

Robert Mallet-Stevens (1886-1945)

Architect, geboren in Parijs, in een familie van Belgische afkomst. Hij wordt beïnvloed door het werk van de Weense architect Joseph Hoffman, die het Stocletpaleis in Brussel ontwierp. Hij raakt geboeid door het werk van Frank Lloyd Wright en door het gedachtegoed van het Bauhaus in Duitsland en vindt inspiratie bij de Nederlandse beweging De Stijl. In 1929 is hij betrokken bij de oprichting van het tijdschrift *L'Architecture d'aujourd'hui* en van de *Union des artistes modernes*, waar hij de voorzitter van wordt. Hij is de ontwerper van de emblematische constructies, zoals de villa Noailles in Hyères (1923-1933), de bijzondere hotels in de straat in Parijs die zijn naam draagt (1927-1930), maar ook van industriële gebouwen, garages, winkels, tentoonstellingspaviljoenen. Tussen 1922 et 1928, maakt hij de decors voor een tiental films waaronder *L'inhumaine* van Marcel L'Herbier. Al zijn realisaties streven naar geometrische precisie in de vormen, eenvoud in de volumes en functionaliteit van de ruimtes. Hij wordt benoemd tot directeur van de School voor schone kunsten van Rijsel, in 1935. Bij zijn overlijden worden al zijn archieven vernietigd, op zijn eigen verzoek.

Praktische informatie

Rondleiding in de week

Monument toegankelijk

Boekenwinkel

De gids van dit monument is beschikbaar in de boekenwinkel, in de categorie "Itinéraires" in 2 verschillende talen.

Centre des monuments nationaux
Villa Cavrois
 60 avenue John Fitzgerald Kennedy
 59170 Croix
 tél. **03 20 73 47 12**

www.villa-cavrois.fr

De context van de opdracht

Na, in 1925, een eerste ontwerp van een woning besteld te hebben bij Jacques Gréber, die er geen gevolg aan geeft, wendt Paul Cavrois zich tot Robert Mallet-Stevens. Hij wil een groot, modern huis op een stuk grond in Croix, in de toen nog landelijke regio Beaumont. Hij drukt de wens uit om zich te onderscheiden van de traditionele gebouwen in de streek door een beroep te doen op een architect die furore maakte op de Exposition internationale des Arts décoratifs van 1925. De eerste tekeningen werden gemaakt in 1929. Het jaar daarop neemt Mallet-Stevens Paul Cavrois en zijn zoon Jean mee naar Nederland om het gemeentehuis van Hilversum te bekijken, dat ontworpen werd door Willem Dudok (1884-1974). Paul Cavrois geeft hem zijn goedkeuring om te werken in de modernistische en geometrische geest van dit gebouw en aanvaardt dat de gevels bekleed worden met gele bakstenen die speciaal voor de villa gemaakt worden. De werken worden in juni 1930 aangevat. Op 5 juli 1932, ter gelegenheid van het huwelijk van hun dochter Geneviève, huldigt het paar Cavrois het huis in.

De familie Cavrois

Paul Cavrois (1890-1965), die afstamt van de industriële bourgeoisie van Roubaix, bezit twee textielspinnerijen en een textielververij. In 1919 huwt hij met Lucie Vanoutryve (1891-1985), weduwe van zijn broer Jean, die gesneuveld was in de oorlog, in 1915. Uit hun huwelijk worden vier kinderen geboren die opgroeien in een gezin dat reeds drie kinderen telde uit het eerste huwelijk van Lucie met Jean Cavrois.

De restauratie

In 2003 start de staat met grote werken voor de restauratie van de villa, in verschillende fasen, bestaande uit de versteviging van de structuren, de restauratie van de omheinde en overdekte zones, de tuin en de binnenruimtes. De restauratie wil de villa in haar historische, oorspronkelijke staat, van de inhuldiging in 1932, herstellen. Het initiële volume van de vertrekken en de inrichting worden op identieke wijze hersteld, aan de hand van oudefoto's en de archeologische sporen van de bouwstructuur. De verlichting, de ingebouwde meubels zoals de rekken en de banken worden heropgebouwd in de oorspronkelijke materialen. Het parket, het metalen lijstwerk, het marmer worden gerestaureerd of gereconstrueerd. Bij de restauratie van het park wordt het subtiele niveauverschil van het oorspronkelijke terrein hersteld, alsook het exacte verloop van de paden en worden de plantensoorten opnieuw aangeplant, dankzij identificatie op oude foto's. De waterpartij, die dichtgegooid werd tijdens de oorlog, en het zwembad worden in hun oorspronkelijke staat hersteld. Deze restauratie werd geleid door het Regionale Bestuur van culturele zaken van Nord-Pas-de-Calais en daarna door het Centre des monuments nationaux, tussen 2009 en 2015. De villa maakt sinds 2012 deel uit van een wereldwijd programma voor het behoud van emblematische huizen uit de twintigste eeuw: "Iconic Houses".

villa Cavrois

Een architecturaal manifest

Een gezinswoning

De villa, die gebouwd werd tussen 1929 en 1932, werd besteld door Paul Cavrois, bij de architect Robert Mallet-Stevens voor een gezin met

zuidgevel en waterpartij

zeven kinderen en huispersoneel. De villa, die bekleed is met gele parementstenen, die vastgezet werden op het betonnen skelet

en de dubbele muren van rode baksteen, werd ontworpen als totaal kunstwerk en is een exemplarisch geval van homogeniteit tussen architectuur, decoratie en meubilair. Ze vertegenwoordigt het technisch en esthetische manifest van de architect, door de zorg die werd besteed aan de materialen en aan de inrichting.

Een ongelukkig lot

De villa wordt tussen 1940 en 1944 bezet door de Duitse troepen. Aan het einde van de oorlog raakt het huis beschadigd. Bij zijn terugkeer, in 1947, doet Paul Cavrois een beroep op de architect Pierre Barbe voor het bouwen van twee appartementen voor zijn oudste zonen. De villa wordt bewoond door het gezin tot in 1985. Het jaar daarop wordt ze verkocht aan een vastgoedmaatschappij die het park wilt verkavelen. Ondanks de klassering van de villa, van rechtswege, als historisch monument, in 1990, wordt deze niet meer onderhouden door de eigenaar, die de plundersaars hun gang laat gaan. In 2001, koopt de staat het eigendom, dat er erg aan toe is en vertrouwt het toe aan het Centre des monuments nationaux, op 31 december 2008.

Het architecturale programma

Het boek *Une demeure 1934* vat het programma samen als volgt: "Woning voor een groot gezin. Woning voor een gezin in 1934: lucht, licht, werken, sporten, hygiëne, comfort, spaarzaamheid". Aan deze principes, voegt Mallet-Stevens de geavanceerde technologieën van die tijd toe: centrale verwarming, verlichting, ventilatie, lift, telefoon en radio in elk vertrek.

De villa is georganiseerd volgens het gebruik van de ruimtes: de ontvangstruimtes, de functionele ruimtes, de vertrekken van de ouders, de kamers van de kinderen, de ontspannings- en sportzones, de terrassen.

- 1 De hal** leidt naar een trap in witte marmer, met optreden in zwarte marmer, die eindigt in een lange gang met daarlangs de ontvangstruimtes. Tegenover de ingang herinneren twee stalen lichtkasten in opaalglas met indirecte verlichting, aan de bioscoopdecors die ontworpen werden door Mallet-Stevens. Ze omringen een kleine zwarte deur die uitkomt op een immense hal-salon. De marmeren jardinières en de aluminium radiatorschermen langs weerszijden, zijn een antwoord op de vier wandlampen met hoepels van Jacques Le Chevallier en René Koechlin.
- 2 De hal-salon**, een groot vertrek op twee niveaus, kijkt uit op de waterpartij en erboven ligt een mezzanine. De hoek met de haard, bekleed met gele marmer uit Sienna, is voorzien van ingebouwde zitbanken. De decors werden exact zoals vroeger nagemaakt. De kleur groen die gebruikt werd op de muren, weerspiegelt het park.
- 3 De eetkamer van de ouders**, met groene marmer uit Zweden, in contrast met het meubilair in zwart gelakte perelaar, werd in originele staat hersteld. De hanglamp in staff* werd gemaakt naar een model van de verlichtingsexpert André Salomon.
- 4 De eetkamer van de kinderen** kijkt uit op het park. De beeldhouwers Jan en Joël Martel hadden er een gekleurd reliëf geïnstalleerd dat spel en recreatie evoceerde. De tafel en de zes stoelen in zinganhout zijn origineel.
- 5 De keuken (a) en de bijkeuken (b)** zijn functionele ruimtes. De muren en de vloeren zijn bekleed met afwasbare keramische tegels, de meubels zijn van geschilderd metaal. De bordenlift bedient het terras in de zomer. De tafels en de meeste kasten zijn origineel. De stoelen zijn latere edities.
- 6 Het rooksalon (a)**, gedecoreerd met Cubaans mahoniehout, verschaft toegang tot **het bureau (b)** van Paul Cavois, met zijn dubbele indirecte verlichting, zijn brandkast en zijn houtwerk in geverniste perelaar in natuurkleur, die getrouw werden nagemaakt.
- 7 Elke jongenskamer** heeft een eigen badkamer. Deze in de hoek **(a)** van de woning brengt hommage aan de moderne Nederlandse kunst van de beweging De Stijl: muren in hevige kleuren, polychrome meubels, zwartgelakt plafond.
- 8 De rechte trap** loopt naar de tuin via een grote halfcirkelvormige opening. De kooi **van de lift** is voorzien van deuren van Jean Prouvé.
- 9 De vleugel van de ouders**: de badkamer **(a)** is één van de ruimtes waar de moderniteit en de luxe

van het huis duidelijk tot uiting komen. Deze omvat een badkamer gedeelte en een dressingzone met ingebouwde opbergmogelijkheden. De kamer **(b)** en het boudoir **(c)** werden met zorg gedecoreerd en voorzien van meubels in zeldzame houtsoorten. Bijna alle meubels zijn origineel.

- 10 De vleugel van de kinderen** en van de kindermisjes bestaat uit twee badkamers en drie slaapkamers, allemaal perfect uitgerust. De kamer **(a)**, in de hoek, die niet gerestaureerd werd, getuigt van de ravage die er heeft plaatsgevonden.
- 11 Speelkamer** (duplexverdieping boven de hal-salon): de doorgang die de trap met het terras verbindt, kon dienst doen als klein toneelpodium.
- 12 De kelderverdieping** is onderverdeeld in vele vertrekken voor welbepaald gebruik: wasplaats **(a)** met droger, was- en strijkmachines, stookplaats **(b)**, twee wijnkelders **(c)**, verschillende ruimtes voor het maken van bloemboeketten, om de reiskoffers te bewaren, de sportuitrustingen op te slaan, om fruit te bewaren, garage voor twee wagens **(d)**. In de wijnkelder, die omgebouwd werd tot materialenbibliotheek, worden voorbeelden getoond van de oude en nieuwe materialen die gebruikt werden in de villa.

Het meubilair

De meubels die ontworpen werden door Mallet-Stevens, zijn aangepast aan de bestemming van de vertrekken. Na het overlijden van mevrouw Cavois,

raakte het overblijvende meubilair verspreid, in 1987, bij een veilingverkoop. De inventaris van de collecties heeft het mogelijk gemaakt om een deel van het oorspronkelijke meubilair te lokaliseren en te identificeren. Nu staat het in de eetkamer van de kinderen, de keuken, de bijkeuken, de kamer van de ouders en het boudoir, volgens de schikking die te zien is op de foto's van vroeger.

Het park

De buitenruimtes werden met dezelfde visie benaderd: het noordelijke gedeelte is zodanig ingericht dat auto's er gemakkelijk kunnen rijden. In het zuiden, werd een lange waterpartij geïntegreerd in een gecontroleerde en open ruimtelijke organisatie. In het oostelijke gedeelte van het park worden grote ruimtes gebruikt voor de noden van de villa: boomgaard, moestuin, kippenren, omheinde zone voor dieren en rozentuin (vandaag verdwenen).

Het paviljoen van de bewaker

De boekenwinkel is gevestigd in de vroegere garage, terwijl de oorspronkelijke installaties en decoratie bewaard bleven.

* Staff: materiaal dat gebruikt werd voor de decoratie, bestaande uit gips en plantaardige vezels, dat gegoten of gepolijst werd.