matériaux

en 1945, les équipements intérieurs sont ravagés et l’aspect
général des habitations est très détérioré.
Immédiatement après la capitulation de l’Allemagne et la
disparition du parti nazi, la Weissenhofsiedlung devient
automatiquement propriété de la Bundesrepublik.4 Dans
l’immédiate après-guerre, le gouvernement ne dispose pas
du temps mais surtout pas des moyens pour restaurer la
Siedlung, qui n’est absolument pas une priorité au vu
des pertes matérielles à l’ouest du pays. La priorité est
de reloger les masses et de rebâtir l’industrie, objectifs
emportant toute l’attention dans une région ravagée par
la guerre.
Dans la précipitation pour remettre les logements
encore debout de Weissenhof en un état minimal de
fonctionnement, les matériaux des bâtiments les plus
endommagés ont même été réutilisés pour réparer les
plus susceptibles d’accueillir à nouveaux des locataires.
Les nouveaux habitants utilisèrent les ruines des édifices
détruits comme étables. Ainsi des chèvres furent accueillies
dans la maison de Döcker. Ils adaptèrent aussi leurs maisons,
comme en ajoutant un garage entre les maisons de Rading
et Stam.
Dans les années 50, la décision sera prise de détruire
certaines maisons, notamment celles de Max Taut, selon
l’avis de la mairie sur l’incapacité de ces habitations à
offrir des logements dignes, alors que les habitants se
déclaraient satisfaits de leurs maisons et appartements.
Les locataires sont d’ailleurs à l’origine de la majorité des
travaux de rénovation entre 1945 et 1956, que ce soit sur
le changement des sols, ou la réfection des cloisons et des
façades.

4 Régime en place dans la partie occidentale de l’Allemagne, sous

l’occupation de la France, les Etats-Unis et la Grande Bretagne.

alors encore peu connus et à l’absence de nombreux
architectes au cours de la construction, qui ne purent
contrôler la mise en œuvre de ces derniers.

Après les attaques de 1944, la plupart des ouvertures furent
bouchées, en prévention de futurs bombardements. Les
toitures des bâtiments restants gravement endommagées
ont été sommairement réparées, en résulte des problèmes
d’infiltration dans tous les logements. A la fin de la guerre

Elévation est de la Weissenhofsiedlung,
Freunde der weissenhofsiedlung,
Stuttgart, 1927, 1981, 1987.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

50

Dans les années 50, à la suite des trop importants problèmes
d’infiltrations dans le bâtiment de Behrens, la toiture fut
changée et remplacée par un toit à pentes à la demande des
locataires, qui leur offrait ainsi plus de volume. A partir des
années 50, les constructions ont repris à Weissenhof, et 3
bâtiments de logements collectifs avec toiture à pentes ont
été érigés sur le site. A la même occasion 6 autres bâtiments
à toits plats sont aussi érigés dans la Siedlung.
Dans la même période, une des maisons de Döcker est
vendue à un particulier, il s’agira de l’unique vente d’un
des bâtiments de Weissenhof. Puis c’est la maison de
Rading qui se voit détruite, et en 1956, la maison double
du Corbusier fut sauvée de justesse de la destruction par le
support et l’implication d’habitants de Stuttgart, attachés à
cet édifice. Dans le même élan, le maire de l’époque, Arnulf
Klett, classe les bâtiments encore présents en tant que
Patrimoine historique, et en 1958 la Weissenhofsiedlung
est classée Denkmalschuts, Site protégé, compte tenu de
son importance au patrimoine national.
Il faut ainsi attendre près de 30 ans pour que les
politiques finissent par reconnaître l’importance du projet,
probablement pas pour son apport dans le logement social,
mais comme une des premières réalisations des modernes
en tant que telle, qui aura permis d’unifier le mouvement.

La restauration
Le Bundeschatzminister, ministère fédéral du Württenberg,
motive en 1964 une demande de fonds auprès du
ministère de la finance allemand pour entamer une
rénovation intégrale à l’état initial des bâtiments restants.
La reconstruction des maisons détruites n’était pas prévue.
Dans la demande, il est précisé que la rénovation devra

s’organiser sur trois points majeurs, qui sont la réparation
des 11 bâtiments toujours en place, l restauration des toits
terrasse sur l’immeuble de Behrens et enfin remplacer les
toitures à pentes des immeubles ajoutés dans les années
1950 par des toits plats, afin de rendre une nouvelle
cohérence à l’ensemble. Le ministre ne doute alors pas que
les importantes sommes demandées seront accordées par la
trésorerie allemande, compte tenu de l’intérêt de ce quartier
pour l’histoire allemande et le patrimoine culturel rattaché
au mouvement moderne. Malheureusement, l’ambition
de la restauration restera au point mort, puisque personne
ne prit réellement à bras le corps le cas de Weissenhof et
aucun acte ne survint en faveur de la restauration.
Depuis la fin de la seconde guerre mondiale seulement
4 000 000 DM, 2 051 000€, ont été investis dans la
conservation de la Siedlung, et jusqu’en 1982 la rénovation
se limita aux remises en l’état entre changement de
locataires.
Sous l’impulsion de l’association des Freunde der
Weissenhofsiedlung, ce n’est qu’en 1981 que l’Etat
allemand décide de lancer un ambitieux programme de
rénovation de la Weissenhofsiedlung, le Instandsetzung
und Restaurierung der unter Denkmalschutz stehen den
Liegenschaft, soit la restauration et réparation du patrimoine
classé. Le Hochbauamt, soit le département national des
bâtiments, commence alors à planifier la restauration à
accomplir jusqu’en 1987, afin que le classement comme
Denkmalschutz, protection du patrimoine culturel et
historique, puisse enfin prendre sa véritable mesure.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

51

Initiative 77
L’origine de la décision gouvernementale se trouve le 23
juillet 1977, lorsque de nombreuses personnalités attachées
à la Siedlung sont rassemblées à Weissenhof pour le 50ème
anniversaire de l’exposition. Face à la lenteur de la mise
en place du programme de restauration, trois d’entre eux,
Frei Otto, Bodo Rasch et Berthold Burkhardt5, initient
un premier mouvement d’actions en faveur du projet
et envoie un courrier à 306 personnalités publiques en
Allemagne et à l’étranger. Cette lettre stipule qu’il est
grand temps que la Weissenhofsidelung recouvre son état
initial, afin d’effacer les marques des mauvaises décisions
passées, autant pour l’Histoire de l’Architecture que pour
les locataires y logeant encore. Le courrier demande par
ailleurs que le gouvernement ne loue les logements qu’à
des personnes attachées au projet et reconnaissant son
intérêt pour l’Allemagne, et surtout que la rénovation
tant promise s’effectue enfin. 226 lettres seront renvoyées
signées, témoins d’un début de prise de conscience de
la part des décideurs publics. Le 17 novembre 1979 sera
crée l’association non gouvernementale Freunde der
Weissenhofsiedlung, qui aura pour but de collecter un
maximum d’informations sur le passé de la Siedlung
et promouvoir sa conservation. Dans cette optique,
l’association ouvrira le premier centre d’informations en
1990 dans l’immeuble collectif de Mies van der Rohe.

Le département national des bâtiments avait effectué
dès 1975 une estimation du coût de tels travaux à 1
791 200 DM, en 1980 une estimation cette foi réaliste
de 6 375 000 DM, est établie, en se basant sur les coûts
de la restauration du bâtiment de Hans Scharoun, alors
terminée. Suite à l’augmentation des estimations, l’Etat
Allemand prend la décision de vendre l’ensemble en 1979
à la ville de Stuttgart pour 9 000 000 DM, qui refuse
estimant le prix trop élevé. Une nouvelle proposition est
faite en 1980 pour 3 000 000 DM, mais la municipalité
refuse toujours d’acquérir le bien. Cependant l’affection
du conseil municipal pour Weissenhof adjoint à l’intérêt
médiatique de ce projet fit pencher la balance en faveur du
rachat, avant qu’une nouvelle estimation du gouvernement
à 15 000 000 DM, enterre la décision. Malgré la menace
de vendre les bâtiments séparément à des particuliers la
ville maintient sa position, sachant qu’une telle action ne
serait jamais engagée de la part de l’Etat. Afin de rester en
dehors des problématiques de restauration, la municipalité
offre 3 000 000 DM au gouvernement, soit le prix le
plus bas demandé, en échange d’un désengagement de sa
responsabilité dans le projet, ce qui est accepté par l’Etat
allemand.

Alors qu’en 1980 rien ne semble évoluer dans le sens
de la restauration des édifices, les membres de l’initiative
de 1977 renvoient un courrier, plus agressif, dans lequel
ils énoncent les actes à prendre impérativement. En
premier lieu, ils demandent de cesser les travaux de
maintenance réalisés par la municipalité, le gouvernement
et les locataires, qui ne vont pas dans le sens de l’œuvre
patrimoniale. Ils invitent tous les décisionnaires ayant
participé de près ou de loi à ce projet, donc la ville, le
Deutscher Werkbund, l’Etat allemand et la région du

5 Trois architectes allemands de renommée nationale et internationale.

Frei Otto et Berthold Burkhardt collaborèrent à partir de 1968.
ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

52

Württenberg, à collecter toutes les informations et
documents à disposition et les faire parvenir aux Freunde
der Weissenhofsiedlung, qui ont déjà commencé ce travail
de collecte. Puis ils requièrent une expertise sur l’état de
la Siedlung en 1927, la planification de la restauration
en conséquence, la nomination de superviseurs en tant
qu’architectes, ingénieurs, etc. attribués à chaque bâtiment
ainsi qu’un groupe de supervision pour l’ensemble du
quartier, et que des historiens soient intégrés à part entière
dans le processus de restauration pour s’assurer du respect
des règles de l’art du temps de la construction. Enfin, il est
demandé de laisser un bâtiment ouvert au public afin de
faire prendre conscience au grand public de l’importance
de ce projet et de ses répercussions sur la ville et même
aux niveaux nationaux et internationaux.
Quand le 6 mars 1981 la restauration débute officiellement,
la complexité de la tache sera à la mesure des graves
détériorations des bâtiments au fil du temps. D’autant plus
qu’il est apparu impossible de refaire l’ensemble à l’identique,
car personne ne parvint à retrouver avec exactitude les

détails de chacun des bâtiments. La désapprobation de la
municipalité juste après l’exposition en 1927, les travaux
successifs non répertoriés d’aménagements survenus avant
la guerre, les transformations au cours de la guerre qui
furent très destructrices et dont on ne retrouva trace puis
les changements survenus dans les années 1950 rendirent
le travail de restauration extrêmement difficile, malgré un
important effort de collecte de la part de l’association au
quatre coins du globe6 qui ne parvint à rassembler tous les
documents de la construction.

Ce n’est donc qu’entre 1977 et 1981 qu’enfin l’opinion
publique changea son point de vue sur cet ensemble érigé
par l’avant-garde moderne, et de ce nouveau regard est
née la restauration qui dura 6 ans, de 1981 à 1987. Plus
de 60 ans après son inauguration, la Weissenhofsiedlung
retrouvait sa place et son image dans la ville, démontrant
l’importance de l’intérêt du public sur l’avancée d’un tel
projet surtout lorsque les responsables administratifs s’en
déchargent.

La restauration de la Weissenhofsiedlung fut une opération
médiatisée, en premier lieu suite à l’initiative de 1977 ou
plusieurs personnalités publiques ont fait parler du projet,
puis au commencement des travaux lorsque le Secrétaire
d’état est intervenu à la télévision allemande pour déclarer
l’importance de cette opération, l’intérêt du gouvernement
dans la préservation du patrimoine national et affirmer que
jamais ne seraient vendues les habitations.
La rénovation était donc financée en majeure partie par
des fonds gouvernementaux, la somme versée par Stuttgart

6 Certains architectes avaient émigré, comme Mies van der Rohe et

Walter Gropius, et leurs archives avec eux.

Plan des aménagements intérieurs du
bâtiment de Mies van der Rohe
 Freunde der Weissenhofsiedlung,
Stuttgart, 1927, 1981, 1987.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

53

pour rester en dehors des travaux, et des fonds régionaux
alloués par le Württenberg. Pendant la préparation de
la restauration, deux partis s’opposèrent sur la question
de la réfection à l’identique. D’un côté, reconstituer les
aménagements originaux des logements puis trouver des
personnes prêtes à y vivre permettrait de témoigner des
concepts sur l’habiter dans les théories des modernes
dans la fin des années 20, mais cela semblait relativement
compliqué, compte tenu des plans de certains logements,
surtout les très particuliers aménagements intérieurs du
Corbusier. D’un autre coté, beaucoup défendaient l’idée
de rendre l’aspect extérieur originel des maisons, mais
d’adapter au minimum les intérieurs pour les rendre
cohérents avec le mode de vie actuel et les normes en
vigueur, en restant le plus proche de l’esprit initial des
logements.
C’est la deuxième option qui fut retenue pour le chantier,
et au cours des 6 années de travaux les bâtiments restants
de la Siedlung ont été entièrement remis en l’état. Tous les
extérieurs ont retrouvé leur aspect, non sans mal puisque
pour la plupart les seuls supports disponibles étaient des
photographies d’époque, et pour de nombreuses fenêtres
les architectes ont eu à interpréter les formes des croisillons.
Sur la restitution des couleurs, seulement lorsqu’elles
étaient connues les parois furent repeintes, sinon le blanc
préconisé par Mies van der Rohe dans ses instructions aux
architectes servit de base. Enfin, le maximum de matériaux
d’origine ont été conservés au niveau des structures et
des extérieurs, bien qu’il faille opérer une réfection plus
en profondeur des intérieurs pour améliorer l’isolation
thermique des logements. Le coût total de l’opération est
estimé à 9 474 000 DM, dont 70% ont été utilisés pour le
restauration proprement dite, 15% pour la modernisation
des logements, et 15% pour faire réaliser certains éléments

sur mesure pour la conservation historique. Seuls les 11
bâtiments non détruits ont été restaurés, selon des choix
de modernisation plus ou moins poussés, et les toitures
des bâtiments rajoutés dans les années 50 ne furent pas
changées.
Au cours de la rénovation, en s’appuyant sur les documents
disponibles et les constats établis sur place, les opérateurs
éditèrent une documentation fournie sur l’exposition Die
Wohnung, pour assurer sa pérennité et sa conservation
future et porter à la connaissance du public le projet dans
l’intégralité de son histoire en le rendant plus accessible
au grand nombre.

L’affirmation par le projet, les
cités d’exposition
La victoire de l’architecture moderne, attribuée
postérieurement à Weissenhof, et célébrée par les
modernistes pendant plus de 50 avait fini par masquer la
forte résistance que le projet avait engendré. Convaincus
de leur réussite, et avec la montée en notoriété du
mouvement moderne qui fut accordé par la publicité
de la Weissenhofsiedlung, beaucoup d’expositions sur
le même modèle furent planifiées quand les plans de
Weissenhof ont été connus. La renommée de Weissenhof
fut telle qu’elle devint une référence pour beaucoup de
projet, même très éloignés sur le plan théorique.
La première de ces expositions était le Wohnung und
Werkraum (WuWa) tenue à Wroclaw en 1926. Cette
dernière ne connut pas la moitié de la célébrité de
Weissenhof, notamment à cause de la participation d’un
important nombre d’architectes régionaux. Mies van der

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

54

Rohe y fut nommé directeur artistique par le Werkbund
national de Pologne, et établit la maquette du site. Ce
projet ne présentait pas la cohérence retenue à Weissenhof,
même si la plupart des bâtiments présentaient des toits
plats et autres motifs chers aux modernes. Cependant,
cette réalisation eut le mérite de véritablement accomplir
ses enjeux en présentant des logements minimaux et
économiques. De modestes maisons étaient réparties dans
la Siedlung, surmontées par un immeuble collectif de

Scharoun et Rading qui a lui seul coutait le prix de toutes
les maisons, à qui il volait la vedette. Aucune attention ne
fut portée à l’intégration des bâtiments les uns avec les
autres, et la Siedlung ne parvint pas à obtenir la cohérence
des cités jardins dont elle voulait proposer un exemple.
La plus importante des expositions suivantes du
Werkbund est sans conteste celle qui eut lieu à Vienne
en 1932. Le directeur artistique, Josef Frank, choisir
nombre d’architectes internationaux mais dont aucun

Maison double du Corbusier,
 Stuttgart, 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

55

n’était intervenu à Stuttgart, comme Richard Neutra ou
Adolf Loos. Le directeur fit le choix de ne pas tenter
d’expérimenter de nouveaux matériaux ou méthodes
constructives. Le résultat est un ensemble imposant mais
cohérent, qui ne révolutionne pas les standards du logement
mais accomplit un défi en considération de sa taille.
A Prague, une ambitieuse Siedlung était planifiée en 1928
par le Werkbund Tchèque et financée par une société
privée. Censée être composée de logements collectifs et
faire usage de la standardisation dans ce but, elle devint un
quartier de villas luxueuses. L’exposition prenait place sur
la colline de Baba, qui donna son surnom à l’ensemble.
Mart Stam participa à cette réalisation, qui fut largement
critiquée pour avoir réalisé des logements onéreux en
pleine dépression. En effet, dès les années 1930, l’avant-
garde tchèque s’était tournée vers la réalisation de maisons
privées alors que les logements collectifs étaient construits
par la municipalité et quelques sociétés de construction.

Les fondements du style
international
La portée de la Weissenhofsiedlung est donc incontestable
dans les cercles de l’avant-garde des années 30, en
témoignent les nombreux projets de quartiers exposition
qui suivirent dans les 5 années suivantes. Cependant, aucune
d’entre-elles ne parvint à approcher la cohérence de la
planification de la Weissenhodfsiedlung, ni sa réputation et
encore moins sa diffusion au niveau international.
On peut noter par ailleurs que la ville de Stuttgart
organisa en 1993 une exposition nommée Internationale
Gartenbauhaustellung, IGA, sur les hauteurs de Killesberg,

donc juste à côté de la Weissenhofsiedlung. Pour l’occasion
des habitations expérimentales sur le logement ont été
réalisées, faisant intervenir des architectes de différentes
nationalités. Ce projet sur le thème du logement fait un
lien intéressant sur la relation qu’entretient la ville de
Stuttgart avec les quartiers exposition, et sur les probables
retombés de Weissenhof qui firent connaître la ville au
niveau international. En effet, la restauration des logements
modernes avait attiré l’attention à un niveau national, si
ce n’est international, sur la commune, et 5 ans après une
nouvelle exposition est organisée sur un site voisin.

Le véritable héritage de Weissenhof, dû en grande partie à
sa médiatisation, est l’unification du mouvement moderne
sous un même style, certes façonné par quelques élites
mais recherchant une portée universelle. Les modernistes,
qui avaient déjà commencé à former des organisations
internationales se retrouvaient reconnus et connus,
rassemblés sous une même bannière, celle qui fera naître
le style international.
La tenue l’année suivante du premier CIAM, Congrès
international d’architecture moderne, à la Sarraz en Suisse
sous l’organisation du Corbusier est un autre indice de
l’importance de l’exposition de Stuttgart en 1927 pour la
mise en place officielle du mouvement. Il s’agissait de la
première exposition d’une telle envergure de la part des
avant-gardes, et leurs rassemblement à Weisssenhof aura
scellé les liens qui unirent les modernes.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

56

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

57

Weissenhof,

100 ans plus tard
Le Weissenhofmuseum im
Haus le Corbusier
Certes le projet de Weissenhof ne fut pas le triomphe du
fonctionnalisme et de l’objectivité, mais il fut celui, quelque
peu prématuré pour le grand public, du mouvement
moderne. C’est pour cette raison qu’il est important
d’assurer la pérennité de son histoire, celle d’un projet
extrêmement controversé et aujourd’hui considéré comme
un difficile accomplissement des modernes.

Ce travail de mise à disposition des connaissances
sur Weissenhof est aujourd’hui effectué par le
Weissenhofmuseum im Haus le Corbusier, dont la
création est largement due à l’action des Freunde der
Weissenhofsiedlung.
Au cours des années 1932 et 1933, la maison double du
Corbusier n’est pas épargnée par les transformations des
locataires, le mobilier disparait et même la structure du
bâtiment est sévèrement détériorée. Les deux maisons
seront rénovées dans la tradition en vigueur dans le
logement, un étage supérieur remplace la toiture terrasse
chère à l’architecte et les fenêtres bandeau tout aussi
caractéristiques du style du Corbusier. Le rez-de-chaussée
sur pilotis est fermé en 1957 pour y installer des pièces
supplémentaires afin de permettre un usage plus intensif
des logements et en 1964 l’aménagement des étages

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

58

supérieurs est refait. En résulte à la fin des années 1960 la
disparition totale des dispositions originales.
Pour la première fois les dommages structurels sont réparés
entre 1983 et 1984 lors de la restauration générale. Le plan
d’origine est restitué dans le logement de droite, adapté au
mode de vie contemporain. En 2002 les maisons jumelées
sont rachetées et placées dans le programme de la Fondation
de protection des monuments Wüstenrot1. Le programme
réalise dans la partie gauche le Weissenhofmuseum im
Haus le Corbusier, en faisant le choix de laisser apparentes
les modifications survenues suite aux transformations
successives comme témoin de l’histoire chaotique du lieu.
Entre 2002 et 2005 l’intégralité de l’édifice est restaurée, et
l’aile droite, est remise en son état initial, aussi fidèlement
que les documents disponibles peuvent le permettre, pour
être ouverte comme une exposition accessible au public.

 Un important chantier prend ainsi place sur 4 ans, qui
nécessita la reprise des fondations du bâtiment due à
l’enfoncement des poteaux dans celles-ci à cause de l’ajout
de charges. Quand le rez-de-chaussée a été fermé, les
fondations n’étant pas calculées pour reprendre ces-charges
là, se sont enfoncées. Au premier étage, le Corbusier avait
conçu des lits intégrés escamotables qui pouvaient être
glissés sous des étagères intégrées dans les cloisons la
journée, ainsi qu’un dispositif de panneaux coulissants
pour séparer les pièces la nuit venue. Tous ces éléments ont
disparu en 1933, et durent être refaits spécifiquement en
2004. Le bâtiment du Corbusier, majoritairement blanc à
l’extérieur, était un des plus colorés dans son aménagement
intérieur. Malheureusement, même si la restauration de
1984 avait permis une restauration d’une grande partie

1 Fondation indépendante de la région du Württenberg, créée en

1990 par les Freunde der Weissenhofsiedlung.

Cage d’escalier dans la maison double
du Corbusier
 Stuttgart, 2017.

Maquette de la Weissenhofsiedlung au
Weissenhofmuseum im
Haus le Corbusier
 Stuttgart, 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

59

des couleurs, les murs durent être entièrement replâtrés
et repeints, à cause d’un changement de matériaux au
cours de la première restauration, et notamment la pose de
papiers peints. Heureusement en 2003 la maison retrouve
son caractère coloré, témoin des théories de l’architecte
sur la couleur et ses associations.
Le musée est finalement inauguré en 2006 et est aujourd’hui
toujours ouvert au public. La visite s’organise selon l’envie
du visiteur, qui peut accéder au premier niveau de l’aile
gauche à un musée contemporain présentant l’histoire de
la Siedlung et des maisons du Corbusier, agrémenté de
nombreux documents originaux ainsi qu’une élégante
maquette de l’ensemble, avec les 25 bâtiments. Le tout
s’installe sans prétention sur des supports transparents dans
les espaces définis par l’architecte, puisque le choix a été
fait de conserver au maximum la volumétrie originelle.
Les ouvertures sont certes élargies et aucune porte
n’est à franchir, mais la sensation de déambuler dans un
logement reste présente, accentuée par le tracé du mobilier
au sol et rend cet espace tout à fait atypique. On peut

apercevoir encore à certains endroits des morceaux des
murs originaux colorés et dégradés par le temps, comme
des écorchures dans les pans immaculés de l’espace
muséographique. Lorsque que l’on accède au logement
entièrement reconstitué, c’est au contraire la couleur qui
s’exprime partout, et on est assez surpris de la générosité
des espaces. Les pièces se parent d’un bleu outremer pour
les chambres, du rose saumoné pour la cage d’escalier
associé à un jaune moutarde, et même la toiture terrasse
est peinte en une association de bleu et vert pistache.

Bâtiment de J.J. Pieter Oud
 Stuttgart, 2017.

Axonométrie sur un logement de
 J.J. Pieter Oud,
Freunde der Weissenhofsiedlung
Stuttgart, 1987

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

60

Rien ne manque, tous les éléments de mobilier sont
en place pour nous offrir un bond de 90 ans en arrière,
même s’il est strictement interdit de manipuler le mobilier
amovible intégré. On est d’ailleurs assez surpris de constater
que le modèle de logement proposé par le Corbusier est
très proche des modèles contemporains, avec cuisine
attenante à une spacieuse pièce de vie, sanitaires séparés
et salles d’eau proches des chambres. Lorsque l’on arrive
sur le toit terrasse, on est captivé par le panorama sur la
vallée de Stuttgart en contrebas, élégamment encadré par
un portique chapeautant la façade principale.

La vie actuelle de la Siedlung
La visite de la Siedlung, dont les bâtiments ne peuvent
être visités car ils abritent toujours des résidents, est
organisée par un système de plaques métalliques qui
signifient les emplacements de chaque édifice, même
ceux détruits. Ils comportent des brèves informations
ainsi qu’un plan du bâtiment. Les maisons détruites ont
un mémorial sur une parcelle attribuée à Döcker mais
jamais construite.

Le reste des habitations est aujourd’hui encore propriété
de l’Etat allemand, et est habité par des fonctionnaires du
gouvernement. Il semble donc que la volonté des modernes
ait finalement réussi à l’emporter avec le temps, puisque
plus de 90 ans après, les logements sont opérationnels, non
pas sans importants efforts de restauration et d’adaptation.
Néanmoins, les plans établis au cours de la remise en état
générale du site attestent d’une forte proximité avec les
plans originaux, et seulement des modifications mineures2
sur la disposition intérieure y ont été apportées.
Au cours d’une brève discussion au portail d’une des
maisons de J.J. Pieter Oud avec une locataire, il s’avère que
le logement fonctionne à son avis bien, et comporte même
quelques originalités. La cuisine non ouverte n’est pas un
problème dans la mesure où elle est attenante à la pièce
de vie. Les pièces de nuit sont au premier étage, un peu
petites, malgré le retrait des cloisons lors de la restauration,
réduisant le nombre de chambres de 3 à 2.

2 On ne parle ici que de l’organisation des espaces, et non pas de la

qualité en terme de confort et d’hygiène, puisque, par exemple, toute

l’isolation des logements a été refaite.

Toiture terrasse de la maison double du
Corbusier,
 Stuttgart, 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

61

Certaines pièces ont une fonction quelque peu
énigmatique, comme la pièce en avancée sur la façade
rue, qui se trouve en fait en demi-niveau au milieu des
escaliers, dont elle sait que certains voisins ont aménagé en
chambre. Le seul problème serait à son avis la luminosité,
car la cuisine est éclairée coté rue, mais derrière le mur
d’entrée à la terrasse.
Bien qu’elle conçoive que certains des aménagements
soient quelque peu confus pour son usage personnel, ils
constituent en même temps l’originalité de la maison.
Ce qui ressortit nettement malgré la courte durée de la
discussion, c’est la fierté, ou du moins un sentiment d’estime
à habiter une maison reconnue aujourd’hui comme
patrimoine historique et culturel, et relevant d’un nom
de l’architecture internationale. N’étant pas familière avec
le monde de l’architecture, elle admet tout de même que
cette particularité de sa maison ne la laisse pas insensible
et qu’il est plutôt plaisant de savoir que sa maison à un
passé que certains connaissent et qu’elle apparaisse dans des
publications et ait une certaine notoriété, même réduite
au monde de l’architecture.

Opinion publique
Le sentiment général lors de mon séjour à Stuttgart et au fil
des discussions avec les habitants était celui qu’une majorité
d’entre eux ne connaissaient pas la Weissenhofsiedlung.
Quasiment tous connaissent le nom de Weissenhof,
puisque le quartier est contre le parc urbain de la colline
de Killesberg d’où la vue sur Stuttgart est imprenable, en
revanche, l’existence d’un quartier ayant fait l’objet d’une
exposition et ayant placé leur ville dans les cours d’histoire
de l’architecture était souvent inconnue.

Le Weissenhofmuseum im Haus Le Corbusier était
déjà plus renommé, en grande partie par la couverture
médiatique, certes faible, de la ville lors d’événements
comme la nuit des musées. Le statut de ce bâtiment de la
Weissenhofsiedlung lui offre une certaine visibilité auprès
du public, alors que le quartier qui l’entoure n’est pas perçu
de la même manière. Il semble que c’est en fait le musée
qui fait connaitre le quartier autour et non pas l’inverse.
La plupart des personnes avec qui j’ai été en contact
étaient des étudiants, soit ayant toujours vécu à Stuttgart,
soit arrivés dans la ville pour leur études, et en grande
partie des étudiants dans le département d’architecture de
la Hochschule für Technik. Sans surprise, les étudiants en
architecture connaissaient tous le groupe de logements,
puisque la visite de la Weissenhofsiedlung fait partie du
cursus de Licence. Les étudiants sont donc conscients de
l’importance du projet pour le mouvement moderne et
l’étudient en cours d’histoire de l’architecture. Pour la
plupart, ils prirent connaissance du projet du Deutscher
Werkbund au cours de leurs études, et se sont construit
une opinion en connaissance des enjeux du projet et de
sa signification du point de vue de l’histoire.
J’ai pu en revanche discuter plus longuement avec un
étudiant, Moses Effnert, qui a grandi à Stuttgart et dont
le père est architecte. C’est par son père qu’il a entendu
parler pour la première fois de la Weissenhofsiedlung,
mais il ignorait alors que les bâtiments étaient à l’origine
d’une exposition. C’est surtout de la maison du Corbusier
qu’il entendit parler en grandissant à Stuttgart, et ne prit
connaissance de la participation d’autres grands noms de
l’architecture moderne que bien plus tard à la HFT.
Ce qui est assez surprenant, c’est que Moses lors de sa
première visite de la Siedung m’a dit avoir pensé qu’il
s’agissait de bâtiments contemporains. Ceci témoigne

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

62

à la fois de la portée du mouvement moderne auprès
de l’imaginaire collectif et de ses répercussions sur
l’architecture de la seconde moitié du XXème siècle. Le
manque de connaissance de l’ensemble par les habitants
de la ville peut en partie être expliqué par le fait que
l’esthétique moderne s’est largement répandue au cours
du siècle précédent, ainsi les codes modernes présents à
Weissenhof inspireront grandement l’urbanisme des années
60. Stuttgart ayant été ciblée par les Alliés au cours de la
seconde guerre mondiale, une grande partie des bâtiments
de la ville datent de la reconstruction, et donc de cette
même période.

Pour bon nombre de résidents de Stuttgart, la Siedlung
correspond à une réalisation de logements tout ce qu’il y
a de plus classique.
L’urbanisation de la ville qui a englobé les quartiers
alentours de Weissenhof n’a pas non plus aidé à la diffusion
de ce projet. De nombreux pavillons ont poussé tout
autour de la Kochenhofsiedlung et des immeubles de
logements ainsi qu’un complexe commercial sur les flancs
de la colline de Weissenhof. Seul le terrain directement
en dessous de la Siedlung reste nu de construction à ce
jour. Ironiquement, le parc de Killesberg situé juste à
l’ouest est très fréquenté et apprécié, alors que quelques
centaines de mètres plus loin les rues du quartier de la
Weissenhofsiedlung sont désertes.
La Weissenhofsiedlung est introduite dans les cours
de la HFT lors d’un cours sur Mies van der Rohe, et
Moses m’a avoué qu’il ne saurait vraiment citer d’autres
architectes si ce n’est Mies van der Rohe, Le Corbusier
et Walter Gropius, ce qui correspond aux architectes les
plus éminemment célèbres présents ici. Il n’existe d’ailleurs
selon lui pas de fierté ou d’attachement spécial de la part
du département d’architecture de la HFT pour ce projet
qui a pourtant eu des répercussions internationales et qui
pour une fois ne se produisait pas à Berlin.

Il est proposé aux étudiants étrangers suivant les cours
de la HFT un cycle de visites culturelles dans la ville
pour s’imprégner des lieux, de leur histoire, de la culture
allemande et de la ville. La visite du Weissenhofmuseum
im Haus Le Corbusier en fait évidemment partie, mais
est bien moins appuyée que celle de la Hauptbahnhof de
Paul Bonatz.

Cage d’escalier dans la maison double du Corbusier,
Stuttgart, 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

63

En revanche, certains étudiants, même ayant grandi à
Stuttgart, n’avaient aucune connaissance de l’existence
de ce projet dans leur ville, et même ceux qui avaient
connaissance du Weissenhofmuseum sans l’avoir visité
ignoraient qu’il existait sur les hauteurs de Stuttgart une
réalisation de Mies van der Rohe par exemple.
Un simple questionnaire en ligne a été réalisé auprès
de résidents de Stuttgart sur la connaissance de la
Weissenhofsiedlung et du Weissenhofmuseum, qui
confirme cette tendance. Il s’avère qu’une faible
majorité des participants déclarent ne pas connaître la
Weissenhofsiedlung (57%), ni le Weissenhofmuseum im
Haus Le Corbusier. Dans la part de personnes interrogées
connaissant la Siedlung de leur ville, près de la majorité
(47%) déclare connaitre dans les grandes lignes les raisons
de la création de la Weissenhofsiedlung et 42% savoir
plus précisément les détails de ce quartier à l’initiative
d’architectes modernes. En revanche, alors que la même
proportion de personnes connaît également le musée
accueilli par la maison double du Corbusier, la part de
personnes ayant une connaissance assez précise de la
maison et du musée qu’elle abrite est sensiblement la
même (45%) alors que la part restante se partage entre ceux
ayant simplement déjà entendu ce nom et ceux ayant une
vague connaissance du musée. Il pourrait donc sembler que
contrairement à ce que l’on pourrait croire les stuttgartois
sont plutôt renseignés sur la présence du quartier
d’exposition dans la ville, et que probablement les étudiants
avec qui j’ai été en contact n’étaient pas significativement
représentatifs de l’image de la Weissenhofsiedlung auprès
des stuttgartois.
Pour autant, ils ne sont pas nombreux à avoir visité l’un
ou l’autre, et 64% déclarent n’avoir jamais arpenté la
Weissenhofsiedlung ou visité le musée. Les visites entre

le quartier exposition et le musée se répartissent pour le
reste des réponses de manière équivalente.

Opinion des professionnels
Afin d’avoir le point de vue d’un professionnel de
l’architecture, j’ai eu l’occasion d’échanger avec
un architecte stuttgartois, M. Volpp. Il est amusant
d’apprendre qu’il a connu la Weissenhofsiedlung d’abord
dans un livre, qui lui avait été offert à son arrivée à
Stuttgart (pour suivre ses études) par un ami architecte
comme cadeau de bienvenue dans la ville. En tant
qu’architecte, il est normal et important de connaître
ce projet, qui est quand même une réalisation des plus
grands noms de l’architecture moderne, ici à Stuttgart.
Plus tard au cours de son cursus il fut confronté à
l’étude approfondie de la maison double du Corbusier,
grâce à l’admiration d’un de ses professeurs pour le
Corbusier.
J’ai pu moi-même constater cette affection particulière
pour l’architecte de la part des professeurs de la HFT,
d’autant plus qu’en tant que française j’étais sollicitée
pour traduire ses écrits auprès des étudiants. Il ne fait
pas de doute que la renommée de l’architecte de Paris
adjointe à celle de l’allemand Mies van der Rohe joue
dans l’attachement des enseignants et des professionnels
en architecture un rôle clé.
Par ailleurs, l’école de M. Volpp était contre le quartier de
Weissenhof (au Nord, de l’autre côté de la colline), ce qui
favorisa sa familiarisation avec l’ensemble. Il admet que
cette proximité, et l’attachement de ses professeurs, ont
joué un certain rôle dans ces études et aujourd’hui encore
dans sa pratique professionnelle.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

64

Il est aussi très intéressant de recueillir son regard sur
l’opinion public par rapport à la Siedlung dans les années
90. Il m’explique que du coté des architectes et étudiants
c’était une œuvre majeure, alors que la majeure partie
de l’opinion publique qui ne connaissait rien au projet
y était assez réfractaire et ne voyaient pas l’intérêt de ces
logements démodés.
Avec le temps, l’importance de la Weissenhofsiedlung
comme modèle à diminuée dans sa pratique, mais les
principes qu’il en retient se sont mélangés avec son
expérience personnelle. Il est conscient que si ses études
ne l’avaient pas poussé à se pencher à ce point sur le cas
Weissenhof, sa pratique serait probablement différente.
Il considère désormais cette réalisation comme une des
meilleures dont la ville, et même l’Allemagne, ait hérité
des modernes.
Cette relation particulière des stuttgartois avec la
Weissenhofsiedlung entre fierté, attachement et
incompréhension voire méconnaissance résume en
somme assez bien l’histoire de ce quartier, très controversé
et presque intimiste, mais à la fois si représentatif de
l’achèvement d’une œuvre significative pour l’histoire de
l’architecture et de l’Allemagne, dont l’importance ne fait
plus débat.

Place dans les ouvrages
d’histoire de l’architecture
En effet, cela se traduit très bien dans les ouvrages de
référence sur l’Histoire de l’architecture moderne.

Manfredo Tafuri écrit que les liens entre le Deutscher
Werkbund et la Neue sachlichkeit connurent leur «
apothéose sous les auspices de Weissenhof », et parle du «
célèbre Weissenhofsiedlund ». Le quartier est donc présenté
comme le point d’orgue d’un mouvement. Pourtant le
sujet n’est pas plus développé, contrairement à l’exposition
du Werkbund de 1914 à Cologne. Cette exposition-ci est
décrite comme celle ayant permis d’offrir à nouveau aux
architectes du Werkbund un large public. Weissenhof est
donc présentée comme la confirmation d’un mouvement
dont les défis étaient peut être déjà accomplis. Pourtant
l’histoire de Weissenhof ne paraît pas si unilatérale, en
témoignent plus de 50 ans d’abandon de la Siedlung avant
sa reconnaissance comme premier projet d’urbanisme à
grande échelle des modernes.

Après avoir établi un constat de la variété de positions au
sein de l’architecture moderne entre les fonctionnalistes
et les rationalistes purs, et ceux pour qui la recherche
formelle comptait le plus, comme Gropius, Leonardo
Benevolo introduit Die Wohnung comme « la première
grande exposition de l’organisation depuis 1914 ». la
Weissenhofsiedlung est décrite comme le témoin de
ce constat de la grande disparité au sein des modernes.
Il explique pourtant comment, lors de l’inauguration,
« l’impression générale fut celle d’une unanimité de

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

65

l’expression ». Il s’agit pour lui de la naissance d’un « style
international » et bien « plus qu’une leçon sur l’habitat »
et intègre ainsi en partie la complexité de la réception de
ce projet, entre échec sur sa fonction et victoire pour le
rassemblement des modernes.

La position des historiens de l’architecture sur le sujet de
Weissenhof démontre la complexité à prendre position.
Le projet ruina le programme de logements de la ville et
dégrada la confiance des stuttgartois en la municipalité,
mais en même temps fut la première occasion pour les
modernes déjà reconnus chacun pour leur style propre,
comme c’était le cas du Corbusier ou de Oud, de prouver
leur capacité à se rassembler sous un projet cohérent au
nom de la réforme du logement.

Dans la continuité de la réflexion sur les problématiques
du logement, la ville de Stuttgart à signé en 2014
une convention pour la tenue d’une exposition en
2027, Internationale Bauaustellung, une exposition
internationale sur le bâtiment, exactement comme l’était
100 ans auparavant l’exposition intitulée Die Wohnung.
Ainsi, pour le centenaire de la Weissenhofsiedlung, la ville
de Stuttgart a décidé d’organiser une exposition identique,
qui se donnera pour objet de répondre aux enjeux de
l’urbanisation et du logement au XXIème siècle. En écho
à l’exposition tenue à Weissenhof, la ville redonne un siècle
plus tard la possibilité aux probables nouveaux noms de
l’architecture contemporaine et à venir de se pencher sur
la même problématique pour le nouveau centenaire.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

66

Il résultera de l’expérience de Weissenhof un combat
de plus de 50 ans pour faire accepter pleinement le
mouvement moderne et permettre la reconnaissance
de ce projet comme pionnier du mouvement moderne
et du style international. Freiné dès son lancement, la
Weissenhofsiedlung eut peine à faire valoir sa place au
sein du patrimoine de l’histoire de l’architecture.
Longtemps proclamé par les modernes comme le projet
qui couronna le mouvement, on en oublie le long combat
de ce quartier d’exposition pour ne pas disparaître au fil
des dégradations et de la dépréciation du public local.
Il s’en est fallu de peu que les 11 bâtiments qui nous
parviennent encore aujourd’hui ne disparaissent avec les
autres, suite à la volonté du gouvernement nazi de les raser
ou encore aux décisions de destructions dans les années
50. Et pourtant la cité blanche se dresse encore sur les
hauteurs de Stuttgart.
Même si le pari de proposer un ensemble de logements
efficaces à bas coûts pour résoudre une problématique de
l’habiter contemporaine de l’après guerre est un échec, le
véritable but suivi par certains des organisateurs comme
Mies van der Rohe est un franc succès.
Aujourd’hui le complexe fait partie intégrante du cursus
en histoire de l’architecture, et on peine à imaginer que
ce quartier ait subit, et subisse encore une opposition
au niveau local. Après la clôture de l’exposition le 31
octobre 1927, les architectes participant au projet s’en
sont désintéressé et les organisateurs renièrent le projet. En
résultera un abandon total des logements de la part de la
mairie, qui laissa ce patrimoine architectural se dégrader au
fil des décennies. Ce sont même de nombreuses opérations
de réaménagement, opérés par la municipalité, qui
endommageront le plus la structure des édifices. L’histoire

chaotique de l’Allemagne au cours du siècle précédent
aggrava de surcroit la situation de la Siedlung.

Même lorsque l’opportunité se présenta à la municipalité
de Stuttgart de reprendre possession de l’ensemble
moderne et de le porter enfin comme la fierté retrouvée
d’une ville qui a su voir en cette exposition le potentiel
d’architectes désormais internationalement reconnus,
Stuttgart ne sut jamais se saisir du quartier dont elle avait
initié la construction. Il ne nous parvient aujourd’hui
quasiment plus que la voix du triomphe des modernes à
Stuttgart et on en oublie que si ce succès s’est répandu à
l’internationale, il aura mit près d’un siècle à arriver dans
la ville même où il était né.
Heureusement pour Weissenhof et pour l’histoire de
l’architecture moderne, certains ont su à temps renverser
la situation. Si aujourd’hui les édifices restants ont retrouvé
leur éclat passé, c’est grâce à la prise de conscience du
gouvernement de ce patrimoine gâché, mais surtout de
l’action des Freunde der Weissenhofsiedlung qui ont
su orienter le regard de l’Etat en direction du quartier
stuttgartois.

La grande victoire de la Weissenhofsiedlung se trouve dans
la démonstration de la nécessité de rassembler les architectes
modernes pour enfin faire apparaitre un mouvement
cohérent, né d’une avant-garde disparate mais avançant
vers un même but. L’évidence de ce postulat se trouve dans
l’unité formelle et esthétique des bâtiments. Même si un

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

67

plan directeur et des volumétries étaient définis par Mies
van der Rohe, les architectes étaient libres de définir leurs
propres volumétries, aménagements intérieurs, spatialités
qui sont autant d’histoires à vivre. La plupart des architectes
avant-gardistes étaient en plus déjà reconnus pour leur style
à leur arrivée à Stuttgart. Et pourtant le résultat est celui que
l’on connaît, une expression unifiée mais pas uniforme, qui
déploie le spectre de la créativité des modernes dans une
cohérence remarquable. La nouvelle architecture devait
être la plus pure représentation de la structure associée à
la fonction, prenant sa forme dans une réalisation de ces
nécessités d’une manière objective. Et c’est précisément
parce qu’aucun style n’avait été formellement demandé
que la Weissenhofsiedlung semble être la représentation
nécessaire de la spontanéité de l’esprit moderne qui devait
représenter le XXème siècle.
La Weissenhofsiedlung reste ajourd’hui un témoignage
important d’une période de grand renouveau esthétique,
fonctionnel, technologique et social, qui aura permis aux
avant-gardistes de s’affirmer dans un projet d’envergure
et de démontrer leurs théories sur un terrain plus que
glissant. Malgré les nombreux rebondissements qu’aura
vécu ce projet, il reste aujourd’hui un modèle d’une
architecture fonctionnelle et trouve probablement dans
cette caractéristique une explication à son utilisation
actuelle, dans la forme originelle retrouvée des édifices.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

68

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

69

Nägele Hermann. Die Restaurierung der Weissenhofsiedlung
1981 - 87. Stuttgart : Karl Krämer Verlag Stuttgart, 1992,
202p.

Benevolo Leonardo. Histoire de l’architecture moderne. Tome
2 : Avant-garde et mouvement moderne (1890-1930). Paris :
Dunod, 1984. 302p.

Brenne Winfried. Berlin Modernism Housing Estates
: Inscription on the UNESCO world heritage list. Edition
bilingue. Switzerland : Braun, 2009. 284p.

Burckhardt Lucius. Le Werkbund : Allemagne, Autriche,
Suisse. Traduction de Françoise Menagick. Paris : Editions
du Moniteur, 1981, 117p.

Classen Helge. Die Weissenhofsiedlung : Beginn eines neuen
bauens. Dortmund : Die bibliophilen Taschenbücher,
Harenberg Edition, 1990. 123p.

Curtis W.J.R. L’architecture moderne.

Dal Co Francesco, Tafuri Manfredo. Architecture
contemporaine. Histoire de l’Architecture. Paris : Gallimard/
Electa, 1991. 427p.

Ernst May : 1886-1970. Edité par Quiring Claudia, Voigt
Wolfgang, Cachola Schmal Peter, Herrel Eckhard. Edition
bilingue. Munich, Londres, New York : Prestel, 2011. 272p.

Frampton Kenneth. Histoire critique de l’architecture moderne.
Paris : Phillipe Sers, 1985. 319p.

Bibliographie

van Gameren Dick et al. Delft Architectural Studies on
Housing #9 : Housing exhibitions. Nai010 Publishers, 2013.
160p.

Gschwind Friedemann, Dr. Groke Kathrin. Weissenhof
museum im haus Le Corbusier. Stuttgart : Karl Krämer, 2008.
212p.

Joedicke Jürgen, Plath Christian. Stuttgarter Beiträge #4 :
Die Weissenhofsiedlung. Stuttgart : Karl Krämer, 1968. 89p.

Kapfinger Otto, Krischanitz Adolf . Die Wiener
Werkbundsiedlung : Dokumentation einer Erneuerung. Vienne
: Compress, 1985. 130p.

Salzmann Müry. Werkbundsiedlung Wien 1932 : Ein
Manifest des Neuen Wohnens. Wien Museum, 2012. 304p.

Scavennec J. Allemagne : 1925-1930. Document interne
à l’école d’architecture de Nantes, 1997.

Templ Stephan. Baba : Die Werkbundsiedlung Prag/The
Werkbund Housing Estate Prague. Basel, Boston, Berlin :
Birkhäuser Verlag, 1999. 142p.

Information - Wohnen 2000, catalogue pour l’exposition
IGA Stuttgart Expo 93. Stuttgart : Siedlungswerk, 1993.
31p.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

70

Résumé d’entretien avec Moses Effnert
Etudiant au Département d’architecture de la
Hochschule für Technik de Stuttgart, Cycle
License.

Did you know about Weissenhof before starting architecture ?

I did know, through my father who is an architect as well
as through a general knowledge i got with time about
my city.

So what did you know about it tat that time ?

Firstly, I just knew that the famous architect Le Corbusier
build a house in Stuttgart. My father told me about
him. Through time, I learned that this Siedlung is very
important for architectural history. Later in my studies, was
the first time I learned about the other architects, most
importantly Mies.
I can remember that one time I visited Weissenhof with
my father and I was amazed of how old the buildings
are. That style of buildings was for me the architecture of
thetime.
Thanks to studies and history class, I understood what the
architecture of our time is and how extremely Weissenhof
influenced the current style.

When did you hear about Weissenhof for the fisrt time ?

I don’t remember when I first heard about Weissenhof,
but it was about 10 years ago.
I really understood it when I started my studies actually.
Before I just more or less knew it.

Is it having an important place in the classes at HFT ?

In my school we visited it one time in the first semester.
But that visit was in the course of a big focus on Mies and
modern architecture, in the first semester we also visited
Barcelona and the Barcelona pavilion.

What do you think about the estate now ?

In my opinion the place is important for the history
but it is in many things outdated or thought to strict.
Some things are just too small and are not working with
our current way of living. Like too small kitchens and
too many small rooms. I’m talking about the flats of le
Corbusier. I do like the size of the flats. I think that in
future people have to live in smaller flats. On the other
hand, I think that the buildings are not dense enough for
current conditions of living in cities.
But I really like that these architects had the courage to
do what they did.
Most buildings in the siedlung are very good looking and
have wonderful proportions.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

71

Résumé d’entretien avec Henning Volpp
Architecte associé Nowhere, Stuttgart.

When and how was the first time you learned about Weissenhof ?

After the military service, I went to stuttgart to work on
my application for the Akademie der Bildenden Künste
in Stuttgart. An architect and friend of the family gifted
me a book about Weissenhof.

Was it an important Iisue in your studies ?

One of my professor, Mr Hernz, was a fan of le Corbusier.
The dubblehouse in Weissenhof was a big part of my basic
studies. Aswell is the Akademie right next to Weissenhof,
that made a natural connection.

Did the Siedlung influence your architectural studies ?

The way the modern architects worked with rooms and
how they managed architecture was an important model
for my studies. Intensive work about le Corbusier buildings
were a big part of the process. The flexibility of Mies and
le Corbusier were ideas wich I tried to implement into
my work.

How was the opinion of the people about that project during
your studies ?

At that time, and today, it was and is a highlight for
architects. But I have to say there was often a big difference
between opinions. On one side the people who are
interested in it, and love it. On the other hand people

who don’t know about Weissenhof and probably weren’t
able to make use out of it.

Is Weissenhof influencing your current work ?

Not as strong as in my studies. A lot of important issues
were developed and merged with my own experience. But
I still use achievements from that time. For example, things
like how to put a window in a toilet to have efficient
airflow.

What is now your opinion about Weissenhof ?

I think it’s awesome. How they managed to build that at
that time.
Also I think for Stuttgart, even in the whole of Germany, it
is one of the best that we have from modern architecture.

Henning Volpp

1990 -1996 : Studies at the Akademie für Bildenden
Künste
1999 : Created with his partner Karl Amann the
architecture agency Nowhere architecten Stuttgart
2003 : Created with his partners Karl Amann and Sybille
Heeg the GSP - Gesellschaft für Soziales Planen mbH in
Stuttgart

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

72

Résultats du questionnaire en ligne

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

73

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

74

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

75

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

