
Unieke objecten


Reeks

filosofie in dialoog

Onder redactie van Jacques De Visscher

Reeds verschenen in deze serie:

Alain Badiou en Slavoj +i,ek
Actuele filosofie

Mustapha Chérif en Jacques Derrida
De islam en het Westen

Luc Ferry en Marcel Gauchet
Religie na de religie

René Girard en Gianni Vattimo
Waarheid of zwak geloof?

Jürgen Habermas en Jacques Derrida
Filosofie in een tijd van terreur

Jürgen Habermas en Joseph Ratzinger
Dialectiek van de secularisering

Martin Heidegger / Der Spiegel
Alleen nog een God kan ons redden

Samuel IJsseling en Ann Van Sevenant
Wat zou de wereld zijn zonder filosofie?

Friedrich Nietzsche en Malwida von Meysenbug
‘U heeft nooit een woord van mij begrepen’

Richard Rorty en Gianni Vattimo
De toekomst van de religie

Jean-Paul Sartre en Benny Lévy
Wat blijft is de hoop

Cornelis Verhoeven en Jacques De Visscher
Voorbij alle vanzelfsprekendheid

Slavoj +i,ek en Glyn Daly
De politiek van het genot


Jean Baudrillard

Jean Nouvel

Unieke objecten

Architectuur en filosofie

Klement | Pelckmans


Bij de productie van dit boek is gebruikgemaakt van papier 

dat het keurmerk Forest Stewardship Council® (fsc®) draagt. 

Bij dit papier is het zeker dat de productie niet tot bosvernie-

tiging heeft geleid. Ook is het papier 100% chloor- en zwa-

velvrij gebleekt.

www.uitgeverijklement.nl

www.pelckmans.be

Oorspronkelijke uitgave: Les objects singuliers. Architecture et 

philosophie. © Editions Calmann-Lévy, 2000

In het Nederlands vertaald door Philippe Lepers

© 2014 Uitgeverij Klement, Zoetermeer

Alle rechten voorbehouden.

Ontwerp omslag: Rob Lucas

isbn 978 90 8687 083 7 (Nederland)

isbn 978 90 289 6496 9 (België)

nur 730

d/2014/0055/129


5

Inhoud

Woord vooraf – Philippe Lepers  7

Dankwoord  11

Eerste gesprek  13

Tweede gesprek  63


7

Woord vooraf

Architectuur kan ons in vervoering brengen. Soms zien we 

schitterende kerken en kathedralen, sprookjesachtige kaste-

len en adembenemende palazzo’s. Maar ook ‘ordinaire’ wo-

ningen uit vervlogen tijden – villa’s, herenhuizen – kunnen 

ons bekoren door hun schoonheid. De laatste tijd hebben we 

zelfs ook steeds meer oog voor de esthetische kant van het 

industrieel erfgoed.

Helaas kijken we ook, en niet zonder afschuw, naar de 

doorsneegebouwen die in onze eigen tijd worden neer-

gezet. Als leken – want we hoeven geen specialisten te 

zijn – vragen we ons dan af wat architecten bezielt: zijn 

ze echt niet meer in staat om iets te creëren dat een lust 

is voor het oog? We zien banale, inspiratieloze, oninte-

ressante gebouwen die alleen maar opgetrokken lijken te 

zijn uit pure noodzaak, in opdracht van mensen zonder 

smaak.

Maar misschien ligt het niet aan de ontwerpers? Mis-

schien is er eenvoudigweg geen tijd en geld meer. Misschien 

is er geen ruimte meer voor de architect om iets creatiefs te 

doen, ook al zou hij dat maar al te graag willen.


8

Een ander probleem is niet zomaar van esthetische aard. 

Vandaag de dag bouwt men ook vaak enkel functioneel, zo 

lijkt het toch. Het gebouw op zich heeft dan eigenlijk geen 

waarde of betekenis. In dat geval heeft het trouwens ook niet 

zoveel zin om aandacht te besteden aan schoonheid of origi-

naliteit. Er is dus ook een verband tussen beide problemen.

Voert een reflectie op architectuur tot cultuurpessimisme? 

Hebben we te maken met een toenemend betekenisverlies 

en een om ons heen grijpende ‘ver-lelijking’?

Het is binnen deze context dat Jean Nouvel en Jean Baudril-

lard met elkaar in gesprek zijn gegaan. Dit gesprek viel zo 

goed mee, dat besloten werd er nog een vervolg aan te geven. 

Nouvel (1945) is een prominente hedendaagse Franse archi-

tect, die al heel wat belangrijke prijzen in de wacht heeft ge-

sleept (zoals de Pritzker Architecture Prize in 2008) en al bijna 

honderd realisaties op zijn naam heeft staan, waarvan het In-

stitut du monde arabe in Parijs en de Torre Agbar in Barcelona 

bekende voorbeelden zijn. Baudrillard (1929-2007) was een 

internationaal gerenommeerde Franse cultuursocioloog die 

een veertigtal boeken schreef waarin hij zich vooral bezig-

hield met een analyse van de naoorlogse westerse cultuur.1

Het spreekt vanzelf dat Nouvel zich grote zorgen maakt 

over de vraag in welke mate een architect vandaag de dag 

nog iets creatiefs en zinvols kan verrichten. Baudrillard lijkt 

dan meer geïnteresseerd in de vraag of architectuur nog wer-

kelijk een betekenis kan hebben. Tussen beide invalshoeken 

1	 Over Baudrillards oeuvre, zie onze monografie: P. Lepers, Baudrillard. 
Leven na de orgie, Klement/Pelckmans, Kampen/Kapellen, 2009.


9

blijkt bovendien een soort spanning te bestaan omdat tijdens 

het gesprek de vraag rijst of een toenemende esthetisering – 

maar dan in de zin van het scheppen van een wereld die op 

een snelle en oppervlakkige manier onze zintuigen behaagt 

– juist niet leidt tot een inflatie van waarde en betekenis.

Kan een architecturaal object nog ‘singulier’ zijn? Die 

vraag lijkt de bekommernissen van beide gesprekspartners 

te kunnen overkoepelen als we onder ‘singulier’ verstaan: 

‘bijzonder’ of ‘uniek’. Op die manier wordt duidelijk dat het 

woord zowel kan slaan op iets dat uitzonderlijk, dat origineel 

is en getuigt van creativiteit, als op iets dat onvervangbaar is 

en een ‘symbolische’ betekenis incarneert.

Baudrillard en Nouvel proberen samen de culturele con-

text te analyseren en de vraag te beantwoorden in welke mate 

er toekomst is voor een interessante en waardevolle architec-

tuur.2

Philippe Lepers

2	 Ik wil niet nalaten mijn goede collega Hugo Scheyving te danken voor de 
deskundige hulp die ik van hem kreeg bij het maken van deze vertaling.


11

Dankwoord

Aan het Maison des écrivains en de École d’architectuur Paris 

– La Vilette danken wij het initiatief tot een reeks bijeenkom-

sten waarin filosofen en architecten met elkaar in debat gaan. 

Dit project, dat de titel Passerelles dans la ville (loopbruggen in 

de stad – pl) kreeg, schiep ruimte voor zes ontmoetingen die 

plaatsvonden binnen de muren van de school en daarbuiten. 

De dialoog tussen Jean Baudrillard en Jean Nouvel vormt de 

basis van de voorliggende tekst.

Toen het idee voor dit boek ontstond, hebben de auteurs 

de dialoog hervat met de bedoeling het erin steeds terugke-

rende thema, namelijk dat van de singulariteit, verder uit te 

diepen. Deze singulariteit voerde de discussie in zekere zin 

tot haar oplossing, of beter gezegd: tot haar radicale en nood-

zakelijke onvoltooidheid.

Veel dank dus aan het Maison des écrivains en in het 

bijzonder aan Hélène Bleskine die op het idee kwam van 

deze Passerelles dans la ville en het initiatief nam tot de 

realisatie ervan. Wij danken ook het École d’architectuur 

Paris – La Vilette en de uitgeverij Paris – La Vilette die de 

overdracht van dialogen van een dergelijke kwaliteit moge-


12

lijk heeft gemaakt, want het is in de eerste plaats in het ge-

geven woord dat de singulariteit van een ontmoeting wordt 

doorgegeven.


13

Eerste gesprek

Radicaliteit

Jean Baudrillard. We kunnen niet beginnen met het niets, 

want logisch gesproken is het niets eerder een eindpunt van 

iets. Als ik denk aan radicaliteit, die zie ik veeleer in de orde 

van het schrift en van de theorie, dan in die van de archi-

tectuur. Ik ben meer geïnteresseerd in de radicaliteit van de 

ruimte... Maar misschien is de echte radicaliteit toch inder-

daad die van het niets. Is er een radicale ruimte die tevens 

een leegte is? Dat zou ik willen weten, temeer omdat mij nu 

eindelijk een gelegenheid wordt geboden om inzicht te ver-

krijgen in hoe men een ruimte kan vullen, hoe men haar 

kan organiseren met iets anders voor ogen dan haar radicale 

uitbreiding, dat wil zeggen horizontaal of verticaal, in een 

dimensie waar alles mogelijk zou zijn. Welnu, er moet toch 

wel iets reëels weergegeven worden... En omdat we toch er-

gens moeten beginnen, is de vraag die ik Jean Nouvel hier wil 

voorleggen heel simpel: “Is er zoiets als een waarheid van de 

architectuur?”

Jean Nouvel. Wat bedoel je met ‘waarheid’?


14

J.B. De waarheid van de architectuur, dat is geen waarheid of 

realiteit in de zin dat de architectuur zich wellicht zou uitput-

ten in haar referenties, haar doelstellingen, haar bestemming, 

haar modes, haar procedures. Overschrijdt zij dit niet allemaal 

om uit te komen bij iets anders, dat haar eigen doel zou zijn, 

of dat het haar mogelijk zou maken haar eigen doel te overstij-

gen... Bestaat de architectuur voorbij die grens van het reële?

Over enkele unieke (singuliere) 
architectuurobjecten...

J.B. Ik heb me nooit geïnteresseerd voor architectuur. Ik heb 

er geen specifiek gevoel bij. Ik ben geïnteresseerd in ruimte, 

dat wel, en in alles wat me in de zogenaamde ‘geconstrueer-

de’ objecten het duizelingwekkende gevoel van ruimte geeft. 

Het zijn vooral bouwwerken zoals Beaubourg1, het World 

Trade Center2, Biosfeer 2 die me fascineren, dat wil zeggen 

unieke ofwel singuliere objecten die voor mij nu niet direct 

architecturale wonderen zijn. Het was niet de architecturale 

betekenis van die gebouwen die mij boeide, maar de wereld 

die ze vertaalden. Als ik de waarheid neem van een gebouw 

zoals dat van de twee torens van het World Trade Center: op 

die plaats vertolkt, betekent, vertaalt de architectuur de con-

text van een samenleving waar zich werkelijk reeds een hy-

1	 Bedoeld wordt het ‘Centre national d’art et de culture Georges-Pom-
pidou’ in Parijs, ook wel ‘Centre Pompidou’ of ‘Centre Beaubourg’ ge-
noemd.

2	 Het verslag van deze gesprekken verscheen in april 2000, dus nog 
vóór 9/11.


15

perreëel tijdperk aftekent in een soort volle, opgerichte vorm. 

De twee torens zien er als twee geperforeerde stroken uit. 

Vandaag zou men ongetwijfeld zeggen dat ze klonen zijn 

van elkaar, dat ze zich reeds in de klonering bevinden. Waren 

zij werkelijk een anticipatie van onze tijd? Bevindt de archi-

tect zich dus niet in de werkelijkheid, maar in de fictie van 

een maatschappij, in een anticiperende illusie? Of vertaalt 

de architect eenvoudigweg wat er al is? Daarom stel ik je de 

vraag: Is er een waarheid van de architectuur, in de zin dat er 

een boven-zinnelijke bestemming van de architectuur en de 

ruimte zou zijn?

J.N. Alvorens je vraag te beantwoorden zou ik willen zeggen 

dat deze dialoog een unieke gelegenheid biedt om in andere 

termen over architectuur te spreken dan gewoonlijk. Je weet 

dat ik jou beschouw als een intellectueel die weet waar hij 

voor staat en daar ook werkelijk naar handelt. Anders gezegd, 

ten overstaan van alle verontrustende kwesties, ten overstaan 

van alle werkelijke kwesties, heb jij stellingen, vragen die nie-

mand wil horen. Ik weet niet of ik er in zal slagen om je van-

avond tot uitspraken te verleiden op een domein waarvan jij 

beweert dat je het niet kent en dat het je weinig interesseert, 

maar ik zal het proberen. Ik heb de laatste tijd je boeken 

weer wat doorgebladerd en ik stelde met voldoening vast dat 

je nooit zoveel over architectuur had gesproken als tijdens 

een gesprek dat we twaalf jaar geleden met elkaar voerden. 

In dat gesprek vond ik meerdere ideeën over architectuur, 

die verder gaan dan wat je in je boeken over New York en 

Beaubourg ten beste geeft. Ik heb een paar van je gedachten 


16

omtrent architecturale monstruositeiten genoteerd en ook 

enkele van je meer radicale standpunten op een rijtje gezet. 

Tezamen geven die aanleiding tot tal van vragen.

Als we proberen te spreken over architectuur als grens 

– en dat is wat mij juist interesseert – dan situeren we ons 

daarbij altijd op die rand van weten en niet-weten. Daarin 

bestaat nu precies het ware avontuur van de architectuur. En 

dat avontuur vindt plaats in een wereld die reëel is, een we-

reld die een consensus impliceert. Je zegt ergens dat er con-

sensus nodig is opdat er verleiding zou zijn. Welnu, het vak 

van architect is er een dat, uit de aard der zaak, draait om het 

fenomeen van verleiding. De architect bevindt zich in een 

heel bijzondere situatie. Hij is geen kunstenaar in de tradi-

tionele zin. Hij is niet iemand die in gedachten verzonken 

voor een wit blad papier zit, hij is niet iemand die voor zijn 

doek in de weer is. Ik vergelijk hem dikwijls met de filmre-

gisseur omdat we zo ongeveer aan dezelfde beperkingen en 

verplichtingen onderworpen zijn. We begeven ons in een si-

tuatie waarin we binnen een bepaalde tijd, met een bepaald 

budget en voor bepaalde personen een object moeten pro-

duceren. En we werken in teamverband. We bevinden ons 

in een situatie waarin we, direct of indirect, worden gecen-

sureerd, in naam van de veiligheid, in naam van het geld, of 

zelfs in naam van een vooropgezette, openlijke censuur. In 

ons vak kennen we professionele beoordelaars of censoren. 

Een Franse staatsarchitect zouden we een ‘censor van Franse 

staatsgebouwen’ kunnen noemen. Dat is precies hetzelfde. 

We bevinden ons op een terrein dat beperkt is, begrensd. 

Hoe kunnen we van daaruit een vrije ruimte vinden en een 


17

manier om die beperkingen te doorbreken? En wat mezelf 

betreft, ik heb het gezocht in de articulatie van verschillende 

dingen, in het bijzonder in het formuleren van een bepaalde 

manier van denken. Moeten we dan het woord ‘concept’ ge-

bruiken of niet? Ik heb het al heel vroeg gebruikt, in de we-

tenschap dat het een in de filosofie geëigende term is. Ver-

volgens zouden we, onder verwijzing naar Deleuze, termen 

als ‘percept’ en ‘affect’ kunnen introduceren, maar daar ligt 

het probleem in feite niet. Het probleem is om ieder project 

te verbinden met een voorafgaand concept of idee, met een 

heel bijzondere strategie die zorgt voor een synergie – of 

soms tegenspraak – tussen visies die onder elkaar een rela-

tie tot stand brengen en een plaats definiëren waarmee we 

nog niet bekend zijn. We bevinden ons altijd in het domein 

van het bedenken, van het onbekende, van het risico. Deze 

onbekende plaats zou, als we erin zouden slagen er vat op te 

krijgen, die van een soort geheim kunnen zijn. En wellicht 

dat er dan bepaalde dingen zichtbaar worden, dingen die we 

niet kunnen beheersen, die fataal, die bewust ongecontro-

leerd zijn. We moeten een compromis zien te vinden tussen 

wat we beheersen en wat we uitlokken. Alle gebouwen die ik 

tot op heden heb geprobeerd te realiseren, zijn gebaseerd op 

de articulatie van deze drie dringen. Ze verwijzen bovendien 

naar een begrip waarvan ik weet dat het je interesseert: het 

begrip ‘illusie’.


