


The Beehive Metaphor

From Gaudí to Le Corbusier

Juan Antonio Ramírez


About this book In *The Beehive Metaphor*, Juan Antonio Ramírez shows how some of the greatest architects and artists of the late nineteenth and twentieth centuries were strongly influenced, whether directly or indirectly, by motifs and meanings associated with bees, the structure and protocols of apian communities and, most of all, beehives.

Growing up amidst the ruins of his father's beekeeping empire, Ramírez became fascinated with the history and development of the beehive business. Having decided to use beekeeping as a lens through which to view the development of modernism, he set out to show how bees and hives became, in the course of the eighteenth century, symbols of hard work, parsimony, creativity and common purpose. *The Beehive Metaphor* surveys the history of beekeeping practice and paraphernalia, as well as the European public's continuing fascination with progressive as opposed to traditional apiaries. Into this context Ramírez places such twentieth-century architects and designers as Gaudí, Mies van der Rohe, Behrens, Le Corbusier and Frank Lloyd Wright. Turning to artists, he looks at the history of La Ruche de Paris – the Paris Beehive – a building housing artists' studios organized around the social model of the beehive. Léger, Modigliani, Soutine and others worked there at various times. Finally, Ramírez shows how the work of later masters such as Dalí was influenced by apian themes, and examines the significance of honey and hives in the enigmatic installations of Joseph Beuys.

About the author Juan Antonio Ramírez is Professor of History of Art at the Universidad Autónoma de Madrid and the author of several books on art, architecture and film, including *Mass Media and the History of Art* (1976), *Art and Architecture in the Epoch of Triumphant Capitalism* (1992) and *Duchamp, Love and Death, even* (Reaktion, 1998).

ESSAYS IN ART AND CULTURE

The Landscape Vision of Paul Nash
ROGER CARDINAL

Looking at the Overlooked
Four Essays on Still Life Painting
NORMAN BRYSON

Charles Sheeler and the Cult
of the Machine
KAREN LUCIC

Portraiture
RICHARD BRILLIANT

C. R. Mackintosh
The Poetics of Workmanship
DAVID BRETT

Image on the Edge
The Margins of Medieval Art
MICHAEL CAMILLE

Illustration
J. HILLIS MILLER

Francis Bacon and the Loss of Self
ERNST VAN ALPHEN

Paul Delvaux
Surrealizing the Nude
DAVID SCOTT

Manet's Silence and the Poetics
of Bouquets
JAMES H. RUBIN

The Symptom of Beauty
FRANCETTE PACTEAU

Figuring Jasper Johns
FRED ORTON

Political Landscape
MARTIN WARNEKE

Visionary Experience in the Golden
Age of Spanish Art
VICTOR I. STOICHITA

The Double-Screen
Medium and Representation
in Chinese Painting
WU HUNG

Painting the Soul
Icons, Death Masks and Shrouds
ROBIN CORMACK

A Short History of the Shadow
VICTOR I. STOICHITA

Peter Greenaway
Museums and Moving Images
DAVID PASCOE

Joseph Cornell's Vision of
Spiritual Order
LINDSAY BLAIR

Terminal Architecture
MARTIN PAWLEY

Public Monuments
Art in Political Bondage, 1870–1997
SERGIUSZ MICHALSKI

Sex and the Floating World
Erotic Images in Japan, 1700–1820
TIMON SCREECH

Goya
The Last Carnival
VICTOR I. STOICHITA AND
ANNA MARIA CODERCH

The Beehive Metaphor

From Gaudí to Le Corbusier

Juan Antonio Ramírez

Translated by Alexander R. Tulloch


REAKTION BOOKS

For Lucio Ramírez de la Morena (1909–1988)

In memoriam

and for Antonio Bonet Correa

with gratitude

Published by Reaktion Books Ltd

79 Farringdon Road, London EC1M 3JU, UK

www.reaktionbooks.co.uk

First published 2000

© Juan Antonio Ramírez 1998

Originally published in Spain by Ediciones Siruela, S.A. under the title

La metáfora de la colmena. De Gaudí a Le Corbusier

English-language translation copyright © Reaktion Books Ltd

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publishers.

Series design by Humphrey Stone

Printed and bound in Great Britain by Biddles Ltd,
Guildford and King's Lynn

British Library Cataloguing in Publication Data

Ramírez, Juan Antonio

The beehive metaphor: from Gaudí to Le Corbusier. –
(Essays in art and culture)

1. Honeycomb structures 2. Architecture, Modern
3. Architecture – Philosophy

I. Title

720.1

ISBN 1 86189 056 7

Contents

Preface and Acknowledgements	7
1 Rustic Beehive, Rational Beehive	15
2 Working Beehive, Mystical Beehive	35
3 Symbolist Beehive, Artistic Beehive	68
4 Transparent Beehive, Spiritual Beehive	91
5 Mechanical Beehive, Social Beehive	115
References	161

Because of the structure of its wax cells, the bee appears to surpass the greater skill of the architect. But what distinguishes the worst of architects from the most expert bee is the fact that the bee has constructed the cell in his head before he builds it in the hive.

KARL MARX, QUOTED IN F. MITTERAND, *L'ABEILLE ET L'ARCHITECTE*

... and even if bees had revealed to us nothing more than those mysterious flashes of brilliance in the all-powerful night it would be sufficient for us not to regret the time spent in studying their economy and humble customs which are so far removed from, and yet so close to, our great passions and proud destinies.

MAURICE MAETERLINCK, *THE LIFE OF BEES*

Preface and Acknowledgements

Although this is a brief and modest book, I am conscious of its novel character: it is an attempt to analyse a theme that, up to now, nobody anywhere has ever considered. Under the circumstances, I cannot rely on like-minded readers to follow me out of sympathy, so I intend to honour the conventions of ‘academic rigour’. For this and other reasons which need not be explained here, I feel that I should say something about how I came to think of such an unusual study. I will begin, then, with some biographical details. Any reader who believes that personal questions are inappropriate in a scientific work should skip this preface and move directly on to chapter 1.

As far as I am aware, few of my fellow art historians spent their childhood surrounded by beehives as I did. My father, Lucio Ramírez de la Morena (1909–1988) studied apiculture at his own expense just after the Spanish Civil War, or possibly earlier. According to a family story (now denied by my mother, who never had much time for honey or bees), my father, held prisoner by one of the warring factions, chanced upon an old textbook on beekeeping. The book may have been written by Layens or Bonnier or by Langstroth and Dadant. (I shall speak of these and other books later on.) Whatever the case, my father became a convert to movable-frame or rational apiculture, devoting himself totally to dreams of indubitable wealth (the famous story of the milk-churn). He was never the same again.

The idea was, as my brothers and I heard him say many times, very simple. Each hive produced at least one swarm every spring, and if we caught the swarms and put them in modern hives, we could double the size of our apiary every year. As for the harvest, Father maintained that it could be increased considerably by using the most modern techniques, especially if the hives were moved from lower ground, where they spent the spring, to the mountains when the flowers were in bloom, remaining there for the summer months. Ideally, our

apiary would be located in orchards in southern or eastern Spain (in Alicante, for example, the 'home of spring').

Lucio Ramírez de la Morena was convinced that the end of his financial problems was in sight – 'in two years', he used to say. Or perhaps, in more pessimistic moments, 'four years from now'. When the said period of time had passed (never excessive, although for his family it seemed like an eternity), lasting prosperity failed to arrive. He dreamed of being the managing director of a large firm, with lorries transporting his beehives from the valleys to the mountains and then on to the flowery banks of the Mediterranean.

In reality, this is all a memory, as my father did once become rich overnight as the result of a very unusual venture into the world of economics and industry. The event seems so incredible today that I would not even refer to it had I not seen a mass of documents testifying to its having really happened. I am speaking of the late 1940s, when Spain was awash with dreamers and those who were bereft of all hope. In that context, the following apicultural fantasy seemed plausible to many: if you invested enough money in the National Beekeeping Service (the business concern founded by Lucio Ramírez) to buy yourself a hive, this would provide such and such a quantity of honey per annum or its equivalent in ready cash. We are dealing here with virtual hives (mere capital investment) which my father actually had to acquire and put to use. As the profit offered was far greater than that offered by any bank or investment company at the time, he was inundated by requests from people wanting to buy hives, and his bank account expanded overnight.

Anyone else would have made a beeline for Río de Janeiro with his fortune, but not my father. Lucio Ramírez genuinely believed in an 'apicultural utopia', and he spent the rest of his days attributing the cause of his subsequent financial ruin to bad luck and the weather (unforeseen accidents and years when there were strong winds and few flowers). It is a miracle that he was not gaoled: perhaps the prisons were too full to take anyone else (post-war repression was at its height), or perhaps the (naïve?) investors took pity on the eccentric bee-keeper, seeing that he had five children (this figure was to double over the next ten years). It also seems obvious to me that the ambitious credulity of those who bought the hives puts them in the same group as the victims of the famous

stampede swindle. I don't believe that any one individual was to blame.

Nevertheless, the lorries and vans my father had paid vast sums for and some property in the country (which produced nothing but wild flowers) were impounded along with his beehives. All of these were of the new, movable-frame type, since one of his occupations during his brief period of prosperity had been to acquire rustic beehives in the mountains and villages and convert them into modern ones. It was for this reason that he had gone with his family to Málaga for a while (which is why I was born in that beautiful city). The majority of these new beehives were of the Root type, which could have 'supers' or frame-boxes added to them. They were all painted white, numbered and marked with the initials of the National Beekeeping Service.

When the business failed, the beehives were scattered to the four winds. Who knows what befell them until Victor Erice made use of some of them for his 1973 film *El espíritu de la colmena* (The Spirit of the Beehive). I have absolutely no doubt that my father made a great contribution to the spread of movable-frame beekeeping in postwar Spain with his business venture. It was he who brought many modern beehives into service and trained many assistants who then became beekeepers in their own right. In their turn, they went on to train another generation of beekeepers, and so on up to the present day.

As I have already said, I grew up surrounded by the material and moral ruins of that apicultural empire. My mother, a primary school teacher, provided for the family, while my father, in the grip of his fantasies, attempted time and time again to achieve wealth by means of the geometrical multiplication of his never-more-than-modest apiary. Unfortunately, he maintained his unshakable belief in his theory of apiculture. My brothers and I helped him rather reluctantly, for we had learned very early in our lives to measure the distance that separates dreams from harsh reality. We also tried in vain to persuade him to abandon apiculture in favour of writing verse plays, another of his callings that life had frustrated (this occupation seemed to us equally irrelevant but less onerous). This is how we came to know a fair amount about apiculture and about the medicinal properties of pollen, honey and royal jelly.

As time went by, I forgot nearly everything about such matters. As luck would have it, they opened a public library in the town where we were living when I was in my teens. This was to alter the course of my life radically: I became addicted to reading. As a consequence of this vice, I went to university and devoted my life to learning and investigation. None of which, apparently, had anything to do with beekeeping. The years passed, and while lecturing in the history of art at the Universidad Complutense de Madrid, I returned to my parents' house to spend a holiday. There were still some 'Elmisana' beehives there, mechanical devices invented by Lucio Ramírez during his prosperous period (I think he even took out a patent) which nobody could be bothered to take away when his goods and chattels were confiscated (illus. 1). They were not Root hives like those I have already mentioned, but longer and heavier ones which we had known in our father's apiaries since childhood. My brothers and I cursed their invention every time we had to transfer the hives as if they were coffins (it always took two or more of us to do it), and we referred to them as 'the corpses'. The point is that on that visit to my paternal home, I came to look on the Elmisana hive as something completely new: I saw to my surprise (although I already knew it) that they consisted of two hives in one elongated box, with a vent in the centre; each hive had its own 'attic' with smaller frames of the same size as the cover, which was shared. At the front, there was a picture window, and there were two further square windows at either end. I was curious about the windows because it was obvious to me that these were not observation hives. What need did the bees have of such openings?

Then it dawned on me. My father had designed a couple of symmetrical bungalows placed back to back, modern in design with picture windows and flat roofs.¹ Naturally, he did not realize this, but just as he was in the habit of analysing many aspects of society by reference to what he knew about beekeeping (I have not spoken about his opinions concerning politics or morality, but one can imagine them), he had also created a home for bees as if it were an ideal dwelling for humans.

Was this exceptional? And what would have been the outcome if Lucio Ramírez had kept to the dictates of centuries of tradition when he came to design his beehive? What, in reality,

1 A primitive version of an 'Elmisana' beehive with architectural implications, photograph, c. 1948.


would have been the connection between apiculture and modern architecture? It is now some years since I first asked myself these questions. In order to answer them, I have studied old textbooks on beekeeping and re-examined the work of several contemporary artists and architects. I have, in other words, made the enquiries that are typical of members of my profession. I was fascinated to discover that the apicultural metaphor played such an important role in the genesis of modern art and architecture, and I was engaged in a study of this theme in Paris in 1988–9 when my father died. He went to another world surrounded by the affection of a family that had drawn a veil over the past, forgetting, among other things, the painful bee-stings. Obviously, that singular bee-keeper had died without achieving wealth, but I did not consider that this was tantamount to being a failure.

The truth is that we reach certain goals by accident, and when we believe that this is not the case, that too is an accident. We encounter the most interesting things along the way just when we thought we were heading for something else. Hence I can affirm that my father, who possessed practically nothing when he died, left me a valuable inheritance: the theme of this little book, for example, and all those experiences that cannot be passed on to others and that enjoy a long gestation period. In a nutshell I consider it an exercise of pure chance – rather like tossing a coin – to decide whether what I am offering here is a tender homage to the dreams of Lucio Ramírez de la Morena or a difficult squaring of accounts with important, not necessarily pleasant, aspects of my personal past (without discarding those things that can be both at the same time). Furthermore, I am not ignoring the possibility that I may find myself confronted by an attempt on the part of


2 Mormon society as a beehive and the founding of Utah, American illustration, mid-19th century.

the history of art and architecture (my adult occupation) to penetrate the darkest corners of my childhood with the hidden agenda of overcoming the biographical schizophrenia that stalks us all.

Whatever the case, I offer the reader my investigations regarding the role of apicultural metaphors in contemporary artistic and architectural culture. Almost all of this material was gathered over a decade ago, and it has involved a good deal of effort to put it into some semblance of order. In this endeavour, I was greatly helped at the end of the 1980s by a post-doctoral scholarship from the then-designated Ministerio de Educación y Ciencia, thanks to which I was able to work at the Le Corbusier Foundation and other libraries in Paris, including the Bibliothèque Nationale and those of the Centre Pompidou and the Fondation Jacques Doucet. I also spent a useful year (1991–2) at the invitation of the Getty Center for the History of Art and the Humanities in Los Angeles. While there to write a book on Marcel Duchamp, I also gathered some useful data for this book. I have therefore delayed the publication of these pages considerably. It may be that I was harbouring the hope that I would be able to investigate one or two points which I eventually omitted, or to develop some ideas which I finally dealt with only in outline form.

For example, to what extent did beehives influence the utopian architects of the Age of Reason? Instead of answering the question myself, I will quote from C. N. Ledoux: 'The Architect of the Earth, who treated it so well, left no task for the architects who succeeded him. The bee has a home, the ant

3 The Beehive,
Brigham Young's
house in Salt Lake
City, Utah, photo-
graph, 1982.


constructs its own residence in order to preserve its head from the inclemency of the seasons.² I did not have the desire to devote much time to the use of the word rational as applied to apiculture (very common since the 1870s) and its use in architecture.³ The Mormons were deeply involved with apiculture: the organization of the North American state of Utah is modelled on the social structure of the beehive (illus. 2), and the polygamous leader Brigham Young (just like the queen bee and her many suitors) set himself up in Salt Lake City in a house that to this day is known as The Beehive (illus. 3). I also suspect that the Soviet avant-garde can be compared to beekeeping: the house that the architect K. Melnikov had built for himself in 1927 consisted of two interpenetrating cylinders (like the rustic hives made of cork bark), one of which had multiple hexagonal windows just like a honeycomb;⁴ much could be said about the communal living quarters of the epoch, although the apicultural implications would of necessity be ambivalent, as is proven by the fact that the soldiers of the absolutist empire on Mars, in the Soviet film *Aelita* (1924), wear uniforms which make them appear like bees and ants. I should like to have taken a closer look at *fin-de-siècle* decadence and studied other architects and artists, as well as Gaudí. It might have been useful to enquire into the possible influence on Arturo Soria's 'linear city' of M. Leblon's 1858 *industro-perpétuel* system of beekeeping. This was a kind of 'linear beehive' capable of uniting one colony with

another.⁵ I also believe that it is possible to go further and study the way in which Frank Lloyd Wright made use of the world of bees . . .

But I cannot see much point in mentioning these and other matters if I do not intend to investigate them further. Nor is there any need to exhaust a subject (it might even be better not to do so) in order to make its implications clearer. My interest has been to show that artistic (and architectural) significance can be detected at several levels: the beehive has provided a social model, sometimes explicit and sometimes implicit; it seems to me that it has served as a quarry for multiple references to shape. Architects and artists have imitated the appearance and structure of traditional beehives or the honeycomb with its hexagonal sockets, and it has also played an important role as the model for the rational beehive. One can see how many metaphors build up and are modulated. On occasion, the references are very clear, but not always. It is as if we were involved in a psychoanalysis of forms and ideas: small details can signal powerful subterranean forces.

I do not know if what follows here is convincing. I have been goaded to finish this book by the fact that the first part (in which I deal with Gaudí) aroused considerable interest among some friends and specialists. I published it, quite deliberately, in the homage volume presented to my former teacher, Professor Antonio Bonet Correa,⁶ and so it seems logical to me now to repeat the dedication I made then. Since that time, I have lectured on the theme on several occasions (in Los Angeles, Barcelona, Valladolid, Logroño, Málaga and Madrid), but I acknowledge that my book went ahead, ultimately, thanks to external stimuli: the assistance proffered by the Ministry of Culture and Science to the research group 'Metaphors of the Modern Movement' (of which I am the 'Chief Investigator') and my PhD course in the Department of History and Theory of Art in the Universidad Autónoma in Madrid (1997–8). I should like to thank the many people who encouraged me or who provided me with data or photographs, especially my pupils who spurred me on.

Although I promised not to enlarge my text when it was translated into English, appreciating that readers are probably grateful for books which are *not* interminable, I found it impossible to resist the temptation to make some minor corrections. There is a fairly major addition in chapter 3 concerning Mark

Thompson's and Aganetha Dyck's work with bees; I was not aware of their work when I published the first Spanish edition. It would have been remiss of me not to include such important details, even if only in passing. I know that I am leaving many other considerations and details unsaid: compilers take heart!

1 Rustic Beehive, Rational Beehive

NATURAL VIRTUE: THE CLASSICAL WORLD AND THE BIBLE

To live in a dwelling that can be described as being ‘like a beehive’ is, for the ordinary man, the height of misfortune. The beehive evokes images of overcrowding, rootlessness and an impersonal existence. The image conjured up is that of the anthill with the frenetic movement and restless energy of the large city. It seems evident, then, that there is something in the collective imagination that drives us on to survey modern architecture through the eyes of an insect.

But this sinister image, so widespread nowadays, makes us forget the ambiguous role of social insects since the beginning of time. Ants, and more so bees, have been viewed positively. The number of fables and educational texts that incorporate them as models of virtue and behaviour for human beings are numerous. Today beekeeping is an occupation that enjoys little popularity, but until the Second World War it was known and discussed passionately in intellectual circles. Why should we be surprised that the complex world of the beehive should have had such an ‘encouraging’ influence on the shape and organization of human architecture?

In order to understand this question we must briefly look to history. The Bible and the Classical world, the two sources of western thinking, are crammed with references to bees and their two principal products: wax and honey. Solomon, who is thought to have written a treatise, now lost, on the history of these creatures, said: ‘My son, eat thou honey, because it is good; and the honeycomb, which is sweet to thy taste. So shall the knowledge of wisdom be unto thy soul’ (*Proverbs xxiv, 13–14*). Elsewhere he compares honey with the very majesty of God: ‘As honey taken in excess is harmful, so he who examines the majesty of God shall be oppressed by the weight of his glory’ (*Proverbs xxv, 27*).¹ In *Ecclesiastes*, when describing the Exodus it is said that the Promised Land

flowed with milk and honey, and in other books of the Bible there is frequent reference to bees as an example of industry and foresight.

In Classical Greece honey was deemed to be divine: the priestesses of Eleusis were called *melissa* (bees) and their temple was known as the 'beehive'. Tradition has it that the first bee-keeper was Aristaeus, a shepherd from Arcadia, the son of Apollo and the nymph Cirene. Dionysus was said to be the first person to entrap bees in a tree-trunk by using the sound of cymbals played by him and his companions, the satyrs.² Exceptional qualities such as eloquence, which was so important in the political and social life of the city-state, were attributed to honey. Its medicinal qualities were praised by Hippocrates (463–377 BC), who wanted all medicine to be a source of nourishment as well, a condition which is ideally served by honey.³ Aristotle also attributed to it properties that were beneficial for the body. Dioscorides (first century AD) declared that honey was an excellent antiseptic, could heal wounds, cure colds and so on. It also had the ability to preserve organic matter: everyone knows the story of how Alexander the Great's body was transported to Greece in a bath of honey and showed no signs of decomposition. All of this explains, surely, its reputation as a beauty product, a reputation which seems to have survived intact to the present day.⁴

The Koran also contains clear adulatory references to the efficacy of bees: 'And your Lord has said to (and instructed) the bee: "make your houses in the mountains, in the trees and in the beehives (made by men). Then eat all manner of fruit and travel (extracting nectar from the flowers) the roads prepared by your Lord." From thy body a thick liquid of changing hue oozes and it contains a source of healing for men. In truth, there is within it a sign for those who reflect.'⁵ Mention is also made of 'streams of clear honey' as in many of the texts associated with the other great monotheistic religions,⁶ as if such streams were a conventional attribute of Paradise.

BEE SOCIETY AND HUMAN SOCIETY

More important than all that has been said above is the traditional comparison between the beehive and human society. Aristotle made a detailed study of the beehive and its industrious inhabitants. From his texts on natural history and his


political writings a tacit comparison emerges between these social insects and mankind.⁷ This ‘political thought’ is undoubtedly at the basis of the comparison between a king’s power over his subjects and that which the queen bee is reputed to enjoy over *her* bees. Expressive testimony to this theory has come down to us from the tomb of the Gaulish king Childeric, discovered by chance in 1633, and described in a publication of 1655 by J. J. Chiflét: among the grave goods, little of which survive today, was a ring with the inscription *Childeric rex*, his horse’s harness, and more than three hundred gold and garnet bees that had probably been sewn on to the king’s mantel.⁸ It is obvious that these insects stood as a symbol of the king. It would be fascinating to trace how these bees were transformed into the gilded lilies associated with the Capetians: this iconographic transference may have been aided by the similarity of shape (the two lateral petals correspond to the wings, and the central part to the body of a bee), and by the conceptual proximity that is supposed to associate an insect with the flower on which it settles.⁹

When Louis XII of France set out in 1506 to war against the Genoese he wore over his breastplate and horse a surplice edged with golden bees and beehives bearing the motto *Rex non utitur aculeo* (the king has no sting). A contemporary, Jerónimo Cortés, used bees to demonstrate the natural basis for absolute monarchy: in the same way as bees obey the queen, so a king’s subjects should submit to him.¹⁰ Numerous emblems of the sixteenth, seventeenth and eighteenth centuries used the beehive and bees to support the political and moral arguments of the *ancien régime* (illus. 4, 5).¹¹

We see, then, that apiculture lies at the very heart of the ideology that justifies the modern State. The Barberini bees of Rome’s Baroque era combined positive religious and moral connotations with the political symbolism discussed above.¹² The Ordre de la Mouche à Miel, founded in 1703 by the Duchess de Maine, daughter-in-law of Louis XIV, was a sort of knightly game, mildly ironic, that expressed the conventional analogy between political vassalage and apian obedience.¹³ There may have been more to it, for the Marchioness of Châtelet produced the first French translation of *The Fable of the Bees* in 1735. This lady was compared by her lover Voltaire to the Duchess de Maine and Queen Christina of Sweden. What a

4 'After the war comes peace', with the warrior's helmet converted into a beehive. From Andreas Alciato, *Emblemas* (1549).

5 Sebastián de Covarrubias Orozco proposed the sweetness of eternal life – honey from the hive – as consolation in the face of death. From *Emblemas morales* (1610).


strange role idle male intellectuals played in the beehive-salons ruled by such powerful queen bees!¹⁴

The work translated by Madame du Châtelet, first published in 1705 by the English satirist Bernard Mandeville as *The Grumbling Hive or The Knaves' Turn'd Honest*, was destined to become one of the most influential political and moral treatises of the western world. It is now known that this curious poem was republished twice by its author, with extensive commentaries as *The Fable of the Bees or Private Vices, Public Benefits* (1714 and 1729). Translated into French in 1740 and German in 1761, it enjoyed a notable success throughout the eighteenth and nineteenth centuries,¹⁵ and exerted a special influence on liberal thinking and the creators of the economic doctrine of laissez-faire. Leaving aside the satirical tone and obviously provocative intention, it is interesting that Mandeville considered it appropriate to make his famous defence of individual 'vice' in honour of the collective good by relating the historical changes in an imaginary beehive. The opening lines of the poem are a perfect description of an ideal society:

A Spacious Hive well stock'd with bees,
That lived in Luxury and Ease;
And yet as fam'd for Laws and Arms,
As yielding large and early Swarms;
Was counted the great Nursery

Of Sciences and Industry.
No bees had better Government
More Fickleness, or less Content.
They were not Slaves to Tyranny,
Nor ruled by wild Democracy;
But Kings, that could not wrong, because
Their power was circumscribed by Laws.¹⁶

FROM THE AGE OF REASON TO TOTALITARIAN INJUSTICE

Mandeville's beehive is, apparently, a kind of constitutional monarchy. The concept behind it is one of 'transition' which explains how this typical *ancien régime* view of the life of bees is about to be translated, at the end of the eighteenth century, into republican terms. Certain developments in beekeeping encouraged a new interpretation, as is proven by the debate between the pupil Laperruque and Professor Daubenton, taken down in shorthand in the Ecole normale set up by the Revolution:

Laperruque: Last time you said that the lion was not the king of the animals because in nature there is no king. We applauded this idea, taken from nature, certainly, but nevertheless, citizen, as I look around me . . . I see in nature something worse than a king; that is to say, I see a queen. And what is even more extraordinary, a queen in a Republic! In order to be king, citizen, you said that it is necessary to have courtiers, favourites and favours to dispense, and you added that the lion is not a king because he has none of these . . . As for what I am talking about I see around you courtiers, protectors, body-guards, defenders; you see, citizen, that I am speaking of the queen bee. I should therefore wish that natural history should take another step towards republican principles or that it should modify the characters which, according to you, belong to royalty.

Daubenton: The worker bees are the most numerous and most powerful in the hive: they do everything apart from fertilize the female and her eggs. Earlier, when it was believed that this female was male, it was called the king, which proves that its actions were understood no better than its sex.


7 The hexagon of the French nation (a honeycomb cell) on the shield of the 'Section of the Friends of Wisdom' in Bordeaux, 1793. Musée de la Révolution Français, Paris.

6 The beehive of the Revolution at the door of the *Pritanée français*, La Flèche, next to the tablet of the Rights of Man and the Citizen.

Since the discovery that this king pretender was female, she has been called queen. I use this as an example of how an initial error can have its consequences. It is obvious that in Nature there can be neither king nor queen.¹⁷

If, then, the beehive, a community of male and female workers, has no kings or queens, it can be translated into an excellent symbol of republicanism. One can be seen next to the door of the Pritanée français, to the right of the 'tablets' containing the Rights of Man and the Citizen (illus. 6). The beehive may also appear crowned by a Phrygian helmet in allusion to the Republic united and armed when faced with an exterior enemy. I believe that this is the moment of incarnation of the


8 The beehive next to Dominique Papety's *Allegory of the Republic*, 1848.
Musée du Petit Palais, Paris.


idea of the 'hexagon' as a symbol of France: a regular geometric shape reflecting the territorial contours of the State, such as appears on the shield of the 'Section of the Friends of Wisdom' in Bordeaux (illus. 7) surely results from the Republic being identified with the beehive (illus. 8) and, for synecdochic comparison, with the model of the hexagonal cell of the honeycomb. It seems quite logical that Napoleon should adopt the bee as an emblem. Is it not possible to combine here, ambiguously, the concepts of imperial hierarchy and unity of action with the republican principles of the Revolution?

All this coincides with the adoption of the beehive as a masonic symbol. Numerous literary and visual testimonies make the beehive as important as the carpenter's square and compass, the two columns of the Temple, the carved stone and other elements of the traditional masonic iconography (illus. 9, 10). Its popularity was so great that magazines were published such as *L'Abeille maçonnique* (1929–30) or *La Ruche Maçonnique* (1865). The former was politically somewhat left-of-centre, hostile to the moderate views of the East, and proposed a progressive evolution of the Order.¹⁸ It is perhaps easier to understand, with this ideological substratum, the influence of apiculture on some of the radical architects of the twentieth century.


9 Medallion of the masonic lodge of St Louis of France, 1816.
From Lucien Adam,
L'Apiculture à travers les âges (1985).

10 Masonic banner in the Musée du Grand Orient, Paris: the 'philosophical beehive' supported by architectural symbols.


To sum up it can be said that the long period between the Napoleonic Wars and the Second World War perpetuated the metaphor of the beehive as the perfect united and industrious society. To be more precise, however, it was a rather ambiguous political symbol, equally adaptable to the most peaceable ideologies and the most bellicose and reactionary. It is very interesting in this respect, to note how the dangerous doctrine of Lebensraum could also be formulated by reference to bees. The Russian poet Nikolai Nekrasov (1821–1878) defined it prematurely in the following manner:

Having cast off its chains
the nation, tirelessly
will mature in countless swarms
in riverside deserts;
science will deepen the rivers,
and on the mirror of the waters
will be unleashed, in their millions,
gigantic boats.¹⁹

Less poetic in the 'futurist' sense is the statement by R. P. Babaz, who said, in 1868, 'That which we call the "invasion of the barbarians" was, deep down, nothing more than a population explosion of a vigorous nation. The nation that does

not swarm and, instead of expanding and founding colonies, lacks sufficient population to occupy territory, is nothing but an effete people threatened by moths.²⁰

Such a vision is important because it can explain, partly, the proliferation of negative ideas that had been associated with the beehive since the Second World War. The idea of a people or nation that functions like a superorganism and before which personal individuality disappears was emphasized by the Nazis, but is not alien to anarchist and communist tradition (though for different reasons). The defeat of the fascist powers saw an attenuation of the 'positive' connotations associated with social insects, and very few people have dared to advocate the resurrection of the beehive as a symbol of political activity. In fact, I know of only one great politician of modern times who has done so, François Mitterand. But it is significant that he makes indirect use of the metaphor and claims to justify it with a quote from Marx in which the famous creator of historical materialism asserts that the difference between the worst architects and a bee lies in the fact the latter 'has constructed the cell in his head before he builds it in the beehive'.²¹ The beehive is an unconscious image of society while the architect is a conscious image of the politician who governs it.

PRIMITIVE BEEHIVES

Before we get too involved with the complex knots that bind apiculture and architecture, we should consider a few fundamental concepts regarding the evolution of the beehive, its shape and layout.

The history of apiculture is an exciting and complex subject which I could not hope to sum up adequately in a few pages, so we should concentrate on one or two stages that give us a better understanding of its association with modern architecture. The traditional European or 'rustic' beehive, was normally a kind of cylindrical basket with a cone-shaped roof made of straw or cork and a small orifice (the vent) situated near the base through which the insects could enter or leave (illus. 11). Beehives were made of different materials and dimensions, depending on the country or region of their origin. The range of types is impressive, from the smallest, made from baked mud in certain parts of the Aegean, to the large cork oak cylinders


closed with a horizontal slab found in some parts of Spain.²² Taking the shape alone, we should note the similarity between the most common traditional beehives and the widespread primitive cabins used by shepherds, colliers and peasants (illus. 12). Another important element was the irregularity in the layout of the honeycombs that the bees build spontaneously and which could be clearly seen when the hives were lifted up for the honey to be harvested.


The exploitation of these apiaries entailed, inevitably, an annual blood-letting: in order to avoid being stung the beekeepers smoked and choked the bees mercilessly. The honey was extracted by removing the honeycombs and so the architectural achievement of the insects was destroyed along with numerous larvae that might still have been alive in the cavities.

In eighteenth-century salons it became fashionable to discuss the life of bees and fantastic observation beehives with hinged windows were constructed allowing the industrious little creatures to be observed as they toiled away within (illus. 13). Considerable advances in our knowledge of bees were thereby made, as can be seen from Réaumur's work, published in 1740.²⁴ This tradition of 'respectful observation'

11 Two 'rustic' beehives. From Georges de Layens and Gaston Bonnier, *Cours complet d'apiculture* (1890).

12 The huts of 'savages'. From Le Corbusier, *Urbanisme* (1924). The shapes are similar to that of the rustic beehive.


13 Observation beehive for aristocrats. From Réne-Antoine Ferchault de Réaumur, *Mémoires pour servir à l'histoire des insectes: les abeilles* (1740). In the right foreground, a peasant fills a traditional hive with a swarm of bees.

came to fruition fifty years later when the Swiss François Huber (1750–1831) published the first edition of his book on bees.²⁴ This was an especially notable event since the wise observer was blind and had to make use of the eyes of his faithful and intelligent servant François Burnens.

Huber made important discoveries about the life of bees, such as the necessity of a nuptial flight for the fertility of the queen, the purity of the air inside the beehive thanks to the ventilation produced by its inhabitants, the nutritional value of the pollen for the young bees, and the ability of the workers to transform the honey into wax to build the honeycombs. He was the first to build rational beehives, made out of square wooden frames of identical dimensions which could be 'opened up' like the pages of a book to allow an inspection of what the bees had produced; he called them 'ruches en


14 François Huber's 'leaf beehive'. From his *Nouvelles observations sur les abeilles* (1792). When opened like a book, this type of hive showed exactly what was going on inside.


15 The Berlepsch beehive, with a padded partition, opened from behind like a cupboard. From Lorenzo Lorrain Langstroth and Charles Dadant, *The Hive and the Honey Bee* (1852).

livres ou en feuillets' (illus. 14).²⁵ Just at the moment when the consequences of the humanitarianism of the Enlightenment were making themselves felt, Huber invented a contraption which allowed us to read in the book of nature and to extract the sweetest benefits from it without harming the industrious producers. The beekeeper, on opening the leaves, can see right into every corner of the hive without having to move.

I believe that this is the same idea as the panopticon, invented for prisons by his contemporary Jeremy Bentham (1748–1832). The benefits of such a method of inspection seemed absolutely indisputable to Huber: '[these beehives] also enjoy the advantage of allowing us to see what is going on inside every day and of deciding the most opportune moment to remove some of the harvest from the bees. When we can see all the honeycombs we can easily distinguish those containing only young bees, the ones who should be left alone. One can also see just how much honey there is and what proportion can be removed.'²⁶ Huber came to the conclusion that bees possess a certain rational intelligence and thus, when describing the construction of the honeycombs wrote: 'if the worker does not have a model to work to, if the pattern according to which she cuts every cell is not something outside herself and Nature which directs her senses, then we have to admit that such work is directed by some kind of intelligence.'²⁷

Despite the fact that Huber was blind, he clearly knew what he was talking about when he dictated the above lines. If bees are rational creatures they deserve to be treated in a


16, 17 Original Langstroth beehive and double-decker beehive, c. 1855. The design's orthogonal simplicity and the standardization of its parts should be noted. From Langstroth and Dadant, *The Hive and the Honey Bee*.

'humanitarian' manner. Contrary to conventional apicultural tradition he recommended that the beehive should not be over-exploited and thus destroyed. Far better to extract a reasonable amount of honey and wax from many hives than to leave a few totally exhausted: production increases when the exploiter is more benevolent.²⁸ With his system, he claims, the bees do not sting and are easier to 'get on with'.²⁹ The same humanitarian thought was behind the abolition of slavery and spreading education, work and health among the needy classes.

From the conceptual point of view it is important to note that any radical change in the design of the beehive implies a noticeable increase in the benefits for the beekeeper. The idea that architectural design substantially modifies efficiency (alters behaviour) is being put into practice for bees a century before the same idea is applied to the dwellings of 'ordinary' human beings.³⁰


MODERN OR RATIONAL APICULTURE

Despite its enormous importance, Huber's invention did not immediately affect the ordinary world of beekeeping. In order to make use of his leaf beehives on a large scale extreme care was needed and it was not always easy to 'open' some of the frames that became permanently gummed up by the bees with propolis. None the less his investigations stimulated other beekeepers to construct more or less rational hives, such as those built by Robert Kerr in 1819 and Prokopovitch


18 Table and
utensils for making
beeswax
foundation, late
19th century. From
Langstroth and
Dadant, *The Hive
and the Honey Bee*.


19 Smoke gun for
bees invented by
Amos Ives Root.
From A. I. and
Ernest R. Root, *The
ABC of Bee Culture*
(1877).


(1807) or the hive designed by Berlepsch, where the frames could be removed from behind (illus. 15). These and other attempts were mere preludes to the superlative invention that is the beehive with suspended removable frames and a vertical cover. Although its real provenance has been much disputed it was probably invented by the North American beekeeper Lorenzo Lorrain Langstroth (1810–1895).

This intuitive genius who did so much for beekeepers was a poorly adjusted moralist and misanthropist. He studied theology and divided his time between being a Protestant minister and a teacher at a girls' school in Greenfield and Philadelphia. However, a grave mental illness forced him into periods of complete inactivity and from 1837 this fitted in perfectly with his dedication to beekeeping.³¹ In October 1851 after several attempts he invented the removable frame suspended from the top of the hive by extensions of the upper lath (illus. 16, 17). 'The same day as I completed my invention,' wrote Langstroth in his autobiography, 'I foresaw clearly that it was going to revolutionize apiculture, and I made a note in my diary . . . I am persuaded that the use of these frames will give a new impetus to apiculture and will make beekeeping easy and profitable.' He then goes on to list the numerous ways in which they could be used. Once he had found a simple and practical removable frame its benefits were as obvious as the corollary of a Euclidean theorem.³²

Langstroth patented his invention on the 15 January 1852 and announced it the same year in one of the most influential treatises on apiculture ever written, *The Hive and the Honey*


Bee.³³ The immediate success of this work can be explained by the fact that the public was ready for it, and other European beekeepers of the day (Debeauvoy, Dzierzon, Berlepsch, etc.) enjoyed similar success. Langstroth envisaged a uniform gap of nine millimetres between each frame and between these and the four outer walls of the hive; such a space allows the bees to do their work but prevents them from making honeycombs outside the limits set by the beekeeper. Furthermore, his hive opened at the top and allowed a series of frames measuring 447.7 mm by 231.7 mm to be inspected 'without harming or exciting a single bee'.³⁴ This rectangular shape was considered more practical and easier to use than other deeper ones.

Had beekeeping not been so fashionable among the cultivated classes from the middle of the nineteenth century, it is doubtful whether Langstroth's new hive would have been so successful. Modern or rational apiculture was to some degree dependent on other technical advances and inventions as well: beeswax foundation that put a limit on where the bees could make their honeycombs (J. Merhring, 1857; perfected by Samuel Wagner in 1861) (illus. 18), a bellows-operated smoker that guards the beekeeper from being stung while handling the bees (Moses Quinby, 1870, perfected a short time later by Bingham and Root) (illus. 19), and the centrifugal honey extractor which allows the frames to be emptied without destroying the honeycombs (Hrushka, 1865; improved by Langstroth in 1867 and by Root after 1868) (illus. 20).³⁵ All this made large-scale industrial apiculture possible with honey harvests infinitely superior to those achieved with traditional hives and methods of production.

20 First metal honey extractor operated by centrifugal force, manufactured by A. I. Root. From Root and Root, *The ABC of Bee Culture*.

21 A basic Root beehive with two storeys and a double wall. From Root and Root, *The ABC of Bee Culture*. Root's debt to American vernacular architecture is obvious.


22 A Simplicity beehive, manufactured by A. I. Root after 1870. From Root and Root, *The ABC of Bee Culture*. In this prototype, which is completely 'rational', all 'extras' were eliminated.

23 'Skyscraper' beehive derived from the Simplicity type, photographed in Lucio Ramírez's apriary c. 1979.


The manufacturers of beekeeping equipment played an important role in this new development, and among them Amos Ives Root (1839–1923) was pre-eminent. In 1869 he abandoned the jewellery business in which he had worked for seventeen years in order to open a factory producing bee supplies. In 1876 he employed twenty people but his staff soon rose to over a hundred. He did more than anyone else in the world to standardize all the elements of beekeeping (illus. 21). Root adapted the Langstroth hive, getting rid of unnecessary parts, such as the projecting portions of the lid and vent which, he said, only served as hidey-holes for spiders. So the Simplicity appeared, manufactured in 1870, and very soon perfected by dovetailing the wooden slats (illus. 22). The result was a combination of solidity and economy, the design was clean and totally devoid of frills. The flat or slightly inclined lid emphasized its similarity to a terrace and reinforced its cuboid shape.

The 'supers' or superimposed storeys, all identical, were an apicultural anticipation of the skyscraper principle which was to make an almost simultaneous appearance in the Chicago School (illus. 23). All parts of the beehive were standardized and its production and assembly tailored. The shape of the beehive was rigorously determined by its function. As for its winged inhabitants, they were considered a prodigious, natural 'mechanism', whose productivity could always be increased by improvements to its accommodation.³⁶


24 The Abbé Weber standing by his beehives in San Juan de Luz, early 1900s.

The methods employed by Root to sell his products are very interesting: from 1877 he published a popular magazine on beekeeping, *Gleanings in Bee Culture*, and in 1877 the first edition of his excellent manual *The ABC of Bee Culture* appeared. This is probably the most widely read of all works on beekeeping.³⁷ Root was, moreover, a social reformer who applied populist methods to the propagation of his ideas: *Gleanings* . . . was sent free of charge to missionaries and for many years he sent an apicultural smoker to every one of his readers who smoked tobacco if they gave up the habit. In 1909 he began a private crusade against whisky advertising.³⁸ Such gestures had a profound effect on his clients, many of whom were parish priests or village school-masters, not to mention the multitude of fans he had among politicians and intellectuals.

In the second half of the nineteenth century apiculture was able to present itself as a practical model for stimulating the social virtues of labour, and increased the benefits of many country dwellers 'effortlessly'. In 1857 courses in apiculture were offered to the public in the Jardin de Luxembourg in Paris; their success was so great that they exceeded all expectations and the enrolment shot from 70 in the first year to over 500 the next. The man responsible for these courses was, for many years, Henri Hamet, who advocated the traditional 'fixed' hive. Hamet was a public enemy of Charles Dadant, an advocate of the 'movable-frame' hive who became famous in France for a series of articles published in 1868–9 publicizing the advances in North American beekeeping techniques.³⁹

On voit sur la figure. Les deux faces les plus grandes de la caisse constituent ce qu'on appelle : le *dévant* et le *derrière* de la ruche ; les deux faces les plus petites


Fig. 102. — Toit à deux versants sans charnières, pouvant remplacer le toit plat.

sont appelées les *côtés* de la ruche, et la caisse tout entière forme le *corps* de la ruche (G.C, fig. 101). La figure 103 représente ce corps de la ruche isolé. Une grande partie du devant et du derrière de la ruche est


Fig. 103. — Corps de la ruche à cadres. — D, face de derrière; C, un des côtés; A, S, I, traverses; T, un des vingt cadres en place; p.p., poids de repère; v.v. rebord.

recouverte de paille comme on le voit sur la figure 101. C'est dans le corps de la ruche que sont renfermés des cadres en bois tels que celui que représente la figure 104. Ces cadres, au nombre de vingt, sont placés parallèle,

25 The Layens beehive is characterized by the almost square format of its frames and by its elongated construction. From Georges de Layens and Gaston Bonnier, *Cours complet d'apiculture* (1890).

The polemic produced reverberations in public opinion by acquiring, inevitably, all the ideological connotations of the era: the progressives tended to side with 'movable-frame' or 'rational' beekeeping, as opposed to the conservatives who leaned towards the tenets of Hamet. The latter were supported by French chauvinism, even though the Langstroth hive was of foreign extraction (we had better not mention the German prototypes in the style of Berlepsch). Interest in apiculture spread even more when the Abbé Weber (1844–1915) (illus. 24) of Lorraine obtained permission to install a small apiary of the movable-frame type in the Jardin des Plantes in Paris after the Franco-Prussian War. The Abbé, who wrote an unprecedented poem of 12,000 verses entitled *L'Apiculture* (more widely published in its German translation than the original French), managed to unite the sages and parliamentarians around his beehives.⁴⁰ The public was prepared for the inevitable victory of rational apiculture in France also.

This might explain the phenomenal success enjoyed by the new beehive shown to the public at the beginning of the 1890s by the Frenchman Georges Layens (1834–1897), a former draughtsman with railway companies who was also a photographer and inventor. In 1869 he took himself off to the


26 The benefits of apiculture for agricultural production, French poster, c. 1910.

mountains and, living almost as a hermit, produced (after several attempts) the prototype of the hive that was to make him famous.⁴¹ It was a rectangular box housing removable frames measuring 310 mm by 370 mm (illus. 25, 47, 53, 166). The book he wrote with his cousin Gaston Bonnier enjoyed great popularity, particularly in France.⁴² It should be pointed out that the first 'modern' beehives in Spain were of this type and were introduced through Galicia and Catalonia.

All this is only part of the story. Stimulated by such examples, numerous beekeepers set about inventing new hives or improving existing models. Although only a few of these improvements were effective, it is important to remember that beekeeping has allowed our universal passion for do-it-yourself to be satisfied while we still dream of the fabulous milk-churn. Have not the manuals stated many times that each beehive can at least double its output every year without having a detrimental effect on the honey? To be the owner of an apiary was for many (including my father) a feasible way to dream of riches and happiness. Bees, by aiding pollination, also bring with them numerous benefits for agriculture (illus. 26). It has been said that even their nasty stings have remarkable curative properties.

This, broadly speaking, is the beekeeping culture inherited by the artists, technicians and utopians of various types who could be encountered during the last decades of the nineteenth and first decades of the twentieth centuries. This mythical and cultural background has not been without consequence in the genesis and development of modern western architecture, as we shall see.

We will assume that the manner in which the world of bees has influenced modern creators is far from being univocal. We have already shown the impact of a fundamental assertion: the colony of bees, a perfect society, increases its output noticeably when the design of its living quarters is modified 'by rationalization'. We have also seen that a fascination with and positive connotations of beekeeping precede such discoveries. The organization and virtues of these insects and the properties of their produce have captivated us just as much as the shape of their architecture. These aspects function jointly. Whatever the case it is interesting to examine their eventual separation or union at the hands of individual architects or artists.

2 Working Beehive, Mystical Beehive

GAUDÍ: THE ARC OF THE OVERHEAD POWER-CABLE AND A MORAL CODE

The case of Antonio Gaudí (1852–1926) is probably unique because he seems to present almost all the facets of the beehive metaphor: an interest in social insects, admiration for their ‘natural architecture’ and a sympathy for the new beehives with movable frames. This is particularly important because, although much has been written about Gaudí’s sources, education and mentality, nobody has ever said anything about his connection with beekeeping. At the start we should point out that this architect possessed great common sense and was far removed from the widely held view of him as a mad, unpredictable and scatter-brained genius. We have a fairly good idea about his thoughts and opinions on many subjects, mainly from his meagre writings and the ‘declarations’ gathered by Joan Bergós, C. Martinell, I. Puig-Boada, J. Ràfols and others.¹ Many of his observations on the most varied subjects are pertinent and quite sensible, such as his thoughts about reason, the Mediterranean and Don Quixote, Hamlet and Orestes,² not to mention his ideas on ornamentation and construction.

Gaudí was a sickly child and apparently never enjoyed robust health. He therefore spent long periods in the country which, together with his keen powers of observation, must have encouraged his unique manner of confronting Nature without any cultural interference. As he himself said: ‘With the pots of flowers, surrounded by vineyards and olive groves, excited by the hubbub of the henhouse, the chirping of the birds and the buzzing of the insects, and with the mountains of Prades in the background, I acquired the most pure and pleasing images of Nature, which is my constant mistress.’³

He must have been familiar with the rustic beehives that formed part and parcel of Catalan farming life. It is strange then that many years later he stated that flight in aircraft with flat, fixed wings is made possible in the same way as that of


hymenopteran insects, and ‘these have been flying for centuries, and doing it perfectly.’⁴

It seems that Gaudí arrived at a personal synthesis of traditional Catholic faith and a fairly unprejudiced Naturalism. In one esoteric statement he comes very close to comparing the divine revelation with ‘the other guide to facts, the great book of Nature’.⁵ He argues that this knowledge is indispensable for the artist, using a syllogism in which he echoes St Augustine’s celebrated statement: ‘Beauty is the brightness of Truth; as art is beauty, without truth there can be no art. In order to discover the truth the beings of creation must be well understood.’⁶ This is why there are no teachers in art and why schools, lectures, books and journals are, for Gaudí, ‘mere assistants’.⁷ It would also explain his constant Naturalist inspiration and his insistence that true originality consists in returning to the origin.⁸

For Gaudí the architect a direct study of the laws and forms of Nature, without the mediation of conventions handed down by history, is justified theologically: ‘God,’ he states, ‘has never made a sterile law, that is to say that all his laws have an application; the observation of these laws and the manner in which they are applied is the physical manifestation of the Divinity.’⁹ But this does not mean that the human being must limit himself to copying blindly observed shapes, since ‘creation continues and the Creator makes use of his creatures; those who seek out the laws of Nature in order to fashion new works collaborate with the Creator. Those who copy do not.’¹⁰

An example of this *collaboration* could be the parabolic arch, Gaudí’s most famous architectural invention. When writing the Reus manuscript in 1870 he made no mention of it and confined himself to eulogizing the ‘great effect’ of the hemispherical cupola, and other conventional themes.¹¹ The parabolic curve began to feature in his work from the beginning of the 1880s. It appears made out of pieces of wood in the bleaching room of the Cooperativa Obrera Mataronesa (Workers’ Co-operative at Mataró) (1883), and made out of brick on the waterfall at the Vicens house (1883) and in the stables on the Güell estate (finished in 1884). This element was to become a regular feature of Gaudí’s work after his projects in the Palacio Güell in Barcelona (1885).¹²

The use of the parabolic arch was no fluke and Gaudí referred to its properties and advantages on several occasions.


27 The construction of a honeycomb, with bees suspended in the air above it forming a parabolic arc. From G. A. de Bazin, *Histoire naturelle des abeilles* (1744).

28 Natural honeycombs, without any guide-lines, preserve the shape of the bees' parabolic arc seen in illus. 27. From Langstroth and Dadant, *The Hive and the Honey Bee*.

What particularly fascinated him was the elimination of a boundary between supporting and supported shapes, as nothing seemed so imperfect to him as the lack of continuity between the arch and the column that he perceived in traditional architecture. He was also able to eliminate the pinnacles and buttresses of Gothic church architecture, witnessed in the Sagrada Família, so that 'all the opposing elements of the Temple are based on the shapes they produce'.¹³

What was the 'natural' origin of this architectural invention? Where did Gaudí derive his inspiration for an arch whose shape is defined by the forces of gravity, allowing a fixed chain (or rope) to be suspended from both ends? The architect's biographers have spoken about the rationality of this discovery and have pointed to precedents in remote architectural traditions, in popular housing and utopian proposals such as those of José J. Landerrer in his article 'The Pyramids of Spain' (June 1883).¹⁴ Without discarding these hypothetical sources out of hand I should like to describe the manner in which bees build. A group of workers, linked together by their legs, form a 'chain' suspended in the air that creates an initial parabolic arc (illus. 27, 28). The honeycomb is built from top to bottom and is based on parabolic formations.

The 'hanging' architecture of the honeycomb was no secret in Gaudí's time. From the middle of the eighteenth century,


29 A parabolic arc: the door to the Palacio Güell, Barcelona (1885–9), shown upside-down from the inside for ease of comparison.

all works on beekeeping show this technique of construction. Huber, the famous blind naturalist, was able to identify with the insects he studied when he described their activity: ‘The architectural work is always hidden from our view by a group of bees which is several inches deep. It is in this mass, where it is darkest, that the honeycombs are built. The combs start in the dome of the hive and get longer towards the base as the work progresses, and its diameter increases in proportion with its length.’¹⁵ If the honeycomb is turned upside down, as beekeepers always used to do when inspecting the hives then the parabolic (or catenary) arc that earlier seemed to be hanging from the ceiling now appears to be standing on a horizontal base (illus. 29, 30). The funicular model of the chapel in the Colonia Güell can be mentioned here though it is discussed in greater depth later on. Gaudí was familiar with and appreciated the world of bees and combined that influence with many others originating in the natural world in a more or less semi-conscious way. There is absolutely no doubt in my mind that he saw many ‘parabolic’ honeycombs, the first during the time he spent in the country as a child.

30 Attic in Gaudí's Casa Battló in Barcelona, formed of parabolic arches and shown upside-down for ease of comparison.


But before we take a closer look at the relationship between these shapes, it would be as well to say one or two things about Gaudí's moral code and ideas about society. His view of the world is, effectively, very close to traditional descriptions of the hive, and nobody could fail to be surprised at how closely the life-style of the Catalan architect resembles that of the majority of beekeepers.

Gaudí was a vegetarian who lived on greens, fruit, yoghurt, milk and wholemeal bread. As well as meat, he excluded all stimulants such as spices, coffee and alcohol from his diet. His frugality was proverbial and he wore a minimal amount of clothes. He never took sugar, but he did eat honey spread on a piece of bread.¹⁶

The virtues he extolled most were work and a spirit of sacrifice. He also spoke highly of the repetition which negates the negative effects of improvisation, something for which he had the most profound distrust.¹⁷ Gaudí was fulsome in his praise of the mortification of the flesh, although in his case it meant basically 'continued and persistent work'.¹⁸ He found it

enjoyable to surrender to pain and penury. ‘Sacrifice,’ he said, ‘is necessary for the success of one’s works, especially of those which take a long time; as one cannot avoid sacrifice, it is worth suffering it for the sake of good work.’¹⁹ This sacrifice has to be altruistic and entail ‘a diminution of the *ego* without compensation’.²⁰ For him freedom was nothing more than an illusion that does not even exist in Heaven, since thought is always a slave of Truth and is never free.²¹

As an architect directing the work of others and a ruler composing a ‘constitution’, he could tacitly identify with the queen in a beehive. Like her this superior being ‘has to make great sacrifices; subordinates make small sacrifices which the former does not need to make’.²² In this way it is the collective sacrifice that makes families and societies flourish: ‘The cause of spiritual and material progress of religious orders is the fact that *all* members make sacrifice for the good of the whole.’²³ Convent life is explained by reference to the beehive, and we should remember that Gaudí remained a bachelor all his life and boasted of the gift of chastity which God had bestowed on him for his spiritual benefit and to save him ‘from many tribulations and much bitterness’.²⁴ Here is another way in which he resembled social insects and monks.

It could easily be thought that such ideas lean towards collectivism but his conservative common sense led him to reject separatist ideas on a national level²⁵ and Bolshevik communism on the social. His criticism of the soviet system is worthy of a genuine beekeeper: since communists do not accumulate capital then obviously there can be no mutual assistance.²⁶ If we replace capital with honey (or seed from the fields) we can see that it is not all that far removed from the ancient fable of the cicada and the ant (or bee). What Gaudí proposed was a society based on the patriarchal family, cemented by hectic involvement in work without anybody seeking individual reward.

This mystique of an industrious people united by charity was not forged by Gaudí in the space of a single day, and represents his thinking during the last years of his life.²⁷ Although it is not possible for us to follow the precise route that led to the idea’s crystallization, we can safely assume some influences from an apian paradigm so clearly evident in certain of his works from the 1880s, as we shall now see.

THE BEEHIVE OF THE WORKERS: THE CO-OPERATIVE AT MATARÓ


First we should look at the work Gaudí carried out for the Cooperativa Obrera at Mataró. It is not very impressive from an artistic point of view, but it does have a certain importance as a 'laboratory' where Gaudí was able to perfect some of his architectural and social ideas for the first time.

This institution was to a considerable extent the result of the revolutionary ideals introduced with the founding of the International Workers' Association. Echoing this historical event the newspaper *El Obrero* (The Worker) first appeared in Barcelona in 1864, under the initiative of Antonio Gusart, the future administrator of the Co-operative at Mataró. The Co-operative emerged after the meeting of the Sociedad de Resistencia (Resistance Society) on 1 July of the same year, and at its inauguration had 247 members.²⁸ It only acquired a definite role after the 1868 revolution when workers' societies achieved recognition. Initially the factory was situated in Gracia but it moved permanently to Mataró on 26 December 1874. Under the leadership of Salvador Pagés, the moderate supporter of workers' rights, there was now a period of prosperity with the organization's successful participation in several competitions at home and abroad.

Gaudí must have come on to the scene between 1876, the date of the centenary Exhibition in Philadelphia (which made a great impression on Pagés), and 1878, the year when some careful sketches of the Co-operative by the then inexperienced architect were sent to the Universal Exhibition in Paris. Thus Gaudí's first important work, rather than a plan in the strict sense of the word, was the architectural visualization of an urban and social utopia. Pagés wanted to publicize the fruits of his labours in Paris, but it was surely more important for him to promulgate his co-operative ideals.

A sort of 'linear city' is revealed in these designs, with the textile factory situated between the workers' quarter and the social club; everything is in a well-defined space, separated from the surrounding area (illus. 31). It is quite obvious that the beehive metaphor applied to this co-operative: in the drawings for the assembly hall in the social club (never built) there were inscriptions of the following type: 'There is nothing greater than fraternity' or 'Stand firm, Comrade, and practise

31 Plan of Gaudí's Cooperativa Obrera Mataronesa. The textile factory is situated in the centre, between the workers' houses and the social club.


32 A drawing by Gaudí for the Cooperativa Obrera Mataronesa (1874) in which workers have been replaced by bees.


33 The crest of the Cooperativa Obrera Mataronesa's standard, a bee fashioned according to Gaudí's design.


kindness.'²⁹ The drawing Gaudí produced for the Co-operative's standard represented two bees weaving at a loom (illus. 32) and another bee, very rounded in shape, crowned the top of the flag pole (illus. 33).

The symbolic significance of this insect was codified perfectly during the last decades of the nineteenth century. In an article published in *El Eco del Litoral* (The Coastal Echo) (the local newspaper of Mataró), there is an account of the fiesta held in the Co-operative on 28 July 1885, that states quite clearly: 'It was impossible not to notice the flower pots with flowers of many colours surrounding the society's resplendent and artistic standard which stood out from the centre and displayed, at the top of the flag-pole, not the burnished steel of the standards of old, but the delicate shape of a bee, the symbol of work and industry.'³⁰ What we have here is the development of one of the ideas put forward by Pagés at the first Congress of workers' societies held in Barcelona in 1870: 'I am going to explain to you,' he said there, 'how I and a few friends have acquired these advantages. In the manner of ants and adopting the principle of saving now in order to make the future more bearable, of sacrificing ourselves now

34 Seal of the Círculo Obrero Instructivo y Recreativo del Progreso de Sans: the beehive associated with symbols of work and culture.


so as to make the situation better tomorrow, we were contributing to the undivided estate small quantities which, when gathered together, allowed us to build a factory and after that nobody was able to impose conditions on us.'³¹

That social insects (particularly bees) could serve as the perfect model for the working class can be deduced from many other contemporary devices such as the seals of some workers' organizations (illus. 34).³² A similar concept could be found in textbooks, as can be seen from the cover of *Guía del artesano* (The Artisan's Guide), where a beehive surrounded by bees next to a brilliant sun dominates the space occupied by workmen's tools (illus. 35).³³


There can be no doubt that for Gaudí and his clients, enlightened members of the working class, the beehive exemplified all the virtues of productive labour and solidarity. It was a secular republican symbol, something about which there could be no doubt, knowing the ideology of those who were advancing the idea of the first Spanish co-operative. Did Gaudí share these views? To what extent should we take any notice of the testimony of Feliu Elias, repeated by Domènec i Montaner, who describes the young Gaudí as being blasphemous and anticlerical? The question has been raised recently and dealt with quite exhaustively by Juan Bassegoda Nonell, but there is no reason why we should have to arrive at the same conclusions. The most probable explanation is that Feliu Elias's account, although exaggerated, contains a basic truth. Gaudí, a republican and even atheist, might well have supported the labour movement at that time. How could Pagés have chosen

35 The beehive, essential attribute of the working class, shown on the cover of E. Paluzie's *Guía del artesano* (1901).


an architect manifestly hostile to his own ideology to design his model social Utopia? Why should he have commissioned Gaudí to do this work when he was still unknown? Might he not have been influenced by some known affinity with the ideals which the institution was promulgating? If our hypothesis is correct, Gaudí could have been, like many great modern architects, a type of opportunist who could make the transition from being a moderate supporter of the workers' movement to being both Catholic and pro-labour without serious ideological conflict. The client lays down the law, even in the matter of conscience. Perhaps our architect was unable to see much difference between the social ideas of those behind the Sagrada Família and those who had commissioned the work for the Cooperativa Obrera at Mataró. When all is said and done, from the symbolic and moral point of view the beehive represented the ideal society for different groups of people (although for slightly different reasons).

Gaudí must have devoted a great deal of thought to the beehive while he was working for the members of the Cooperative not just in terms of designs for the standard. In 1876 his brother Francisco died aged 25 before he was able to take up the career in medicine for which he had qualified some years earlier.³⁴ He was the family heir and when he died Antoni, a year younger and the only surviving male, assumed the responsibility for providing for the family. He coped well


with these duties in later years when he took care of his aged father and orphaned niece Rosa Egea. We can be certain that Gaudí must have devoted a lot of thought to Francisco and his work just at that moment when, soon after his brother's death, he came into contact with the Co-operative. His brother's 'work' consisted of a single article published in 1870 in *El Eco del Centro de Lectura de Reus* (The Reus Reading Room Echo) with the significant title 'Bees.' This brief and very descriptive text demonstrates a good knowledge of the customs of these social insects. It ends with an invitation to help promote apiculture which appears not to have been widespread in the Tarragona region at the time: 'it would be a good idea for our farmers to devote themselves to fostering and increasing the number of the honeycombs; all they have to do is place the hives in among an abundance of flowers, and protect them from bats, sparrows, swallows, spiders and other creatures that attempt to exterminate them, and from the wind which can make them very tired.'³⁶

Antoni Gaudí was never to forget this article, which constituted one half of the family's entire published literary output.³⁷ It contains no sign of any knowledge of modern techniques, but the abiding interest which Gaudí appears to have had for all things apian explains his later adaptation of the Layens beehive to architectural design. Whatever the case, it seems more than mere chance to me that his first parabolic arcs should have appeared in the bleaching room of the Co-operative (illus. 36, 37). As we are dealing with an association based on the working-class solidarity of men who 'work like bees' (the standard makes this very clear),³⁸ does it not seem logical to adopt the parabolic shape of the honeycomb? Gaudí must have spotted immediately the immense technical and aesthetic possibilities

36, 37 Photographs of the exterior and interior of the bleaching room in the Cooperativa Obrera Mataronesa, c. 1883. Gaudí created his first parabolic arches here.

of his discovery, in that his parabolic arcs could be taken out of context and eventually lose the moral and social connotations of their first use in architecture.

THE SAVINGS HOUSE (BEEHIVE-ANTHILL)

Not in all cases, of course. The Palacio Güell also shows the latent influence of works produced by social insects. The history of and details concerning the shape of this building are quite well known. It was conceived as a mansion for the family of Don Eusebio Güell, a rich businessman and son-in-law of the extremely influential Antonio López y López, owner of the Compañía Transatlántica and future Marquis of Comillas. Gaudí and his associates worked hard at the project and paid scant attention to the cost, since they had been commissioned to produce a really unusual house. The work commenced in 1886 and was to be completed in 1889 or 1890.

I do not consider it necessary here to give a detailed description of the building nor to dwell on its exquisite attributes. I merely wish to point out that the main entrance is composed of two large parabolic arches made of stone and closed by means of grille of complex design (illus. 38). Seen from the dark interior of the vestibule they appear as two symmetrical honeycombs recently inverted after being taken out of an imaginary hive (see illus. 29). The whole building is organized around a nine-metre square 'patio' situated on the ground floor and covered by an odd-looking cupola (illus. 39); the height of this vertical ambit, measured from the floor, is 17.5 m. It is a multi-functional space conceived as an occasional theatre, a room for entertaining and a chapel, although this latter use was only possible when two enormous doors, which hid a kind of altarpiece and the altar during civil gatherings, were opened.


This manner of introducing religion right into the heart of the house is something more than a clever means of saving space, since it helps to make sacred one of the most magic and mysterious creations of all Spanish architecture: light falls gently from on high but the spectators cannot see its exact source – they are prevented from doing so by the continuous gallery which overhangs the upper floor of the Palacio Güell and surrounds the whole patio. This creates a visual discontinuity between the lower part and the crest; thus the cupola seems to be floating in indeterminate space


38 The two parabolic arches of the main entrance to Gaudí's Palacio Güell, Barcelona, 1886–9.

as if it were hanging from the sky instead of being supported by pillars and walls standing on the ground (illus. 40). The four arches on which the cupola rests, perforated with fan-lights which are part of the terrace, are parabolic in character. The cupola proper is also parabolic and is covered in hexagons made out of stone slabs, leaving no doubt about its similarity to a honeycomb (illus. 41). Some of the hexagons are nothing more than gaps to let the light filter in. The composer Vicente María de Gibert i Serra (1879–1939) remarked of this palace: 'Worthy art, socialized art, Franciscan music in the life of a Christian. Who can whisper the word Utopia?'³⁹

It is possible that Gaudí drew inspiration for all of this from Arabian baths, the roof of the Alhambra or other architectural examples taken from western tradition.⁴⁰ A great


39 Transverse cross-section of Gaudí's Palacio Güell. From a drawing by Juan Alsina Arús, 1910.

40 The central cupola of Gaudí's Palacio Güell seems to float in the air as if suspended in infinite space.


artist such as he rarely drinks from just one fountain. The interesting thing is the manner in which these ingredients have been 'cooked' in such a way as to make them in many cases virtually unrecognizable. Whatever the case, it would not be surprising to see the familiar symbolism of the beehive recur: the traditional religious implications of bees, wax and honey could be added to praise for their virtues of work and economy (the supposed origin of their clients' wealth). Standing inside the great hall of the Palacio Güell is like being inside a symbolic beehive, with the magnificent honeycombs hanging from the very high ceiling. Gaudí has made us take a bee's-eye view of perfect architecture; it is as if this concept had been borrowed by Maurice Maeterlinck a short

time afterwards when he tried to imagine what a beehive would look like to us if we were to enter it the same size as the worker bees:

From the very top of a cupola greater in size than that in St Peter's in Rome right down to the ground, enormous walls of wax, vertical, double and parallel, descend; enormous geometrical constructions suspended in the darkness and emptiness . . . Each one of these walls, made of a substance which is still fresh, virginal, silvery and sweet-smelling is formed from thousands of cells containing sufficient food to feed the entire population for several weeks. Here we can see the brilliant red, yellow, pink and black stains caused by the pollen, the love juice of all the spring flowers in the transparent cells. All around, in long, magnificent golden pendants, in rigid, immobile folds, the April honey lies in its twenty thousand sealed reservoirs which will only be opened in time of extreme need . . .⁴¹


⁴¹ The interior surface of the cupola in the Palacio Güell.

42 The terrace of the Palacio Güell. In the foreground is a chimney on which the nest of 'mason-bees' is based. The central cone resembles a termite mound or ant-hill.


This subtle symbolism is transformed when we get outside. The cupola of the Palacio Güell, overhanging the terrace, forms a sharp pointed cone, covered with a multitude of small, rough stones which give it a very natural look, as if a structure had been produced in which the hand of man had played no part. This element towers over an array of eighteen vents and chimneys, some of which without doubt reproduce the nests of the 'mason-bee', the famous *chalcidoma* (illus. 42). These hymenopterans build their 'honeycombs' out of a special mortar (mud and saliva) and form groups of six to ten spherical cells out of which the adult larvae eventually emerge through circular apertures.⁴² It seems logical to suppose that the dominant central cone should also be based on a natural model which has some moral significance, as is usual with Gaudí.

One key to the interpretation could be the pinnacle where, under the cross, we see a strange winged creature on top of a starred sphere. Judging from old photographs, this originally bore no resemblance to the bat created during the last restoration but resembled something else very different: if our supposition is correct it was, in reality, a somewhat stylized ant (illus. 43). It might be a 'honey ant' with a ball of nectar (illus. 44),⁴³ or a queen (the only ants that have wings), the founder-to-be of some new colony. I do not know if this creature was placed here in allusion to some Güell family event (a wedding or new commercial enterprise?). Whatever the case it is


43 Old photograph showing the pinnacle of the Palacio Güell's conical tower. The creature beneath the cross looks more like an ant than a bee.

well known that ants, bees and termites are grouped together because of their propensity to build and socialize. Their characteristics, which are almost identical, could well be interchangeable.⁴⁴

It is most likely that Gaudí had an anthill or more probably a termite mound in mind when designing this pinnacle. Some species of termites build enormous architectural structures which tower up several metres off the ground, forming pointed mounds (illus. 45, 46). All this was well known at the end of

44 Illustration of a 'honey ant' (*Myrmecocystus*). From Rémy Chauvin, *La Vie d'insecte: Physiologie et biologie* (1943). The pinnacle shown in illus. 43 may also allude to this species.


the nineteenth century.⁴⁵ Nothing could be more tempting for a man such as Gaudí than to make subtle allusions to ways in which he could justify both his profession and his social philosophy based on solidarity and conservatism at the centre of nature. The ant (or termite) on the pinnacle is dragging some sort of ball or sphere with its feet. It may perhaps be 'working'. It is not beyond the bounds of possibility that the architect also had in mind the mason ants (*Lasius niger* or *Formica fusca*), species described by Huber and characterized by the habit of constructing anthills out of small pellets of mud, without limiting themselves to digging them up like other ants do. August Forel said about them:

[After the rain] we can see each one of them carrying off, between their teeth, a small ball of damp earth extracted from beneath the ground with the tips of the mandibles. Each ant then puts it in place on a new storey under construction, divides it up and pushes it with his teeth, evening out all the irregularities in the walls or houses under construction . . . Walls can be seen to rise up in this way in a few hours . . . pillars, galleries, all as if by magic, because we do not understand how each ant guesses the intention of the group and does not interfere with the work of the others . . . As the preceding storey is convex, the new one is as well, and despite the irregularity of the details we can discern a common plan based on instinct which becomes clearer and clearer . . . Above all towards the centre of the nest we see great intersections of between three and six centimetres width . . . and a common vault supported by flying buttresses which are built in the same manner as the wall and houses.⁴⁶

This worker ant also seems to be alluded to in fragments of popular working class literature such as the verses of Fernando Garrido, published in 1871 in *La Ilustración Republicana Federal* (The Federal Republican Illustrated): 'I build magnificent palaces / Incrusted with gold and blue'.⁴⁷

Be that as it may, it is inconceivable that Gaudí would have made a mere realist illustration of a literary conceit or natural phenomenon. As in the rest of his work (the wood inside the Sagrada Família, the holy mountain in the Milà house and so on), it would be a case of a very stylized evocation which allows the spectator to reconstruct the idea in his mind, but


which carefully avoids reducing the work to a mere educational primer. There are, undoubtedly, one or two messages: a beehive from within and an anthill from without. In addition to alluding to many other things not within the scope of this study,⁴⁸ the Palacio Güell could be an exaltation of the same virtues advocated by the Cooperativa Obrera at Mataró. The new context, however, would introduce interesting nuances of meaning: more than inviting solidarity and mutual assistance, it would now be important to spread the idea that it is industrious labour and economy that lead to prosperity. It is a strange concept, certainly, for a palace constructed without regard to expense or a single thought for economy. But why should we think that Gaudí had absolutely no sense of humour?

THE BEEHIVE AS A 'HOUSE OF CHASTITY'

The significance of the beehive in the Colegio Teresiano is somewhat different. The building was constructed as a head office of the recently founded Order of St Teresa, an order dedicated to the education of girls and young women. The founder and promoter of the institution was the priest Don Enrique Antonio de Ossó Cervelló (1840–1896), a native of Vimbren (Tarragona) and an expert on Reus and its people from the time he was employed there as a shop assistant in 1853, a year before he entered the seminary of Tortosa.⁴⁹ After several attempts the Order was officially formed in 1876, and immediately began to expand throughout Spain and then

45 Photograph of a Sri Lankan termite mound (*Termita redemannii*). From Auguste Forel, *Le Monde social des fourmis du globe comparé à celui de l'homme* (1921–3). Images like this one were well known in Europe at the end of the 19th century. The book was in Le Corbusier's library.

46 Cross-section of a termite mound of *Bellicositermes natalensis* (Chauvin). From Chauvin, *La Vie d'insecte*. Compare this with the centre of illus. 39.

into Africa and America. Juan Bassegoda Nonell recalls the embarkation in 1887 of seven nuns from the Order who were on their way to Mexico from Barcelona in order to found more colleges. The steamer on which they were travelling belonged to the company owned by the Marquès de Comillas, and the chaplain on board, Monsignor Jacinto Verdaguer, was very close to Gaudí through their mutual connections with his principal clients.

It is important to underline the similarity between the role played by the swarm in the creation of new beehives and the manner in which 'houses' among the nuns of Don Antonio de Ossó were founded: a small group abandons the mother colony and far away creates another similar institution, from which there may emerge eventually other founding emigrants, and so on and so forth. To the traditional virtues of religious life can be added with emphasis those of chastity and an active work ethic as encouraged by St Teresa. Her colleges claimed to be efficient, hygienic and modern. The education of the girls attempted to take into account the state of the contemporary world, in such a way as to give them a general education which included the curriculum subjects such as arithmetic, handicraft and physical training. In the advertising leaflets of the beginning of the century, these ideals were described in no uncertain terms:

Our Order offers a lively programme of education and instruction for the lady who is erudite, wise and virtuous to the point of being saintly and can conduct herself like a member of the nobility . . . We expect that our pupils shall be models of Christian modesty and simplicity and shall acquire at the same time nobility of mind and dignity . . . The teachers in the Order of St Teresa, taking inspiration from the lessons and examples of St Teresa, guide the education of their pupils with reason, love and religion, the three powerful springs for motivating virtue and the will to do good.⁵⁰

There is no need to point out that all this fits in with the 'moralizing' vision of the beehive widely held among ecclesiastical circles. A good example is the book written by the Jesuit priest Jaime Pijiula *La naturaleza maestra del hombre* (Nature – The Teacher of Man), in which he talks at length about the lessons on virtue that can be drawn from observing the


behaviour of bees. Conformism is praised along with the fact that every member of the hive is content with his lot 'without any envy or pretension of any kind'. There is also a dedication to work, diligence and constancy; although it was mentioned last, it was still pointed out that 'in the society of the insects studied each individual works for the good of society as a whole'.⁵¹

Many nineteenth-century apiculturists were, as we have already seen, churchmen. It is no surprise then that one of the first modern students of Spanish apiculture was the Abbé Don Benigno Ledo, famous throughout Galicia as 'the bee priest'.⁵² According to Roma Fábrega he imported the first Layens beehives into Spain in 1880. As we shall see later, this is an important fact for the Colegio Teresiano. We have already spoken about Georges de Layens and his role in bringing modern beekeeping to France. His famous beehive was distinguished from other prototypes by having a longer box ('horizontal', as it is called in the textbooks) and the fact that it contains vertical frames, almost square, measuring 310 mm by 370 mm (300 mm by 360 mm when the beeswax foundation has been put inside) (illus. 47, 48; see illus. 25).⁵³ It appears that Layens began to publicize details of it from 1874 onwards,⁵⁴ although it did not really catch on till after 1876 when its inventor moved back to Paris.

Such beehives became very popular in Spain at the beginning of the 1880s after Enrique de Mercader-Belloch (illus. 49)⁵⁵ began marketing them in Catalonia. He was probably the doyen of modern beekeeping on the Iberian peninsula: from 1875, the year in which he would have introduced the first prototypes of the Layens beehive, he put on numerous courses

47 A Layens beehive wrapped in straw for the winter. From Layens and Bonnier, *Cours complet d'apiculture*.

48 Cross-section of the primitive Layens beehive with twenty frames. From Layens and Bonnier, *Cours complet d'apiculture*.


49 Enrique de Mercader-Belloch with a Layens beehive, c. 1880. From *El colmenero español* (November 1953).

and gave lectures in various economic and cultural institutions; in 1901 he founded *El colmenero español* (The Spanish Beekeeper), the first Spanish journal dedicated to apiculture.⁵⁶ He also translated the most important treatise by the famous French apiculturist into Spanish.⁵⁷ It is unthinkable that the work of this man would have passed unnoticed in educated circles of the time, especially as his activities developed to a great extent under the patronage of the Barcelona School of Agriculture and Farming. Mercader-Belloch made beekeeping a privileged activity within the framework of the Catalan *renaixença* or renaissance. (It would be interesting to look closely at his family and cultural connections;⁵⁸ at the moment, and with an eye to future fields of study, I will point out an article included by J. Bassegoda Nonell in his immense encyclopaedia on Gaudí.) On 3 November 1880 Antoni Gaudí and Count Belloch, members of the Associació Catalanista d'Excursions Científicas, were appointed to form part of the organizing committee for the exhibition of National Workers' Association.⁵⁹ This makes it more logical to suppose that Gaudí had also made the acquaintance of the aristocrat's brother and had managed to get him interested in modern beehives.

The shape and proportion of the Colegio Teresiano are


oddly similar to those of the Layens horizontal beehives: the building was a bright prism isolated in the middle of the field, like a 'virtuous' citadel, perfect and self-sufficient (illus. 50–52). The most interesting thing is that, if we compare the relationship between the width and the height of a Layens frame with a cross-section of the college, we find a similar proportion: 1:2 (illus. 52–5).⁶⁰ The rectangular sections that form diaphragm arches in the corridors of the building, seen in plan, are reminiscent of the parallel frames of a beehive, even though the number, 24 on each side, more than doubles


50 Gaudí's Colegio Teresiano in Barcelona. From E. Solá's drawing published in 1890. Compare illus. 25, 48 and 166.


51 Gaudí's Colegio Teresiano in 1990.


52 Ground plans and cross-section of Gaudí's Colegio Teresiano, after Luis Bonet Garí and the Gaudí-groep Delft.

the twenty frames that became standard in the Layens hive (see illus. 48, 52).⁶¹ If we were to continue with this comparison we could describe Gaudí's work as consisting of two symmetrical Layens hives united by a common space: the entrance, the central patio and stairwell.


The multiplication of the brick parabolic arches (illus. 56), the tectonic justification for which is highly dubious, could have an aesthetic explanation and also, possibly, an ideological one. Could they not be a subtle allusion to the honeycombs among which the virtuous and industrious inhabitants of this 'beehive' move? Naturally this does not exclude other symbolic suggestions, such as the inner castle (the battlements are quite clear). I believe that Gaudí and his clients were accustomed to the Catholic Baroque tradition, which effortlessly builds layer upon layer of symbols and allusions in the same figurative entity.⁶²

But opponents of this view will be those who say that the Colegio Teresiano was not originally planned by Antoni Gaudí. We know, of course, that work was begun in 1888 according to the designs of an unknown architect, and that the final product was to have a more or less *Rundbogenstil* (Byzantine, as they called it then) appearance, and was to measure 60 m long by 18 m wide by 17 m high.⁶³ Obviously Gaudí was unable to modify the plan since when he took over responsibility for the work in March 1889 it had already been built as far as the first floor.⁶⁴ But he did alter the height, increasing it until it reached a cross-section with identical proportions to those of a Layens frame. He also stamped his own style on it with obvious neo-Moslem ingredients and an infinity of parabolic arches, the majority of which are of absolutely no structural importance. Antoni Gaudí reworked the whole project, altering its meaning, appearance and structure. Obviously these transformations must have implied also a total reorientation of the Colegio's symbolic allusions. There is no reason, therefore, why we should not accept the metaphor of the modern beehive as applicable to this work, particularly since we are dealing with the mother house of an educational order that as we have said claimed to instil traditional virtues in its pupils at the same time as preparing them for life in modern society as quickly as possible.


53 Layens frame with wires for fixing beeswax foundation. From Layens and Bonnier, *Cours complet d'apiculture*.

54 Inverted transverse cross-section of Gaudí's Colegio Teresiano, after Luis Bonet Gari.


55 Cross-section of Gaudí's Colegio Teresiano superimposed on a Layens beehive, a montage created by combining elements from illus. 49, 53 and 54.

56 Parabolic arcade in Gaudí's Colegio Teresiano: a subtle allusion to honeycombs?

THE HANGING HONEYCOMB OR 'TEMPLE OF FRATERNITY'

I do not believe that all Gaudí's works have to be considered in a book such as this, because although the majority of them contain parabolic or catenary arcs, there is no evidence to suggest that they contain precise apian implications. I should not like to overlook, however, the most interesting of his architectural experiments: the chapel in the Colonia Güell. Students of Gaudí have always derived particular enjoyment from this outstanding work in the history of architecture, and it would be difficult to say anything new about our understanding and interpretation of it. So before trying to do so I should like remind the reader of the important facts: in 1882

Don Eusebio Güell decided to establish a worker colony on his estate at Santa Coloma de Cervelló, situated some 20 kilometres from Barcelona. It seems that this pioneer wished to avail himself of laws that would protect this type of colony, and although he did not derive any benefit from it, he certainly used the most up-to-date machinery for the manufacture of corduroy, velvet and velveteen.⁶⁵ It was founded on 23 March 1890 and officially recognized by the government on 20 May 1892.⁶⁶

The intention was to create another workers' paradise, isolated from the 'pernicious' influence of the big city and the other factories of the industrial belt surrounding Barcelona. Happiness would be achieved for the workers by providing everything in the colony that they might need: the choral society, theatre group, football club, library, schools and medical facilities. This was a conservative alternative, capable of conjuring up in the mind of its promoters the revolutionary threats prevalent at the time: as recently as 1885 the director of the Güell factory in Sants had been assassinated and the manager Domingo Ramis wounded. The result was that the colony had, in addition to the services already mentioned, a Carmelite convent, several religious associations and clubs, a recreational club, a co-operative association, a savings bank and a society for mutual assistance called 'La Familiar'.⁶⁷ The basic idea was the same as that which led to modern apiculture: production can be increased by improving the conditions of life within the colony (or beehive).

There is absolutely no doubt that conservative Catalan society was very sympathetic towards the Güell experiment in social work ethic. This can be seen in the visits paid by representatives of the Catholic establishment in support of his efforts. In 1910 he was visited by a deputation of the Quinta Semana Social Católica de España, among whom were three bishops and two archbishops; they were received by Don Eusebio Güell and Antoni Gaudí. On 3 July 1915 the papal ambassador, Monsignor Giuseppe Ragonesi, appeared at the colony accompanied by various members of the Güell family and the Bishop of Barcelona. The following day the crypt was blessed and 171 boys from the Santa Coloma were confirmed. It is almost certain that the place was considered a kind of proletarian sanctuary, a demonstration of the viability of the 'Catholic Social Doctrine', and the material and spiritual fruit of Christian charity.

The mythology of the Colonia Güell must have been considerably enhanced after a tragic event not insignificant in terms of the argument we are developing: on the 23 February 1905 a boy called José Campderrós fell feet first into a vat and suffered serious burns; the doctors opined that amputation of both legs could be avoided if human skin could be grafted on to them. The united response was immediate, and the parish priest, two members of the Güell family (Claudio and Santiago) and another 43 workers offered themselves as donors. On 4 April of the same year they presented themselves in Barcelona for the delicate operation. The skin of the volunteers was removed without anaesthetic and grafted onto the boy's legs, who, after making a complete recovery was able to take part the following year in the colony's Corpus Christi procession. The donors, subsequently referred to as 'the Bartholomews' (a clear reference to the saint and martyr who was flayed), were awarded the *Benemerenti* gold medal from Pope Pius X and King Alfonso XIII decorated them with the Cruz de Beneficiencia (Charity Cross) First Class.⁶⁸ The matter was obviously of great public significance and must have contributed to the widespread belief that the thousand plus workers in the Colonia were feverishly engaged in work and united by an enviable spirit of solidarity.

Should we be surprised to find the bee symbol again? The parish seal appears on a leaflet about the chapel published by the priest of Santa Coloma, a close friend of Gaudí, at the beginning of 1917. In addition to the chalice with the communion wafer, a sacred heart and other religious emblems, there are the two decorations awarded by the pope and the king. In the upper part a drawing of twenty bees symbolizes the workers who sacrificed their skin so that the young accident victim might be cured (illus. 57).⁶⁹ We see that there is no sign of dismay in this association of the exemplary workers with inhabitants of the beehive, a constant that can be detected in everything Gaudí did, from his first work for the Cooperativa Obrera at Mataró to the Colonia Güell. It is obvious that this symbolism worked perfectly in progressive as well as conservative circles.

Now we can return to an idea mentioned earlier: the hypothesis is quite plausible that the young, free-thinking Gaudí would not have needed to change his thinking in order to adapt to certain contemporary Catholic milieux,


57 The seal of the Colonia Güell parish, c. 1916. Its shape resembles the ground plan of the chapel seen in illus. 58.

conservative in matters of dogma and morality, but progressive in a social context. The implicit ideal of the beehive as a model for morality and industry is, in either case, unchanging.

To what extent was all this conditioned by the unusual design processes used in the colony's chapel? Gaudí took a great deal of care over this project: although the commission dates from 1898, work on it did not start till 1908. During these ten years he finetuned the details of a church, small in size (25 m by 63 m), but of rare aesthetic and structural complexity (illus. 58, 59). In order to determine the general skeletal form of the building and all the pressures to be supported by each vault or pillar, Gaudí had a large funicular model about four metres in height constructed, which was suspended from the roof of a shed built especially for the purpose next to the building works. Each one of the many ropes was pulled tight by little bags of buck-shot carefully calculated to represent, on a scale of 1:10,000, the load that each part of the building would have to bear (illus. 60, 61).⁷⁰


The steps taken to work on the definitive project were largely conditioned by this complex contraption, and were described in the following manner by Isidre Puig-Boada:

1st. Project with initial stabilizing system. 2nd. First funicular model to solve the problems of establishing a method for making construction possible. 3rd. Correction and adaptation of the project in the light of results obtained from the model. 4th. Adaptation of the model to the said project and insertion of new wires to accompany those which determine and complete the lines and interior volumes.⁷¹


58 Interior of the chapel crypt in the Colonia Güell, c. 1898–1916). Here Gaudí created one of his most expressive and ‘naturalistic’ works.

59 Ground plan of the chapel in the Colonia Güell. The position of the bees on the seal in illus. 57 corresponds to the windows protected by hexagonal grilles (see illus. 65).


This extraordinary model was abandoned when work stopped in 1916, and its remains were destroyed during the tragic events of 1936, along with the valuable Gaudí documents kept in the shed. Enough is known about it, however, for a comparison to be made to a spider’s web. Also, although for different reasons, it has been said that the crypt would have recreated the butterfly cocoon.⁷² I do not believe that what we have here is a unique example of inspiration derived from nature, nor does it seem to me that it contains any symbolism foreign to that which an educated Catholic of the time could have understood. Of course, it is quite reasonable to think of some kind of dovecote (*coloma* is the Catalan for ‘dove’),⁷³ but we should not

60 An old photograph of a funicular model of the chapel in the Colonia Güell, showing it suspended like a honeycomb from the roof of the shed Gaudí had built near the site.


61 The chapel of the Colonia Güell. Gaudí worked on this rough sketch by painting over a photograph of the funicular model.


discount the inspiration of and references to bees: we have already said that bees build from top to bottom, suspended in the air, forming shapes that resemble overhead power cables. Before going on to fill the gaps with wax, they create a veritable funicular model (illus. 62–4; see illus. 27) with their own bodies intertwined in the vacuum. Gaudí made his workers hang chains from the roof in order to determine, with the arcs thus formed, the gap between the plaster and brickwork seen on some of the pillars of the interior.⁷⁴

But there is more: the windows of the crypt have railings shaped in regular hexagons which were made by using up a few old iron rods left over from the factory (illus. 65).⁷⁵ They are authentic, figurative honeycombs, and everything about them makes us think that we are right to associate them with the workers (the bees of the parish escutcheon) who gave their own skin in the famous gesture of sacrifice and solidarity.⁷⁶


The chapel in the Colonia Güell is a kind of spiritual beehive, a great rehearsal for the Sagrada Família, the enormous ‘cathedral of the poor’, which Gaudí built in Barcelona. Here too, incidentally, there are interesting allusions to bees: over the right-hand door of the Nativity there is a very realistic representation of the Sacred Heart with a swarm of bees sipping nectar (illus. 66); we find ourselves standing in front of an extreme representation of the *mystical beehive*, with the souls of the faithful compared to insects, and divine grace identified with the blood of the Eucharist and honey. Continuing with this line of argument Christ may be compared to a queen bee, and this is why we see on the right of the same portal one of these hymenoptera (made much larger so that it can be seen) on the head of the young Jesus, who is working as a carpenter (illus. 67).

62 Breeding queens according to the Alley method. From Langstroth and Dadant, *The Hive and the Honey Bee*. Another possible source of inspiration for Gaudí?

63 Constructing a honeycomb. From Langstroth and Dadant, *The Hive and the Honey Bee*.

64 Interior of the funicular model of the Colonia Güell chapel.

65 Windows of the crypt in the Colonia Güell chapel. The hexagonal grille, shaped like a honeycomb, may allude to altruistic workers ('the Bartholomews').


66 The heart of Jesus surrounded by bees and resembling a mystical beehive. Detail from the façade of the Sagrada Família in Barcelona.

The Colonia Güell chapel and the Sagrada Família must represent the apex of Gaudí's most secret aspirations. Let us not forget his architectural ideal: 'The Temple must inspire the feeling of Divinity with its infinite qualities and infinite attributes.'⁷⁸ This is very interesting, particularly if we bear in mind that as an architect he did not have a lot of faith in our ability for spatial judgement: 'Man's intelligence can only operate on one level of two dimensions: he can solve the equations of one unknown, of one degree. The intelligence of an angel operates in three dimensions and acts directly in space. Man cannot act until he has seen the fact: basically he only follows trajectories and lines on one plane.'⁷⁹ Thus, the temple that reaches closest to God and his infinite mind will


67 Jesus the carpenter, with a queen bee at his head. Detail from the façade of the Sagrada Família.


be that which has been conceived ‘through the eyes of an angel’, acting in space. The funicular model of the Colonia Güell chapel could not possibly have been represented adequately by the human system of right-angle projection, as it is not easy to do this either with the parabolic arcs of the beehive which are the origin of the honeycomb. The virtuous winged insect is angelic. To follow its example is to return to the ‘origin’, to return to God.


3 Symbolist Beehive, Artistic Beehive

ANOTHER SAVINGS BEEHIVE IN BUDAPEST

There is no shortage of proof that Gaudí was not the only artist at the end of the last century to be influenced by the world of the beehive. The same ideological implications of his 'apian' creations can also be found, for example, in the Post Office Savings Building in Budapest (1899–1901), the masterpiece of the architect Ödön Lechner (1845–1914). This is a magnificent building of rectangular structure with curvilinear adornments which would not have been out of place in a catalogue of the best Catalan descendants of Antoni Gaudí (I am thinking mainly of the somewhat expressionist creations of Josep Maria Jujol).¹

To the waxy smoothness of much of the ornamentation on this Hungarian building he felt obliged to add the bees which adorn the vertical pillars of the façade and especially the sculptural representations of some rustic and very realistic beehives on the pinnacles, in front of the elevated pitch of the roof (illus. 68). But there is something more: the glass window that covered the central patio (where business was conducted) was made up of a network of regular hexagons, as if

68 Battlements in the form of beehives at the top of the Post Office Savings Building in Budapest, designed by Ödön Lechner, 1899–1901.


it were a radiant, luminous honeycomb hanging high up in the air.² It is obvious that Lechner intended to create a palace of prudence, a symbolic beehive, subtly alluding to all the virtues which we can associate with an institution dedicated to savings.


LA RUCHE DE MONTPARNASSE

A very different case is La Ruche de Paris (the Paris Beehive), with a central building vaguely inspired by a large rustic beehive. It was not conceived with the intention of symbolizing a beehive and was, in fact, the former Wine pavilion of the Universal Exhibition of 1900. When the fair finished it was acquired at low cost, along with other discarded materials, by the Fourierist philanthropist Alfred Boucher. He was a sculptor who specialized in gravestones for the *cimetières de luxe*,³ moderately well-off, and a defender of the liberal ideas of Ernest Renan, embodied on the political scene by Waldeck-Rousseau and his successor Emile Combes.⁴ As a professional he had achieved a certain fame on account of his having carved the busts of several official personages, among whom were the King of Greece and the Queen of Romania.⁵

In 1895 he acquired a bit of land in Vaugirard, not very far from Montparnasse, for a song, and moved there taking with him the architectural spoils he had acquired when the Universal Exposition was dismantled: the entrance to the wine pavilion was flanked by two caryatids from the former building of the British East India Company (illus. 69, 70). This


69, 70 Two views of the central pavilion of La Ruche de Montparnasse, c. 1913.


71 Plan of La Ruche de Montparnasse. The circular pavilion (the 'beehive', strictly speaking) is near the entrance from the Rue de Dantzig.

centralized structure was set up on the figurative axis of a type of rectangular citadel, closed off in the direction of the Rue de Dantzig by the grille which Boucher had rescued from the former Woman's pavilion.

These buildings housed artists' studios: 80 in the three storeys of the central rotunda, plus an increasing number in the living quarters which were built around it (the final number was 140) (illus. 71, 72). There is no suggestion that Boucher ever intended to make himself rich by establishing this artists' colony since the rent he charged was very low, and he never threw anyone out onto the street for non-payment. The rent for the studios was 50 francs a year, a ridiculously small amount, and it is even reported that one artist lived there for twelve years and never paid a penny. Although the charges increased over a period of time they continued to amount to very little and in 1924 the annual rent for a studio in the rotunda was still only 300 francs.⁶

All artists received a warm welcome, irrespective of their aesthetic orientation, social background or country of origin. Empty studios could be occupied by the first person who


72 La Ruche de Montparnasse in 1989: studios facing the Rue de Dantzig.

asked for one: if one remained empty overnight Boucher would greet the next occupier the following morning without asking where he had come from or how. Soutine seems to have stayed there for seven years without any identity documents.⁷ A benevolent paternalism reigned in La Ruche in order to improve the education of its denizens and do everything possible to help them work (it is significant that one of the original names for the colony was 'Villa Medicis', a clear allusion to the Académie Française in Rome). Live models were also provided for the artists free of charge. An exhibition gallery was even provided at the entrance of the citadel where the artists could sell their work.⁸ This ideal, self-sufficient establishment was completed by a 300-seat theatre (where Louis Jouvet made his début in *Britannicus* in 1908⁹), for which tickets were bought only by those who had the means to pay for them.¹⁰

La Ruche was situated outside the philistine city, next to the railway line, in the vicinity of the Vaugirard slaughterhouse, and so could function, at first, as an island in the middle of the country, just like some traditional utopias. A newspaper report of 1906 which appeared in *Le Monde illustré* contained the following lines: 'The wild flowers grow among the grass, the neighbourhood is as peaceful as you could wish and the automobile is unknown there.'¹¹ From this and other reports of the time we form the idea that La Ruche was an ideal republic. In the face of adversity, hunger or sickness, there was always someone who would help, as if everyone belonged to a society ruled by a kind of primitive anarchy but in which everything was shared.¹²


73 Rustic beehive on a masonic medal 'of the benefactor friends', mid-19th century. From Adam, *L'Apiculture à travers les âges*. The similarity to the shape of La Ruche is obvious.


74, 75 Views of the cupola and upper storey of La Ruche in 1989. The studios radiate out as in an ideal panopticon.

Present also, without doubt, was the model of the beehive that we have been able to detect both figuratively and symbolically in other *fin-de-siècle* examples. We have already said that the main building of La Ruche, centralized, consisting of three storeys and covered by a conical roof, was very similar to a traditional beehive, with its vent-entrance orientated towards the main access from the Rue de Dantzig (illus. 69, 73). The metal frame of the pavilion, originally designed by Eiffel, was covered with brick. The whole thing was a kind of panopticon (illus. 74, 75): the studios, trapezoidal in plan, like cells radiating out from the centre, received the light from the windows situated on the longer side; in the narrower part was a door and next to it a kitchen and a lumber room; above this narrower zone was a loft area and the tenant's bed. A curtain normally separated this 'functional' apex from the triangle of the other part, nearer to the exterior, where the real working area was situated. The workshops on the ground floor were reserved for sculptors, and those on the other floors for painters.¹³

We have spoken about this building's similarity to a rustic beehive, but perhaps we should also not overlook, given the internal structure, a possible connection with François Huber's 'leaf beehive' (another panopticon) (see illus. 14, 154).

Or perhaps the whole thing was an apiary? There were in fact gravel paths with lime trees, chestnut trees, lilac bushes and other ornamental plants. The living quarters are all inter-


76, 77 Artists shown as bees in *Au but*, a sculpture by Alfred Boucher in the gardens of La Ruche, 1989.


connected by means of corridors with evocative names: 'The Street of Love', 'The Street of Limes', 'The Street of Flowers', 'The Street of the Three Musketeers'¹⁴ (another allusion to mutual assistance) and so on. It is not impossible that the idea for the main building had a subtle effect on the interpretation of the whole, with all the living quarters set at right-angles to each other.

THE ARTIST-BEE

It is certainly obvious that the metaphoric social model of the beehive was continually nurtured. In the spring of 1902 the official inauguration ceremony of the Colony took place, attended by various dignitaries (including M. Chaumié, Minister of Education and the Arts), and an orchestra which played the *Marseillaise*.¹⁵ We do not know if at this moment (when the whole thing was provisionally named the 'Villa Medicis') the theory of its association with bees had already been voiced. It is just possible that the shape of the main building, immediately identifiable as a beehive, stimulated a

similar interpretation of the function and purpose of the institution. All this certainly became clear some time later, after the inauguration of the La Ruche Gallery, when Clément Vautel recorded the following statements by Alfred Boucher:

The union is striving to . . . Why not create a kind of association, a syndicate of artists? Why not have a certain number of young artists pool their dreams, their aspirations, their ambitions, their efforts and above all their needs? . . . Bees . . . offer to man the most beautiful example of community that we could ever find, in work, team effort, etc . . . And the result is that we have built La Ruche.¹⁶

There was, however, a certain mysticism of fraternal solidarity, a desire to protect the artists from poverty and sordid material preoccupations. Mme Segondet, the concierge, sometimes provided free food (soup and potatoes) to the poorest: 'Oh, my artists! My blessed children! My poor bees! They don't always give honey, and when they do it's frequently bitter. But what would you have me do? We all have to eat!'¹⁷

It is interesting to see artists being identified with melliferous insects. It seems very probable that this kind lady borrowed the idea from Alfred Boucher, whose work in bronze *Au but* (To the End) is preserved to this day in the gardens of La Ruche. It depicts three naked young men 'flying' among the flowers with their arms outstretched in front of them, pursuing an ideal which, to judge by the expression of their faces, is not all that far away from them (illus. 76, 77). The artist, then, is sipping from the flowers of life and is offering us the sweetest thing it is possible to imagine: the honey of creation.

La Ruche was founded by sculptors: Alfred Boucher was helped by his nephew Albert Boucher (a fine copyist of Gothic sculpture) and Morel, another sculptor of absolute integrity. 'For him,' says Chapiro, 'art is nothing more than an expression of his intimate aspirations and the love with which he nurtured them. It is as if he were prisoner to some inner prayer, as if he were a fervent Christian who had achieved complete faith.'¹⁸ There is no doubt that a certain similarity can be seen between bees, which sculpt the honeycombs out of a soft substance (wax), and sculptors, who do as much with the same material (or equivalents such as clay). La Ruche was infused with *fin-de-siècle* spiritual mysticism and

attributed kindness to everything associated with the spirit. Is it therefore so surprising that, in this context, the artist should be associated with the self-sacrificial bee?

Boucher saw his work through this prism. The activity of the colony that he had established was presented in an idealized form, as the life of the beehive in all moral tracts and in textbooks on the natural sciences. He told Clément Vautel that there was no jury in his salon and that every artist had the same amount of space as anyone else in which to display his works: 'All the bees have their place on the cake.' When asked why since all creative types are susceptible people there was harmony there, Boucher replied, smiling: 'Total peace reigns over us all. We have no other struggles there apart from those concerning work, and no rivalries other than those associated with talent . . . And for the rest, the artists, especially the young ones, they are almost always excellent comrades. The lodgers of La Ruche are living proof.' He added, however, that it had been necessary to get rid of one or two doubtful types who 'threatened to spoil our industrious tranquillity. We have eliminated these drones (*bourdons*).'

He was, therefore, proud of his 'bees', and he used to tell how they would nearly all gather from five till six in the evening in the work room. 'An admirable Thebaid beehive', concludes the journalist, 'that a great artist has created for those who reject the harshness of modern life. There it is permitted to work, see and dream . . . And without doubt, one day, from one of these cells a great artist will emerge who will bring glory to La Ruche.'¹⁹

There is an echo here of the romantic search for the ideal: febrile, feverish work striving to reach *au but* (the goal). The testimony of the Russian artist Marevna coincides with all of this: 'Would you like to see young geniuses in your beehive?' the young sculptor Bulakovskii asked her one day. 'You will find some young people whose names will be famous in all the galleries of the world within ten years. At the moment they are living on nothing, and love and glory are their only dreams. But they are sincere and passionate about art, in addition to being indefatigable workers.' Marevna describes La Ruche as a place of great vitality, a 'seething cauldron', where Russians, Poles, Italians and Spaniards live together, 'sharing their good fortune and bad luck'. Although it seemed a fascinating place to him, she decided not to live

there, since nearly all the inhabitants were men and she was 'somewhat terrified by them'.²⁰

MAETERLINCK AND 'SPIRITUAL HONEY'

How did Alfred Boucher and his contemporaries arrive at the metaphorical association between artistic creativity and honey? We may suppose that the intellectual stimulus towards such a conclusion was to be found in the surrounding *fin-de-siècle* symbolist culture. But it is very significant that the idea can easily be deduced from Maurice Maeterlinck's famous essay on *The Life of Bees*, the first edition of which appeared in 1901, a year before the inauguration of La Ruche de Montparnasse. We know that this great Belgian writer (Nobel Prize winner in 1911) used these melliferous insects for his contemplation on the mysteries of life, the limitations of knowledge and the inconsistencies inherent in the human condition. The final chapters of his book emphasize the parallels between bees and men: the former do not only evolve in a direction which coincides with that of the human race, but they appear to offer a political model for behaviour that is based on self-sufficiency and a willingness to live in society. 'It could be said that Nature calculates . . . that individuals, even when they are suffering . . . are happier in the bosom of a city which is prospering as a whole, than if the individual prospers and the State decays.'²¹ More important than this for Maeterlinck is the fact that we are inexorably destined for spiritual production:

And as it is inscribed on the tongue, in the mouth and in the stomach of bees who are bound to produce honey, it is inscribed in our eyes, in our ears, in our marrow, in the lobes of our brains, in the nervous system of our bodies, that we were created in order to transform that which we absorb from the things of the earth into a certain type of energy of a quality that is unique upon the this globe. No being, as far as I know, was ever intended like us to produce this strange fluid which we call thought, reason, soul, spirit, cerebral potency, virtue, kindness, justice, knowledge . . . it has a thousand names, although it has only one essence.²²

The comparison acquires a certain unexpected slant in the final paragraphs of the book: in the same way as bees accumulate much more honey than that which they need for survival, with-

out knowing who is going to consume it anyway, 'we are equally unaware who will benefit from the spiritual power which we introduce into the universe.' Maeterlinck urges us to spare no effort as we are impelled by this 'incomprehensible calling' and to feed it 'with our feelings, our passions, with what can be seen, felt, heard and touched'. It is of no importance if our desire lacks a precise meaning, since 'the mere suspicion that the forces produced by [the spirit] might not have a purpose makes the ardour of our investigations even clearer, purer, more disinterested more penetrating and more noble.'²³

It would not appear in any way incongruous to us if we were informed that *Au but*, Boucher's sculpture adorning the gardens of La Ruche (illus. 76, 77), is an illustration of the final part of *The Life of Bees*. Nor will we be surprised to discover that this French sculptor and philanthropist expressed in art that vague spiritual aspiration of man and bee that the Belgian writer had detected just a short time earlier.

We must add also, in order to stress the aforementioned proximity, that in this colony there also lived writers such as Maximien Gauthier and the very interesting avant-garde writer Blaise Cendrars (born in La Chaux-de-Fonds in 1887, the same year and town as Le Corbusier), who composed some of his best poems here. Consider this very interesting fragment from the journal *Atelier* (October 1913), in which the radial layout of the rotunda's studios seems to be evoked:

La Ruche
Stairs, doors, stairs
And its door opens like a newspaper
Covered with visiting cards
And afterwards closes.
Disorder, it's all in total disorder
Photos of Léger, photos of
Tobeen, which cannot be seen
And on the back
On the back
Phrenetic works
Drafts, sketches, phrenetic works
And pictures . . .²⁴

Nor was La Ruche entirely without its political agitators. Joffé, Vaillant-Couturier and Lunacharskii stayed there for a while, as did Lenin according to reports.²⁵


78 Fernand Léger,
Nudes in the Wood,
1909–10. Léger
painted this semi-
nal avant-garde
work at La Ruche.

79 Marc Chagall,
*Self-portrait with
Seven Fingers*, 1912.
The artist is shown
as an idealized
figure in one of the
studios at La
Ruche.

LA RUCHE AND THE AVANT-GARDE

There is no doubt that La Ruche, as an institution, evolved. The fin de siècle apian mysticism was suddenly substituted, in the second decade of the twentieth century, by the radicalism of the avant-garde movement. Fernand Léger, who had been one of the first 'bees' in this beehive (in 1905 and 1906), returned to it at some time between 1908 and 1911. There he painted his famous *Desnudos en el Bosque* (Nudes in the Wood), one of the basic pillars of Cubist aesthetics (illus. 78). Others who lived there included Archipenko, Laurens, Zadkin and Lipschitz. Chagall arrived at La Ruche in 1910, where he worked alone for four years in a studio on the second floor of the rotunda. The urban vista in the background of his *Self-portrait with Seven Fingers* (1912) (illus. 79) or, more specifically, that seen in *Paris through the Window* (1913) (illus. 80) would not have differed greatly from the view from the second storey of La Ruche. Modigliani and Soutine also stayed at La Ruche, and it is difficult not to associate themes such as the latter's *Carcass of Beef* with the usual spectacle in the neighbouring slaughter-house in Vaugirard.

La Ruche gained considerably in importance in the years immediately prior to the First World War, and its influence was a determining factor in the displacement of the artistic centre of Paris from Montmartre to Montparnasse. It was the beginning of the glorious epoch of cafés such as the Dôme and La Rotonde, meeting places for those who lived in La Ruche (not far away, but nevertheless in the countryside), and the artists who were able to live near these establishments, but in the city. This was the case with Picasso who, in October


80 Marc Chagall,
*Paris through the
Window*, 1913. The
capital seen from
La Ruche as a dis-
tant backdrop.

1912, abandoned Boulevard de Clichy and the fabled studio of the Bateau-Lavoir and moved into number 242, Boulevard Raspail. There he gave synthetic Cubism its decisive launch with his first collages. Although he had dealings with the inhabitants of La Ruche in the cafés and salons of Baroness D'Oettingen, Picasso hardly ever visited the studios on the Rue de Dantzig: it seems that the industrious 'bees' there were afraid that the Spanish 'drone' might steal their ideas, which is an interesting indication of the naïve atmosphere which prevailed in that apian utopia.²⁶ Other regular guests in Montparnasse were Apollinaire, Max Jacob, André Salmon, Othon Friesz, Braque, Derain, Matisse, Vlaminck, Kisling and many others.

It might be said that in those years the artistic avant-garde revolved around La Ruche, which is not to say that Boucher was particularly happy about the situation. The anti-academic orientation of many of the inhabitants of the beehive was in fact obvious from many of the prejudices adopted by the founder, although he was not opposed to such innovative influences. 'I am in the situation,' he said with good-natured resignation, 'of a hen that has incubated a duck's eggs.'²⁷

The outbreak of the First World War had a very negative effect on La Ruche. Many artists got out at a time when refugees were flooding in from the countries of Eastern Europe. The institution's precarious existence became one of great difficulty – it is said that some pictures by Chagall were used to stop leaks.²⁸ Boucher, wishing to help the most needy artists, organized itinerant exhibitions in a van fitted out with large windows, an idea which did not succeed in returning the institution to the level it had reached in the previous decade. La Ruche recovered, to a certain extent, after the armistice, but everything leads us to believe that the primitive utopian spirit had been lost. Since then few people have been able to identify this cheap residence with a beehive producing spiritual honey, that is art, the most sublime product of the human condition.

The history of La Ruche ends with an epilogue which is simultaneously painful and yet hopeful: in 1969 it was on the point of being destroyed to make way for a block of flats and an underground car park. A 'Committee for the Defence of La Ruche' was set up. Its members included Calder, René Char, Renato Guttuso, Nadia Léger, Nina Kandinsky and Jean-Paul Sartre, presided over by Marc Chagall. Miraculously, they won the day and La Ruche has survived to the present time. Although it is now only the empty carcass of an idea, it serves as a fine memorial of that moment in history when the beehive was a beautiful, enlightening model for humankind.


THE LAST ARTISTS: DALÍ, BEUYS, THOMPSON, DYCK AND SICILIA

Did the association between artistic creation and the world of bees come to an end in La Ruche? In order to justify my negative reply I should like to recall one or two pertinent cases from particular moments of the twentieth century. *Honey is Sweeter than Blood* is the title of one of Salvador Dalí's pictures, painted in 1927, and is the prelude to his surrealist period proper (illus. 81). Interesting autobiographical references have been noted in this work concerning the friendship (or love) between the painter and Federico García Lorca.²⁹ We detect here a fascinating coincidence with what we have already seen in the Sagrada Familia cathedral regarding the identification between the blood of Christ and the honey of Grace; the

81 Salvador Dalí's *Honey is Sweeter than Blood* (1927), one of the young artist's most important works, already shows Surrealist tendencies.


82 *The Enigma of Desire*, 1929. The 'organism' emanating from Dalí's self-portrait resembles a softened, anamorphic honey-comb.


painter from Figueras had a profane vision, nevertheless, and taking a certain famous phrase from his 'muse' Lidia de Cadaqués (who preferred passion to family blood ties), attributed human, sexual feelings to the honey in the title.

This is not Dalí's only important reference to the world of bees. Elsewhere we have discussed the relationship of a few of his works with the origins of apiculture: the flies swarming out of the rotting donkeys can be compared with the bees leaving the corpses of the decomposing large animals in the Greek myth about Aristaeus. The detumescence softness of the artist's numerous portraits of himself as 'a masturbator' is connected to the shapeless nature of the half-melted wax and honey. This can be seen in works such as *The Great Masturbator* (1929), *Profanation of the Host* (1929), *The Persistence of Memory* (1931) and others. The case of *The Enigma of Desire* (1929) (illus. 82) is particularly interesting: the artist's head is elongated towards a body which seems to be a soft yellowish mass (like wax), with ovoid cavities in which we see the


inscription '*ma mère*' (my mother). We could say that we are faced here with a honeycomb of wax softened by heat, a possible anamorphosis, where sweet Oedipal desire for the mother occupies the logical place of the honey.³⁰

Dalí always retained his obsession with bees: during the Second World War he produced disturbing drawings such as the skull-beehive, not all that different (though with an almost opposite meaning) from the Covarrubias Orozco emblem reproduced earlier (illus. 5). Among his designs for jewellery there is a brooch in the shape of an open heart which encases a shining honeycomb (1949).³¹ In 1957 he told several journalists that the poison from bee-stings and royal jelly could 'rejuvenate painting'. It was just a matter of creating a kind of pigment or 'miraculous substance' by means of which the painted work would be destined for immortality.³²

I do not intend to recall now further examples (although there are some) which show the importance of bees in historically avant-garde art. I intend, therefore, to jump forward in time and briefly examine the case of Joseph Beuys (1921–1986), one of the most emblematic European artists of the postwar period. This *performer* uniquely brought to life the sacrificial myth of the artist who acts as a catalyst, priest or shaman for a collective transformation. It is widely known that Beuys displayed much more interest in the effects of artistic action than in the strictly formal qualities of work with plastic materials. He was a Utopian, without doubt, with a great deal of courage (or perhaps he was simply naïve) when it came to adhering to and explaining his apian references at a time during the Cold War when this tradition (already identified with totalitarian and oppressive movements of an opposing political hue) was considered 'politically incorrect'.

Beuys was well acquainted with the work of Rudolf Steiner and (as John F. Moffitt has shown) must have read the lectures on bees given by the famous founder of anthroposophy.³³ His early works abound in references to bees, as we see in the different variants (drawings or sculpture) of *Queen Bee* (1952) (illus. 83).³⁴ He associated this theme with the interest in heat that led him to make use of grease as another 'sculptural material'. Beuys expressed it thus:

The heat organism of the bee-colony [*Bienenstaat*] is, without a doubt, the essential element of the connection [I


83 Joseph Beuys,
Queen Bee, 1952,
drawing. Beuys
produced several
pictorial and sculp-
tural variants of
this theme.

draw] between the wax and the fat of the bees. What had interested me about bees, or rather about their life-system, is the total heat organization of such an organism, and the sculpturally finished forms [*plastische Ausformungen*] within this organization. On the one hand, bees have this element of heat, which is a very strong fluid element and, on the other hand, they produce crystalline structures [*bilden sie Plastiken aus, die kristallin sind*]; they make regular geometric forms. Here we find something of [my Social] Theory of Sculpture, as we do in [my] corners of fat, which also appear in a geometric context in certain situations. But the actual character of the existing heat is a fluid initial element, whereby the fat is affected by the heat and thus flows off. From this undefined element of motion, by way of a diminishing element of movement, there surfaces a form which appears in abstract, geometric configurations. This is practised regularly by bees.³⁵

It seems to me that this curious conceptual step that takes us from thermic energy to the geometry of the honeycomb has a lot to do with an important metaphor underlying all of Joseph Beuys's activity. I am thinking here of the metamorphosis and transition from larva to adult insect. The felt with which the wounded artist was wrapped up by Tartars during

the Second World War came to symbolize the sheath or shell which protects the chrysalis while the great transformation takes place.

Beuys, as is widely known, was obsessive about using this material which could be likened to the wax in the cells of the maturing larvae in the beehive. Let us remember his semi-religious wish for a regenerative change to occur in man, such as the one through which he overcame his depression in 1954. On that occasion, Beuys had a wooden box built, completely black, inside which he could 'cease to exist'³⁶ as if he had been a larva awaiting its own 'resurrection' in the darkness and silence.

Should we be surprised that he made copious use of honey in some of his best installations, such as *How to Explain Pictures to a Dead Hare* (1965). The action took place in the Schmela Gallery in Düsseldorf: for three hours Beuys, his head covered in honey and gold dust, explained to a dead hare the meaning of artistic creation. The audience (who understood nothing of the murmurings of this discourse) followed the action from outside the gallery, watching a televised transmission, and heard what was being said by means of microphones placed under the seat and in a steel sole on one of the artist's shoes. We will leave out any description of the other elements (such as the felt on the floor and a few bones under the seat) and concentrate on what is of interest to us here: 'To the honey covering his head', said Lamarche-Vadal, 'Beuys attributes several meanings which come together. In the first place, honey is the product of a series of transferences between different forms of matter: vegetable to animal and animal to mineral, and from mineral to man who transforms it into food. Honey represents, then, the image of a society whose structure is an absolute model of organization and, finally, honey is extracted from panels of cells that represent perfection of form and the narrow complementary relationship between matter and form.'³⁷

This element was particularly important in his great installation at Documenta VI (1977) entitled *Honey Pump in the Work Place*. Beuys placed in the stairwell of the Museum Fridericianum a motor which pumped several hectolitres of honey through transparent tubes, from the cellar up to the attic where it was gathered and sent back down again (illus. 84). Next to the pump was a second motor which turned a crankshaft resting on

a mass of solid grease. What we have, then, is a complete circulatory system that included the whole building, the whole temple of art, as if it were a beehive, a unique 'social body': the motor acted as a heart, and the honey, once more, was a symbolic substitute for blood (illus. 85).³⁸

Beuys took care to pass the tubes of honey through the side room which he had chosen as the temporary headquarters of his Free International University. There he discussed during the hundred days of Documenta various themes related to 'the direct organization of democracy by means of a plebiscite', and


84 Beuys next to the machines that pumped honey in his installation at Documenta VI, Kassel, 1977.


85 One of the blackboards showing Beuys's explanation of the *Honey Pump in the Work Place* (Documenta VI). The circulatory metaphor is clear (motor = heart), as is the comparison between honey and blood.

provided honey to any visitors who expressed the desire to eat some. This is not a simple anecdote illustrating communion with that which is produced by bees: it is possible that this installation is connected with Rudolf Steiner's anthropomorphic vision (with the heart represented by movement, the will personified by the machine and the head associated with the gathering of the honey in the attic), but it is also clear that Beuys accepted the traditional, less esoteric association of honey with artistic creation and social perfection. As he said during an interview in 1979: 'At the moment we must transform the individual Eros into the collective Eros.'³⁹

Almost contemporaneous with this installation of the Documenta VI is the work by Mark Thompson entitled *Live-in Hive*, a very complex and ambitious proposal by means of which the artist wanted to experience life on the inside of a colony of bees for real. The project (begun in 1976) consisted of the construction of a cubic beehive made of glass fitted with a wire netting tube through which the bees could enter and leave, and a larger aperture at the base. This was for the performer to put his head through and so experience (see and above all hear) the hundreds of insects working all around

him. The idea was to live like this for three weeks, sitting on a special chair (with a hole in it for waste matter), being fed by means of a system of tubes delivering high-protein liquids and water straight to his mouth. Thompson worked out the project and thought of the possibility of having the body floating in a saline solution instead of in a seated position, but none of his plans worked out. Three weeks is too long a time: the project seemed to be very dangerous, and in all probability, if the plan had been carried through, the bees would have attempted to expel the intruder by covering him with propolis (as they usually do with the bodies of careless, scavenging mice that the bees sting to death).

But he did try it for short periods, and some blood-chilling photographs of what happened survive (illus. 86, 87). Thompson made a film, also unfinished, which he called *Immersion* (1977–8). The film was speeded up or slowed down at various moments so that the buzzing and swarming of the bees could be manipulated like another piece of artistic material.⁴⁰

The implications of this work are considerable. It obviously derives from the glass observation hives (dealt with in

86, 87 Mark
Thompson inside
the beehive during
a rehearsal of the
unfinished *Live-in
Hive* (1979).


greater detail in the following chapter), but here it is important that the observer be seen from outside (by a cine-camera, for instance). We could speak of a total panopticon (or rather a reversible one): we spectators are invited to see and experience what is seen and experienced by the artist inside the beehive, with whom, inevitably, we identify. But the justification for everything must be more metaphysical. Why would anyone want to live in a beehive if not for the traditional positive connotations of this society from the animal kingdom? Bees associate with the sun and gather their food from the reproductive organs of plants: to enter into their habitat, to put the brain of the artist-beekeeper into physical contact with the heart of the swarm, is to delve into the most secret mysteries of life. Mark Thompson conceived the work *Live-in Hive* in his studio-apartment in Howard Terminal (next to Oakland docks), and not in a conventional 'artistic space'. This is additional proof that it formed part of a living utopia. Could there be a closer association, in the literal sense, between the bee/artist and the ideals of La Ruche de Montparnasse?

Another extremely interesting case is that of the Canadian artist Aganetha Dyck who began using wax to cover books and other objects. This led her, after 1991, to work directly with bees and to place small sculptures, toys and various other objects inside some of the hives. After a while these objects became partially covered with half-constructed little cells, sometimes full of honey. These works were not the result of the chance Dadaist influence on the object, since there was an implied effect of Nature and the intervention of beings blessed with a clear purpose to their activity. Aganetha Dyck told Joan Borsa about her fascination for these extraordinary creatures: 'All the things I've told you about bees are really not important, it's more about opening up the hive . . . seeing all of them . . . putting my hand down just above them and feeling their warmth, their energy. It's not their wax . . . it's them I'm drawn to.'⁴¹

Her most successful work to date is a complex installation entitled *The Extended Wedding Party* (1995) in which the paraphernalia and clothing typical of a wedding are recreated and exhibited after having been 'operated on' by bees. The symbolic centre of the installation is the bride's dress, made out of glass and half-covered by a multitude of honeycombs (illus. 88). It is

88 A glass wedding dress converted into a beehive by Aganetha Dyck in *The Extended Wedding Party; Lady in Waiting*, 1995.


a fascinating creation with a disturbing beauty: the transparency of the glass, somewhat dimmed by the waxen varnish, produces an interesting dialogue between materials and textures. It is impossible not to think of the most famous glass bride of the twentieth century, the bride in Marcel Duchamp's *The Large Glass*, and her (subconscious?) associations with the observation hives we have mentioned elsewhere.⁴²

Aganetha Dyck spends the months of May to October inclusive at The Saint Norbert Arts and Cultural Centre near Winnipeg (Manitoba), where she works with ten hired beehives, helped by a local beekeeper and an entomologist from the University of Manitoba. 'This is to ensure the safety and health of the honey-bees', she says. In the spring of 1999, Aganetha Dyck was working with a 53-line poem entitled 'Working in the Dark', written by Diana Brandt, professor of literature at the University of Windsor (Ontario). This text had been transcribed into Braille and was being put onto 53 'beeswax tablets/tiles and given to the bees'.⁴³

We also find echoes of that colony of artists in works by other artists who preceded and followed Beuys and Thompson. Antoni Tàpies also created artistic works out of honey. And the postmodern artist José María Sicilia has been working for several years on paintings and pictures inspired by the world of the beehive. Dan Cameron referred to some of those works in which the painted image (sometimes genuine dead bees) is shrouded in wax capes, and stated how 'one of the most mystical and revered substances in Nature was used'.⁴⁴ In the catalogue to a recent exhibition Sicilia himself commented on his sculptures which reproduced the traditional beehive from tree trunks (illus. 89), and said, among other things: 'Bees

89 In his 1996–7 *Colmenas (Beehives)*, José María Sicilia adopted rustic models, made out of tree-trunks, which are traditional in some parts of Spain.


stuff themselves and, from corolla to corolla, on the petals they call home for an instant, deposit the germs of life. Their fragile bodies are like the strongest gusts of wind, and the paths of creation, innumerable as they are, tell us that nothing and nobody is expendable.⁴⁵

This is another concept from ancient apian mysticism; the idea of the artist who drinks from numerous flowers and offers us his honey (his works) is acquiring life once more.

4 Transparent Beehive, Spiritual Beehive

MIES VAN DER ROHE AND THE OBSERVATION BEEHIVES

Nobody doubts that Mies van der Rohe was one of the most important figures in the history of modern architecture. With his pure parallelepipeds and his aesthetic of universal diaphanous space he has exerted a more powerful influence on contemporary design than any other individual architect of the twentieth century. But Mies was neither a prolific nor a vehement writer, compared with Le Corbusier (of whom more later), so we have to read his rare texts and statements carefully if we are to detect an *ideology* behind his architectonic creations. Let us consider one or two fragments.

'I believe that clear structure', he said in 1963, 'is a great help for architecture . . . As far as I'm concerned, structure is like logic. It is the best way of doing things and expressing them. I am very sceptical when it comes expressing emotions. I do not trust them and I do not believe that they last a long time.'¹ Given the date of this statement it might be thought that Mies was reacting against some of the excesses of contemporary organicism, that is to say, against the epigonal subvariant of Surrealism in architecture which we have termed the *quasi-surrealist broken curve*.² But this intense affirmation of 'objectivity' is not a characteristic exclusive to Mies in old age, because even when he was much younger he expressed ideas similar to these, as can be seen in another text dating from 1924: 'Today we are influenced by questions of a general nature. That which is individual is becoming insignificant; we are not all that interested in its destiny. Decisive success in all fields is impersonal and the people behind it are, for the most part, unknown. They form part of the tendency of our times towards the anonymous. Our engineering structures serve as an example.'³


An anti-romantic 'collectivist' and historical determinist, Mies seems always to have believed that the modern era possessed a definite spirit against which it is pointless to

rebel. A particular individual (an architect, in his case) must yield to a certain extent and make a contribution with his art and talent to make the historical and social realities more visible: 'I do not wish to change the times', he stated emphatically in the 1963 conversation, 'I did not want to change the times, I wanted to express the times. This was my only goal. I did not want to change anything.'⁴ And on another occasion: 'True constructive art is always objective, and it is the expression of the internal structure of the epoch in which it was born.'⁵

We should keep these ideas in mind as we explore some of the reasons that compelled Mies to develop his famous project for the glass skyscraper and enter it for a competition with the title 'Honeycomb'. At the end of 1921 the Turmbaugesellschaft sponsored a competition for a high-rise office block to be built on a site right in the centre of Berlin, between Friedrichstrasse and the river Spree. The triangular shape of the plot of ground combined with the expressionism predominant in Germany at that time (plus the rules of the competition) explain why many of the 145 projects entered had daring corners and opposing blocks.⁶ Mies's design, which today seems rather anchored to expressionist aesthetics, was nevertheless praised at the time because 'it achieves maximum simplicity . . . in an enriching attempt at solving the fundamental problem in a high-rise building.'

It could be said, then, that what was produced was an interesting combination of *Sachlichkeit* ('objectivity', imposed on account of the demands of the reconstruction of Germany in the 1920s) and the poetical breath of 'glass' expressionism being urged on by Bruno Taut in the journal *Frühlicht*. In fact it was here that Mies van der Rohe published the plans for this work together with a brief explanatory text in which he attacked the chaos and triviality of the eclectic trappings with which the contemporary skyscrapers were being covered, and proposed the radical solution of eliminating the outer wall and replacing it with glass panels: 'We can see the new building principles more clearly if we use glass in place of exterior walls, and there is no difficulty here nowadays in a framed building with outer walls which are not load bearing. The use of glass provides new solutions.'⁸

Mies divided the triangle of the base into three segments which formed a vaguely hexagonal inner space (illus. 90). But


the exterior walls were not even because he placed them 'at a slight angle to each other to avoid the monotony associated with glass surfaces which are too large' (illus. 91).⁹ The architect himself referred to this many years later saying: 'This is why I broke the façades a little, in the ground plan, so that the light would fall on them at different angles: like a piece of glass, a piece of cut glass.'¹⁰


But the explicit metaphor of quartz glass needs to be completed. Why should the skyscraper be a honeycomb? Where did Mies van der Rohe get the reference to bees from? We might think that the polygonal neatness of the whole, just like the ground plan of the central patio, brought to mind the little hexagonal cells built by bees. But the most plausible explanation can be found in old texts on apiculture where there is a lot of information about observation beehives.

We know that the men and women of the Enlightenment attached great moral importance to the careful contemplation of the beehive, and we have already seen some models with glass walls designed especially with this in mind (see illus. 13). So then, those beehives contained several parallel combs and it was impossible to see the work of all the bees at the same time, and this is particularly true of the queen, who tended to remain hidden from view in the interior combs. For this reason at the end of the nineteenth century and beginning


90 Mies van der Rohe, Ground plan of the project for the glass skyscraper to be built next to Friedrichstrasse station, Berlin, 1921.

91 Mies van der Rohe, Drawing of the skyscraper next to Friedrichstrasse station. All of this honeycomb's external surfaces were to be made of glass.

92 A Miller observation hive with honeycombs perpendicular to the glass. From Root and Root, *The ABC of Bee Culture*.


93 Mies van der Rohe, Elevation of the first plan for the construction of an office skyscraper next to Friedrichstrasse station.


of the twentieth another type of hive, generally 'flatter' in shape, became the norm. The Miller model had several parts of the honeycomb perpendicular to two sheets of glass (the cells were parallel to the glass) (illus. 92, 93). There was little depth to the hive, so that not a single bee could escape the gaze of Man. But the most common type of observation hive was different in that an ordinary honeycomb was placed in a vertical position, like a kind of tower, each side with its own panes of glass parallel to the frame. The distance between the panes and the honeycomb was measured in millimetres, and there was just enough space to allow the bees to circulate while at the same time preventing them from building an additional honeycomb parallel to the inner one as this could make it difficult to observe the *whole* hive.

Such beehives could have more than one frame, but one was always placed on top of the other; one wooden, holding frame assured the stability of the 'glass box' and inner honeycomb

94 Observation hive on a window ledge. From Langstroth and Dadant, *The Hive and the Honey Bee*.


95 Observation hive with three frames one on top of the other, exhibited in 1908 at the Wilmington Regional exhibition. From Root and Root, *The ABC of Bee Culture*.


96 Mies van der Rohe,
Elevation of the Convention
Hall in Chicago, 1953-4.


(illus. 94, 95). It would not have been difficult for Mies van der Rohe to see these observation beehives since they were frequently used to adorn middle-class homes and, moreover, a hands-on study of bees was included in nearly all school curricula at the beginning of the century. His glass skyscraper was a dwelling protected from the exterior by a continuous wall of glass, exactly the same as in all the observation beehives, the most common type of which consisted of a single honeycomb with sheets of transparent glass which resembled external walls.

So, then, there is something of the 'spirit of the beehive' in Mies van der Rohe. His way of looking at the world, his admiration for impersonality and 'objective' work which obeys the collective impulse, fits in well with the proven inspiration derived from the shape of the beehive which was seen in the


97 Several methods for placing wire guides to keep beeswax foundation in place in beehive frames. From Root and Root, *The ABC of Bee Culture*. Was this Mies's inspiration when he was designing his Convention Hall?


98 Hans Söder,
Ground plan and
elevation of the
skyscraper pro-
jected to stand next
to Friedrichstrasse
station in Berlin,
1921. Here, too, the
association with
bees is obvious.


first plan ever for a glass skyscraper. I do not believe Mies was preoccupied with this bee association for long; it is not impossible that it came back to him at other times in his career. In 1953–4, for example, he designed the Convention Hall in Chicago, a grandiose quadrangular building measuring more than 48,000 square metres, whose external walls were gigantic flat panels of glass with vertical and diagonal struts (illus. 96). We can now compare these designs for the exterior of the Convention Hall with the horizontal and diagonal wire supports used for keeping the sheets of beeswax foundation in place in the beehive frames (illus. 97; see illus. 53). Can this part of the Chicago project be considered as a belated (and possibly unconscious) re-emergence of some of the beehive metaphors implicit in the Friedrichstrasse building?

THE LESSON OF PETER BEHRENS

Of course, the young Mies van der Rohe was not the only expressionist architect who combined the world of bees and his obsession for all things crystal. A curious project by Hans Söder which was much more obviously based on the 'architecture of the bees' than that produced by Mies (illus. 98) was also presented in the above mentioned competition for the skyscraper next to the station on Friedrichstrasse. The ground plan showed a central hexagonal vestibule with six polygonal structures radiating from it; another three smaller towers, also of hexagonal cross-section, are situated in the vertices of the triangle.¹¹ It could be said that the whole thing resembled


99 Honeycomb with large and small cells joined by others of irregular shape. Illustrations such as this (taken from Langstroth and Dadant, *The Hive and the Honey Bee*) brought the world of bees close to that of 'minerals' or crystals.

100 Bee larvae illustrated in transparent cells for educational purposes (see Langstroth and Dadant, *The Hive and the Honey Bee*).


parente, secretada por las glándulas lacrimales de las obreras, y sobre la cual están acostadas las larvas, según la expresión de Swammerdam, como un perro que se prepara a dormir (figura 28); este alimento se distribuye equitativamente por las norízias, sin que quede olvidada ni una sola celdilla, aun cuando el número de larvas por alimentar excede de 12000.

Después del tercer día las larvas formando probablemente con una mezcla de saliva, de quilo, de polen y de miel, todo, según algunos autores, medio digerido por las norízias.

La mezcla de miel y de polen, que da al final de la alimentación, puede componerse fácilmente por el color de la larva, que es más amarilla a causa del polen que puede verse a través de su piel.¹⁴ (A. DUBINI, 1914.)

201. A medida que la larva crece, sintiéndose estrecha dentro de su piel, que no es ya elástica, la cambia cuatro o cinco veces,


Fig. 30
BLANCO OJO, CAPULLO Y TRANSFORMACIÓN EN NINFA (Aumentado. Segundo y Rauschenfeld).

como los guanos de seda; pero como no está expuesta a los frotamientos que estos guanos alimentados al nido libres tienen que sufrir, la piel de esas inudas es tan delgada, que hasta ahora no se la ha podido observar. Según Cheshire, a medida que la larva


a honeycomb, although for very different reasons to those behind the Mies van der Rohe plan.

It would be advisable to place all this in the formal and cultural context of 'glass' expressionism initiated by Bruno Taut in the pages of *Friihlicht* (1920–22), an avant-garde supplement to the first fourteen parts of the magazine *Stadtbaukunst alter und neuer Zeit*. Taut set up a kind of correspondents' association (the *gläserne Kette* [Glass Chain]) with other artists and architects who shared his ideas. They almost all produced fantastic drawings and plausible plans, inspired by cut diamonds, quartz crystals and twin mineral crystals of different types.¹² There is an abundance of hexagonal polygons and layouts inspired by the structural organization of the honeycombs as described in manuals of apiculture and in school textbooks on natural history (illus. 99). Did the hexagonal prisms of the cells not resemble natural glass, joined at the vertices and transparent for educational purposes since they had to show the larvae developing inside (illus. 100)? In the light of these considerations we can speculate on the possibility of a symbolic re-interpretation for projects such as the 'Pilgrimage Chapel' by Paul Göschen (1920) (illus. 101), the 'Great Star' with the glass temple (1920) (illus. 102) and the 'Pavilion for the Exhibition of Glass with Films in the Open Air' (1922) (illus. 103), the latter two designed by Bruno Taut.¹³ In both cases we can foresee the

101 Paul Göschen,
Elevation and
ground plan of the
'Pilgrimage
Chapel', Berlin,
1920. The symbolic
triangle of the
Trinity radiates
from the central
hexagon.


102 The 'Great Star'
with the glass
temple in Bruno
Taut's utopian *The
Dissolution of the
Cities* (1920).


generation of the hexagon of the honeycomb which develops from an equilateral triangle.

This interpretation of course does not rule out the possibility of others, but in its support we only have to think of how, in both churches and cinemas, a collective 'communion' (mystical unity) is achieved around a rite or spectacle, and this can easily be related to the utopian vision of the beehive. Nor should we forget two leading figures from the previous generation, Peter Behrens and Paul Scheerbart, who, though very different from each other, enjoyed enormous prestige among all the young architects. Both combined the symbolism of the bee, architecture and a clear idea of what could be done with glass, as we shall see later on.

On the subject of Peter Behrens we must not overlook the honeycomb design included in the logo for the firm AEG (illus. 104). In view of all that has been said up to now there is no doubt that we are faced with the conscious desire to associate this company, which produces electrical components, with qualities such as industriousness, solidarity, foresight and so on that have come to be considered as typical of bees.

We know that in the autumn of 1907, almost at the same time as the Deutscher Werkbund (German Workers' Association) was founded, Peter Behrens was appointed as artistic director of the Allgemeine Elektrizitätsgesellschaft (AEG) and given the responsibility of designing all industrial production, which included logos, publicity and even the firm's buildings. This is how he came to design a building that is so emblematic of modern architecture as the AEG turbine factory in Berlin (1909)

103 There are also distant reminders of the honeycomb in Taut's 1922 plan for the 'Pavilion for the Exhibition of Glass with Films in the Open Air'.


104 The beehive, with its traditional positive symbolism, is evoked in the honeycomb designed by Peter Behrens as a logo for the German firm AEG.


105 The AEG turbine factory in Berlin, designed by Behrens in 1909. The large glass wall beneath the honeycomb logo suggests another 'transparent beehive'.


106 Behrens's bookplate, c. 1920. The brilliant crystal is used as a symbol for architecture.


(illus. 105). It is a powerful monument to industrial civilization, and it has already been pointed out many times that its overall shape is a subliminal evocation of the Doric temples of ancient Greece. It is, however, perhaps appropriate to be more specific and say that at the time of its construction the factory was defined as a 'cathedral of labour'.¹⁴

In order to understand why it was so characterized we have to consider the imposing glasswork of the symbolic main 'façade' (which is not the entrance), whose right-angle truss seems to support a massive polygonal pediment like a great imaginary shaft. At nightfall the building was lit up from inside and, through this enormous stained-glass window, the interior appeared *transparent*.¹⁵ As in an imaginary panopticon of labour, anyone might consider this factory as a perfect society of workers, a genuine '[workers] observation beehive'. Was it not dominated by the great honeycomb of the AEG carved into the centre of the pediment and with geometric echoes apparently determining the polygonal profile of the roof?

This, then, is a reliable source to explain certain apian connotations in expressionist architecture. Behrens implicitly associated the beehive with the world of glass: some of his illustrations from the beginning of the century featured enormous sparkling diamonds (illus. 106), which might have been the stimulus for Scheerbart's speculations and is an obvious precedent for Bruno Taut's 'Glass Pavilion'.¹⁶ Let us not forget either the basic fact that Mies van der Rohe worked in Peter Behrens's studio from the end of 1908 to the beginning of 1912.¹⁷ During these years, which were so important for his education, Mies must have absorbed not only technical and aesthetic lessons from Behrens, but also the atmosphere of apian utopianism which pervaded the latter's studio at the time when he designed the AEG logo and the firm's turbine factory. The glass 'honeycomb' designed by Mies for the Turmbaugesellschaft competition would have been reminiscent of the Behrens one, an implicit homage to the master or a testimony, if you will, of an unconscious influence which worked 'transparently' thirteen years later.

SCHEERBART AND BRUNO TAUT

But Behrens influenced all expressionists, not only Mies van der Rohe. Also, as we have already suggested, he was an influence

on the writer Paul Scheerbart. His book *Glasarchitektur*, published in 1914, was a kind of Bible for all those who collaborated on *Friihlicht*. It was dedicated, in fact, to Bruno Taut, his friend (Scheerbart wrote 'Honi soit qui mal y pense' under the architect's name), and whose 'glass pavilion' for the Cologne Werkbund in the same year must have seemed to the writer to be an excellent, practical demonstration of his architectonic fantasies. I feel that it is important to stress this connection between a manifesto/book and a special building, which it extols, as if the literary work were a mere hyperbolic justification of the architectonics. The relationship was unusual: Scheerbart did more than write the hypothetical text of a catalogue for his friend Taut, while the latter, in turn, did not limit himself to giving practical illustrations of the writer's ideas.


Paul Scheerbart (1863–1915) was an eccentric writer and radical utopian. He was a resolute pacifist and it seems that he allowed himself to die of hunger as a personal protest against the madness of the First World War. He supported the abolition of the State, the elimination of nations and of centralized politics. He detested eroticism and considered sexual love as one of the 'human delusions'; hence his interest in inventing new, non-sexual means of reproduction such as we see in his fantastic writings. In *Lesabendio*, one of his socialist utopias, he described a curious commune inhabited by 'collectivized' beings.¹⁸ These ideas are not all that different from those which might be arrived at from an observation of beehives (remember, among other things, the chastity of bees), as we have seen. As an example of his passionate praise of glass as an architectonic material we can quote caption 18 from his *Glasarchitektur*:

The surface of the earth would be greatly altered if brick architecture were eliminated and glass architecture took its place everywhere.

It would be as if the earth had recovered the precious, lustrous jewels and diamonds.

The magnificence of such a spectacle is truly unimaginable. And we shall have splendours and delights everywhere on earth greater than those found in the gardens of *A Thousand and One Nights*.

107 Bruno Taut, Drawing of the 'Glass Pavilion' designed for the Cologne Werkbund exhibition, 1914.


We shall have a paradise on earth, and no longer feel the necessity for looking back nostalgically to the paradise in heaven.¹⁹

It is interesting to point out here that the houses imagined by Scheerbart would not have been aired by means of windows but by ventilators.²⁰ This is a forerunner of Le Corbusier's 'precise breathing', as we shall see later on, but I should like to just point here to the similarity with the ventilation system in beehives: they do not have windows either and some 'specialist' workers beat their wings to generate the currents of air needed to maintain a constant temperature and an adequate supply of air for the comfort of the colony.

Another curious aspect is its *transparency*. Scheerbart speaks highly of the light and coloured brilliance of glass. The rays of the sun during the day and those of the moon at night penetrate the rooms of the houses 'not only through a couple of windows, but directly through the walls . . . The new environment which we will create in this way is bound to lead us to a new civilization.'²¹ It seems that in this hypothetical world of the future there is to be no hiding-place. One might also say that, in reality, there will be no such thing as intimacy because there is no concept of individual personality either, in the sense that it is generally understood in the middle-class mind.²² The political and social implications here were well understood by Walter Benjamin when he wrote: 'Things made of glass do not have an "aura". Glass is above all the enemy of secrets. It is also the enemy of possessions . . . Perhaps people like Scheerbart dream of glass constructions because they are advocating a new poverty?'23

An absence of private property, we may say, but not collective indigence. There is a mythical communism evident in


these 'glass' fantasies; the implicit ideal of a society in which none of its inhabitants feels the need to possess private property or to hide away from the gaze of others.

Given these premises it should not be surprising, I believe, that Bruno Taut evoked a beehive when he made his sketches of the famous 'Glass Pavilion' for the Cologne Workers' Association exhibition in 1914 (illus. 107). Its vaguely conical or tapered hemisphere shape, standing on a cylindrical base, is very similar to the shape of traditional beehives. And we should note that the verses on the polygonal frieze were composed by Scheerbart. We can accept the very reasonable associations of form between this work and other oriental buildings or constructions of modern industrial society mentioned on various occasions,²⁴ without the necessity of excluding the reference which we are now proposing. The glass cupola with its rhomboidal design, resting on a concrete plinth, is like an exquisite jewel in a 'house of promise' which the visitors to the Cologne exhibition could not fail to visit. The same overall similarity between rustic beehives (still monopolizing in 1914 the moral symbolism associated with the bee) and Bruno Taut's building seems, in any case, beyond doubt (illus. 108, 109). Its tacit identification with the home of bees can be reinforced also by the 'glass' aspect which the honeycombs acquired, as we have said, when they were displayed for educational purposes in textbooks.

This is not the only credible connection between Taut and apiculture. We have already mentioned the 'Temple of Glass' in the 'Great Star' (1920) (illus. 102) and the 'Pavilion for the Exhibition of Glass with Films in the Open Air' (1922) (illus. 103). Marcello Fagiolo, for his part, drew a parallel with the 'mystical flower' of the Rosicrucian Order with one of the


108 Advertisement for Taut's 'Glass Pavilion' in the official catalogue of the Cologne Workers' Association exhibition. The building, seen in profile, stands on a kind of platform that accentuates its similarity to a rustic beehive.

109 Masons' medal of the Union Lodge showing a traditional beehive on a base, with architectural tools, Paris, 1823.


110 Apiary with bees extracting nectar from the 'Mystical Flower of the Rosicrucian Order'.

111 The 'Great Flower', from Taut's *The Dissolution of the Cities*.


drawings from *Die Auflösung der Städte* (illus. 110, 111). The Italian scholar was attempting to show the influence of esoteric ideas on expressionist architecture, but he forgot to point out also that the *grosse Blume* (large flower) drawn by Taut contained schematically drawn bees, looking like stamens, leaning towards the centre. 'The concept of possession', wrote Taut, 'has disappeared and, consequently, so has marriage. Everything is "borrowed money". Pleasure is only joy.'²⁵

The erotic symbolism in this work makes us think again of the versatility of references to bees. Honey has been used as an allusion to artistic and spiritual creation, as we have already proven with La Ruche de Montparnasse, but it could also refer to what is acquired by love, the sweetness of pleasure; it is used to justify chastity, but also its opposite. It is obvious that in the 'organic' city of the drawing we are discussing at the moment, Bruno Taut refers to fecundity, happiness, solidarity and wisdom. The little book in which it appeared described, in reality, an extreme anarchistic social utopia that could appear as a mere fantasy, a capricious dream. Now we have come far from the sinister vision of the beehive which was to become so important after the Second World War.

RUDOLF STEINER AND HIS 'LECTURE ON BEES'

The boiler house in Dornach, designed by Rudolf Steiner and Alfred Hilliger in 1914–15, can also be compared to the stem of a flower (illus. 112). It is evident that the global


112 Rudolf Steiner and Alfred Hilliger produced another floral metaphor in the Dornach boiler house, 1914–15.

113 Rudolf Steiner, Part of the west façade of the first Goetheanum in Dornach, 1913–20.

'organicism' of the architecture can be attributed to the famous founder of anthroposophy: the first Goetheanum, built between 1913 and 1920, consisted of two large circular areas which were interconnected and covered with secant cupolas; the doors and windows bore malleable decorations as if they were abstract simplifications of typical *art nouveau* objects (illus. 113). The material used was wood but the overall impression was that some other softer material such as wax had been used to mould the models.

This first Goetheanum was destroyed by fire on 31 December 1922. Rudolf Steiner and his colleagues immediately set to work to build another building with a greater capacity: at 110,000 cubic metres, almost twice the size of the original building.²⁶ This new Goetheanum was made of concrete, a fire-proof material, but also a 'plastic' and monolithic material which can be moulded, if it were possible to imagine such a thing, more clearly than in the case of the first Goetheanum, like an architectonic metaphor made of the wax with which bees build their honeycombs. Perhaps the abstract, geometrical style and the absence of curves or reminders of the *Jugendstil* that we see in the second Goetheanum was no accident (illus. 114, 115). Its mass appears before us like a strange 'glass object' and it is difficult for us not to form the impression that we are looking at a subconscious evocation of a honeycomb (especially when we observe the main façade from a distance).


114, 115 Rudolf Steiner, General view and detail of the west façade of the second Goetheanum, 1924–8. This version had more geometrical and crystalline shapes than the first one, as if it had been inspired by the 'mineral' appearance of honeycombs.

In order to lend weight to such a supposition I shall recall an interesting piece of information: between 26 November and 22 December 1923 Rudolf Steiner gave eight lectures 'in honour of the workers building the [second] Goetheanum', and it seems no accident to me that these lectures were wholly dedicated to the world of apiculture.²⁷ In the first of them, entitled 'Bees and Man', he waxed lyrical about his theories on the influence of physical shape on the development of living creatures. The hexagonal cell where the bees guard their food is not only, for Rudolf Steiner, the most efficacious method for storing material, of achieving maximum storage capacity from the minimum space available, but also:

The whole hexagonal living space, this living space with six sides, has strength and things would be very different if the larva were preserved in a sphere . . . The larva absorbs these shapes into its very being, and in its whole body it feels that in its youth, during the time when it was especially soft, it was housed in that hexagonal cell . . . It is in the cell that the power resides that gives the bees the ability to work. It is, then, in the environment where we find that which the bee is going to make on the outside.²⁸

The lesson for humans is obvious. We must be careful over the design of things, the physical environment (both visual and tactile) in which we live, since on it depends our behaviour and even our very nature. Hence the importance which

Steiner's anthroposophy concedes to art and architecture. If our hypothetical spiritual elevation or degradation depends on the medium of form, the justification of controlling it in order to achieve a harmonious atmosphere is clear. There is no doubt at all that forms shaped by bees were a model for Steiner. Pointing this out to the workers who worked on the second Goetheanum was a means of emphasizing the enviable similarity between them and apian society, and between their building and the beehive.

It cannot be said that the founder of anthroposophy always demonstrated clear thinking nor that he worked out a philosophical system which was coherent enough not to allow equivocal interpretations. But there can be no doubting his taste for spotting similarities, such as the one which he established between the human body and the beehive: 'The human being', he says, 'has a head; the head works for the edification of a vast body which is, correctly speaking, the beehive; and inside the beehive there exists the same relationship between the queen and the workers as between the cells of albumin, which preserve their round shape, and blood.' This, according to Steiner, (more than the production of honey), 'is the real reason why bee-keeping has always been considered extremely important'.²⁹

While we are on the subject of similarities we can emphasize the reason why honey is a very beneficial food, particularly for people who might no longer be considered young. Steiner claims that it stimulates 'the plastic force'. Hence he warns against excessive consumption that might result in an 'excess of structuring' that would cause 'structures to become brittle', with the consequent risk encouraging all kinds of illness.³⁰ It appears that Steiner saw honey as a kind of crystalline product, similar to quartz, and imagines that there is a risk of increasing the fragility of an organism with immoderate consumption of this substance. Let us not forget either the visual fascination of this matter, which can be easily compared to what is offered to us by the architects of the *gläserne Kette*: 'It must be a marvellous spectacle', he said in another of his lectures, 'this reunion of the wax cells. And there is honey in those cells!'³¹

Steiner has a lot to say about the architectonic qualities of the beehive, as can be seen in many passages such as the following: 'The work of the bee is a great example of perfection,

and what is particularly notable is not, when all is said and done, the fact that it produces honey but that it builds those cellular honeycombs, which are so remarkable from an architectural point of view, all alone.³²


I do not believe that we should dwell any more on these arguments, although it is perhaps appropriate to recall that his lectures on the bee, in the context of work on the second Goetheanum, must have allowed Steiner to think more deeply about art. This is why the final series of lectures, delivered in Dornach and Christiana in May 1923, were published under the title of *The Cosmic Mission of Art*.³³

In one of his talks he stressed the idea that ‘the artistic structure of the human being insofar as it can be understood shows that the head is determined by the cosmos and by the representation of man in his totality’.³⁴ Have we not already seen that this belief developed out of his observations of the beehive? It would seem, therefore, that everything in Steiner is combined. The concrete of the Goetheanum in Dornach can be interpreted as a metaphor of wax, and its angular shapes may be said to evoke images of the honeycomb. But this would be reinforced (and partly hidden) by a fantasy of social cohesion and spiritual improvement. What can be seen is important, certainly, but for Rudolf Steiner (and the expressionist world in general) what really counts is the mystical beehive.

WRIGHT'S APIAN 'ORGANICISM'

There is some similarity between the positions of expressionism in general and those that have fed other apian metaphors in modern times. It is not surprising that we find something of this in Frank Lloyd Wright: his ‘organic approach’ led him, inevitably, to concentrate on the rhythms and forms found in Nature. When he tried to put an new interpretation on the history of architecture he considered the works of man as a kind of culmination of shelters built for animals: ‘Building on the earth’, he said, ‘is as natural for man as it is for other animals, birds or insects. And as the difference between Man and animals grew, so his buildings were converted into what we call architecture.’³⁵

Later on Wright made several less veiled allusions to the world of the beehive: ‘Man creates something positive every


116 Frank Lloyd Wright adopted the hexagons of the honeycomb in his plan and elevation for the 1922 summer camp building on Lake Tahoe.

time he erects a building on the earth and under the sun. If that building has some right to existence, it must be the following: it must appear as nothing more than a feature of the landscape, just like rocks, trees, bears or *bees* which are part of that Nature which gave it life.' And also: 'Nature gave Man the urge to build, just as the birds build their nests, the *insects construct their cities* and animals sought out their caves, made their dens or dug into the ground. And by means of this urge, architecture became the main proof of the greatness of Man, of his right to life and to inherit the earth.'³⁶

It comes as no surprise, however, to find in this architecture too the double formal and (to a lesser extent) social influence of the beehive which we have detected in other cases. Wright had already made use of the hexagonal cells in some works dating from the 1920s. The plans for the summer camp in Lake Tahoe (1922) (illus. 116) showed a very intelligent adaptation of the interconnecting hexagons which result from the projection of the two faces of the honeycomb onto the same plane. The house was to consist of a large central hexagon which would serve as dining room and living room; following a longitudinal line two smaller hexagons were to be added at the extremes, partially superimposed at the front, where the kitchen and bedroom respectively would be situated. At the rhombuses of both intersections Wright thought of installing a toilet (next to the kitchen) and a kind of vestibule (at the opposite end).³⁷ It seems logical to suppose that this enchanting 'minimal home' was conceived as an allusion


117 Wright made use of the hexagonal model in the 1921 Jiyu Gakuen school in Tokyo.


with its shape to the pleasures of the outdoor life, so that a reminder of the life of bees would have served only as inspiration for an ingenious solution to the problem of spatial distribution.

This is where a few of Wright's ideas that were partially developed in earlier works must have taken on a more definite form. The angles of the hexagonal network appear, for example, in the Hotel Imperial in Tokyo (1915–22) and are also present in the general structure, in elevation, of the Jiyu Gakuen school, also in Tokyo (1921). Even the backs of the

118 Frank Lloyd Wright, Project for the 'Steel Cathedral' (1926), another kind of gigantic 'mystical beehive' which could not possibly have been built.


119 Wright used a full screen of regular hexagons (i.e. a honeycomb) to draw the ground plan of the Hanna House, also known as the Honeycomb House (1936–7), in Stanford, California.


chairs contained a partial evocation of the cells of a honeycomb (illus. 117).³⁸ Wright put a lot of love into the design for this educational centre, proof of which can be seen in the letter of condolence that he sent to the school when he learned of the death of its founder, Mrs Hani, in 1957.³⁹ It can come as no surprise that he attempted to capture the 'perfect' world of the bees when we consider that the school was conceived as a 'happy place for happy children'.⁴⁰

Even more obvious is the apian symbolism of the 'Steel Cathedral' (1926), an impossible project with which Wright wished to carry out the commission from his friend William Norman Guthrie, a visionary clergyman from the Episcopal Church of St Mark in the Bowerie on the south side of Manhattan. Guthrie asked the architect to design a building with nine large cathedrals and several smaller chapels. Wright's response was a kind of enormous pyramid/beehive with a hexagonal base and its height, if the building had been built, would have been almost twice that of the Eiffel Tower in Paris (illus. 118). The steel and glass construction imagined on this

120 Interior of Wright's Honeycomb House. There is an abundance of references to bees in the decorations and furniture.


occasion would have created a magnificent radial patio with the cathedrals and chapels referred to on the external sides. Both the structure and the decoration of these buildings were based on the hexagonal screen of the honeycomb.

It is still interesting to point out the formal and conceptual relationship between this 'temple of temples' made of steel and glass and intended to accommodate no fewer than a million people, and the speculations of the German expressionists (just a few years before), on the cosmic 'glass cathedral.' The believers, brought together and united by a faith, working towards a definite goal, discovered once more a latent symbol of glorious tradition in the image of the beehive.

There is no need to dwell on the reasons why this project was not feasible. But the idea persisted. Wright resurrected it

subconsciously in other more modest religious buildings which were seen through to completion, such as the Unitarian Church in Shorewood Hills, Wisconsin (1947–9), the ground plan of which again contained elements of the hexagonal screen,⁴¹ or in the synagogue for the Beth Sholom congregation in Elkins Park, Pennsylvania (1954–9). It is just possible that in this last work he was reverting to the Jewish Tabernacle as described in Exodus, although it is impossible not to see in it a belated echo (and a very much reduced version) of the steel cathedral, with all its beehives, which he had thought up almost 30 years earlier.

In the whole of Wright's career, the project that leaves least room for discussion in its allusions to bees is neither religious nor public, but private and civic. I refer to Hanna House, or Honeycomb House, built in 1936–7 for Paul R. Hanna and Jean Hanna in Stanford, California. Here he reverted to the characteristic L-shaped ground-plan that he had used on other occasions, substituting traditional right-angles for others of more than 120 degrees, following a modular weave of regular hexagons (illus. 119). Its similarity to the honeycomb is so obvious that it served as a model for the whole house.⁴² But Wright also adopted the regular hexagon for designing numerous decorative elements of the interior: the furniture, the chimney, the cushions and so on (illus. 120). Although this is not the only time in his career when he adopted this structure,⁴³ it does seem to be the one most closely connected with the theme we are concerned with here. Hanna House stood on a hill, and the different hexagons of its structure fit in very well with the variations in the terrain. Thus Wright achieved spatial effects which were 'more reflected' (as he used to say) than with the usual right-angled model.

Thus the beehive is a fount of inspiration but it is also an excellent organic metaphor, as if anticipating one of its most famous definitions:

nature means not only that which is 'exterior', clouds, trees, storms, the earth and animal life, but it also refers to nature in the sense of the nature of materials or the 'nature' of a plan, a sentiment or a tool. A man or any other thing that concerns him, from within. Inner Nature with a capital n. Inherent principle.⁴⁴

Despite works such as those already mentioned it does not appear that Wright was in tune with this collectivist conception of that society which others justified by means of reference to the beehive. There is no point here in dwelling at length on his individualism, his passionate defence of personal liberty. From his many statements on this matter we can select the following from a paper he read at a conference in London in 1939: 'If we wish to grow and develop as human beings, by means of the spirit with which we have been endowed, we will have to resemble animals less, and in the light of modern times, form fewer and fewer "flocks"'.⁴⁵

So then, it may be that in his Taliesin there was some reminiscence of the beehive as a social utopia, with its special collective distribution of daily work and creative tasks.⁴⁶ But I believe that this possible metaphorical association between social insects and the community of master and apprentices was so well hidden that it is difficult to recognize it as such.

5 Mechanical Beehive, Social Beehive

THE EDUCATION OF LE CORBUSIER: NATURALISM AND STYLIZATION

Charles-Edouard Jeanneret, known more usually by his pseudonym Le Corbusier, was born in the Swiss town of La Chaux-de-Fonds on 6 October 1887. He was, therefore, six years younger than Picasso, one year older than Mies van der Rohe and the same age as Marcel Duchamp. This was a prodigiously creative generation. But among all the artists who, born at the end of the last century, gave birth to the historical avant-garde movements, surely nobody paid so much attention to the invention and explanation of metaphors as did Le Corbusier.

His numerous books and articles are crammed with comparisons and visual metaphors: he spoke a great deal (and reproduced images for everything) about cars, ships, living organisms, office filing cabinets, silos, bottle-racks, aeroplanes and airships, dams under construction, factories and so on.¹ Le Corbusier showed these things alongside plastic compositions and, most often, juxtaposed to buildings already completed or still at the planning stage. New architecture therefore was displayed as if it were the harbinger of an efficient world which was much happier than the old one represented by effete eclecticism. All this has been recognized by scholars, and although it still remains to evaluate the significance of these things more thoroughly, we have the feeling that 'there's nothing more to say' about this Swiss-French genius.

In the following pages I should like to give the lie to such a supposition: I shall demonstrate that Le Corbusier's work was *also* very much influenced by different types of apian metaphor. And as this is not, as we shall see, a matter of minor thematic importance, I shall venture an explanation as to why something so important has not been recognized and examined before.

The town where Le Corbusier was born is situated a thousand metres above sea level and a few kilometres from the border with France. His father worked as an enameller in the watch industry and his mother was a music teacher. Although both parents had a considerable influence on the personality of the young Charles-Edouard, it is known that his mother, a devout Protestant who was very strict even though she also had an open and sympathetic nature, had the greater impact. One example of the advice and guidance she offered her son stands out from all the rest: 'Whatever you do, do it well.'² I think it important here to stress this middle-class environment where art is valued just as much for its own sake as for its ability to enrich the spirit, without forgetting the opportunities it offers for making a living to those who possess creative talent and are prepared to develop it. We have to look no further than La Chaux-de-Fonds to find an important watch industry producing artistically finished watches of international renown.

There is nothing odd about the fact that Charles-Edouard decided to become a student of art or that his family gave him their enthusiastic support. In 1902 he enrolled at the local Ecole d'Art where he came under the powerful influence of his tutor, Charles L'Eplattenier, a convinced 'naturalist', despite his leanings towards stylization, who did not encourage his students to slavishly copy Nature, but to study and copy her underlying structures. Following the instructions of his master, Le Corbusier made an in-depth study of *The Grammar of Ornament* by Owen Jones, a book which defended the 'natural' origin (inspired by local forms) of all architectonic shapes and adornments.³ So it is that Le Corbusier learned to consider the world about him and the history of art and architecture as inexhaustible sources of metaphors and not merely a repertoire of shapes to be copied.


He soon began to make his own way in life in heroic style. Influenced by early reading of *L'Art de demain* (The Art of Tomorrow) by Henri Provensal, *Thus spoke Zarathustra* by Nietzsche and *The Life of Jesus* by Ernest Renan, he idealized his origins and the circumstances of his education.⁴ La Chaux-de-Fonds could be conceived as a romantic summit, a mythical Olympus (propitious for enlightening a genius) from where the final descent of the 'prophet' into the serenity

of the Mediterranean Sea was prepared: 'We were always on the summits', said Le Corbusier much later; 'the immense horizon was something quite normal for us. When the sea of clouds extended out towards infinity it was like the sea of truth which I had never seen. It was the supreme spectacle'.⁵

Let us just add a little about the semi-rural nature of the town. The development of La Chaux-de-Fonds in the nineteenth century involved a network of right-angles that took little account of topographical features, but this did not impede the survival of many farms and vernacular cow-sheds. This important fact was recognized by Curtis, for whom 'the rapid transition from rationally planned urban dwelling to a charming naturalism was fundamental in the geography of the Le Corbusier's childhood'.⁶

FIRST 'APIAN' WORKS AND ECHOES OF LA RUCHE

We turn now to the apian paradigm which, as we have already seen, lends itself very well to uniting primitive naturalism and the rationalism of the movable-frame beehive. The spiritual environment in which the young Le Corbusier moved was impregnated with beautiful ideals, a synthesis of the traditional Calvinist mentality and other ingredients taken from the symbolist movement in poetry: admiration of the ability to save, of industriousness, of community spirit, the cult of


121 Municipal escutcheon of La Chaux-de-Fonds. The town where Le Corbusier was born is officially identified with a beehive.

beauty and so on. Here it is important to take the republican tradition of La Chaux-de-Fonds into consideration. The emphasis placed by its inhabitants on equality and productive labour allowed a comparison to be drawn between this city and the beehive which featured on the municipal escutcheon after 1851 (illus. 121).

One of Le Corbusier's earliest works, shown at the exhibition of decorative arts in Turin in 1902, is a watch case decorated with an insect resting on a flower (illus. 122). Here we note, as has been pointed out by many critics, the double influence of the 'curvilinear' art nouveau which came out of France and Belgium, in the upper part of the case and that of the Austrian secession seen in the geometrical forms in the lower part. But what is the real meaning behind this strange juxtaposition of figurative and abstract elements? In some watch designs from the same era (they may possibly be preliminary rough drafts) there are similar shapes in which the geometry can be interpreted as a building crowned with a sphere or magnificent sunflower, as if the whole thing were a likeness of the Secession building in Vienna, built in 1898 and designed by Joseph Maria Olbrich.⁸ But on the watch we are discussing at the moment the young Charles-Edouard (he was fifteen years old at the time) replaced the sunflower or circle of the preparatory sketches by a wild rose from which a bee was extracting nectar. If we are looking for a logical reason behind all this it seems plausible to see in the beautiful right-angled shape in the lower part of the watch a stylized form of the rational beehive, an artefact well known at that time in the Swiss countryside.

A bee resting on a flower (the most beautiful sight in Nature), extracting the precious nectar and then guarding it in the beehive, is like an adolescent artist who extracts the geometrical quintessence from the complicated shapes which occur in Nature. These are the theories which were passed on to Le Corbusier by his mentor L'Eplattenier, and they fit well with the comparison we have already discussed between spiritual production and honey which Maeterlinck referred to in 1901.

Let us return now to the spirit of La Ruche in Montparnasse as there is a strong connection between it and our young architect. Le Corbusier must have got to know this artists' colony during his first sojourn in Paris which lasted from February


1908 to the end of 1909. He was accompanied at the time by his friend and fellow-countryman, the sculptor Léon Perrin, and all the indications suggest that they both considered themselves to be typical 'aspiring artists in the capital of art'. Charles-Edouard enroled at the Ecole des Beaux Arts; he also worked in the studio belonging to the Perret brothers, where he absorbed ideas of architecture that were very different from those he had acquired in La Chaux-de-Fonds: instead of accentuating decoration (however stylized it might have been), the Perret brothers insisted on the importance of structure and the technology of modern civilization. Reinforced concrete, a ductile substance (and indirectly comparable to wax, as we have seen) would be, subsequently, one of the essential ingredients in the constructions of Le Corbusier.

Turner has paid a lot of attention to a letter written by the young Charles-Edouard to his teacher L'Eplattenier in which he declared his rejection of all he had been taught in the past, calling architects who went in for decoration 'menteurs, oui et en plus conards' ('liars, and moreover damn fools').⁹ But his return to La Chaux-de-Fonds at the end of 1909, and recent professional ties with his old teacher, show that Le Corbusier's 'rationalist' orientation was still not finally settled.

It appears that he returned to his native town in order to make contact with many of his former co-students and to found the 'United Art Studios', a kind of professional association for the practice of the decorative arts. The activities of these studios

122 A bee on a flower, seen on a watch case designed in 1902 by a very young Le Corbusier.

123 The plan and sketches for the Ateliers d'Art (1910) show the extent to which Le Corbusier assimilated the shape and spirit of La Ruche de Montparnasse.

were clearly defined: ‘sculpture in stone, sculpture in wood, mosaics, work in glass, bronze, embossed metal, the painting of murals and the making of lamps etc.’¹⁰ This was not really a school that anticipated the Bauhaus programme, as Le Corbusier later claimed, but something much more like La Ruche in Paris where established artists practised their art in studios which were independent and yet formed part of a unique colony (a ‘beehive’) of compact design.

Moreover, I do not find Le Corbusier’s plans for these studios understandable without reference to Montparnasse (illus. 123): he imagined a building of quadrangular shape crowned with a pyramid-shaped roof that would cover a central space. To this patio of sorts were to be added the studios, organized in such a way as to resemble the circular panopticon in La Ruche. The overall similarity to that ‘beehive’ seems obvious (Le Corbusier also thought of a door/vent, easily visible on the right and seen in perspective), which is not to say that the innovations of form in his plans should be underestimated. It is quite correct to make the association between this and the Ema monastery which Le Corbusier visited during his visit to Italy in 1907 (the Carthusian cells resemble the artists’ individual studios),¹² but other influences must not be ignored. Its right-angle macles remind us of the interest the architect had in mineral design and geological formations.¹³ I do not believe that he forgot the lessons learned from the Perrets, and although there are insufficient technical indications among his drawings, it appears that the use of reinforced concrete would have been inevitable if these studios had ever reached the construction stage.

It is not beyond the bounds of possibility that the similarity of La Ruche (vaguely conical in shape) to a rustic beehive was transferred, more or less consciously, to other shapes inspired by modern beekeeping practices which, as we already know, always make use of right-angled prisms. Modern beekeeping techniques developed rapidly in the French-speaking part of Switzerland and a very active proponent of the art was Edouard Bertrand (1852–1917) of Geneva, who edited and financed the *Bulletin d’apiculture de la Suisse Romande* (from 1879), which was so successful that it became the *Revue internationale d’apiculture* (1885–1903). He wrote numerous books and pamphlets and established many modern-style apiaries (including the one in the Jura). He married the

daughter of Juste Olivier, Switzerland's national poet. The courses he put on and lectures he gave on beekeeping in Lausanne proved very popular and his treatise *La Conduite de rucher*¹⁴ was particularly well received. Less hypothetical is Le Corbusier's acquaintance with the work of François Huber, a man greatly praised in all Swiss schools and a true pioneer of modern apiculture (illus. 14). He also must have been familiar with the work of Georges de Layens and Gaston Bonnier entitled *Cours complet d'apiculture et conduite d'un rucher isolé*, the first edition of which dates from 1890.¹⁵ Le Corbusier must have known of the second author mentioned since the books in his own library that were published before 1920 included *L'Enchaînement des organismes*.¹⁶

Gaston Bonnier was a famous botanist. Although his most widely known work is the already mentioned *Cours* which he wrote in collaboration with his cousin and friend Georges de Layens, he also published many other texts on different aspects of beekeeping, and was eventually elected President of the Société Centrale d'Apiculture.¹⁷ There is no doubt that Bonnier greatly influenced the architect of La Chaux-de-Fonds: his copy of *L'Enchaînement des organismes* is very dog-eared, an indication of the constant reference to it made by the architect throughout his life.¹⁸ Many illustrations from this book (marked in pencil) were later used by Le Corbusier to illustrate his own concepts. The book itself formed part of a collection in which one volume was dedicated to hymenoptera with which the architect must have been well acquainted.¹⁹ In his work Bonnier presented numerous evolutionary diagrams of animal species, from the most primitive to the most advanced. 'All living creatures are connected to each other by imperceptible gradations', he said, 'and both in the study of extinct animal or vegetable forms and those still extant, we see the connecting links between the organisms.'²⁰ In the last part Bonnier displayed prehistoric utensils and suggested a progressive evolution in them which paralleled that in living creatures. This concept of the limitless and irreversible evolution of the species, that can be applied to manufactured objects too, must have remained firmly ingrained in Le Corbusier's mind and he applied it to the world of machines and architecture proper.²¹


The implications of these ideas in terms of the argument with which we are now concerned would seem to be obvious:

the statement of a continuity uniting all living creatures would advance the metaphorical assimilation of the beehive as a model for human beings. Other indicators support this identification as regards the Ateliers d'Art. We have already mentioned that Blaise Cendrars, fellow-countryman and exact contemporary of Le Corbusier, lived in La Ruche de Montparnasse (see chapter 3). There is no doubt that they were in contact with each other as can be seen from the poet's works in *L'Esprit nouveau*. In one of his poems Cendrars states, significantly 'Life is efficaciously, manifestly, formally, space and time sublimated, blended, scented. It is honey.'²²


Later on (in 1924) Le Corbusier was to build a house in Boulogne-sur-Mer for the sculptor Lipchitz, another former inhabitant of La Ruche.²³ With all this information it is not difficult to imagine the visits paid by the young Charles-Edouard Jeanneret to the famous colony in Montparnasse. His attempt at making a stylized transplantation of the same to La Chaux-de-Fonds, with his planned Ateliers of 1910, indicates something more than a temporary 'state of mind': the idea of the beehive, as we shall now see, will be a constant latent presence that occasionally but unmistakably emerges at every stage of his career.

GERMANY, THE JOURNEY TO THE ORIENT AND THE DOMINO SYSTEM

In April 1910 Le Corbusier went off to Germany, supposedly in order to broaden his studies into town planning. What is most interesting for us now is his visit to the AEG turbine factory (illus. 105) in June of the same year, and his meeting in Berlin with Peter Behrens, for whom he worked for a time at the end of 1910 and the beginning of 1911. In the report which Le Corbusier published about the AEG building when he returned home he said 'It is an integral creation of our time; admirably clean and sober premises, in the midst of which the magnificent machines lend a sombre and impressive note. The whole thing presents a modest, restrained, almost impersonal aspect.'²⁴ It might be said that this description of the factory reinforces the apian implications that we commented on earlier. The time Le Corbusier spent in Berlin overlapped with Mies van der Rohe and Walter Gropius. Frank Lloyd Wright was also there at that time, but while there is no doubt


124, 125 The design for the Citrohan house (1920) was apparently inspired by certain contemporary automobiles such as the Peugeot in the photograph published by Le Corbusier in *L'Art décoratif d'aujourd'hui*.


about the fascination the American architect held for the young Swiss, we have no way of knowing if the two met personally.

Le Corbusier's famous 'journey to the Orient' took place in 1911. He spent six months travelling around the Balkans, Greece and Turkey and returned home through Italy. The trip undoubtedly played an important part in his education. Le Corbusier noted down his impressions, made drawings and took photographs. All this served as a basis for a curious little book which he wrote on his return home but did not publish until 1965.²⁵ The material gathered on that journey (now kept in the Le Corbusier Foundation building in Paris) tells us much about his uncommon ability to absorb varied suggestions or, to put it another way, his skill in using metaphors with several meanings. We must not always believe that the explicitly stated inspiration is the only true one, or even the most important. Let's have a look at an example: the Citrohan house, built in 1920 (illus. 124), was compared by Le Corbusier to automobiles of the day, such as those seen in *L'Art décoratif d'aujourd'hui* (1925) (illus. 125) (the shape, name and phonetic similarity with Citroën reinforce the comparison between the house and the car). Nevertheless, the photograph


126 Photograph of a building taken by Le Corbusier in 1911 during his 'journey to the Orient'. This is the other possible figurative source of the Citrohan house.


of a curious building, taken during his 'journey to the Orient' and never reproduced or commented upon by the architect (illus. 126), shows that this is also a (possibly the original) source of inspiration for the project developed nine years later.

What we have here is a process of figurative and ideological *enjambement*. The shapes and ideas are placed one on top of the other until they constitute a final amalgam in which declared sources exist alongside secret ones, obvious tracks alongside mere indications. As in good criminal cases, it sometimes happens that Le Corbusier shows a lead (points to a suspect) in order to draw attention away from his true source of inspiration (the guilty party). Another early example: in a drawing from around 1915 we see the sketch of a house, apparently inspired by a bedside table or office desk, with a prism on top looking with its spherical-shaped knob like a drawer (illus. 127). But we know that this is a figurative representation of Wright's plan for the Pettit memorial chapel in Belvedere, Illinois, and that Le Corbusier was well acquainted with the early works of the American architect from the well-known book published by Wasmuth in Berlin (1910) (illus. 128).²⁶

Among the photographs taken during his 'journey to the Orient' there is one of a woman standing next to a house. Behind her are what look like boxes piled one on top of the other: they are modern (or rational) beehives, stacked up (illus. 129). This type of apiary, common in central and eastern Europe (and very common in Switzerland) consisted of several fixed platforms on vertical pillars with horizontal trays (like shelving), on which the beehives stand, sometimes in several layers (illus. 176, 177). The architectonic


inspiration which Le Corbusier appears to have derived from this is different from that which came from the skyscrapers in Chicago: there is a clear difference between the supporting structure or platform and the house which was eventually to be built on (or 'inserted' into) it. We will see the development of this idea in later plans such as the *Unités d'habitation*. But for the moment I should like to draw attention to the Dom-Ino system, conceived at the end of 1914 as an apparent reply to the architectural destruction caused by the First World War.


The plan consisted of three horizontal platforms supported by six vertical pillars. The two storeys thus constructed are connected by a staircase (illus. 130). It is not necessary to consider here the technical and economic importance of prefabricating these elements industrially in reinforced concrete. Le Corbusier offered an ideal plan, a model for the mass production of architectonic units, such as had been achieved in the production of machines (and also with modern beehives, let us not forget). What he was offering, in fact, was a method, a new concept of housing which involved seeing houses as units to be inserted into or built between prefabricated platforms and 'erected' along the lines of mechanical units. 'All one has to do', he said, 'is install a house inside the framework.'²⁷ We notice here yet again the similarity between the idea of the mobility of frames within the fixed, right-angle structure of the beehive, as in 'modern' beekeeping, and the similarity between the Dom-Ino system

127 Youthful drawings by Le Corbusier for some concrete houses (c. 1915). The one in the centre resembles a bedside table with a drawer and spherical knob.

128 Frank Lloyd Wright's concept for the Pettit chapel in Belvedere, Illinois.

129 Photograph taken by Le Corbusier during his 'journey to the Orient'. In the background is a 'platform' apiary with modern beehives.

130 Le Corbusier, Dom-Ino houses, 1914. Here, as in 'platform' beehives, a clear distinction was established between the structure and the dwelling proper.


with the apiaries 'on shelving' and those we have already discussed with mobile beehives which were placed on a more or less permanent structure.²⁸

THE ATTRACTION OF THE ENTOMOLOGIST

With this Dom-Ino prototype we approach the adult Le Corbusier who burst on to the scene in Paris in 1917. His friendship with Amédée Ozenfant, a painter and cultured dilettante, helped him to gain knowledge of the artistic movements of the day. He revised and adapted many of his youthful ideas, assuming an 'avant-garde' attitude which was much influenced by the style and preoccupations of the Futurists. He developed his own particular intellectual synthesis with 'the avant-garde' movement, an almost impossible


131 The entomologist Jean-Henri Fabre in a photograph reproduced by Le Corbusier in 1925.

mixture containing elements of the prophetic nihilism of some of Marinetti's statements together with an adoration of order and geometric rigour. The inception of a new -ism, Purism (1918), and the launch of the new journal *L'Esprit nouveau* (1920) are the most significant events of this phase of his career.

Let us have a closer look at a rare photograph which shows the famous entomologist Jean-Henri Fabre (illus. 131), reproduced by Le Corbusier in two important places: in the last edition of the journal *L'Esprit nouveau* and in his book *L'Art décoratif d'aujourd'hui*.²⁹ In the picture we see the wise man concentrating as he closely examines a glass case that probably contains one of the insects under his observation. This photograph is accompanied by a text by the architect in which he speaks passionately against decoration and in favour of the machine age; he mentions the reactionary attitude of many *fin-de-siècle* writers and, suddenly, has a flash of inspiration and announces: 'Here we have, in rational France, the call to Nature; analysis. The entomologist Fabre shakes us up. He perceives that order is a natural phenomenon, our eyes open. The year is 1900. Effusion. Truly a beautiful moment!' And a few lines later he concludes with the following words: 'Architecture is here and has taken over our homes, our comfort and our hearts. Comfort and proportion. Reason and aesthetics. Machine and plastic. Calm and beauty.'³⁰

There is no need for us to apply Dalí's method of critical paranoia in order to perceive interesting conceptual slippage in what we have just said.³¹ From the analytical rigour and patience of the entomologist we move to the inexorable nature of natural phenomena, and in particular of the behaviour of insects; from there, finally, to the implacable sense of order inherent in machines and modern architecture, the

fount of beauty and happiness. There seems to be no doubt that Le Corbusier was fascinated by social insects, as can be seen from his library with its books on natural history, among which two stand out in particular: *Le Monde social des fourmis du globe comparé à celui de l'homme*, by Auguste Forel, and *Vie et moeurs des abeilles*, by Karl von Frisch.³²

Dr Forel, a prolific writer who published works on such themes as psychiatry and sexuality, must have aroused considerable interest in the Swiss architect. In his above-mentioned work on ants he was concerned, among other things, with the *art de bâtir* (building skills) describing the construction of the anthill in terms similar to those that an architect would use to describe a construction built by humans. He wrote about the 'tools', the 'diggers', the 'bricklayers', 'working with sand' and so on. Forel always emphasized a harmonious working environment, the efficacy and perfection of 'a common, instinctive plan'.³³ The ant colonies were described as perfect collectivized societies: 'Individual ownership of the land is as socialized as is ownership of the means of production and consumption.' And also:

Simultaneously communists and anarchists, ants achieve at the same time the ideal of Proudhon and Kropotkin for human society . . . Having neither government, nor leader, nor laws, they all live normally in the same nest, in communal rooms. There are no family apartments, no work room, no personal servants, no kitchen, no dining room or separate bedrooms; all interior social life develops on a communal basis, and this applies to the children or larvae as much as the adults. Among ants there is no such thing as a family secret or bedroom secret which has to be hidden since all marriages are in the open.³⁴

It is not difficult to imagine Le Corbusier's ambivalence when faced with this description of the anthill. In Neuchâtel, the region he was born in, ideas about anarchy and the socialization of society enjoyed considerable influence.³⁵ We know also that he was sympathetic towards Russian communism at least for a short time.³⁶ Furthermore, and with a certain ideological ambiguity, he was always a supporter of collective solutions and of limiting the perverse effects of individualism. But there was something even more disquieting about Forel's work than his communist extremism: ants wage war,

destroy each other and practise slavery and in their activity a power, a determination and almost 'mechanical' discipline is demonstrated.³⁷


The anthill, then, demonstrated to the extreme a model of the ideal society. Admired and feared at the same time, it was not a good idea at all to mention it in public in order to justify novel architectonic proposals. The beehive appeared to be a more suitable model of compromise and reason. Forel stated in his book about bees that they, unlike ants and wasps, do perceive colour, especially red and blue, and he cited writers of the nineteenth century who had shown this to be so.³⁸ Le Corbusier was interested in this information from his youth and his attention was drawn to it again when, many years later, next to the passage in which Karl von Frisch speaks of how the chromatic perception of bees is similar to our own, apart from their insensitivity to the colour red, he wrote in his own fair hand: 'Wonderful. Men are sensitive to red!!!!'³⁹

Le Corbusier read Frisch's book several times and his copy is full of underlinings and notes in the margins made with pencil, ball-point and blue ink. This belated interest in the theme would be surprising if it had not been preceded by the permanent attraction for the world of bees which we have detected in him since his early youth.

THE CITY-BEEHIVE

The influence of the beehive, both in terms of its shape and the society within, can be detected in Le Corbusier's ideas concerning the city. In 1925, when he published his book *Urbanisme*, nearly all the obsessions that he later applied to numerous projects of varying degrees of feasibility, and would develop later in many texts on theory, had been defined. Always present is the concept of evolution which he learned from Gaston Bonnier's *L'Enchaînement des organismes* and evident in photographic montages such as that of the camp in the desert, a medieval town and the picture of the skyscraper with an aircraft in the foreground (illus. 132). The legend for the latter runs: 'We are no longer nomads and we have to build towns.'⁴⁰ But there is no desire to praise the result of this 'evolution'. Speaking some time later about a photograph of New York, Le Corbusier demonstrates his aesthetic rejection: 'Enthusiasm, admiration. Beauty? Never. Confusion. Chaos,


132 The theory of evolution applied to the city in a montage of three pictures by Le Corbusier from *Urbanisme*.


cataclysm, the sudden overturning of ideas is shocking. But Beauty is concerned with something else: for a start, it is based on order.⁴¹

Le Corbusier thinks that it is necessary to correct or overcome this state of affairs. One important difference about things as they are is that the skyscrapers will not simply be blocks of offices (as in American cities), but genuine concentrations of dwellings. For all his life he spoke tirelessly of the ecological and economic advantages over the endless multiplication of suburban one-family houses with their tiny gardens. This idea, which was revolutionary at the beginning of the twentieth century, became, in a much mutilated and degraded form, a universal reality after the 1950s. We now often refer to these blocks of flats as 'anthills' or 'beehives' (depending on the language), and we forget that our pejorative intention is just the opposite of what served to justify their appearance, according to the original ideas.

The first urban plans sketched by Le Corbusier (disregarded by the majority of historians) are found in his notebooks for the years 1914–15 and illustrate skyscraper dwellings surrounded by numerous right-angle networks and an abundance of green space. Some of these blocks have a very strange ground-plan: a central hexagon with other hexagons added on to each of


133 These sketches from c. 1914–15 shown the origins of Le Corbusier's ideas about town planning. The ground plan of these compact blocks of flats is based on a hexagonal model.

134 Detail of the 'Plan Voisin' for Paris (1925): gigantic, radical geometrical shapes and partial adoption of the ideas for the 'garden-city'.

the sides as if they were part of a honeycomb (illus. 133).⁴² The idea of the beehive is, then, evident in Le Corbusier's earliest thinking about skyscrapers.

The year 1922 is the date of his 'plan for a city of three million inhabitants' and three years later he published his 'Plan Voisin' for Paris (illus. 134). Our architect showed a clear propensity for the gigantic and a no less brutal attitude in suggesting the destruction of the old part of the capital in order to erect his huge structures with a cruciform ground-plan. Time has shown that many of his 'Futurist' proposals were naïve (such as the idea of having an airport right in the centre of the city), and we have now completely abandoned his notions of regularity and centralization. The town seen in his plans of the 1920s is, from a functional point of view, like an immense and perfectly regular beehive. Nor is it pure chance that the dwellings *à redent* which alternate with the skyscrapers of the 'Plan Voisin' are capable of being compared to Fourier's drawings for his communal living quarters.⁴³

Mention should be made also of the influence exerted by the idea of the garden-city, an idea well documented by different scholars. His proposals for distributing his Dom-Ino structures over an area and interspersing them with plenty of

green spaces were inspired by the examples put forward by Benoît-Lévy in *La Cité jardin* (1911).⁴⁴ Le Corbusier considered architecture as if it were a geometrical entity, clean and tidy, standing on the grass. ‘A city,’ he exclaims, ‘is the hand of Man placed on Nature. It is a human action against Nature, a human organism of defence and work. It is a creation.’⁴⁵ He made countless statements in the same vein: ‘The gigantic phenomenon of the great city will develop in the happy green spaces. Unity in detail.’⁴⁶

This idea of a white, right-angled architectural structure built against a background of Nature is clear from an observation of his works and also from the manner in which Le Corbusier describes them. Thus, speaking of his famous Villa Savoye, he said: ‘Another thing: the view is very beautiful, the grass is a beauty and the wood is too: they will be touched as little as possible. The house will stand in the middle of the grass like an object and nothing will be disturbed.’⁴⁷ And later, when referring to La Tourette: ‘The monastery “stands” amidst the natural wilderness of the woods and meadows, which are independent of architecture as such.’⁴⁸

Implicit in everything is the ideal of the portable apiary, with the beehives standing on individual platforms above the thickets (illus. 135, 136). We shall return to this theme later when we discuss Le Corbusier’s predilection for stilts. For the moment I would like to recall a theme of great importance to ecologists and one which beekeepers also find useful, namely the number of individuals of a species that can live together without problems. Textbooks on beekeeping have always insisted that there is a limit to the number of beehives there should be per hectare.⁴⁹ Le Corbusier broached this question when he was considering the modern urban environment: ‘Modern cities increase their density at the cost of the green open spaces which are the city’s lungs. The new city must increase its size by adding considerably to its cultivated areas.’⁵⁰

This leads on to a very interesting double-page spread in *Urbanisme* that shows, on the left, a photograph of the patio of the Palais Royal, another of a park and yet another of the Tuilleries; on the right we see three urban plans: the Luxembourg area of Paris, the fragment of a ‘modern city’ of Le Corbusier’s design and part of the Champs Elysées (illus. 137).⁵¹ One can see here the obvious educational aim of lining up the central images of each page, larger in size than the others, as

135 Portable bee-hives placed in a rational pattern with straight 'roads' and plenty of 'green space' around them, seen in a photograph of an apiary in California. From Langstroth and Dadant, *The Hive and the Honeybee*.


136 Arrangement of beehives depending on the seasons. From Root and Root, *The ABC of Bee Culture*. The winter layout, with X-shaped figures and crosses, resembles skyscrapers with arms as imagined by Le Corbusier.


FIGURA 81.
Disposición de colmenas en un apíario, con las colmenas en grupos de a dos.


FIGURA 82..
ARRIBA: disposición de invierno. — ABAJO: disposición de verano. — En verano las colmenas se separan unas de otras unos 30 centímetros, distanciando los grupos alrededor de 2,5 metros uno de otro. En invierno se juntarán como indica la figura de arriba. La objeción a este procedimiento es que el operario encontrará a las abejas en sus vuelos; además, si no hay reparos hacia el sur, se expone a las colmenas orientadas en esa dirección a sufrir los vientos fríos.

they obviously illustrate a partial ground-plan and view of the ideal city. We should also take a closer look at the central photograph of the left-hand page (illus. 138). Le Corbusier had already published it the year before in *L'Esprit nouveau*,⁵² and this is how we know that it was taken in the Parc de Monceau (it may just be an ordinary postcard). While preparing it for inclusion in his book *Urbanisme* he attached this annotation: 'Henceforth the ground in large cities could be like this.' So then, if we take a careful look at it, we see that in the middle of a natural landscape, to the left of the central tree, there is a small box in the shape of a prism, lifted off the ground by some vertical supports (some 'stilts', we are inclined to think): it is a

137 A spread from *Urbanisme* showing the correspondence between three urban views and their ground plans. Le Corbusier's ideal would correspond to the two central figures.


movable-frame beehive of the Layens type, and I do not think, after all we have said so far, that we should consider its presence here as mere chance. Like many of the dwellings created by the architect's imagination, this object is also 'off the ground, floating in air and bathed in light'.⁵³

Le Corbusier's suggestions for town planning, in brief, can be summed up as an intention to concentrate the population in compact dwelling blocks, off the ground and separated from each other by space and natural vegetation. Is it any surprise then that this type of ideal city was conceived with the apiary as the model?

THE BEEHIVE-MACHINE

In order to add a little more weight to this line of argument we shall try to delve a little deeper into the mind of Le Corbusier and explore his ideas on human society, and in particular his understanding of the nature of work. We already know that many of his ideas can be traced back to the books he read as a youth. Henry Provensal, for instance, is largely responsible for his belief that a brighter future would be characterized by community activity: 'Souls do not sacrifice themselves willingly for a collective ideal', said Provensal, 'but nevertheless there is no doubt that that is what we are heading


138 The perfect urban landscape, for Le Corbusier, might correspond with this photograph of the Parc de Monceau in Paris (detail of illus. 137). The only 'architectonic' feature is a rational beehive.

for with all the strength of our will. The art of the future will be, as at all stages of humanity, a splendid résumé of the collective moral ideal, the religious conscience of the towns.⁵⁴

But this author is not his only source, as we have already seen that all his considerations about social insects emphasized the same aspect. Forel, reluctantly pointing to the belligerent habits of ants, presented man with the problem of overcoming the same state of affairs by mentioning the possibility of constructing a peaceful federation of all the peoples of the world. This was no doubt an allusion to the League of Nations and we already know how important the plans of its headquarters in Geneva were for Le Corbusier.⁵⁵ The architect must have read the scientist's following words with considerable pain and feelings of disagreement: 'The old tragedy will remain because of our individualistic nature which rebels against all social organization that limits our liberty and which, for this very reason, demands communal laws.'⁵⁶

Le Corbusier believed that collective action, large mechanical and architectonic undertakings, would serve as social cement and a kind of antidote to the disruptive force of individualism. Here is a passage with a style and ideas reminiscent of Maeterlinck in *The Life of Bees*:

Civic pride sometimes rests on the masses contributing faith and action. Let us confess it: the moments of faith leading to action are those which provide the hours of greatest happiness; resulting from action (frequently of an action), they provoke further action, undertakings, activity,

invention, initiative, the conception of ideas; then we see the performance of great works; a general construction of the spirit is established in all areas; a building is raised, both socially and materially. Beauty hanging around productive powers one day takes on flesh in the shape of a work of art. Beauty born of action rouses enthusiasm and provokes action. There are happy moments for the masses, when civic pride overcomes them and lifts them firmly towards a higher level.⁵⁷

It is at such moments of happiness that human society most resembles a beehive (or an anthill). Le Corbusier thought of the evolution towards the higher level as being inexorable: 'With great strides contemporary human society is marching towards the great solutions which are needed for its stability. Architecture and town planning are essential elements of life in society.'⁵⁸

To a large extent this could be a consequence of the division of labour and the perfect conjunction of enthusiastic and well constituted teams of human beings. Auguste Forel, when speaking of ants, had offered some generalizations, not necessarily entomological, about the necessity for the 'well organized division of labour' as the 'main condition for life in collective society'.⁵⁹ Later on Le Corbusier was to constantly say the same thing. The 'Introduction' to the second volume of his *Oeuvre complète* was an impassioned tribute to team work leading to achievements which would be unthinkable if left to individuals working on their own: 'It is the very spirit of the modern age: collaboration'.⁶⁰ This is not all that far removed from what he might have learned in his home town. La Chaux-de-Fonds, for Karl Marx, had been an example of 'committed workers under the direction of one chief', and he made direct reference to this town, saying that it was an 'area which could be considered as one huge watch factory'.⁶¹ There were, indeed, many specialist workers there working in small, individual workshops but contributing to the communal watch-making industry: it is difficult not to think of a kind of 'industrial beehive'.

In another volume of his collected works Le Corbusier included interesting 'thoughts about Ford' where he returned to his ideas on industrialization and architecture, and extolled the advent of assembly line automobiles as if they were larvae who reach adulthood through the careful solicitude of the


139 Series of photographs published in *L'Art décoratif d'aujourd'hui*. Le Corbusier's ambition was that humanity should overcome its slowness and painful inability to fly.


worker-bees (ordinary bees are called 'workers' in normal beekeeping terminology): 'It is as if the automobile was born out of a mythological epic: adult and without warning! It has come to life!'

For Le Corbusier the good worker is intelligent, industrious, disciplined and hygienic. He seems to have neither prejudices nor defects. In one passage in *Urbanisme* he describes the construction of a dam in terms that make it sound as if he was describing the activity of a beehive rather than the work of humans.⁶³ His ideas on how a modern building should be built are quite clear: 'buildings should be factories with their workforce and machinery, their specialist teams. Bad weather and the seasons are then defeated'.⁶⁴ The machine is the indispensable assistant that will allow the appearance of 'those new men from the machine age'.⁶⁵ And elsewhere: 'Science has given us the machine. The machine gives us limitless power. And for our part, we can perform miracles of nature'.⁶⁶

What is Le Corbusier referring to? Is he not thinking of a new kind of superhuman species that will acquire the finest virtues (and even some of the physical attributes) of hymenoptera? One such is the ability to fly. His enthusiasm for flying was clear for all to see and manifested itself on numerous occasions. On the subject of his Voisin houses, for instance, he eulogized the activities and achievements of the 'soldier architects' who constructed aircraft: mass production, speed and maximum economy of space.⁶⁷ 'An aeroplane', he said, 'is a small house that flies and resists storms' (illus. 139).⁶⁸ But this passion for flying has more implications than could be contemplated if it were a simple matter of technical suggestion or formal metaphor. Le Corbusier reproduced a quotation from Philippe Girardet, director of Peugeot, in which he stated that man is one of the slowest animals in Nature: 'He is a larva who crawls laboriously over the face of the earth.'⁶⁹ This is an interesting comparison between the condition of our species and that of insects before they reach maturity: it is obvious that only the aeroplane can allow us to 'lift ourselves up' and emulate the bees and, like them, fly and achieve the social perfection of the beehive. Such a metaphorical comparison between aircraft and bees was, moreover, well within the ambit of the avant-garde. Ample proof of this can be seen in the poem by Paul Dermée, published in 1917:

There is an aeroplane in the sky
 a bee
Oh, memory, you sing in my thoughts
White rose
 your laughter
 the green sunshade
A butterfly sips from the grass
The carp jumps to the fountain of steel
My cigarette in the trees
Sun a tune on a flute
 My head buzzes
This eternal hollow on the horizon
 is the waterfall
 or the canyon⁷⁰

In this intellectual context I see no incongruity in Le Corbusier situating airports in the very heart of his ideal cities (see illus. 134).


140 The trans-portable Voisin houses as illus-trated in an article by Le Corbusier in *L'Esprit nouveau*, no. 2 (November 1920).


141 Transporting mobile beehives, photograph, late 19th century.

SOME PROJECTS FROM THE 1920S


On the subject of these concerns with mobility and architec-tonic standardization we have to place the already mentioned Voisin houses, prefabricated and transportable, on the same level as cars and aircraft. Le Corbusier offered them as one of the solutions for the problems of postwar reconstruction and even specified some of the qualities which their users should possess: 'They have to have the mind of a wise man and be animated by the new spirit'.⁷¹ But this practice (changing the site of a house) has always been the norm in mobile apiculture (the beehives are moved annually to follow the flowering of the plants), and may well have served as the stimulus for the architect to justify the Voisin houses (illus. 140, 141).

There is no doubt, of course, that he thought of these mat-ters a short time later when he designed his 'apartment blocks' or 'Lotissements fermés à l'Alvéoles' (1922). He made clear reference to the cells of the bees' honeycomb and proof of this can be seen in the fact that, in his *Oeuvre complète*, the English translation of the phrase 'le volume alvéolaire' is 'the honey-comb volume'.⁷² Le Corbusier had the idea of compact blocks of dwellings with each one opening onto a of kind patio/balcony. The overall effect is that such blocks closely resemble the open cells on a honeycomb, even though they are of hori-zontal, prismatic shape instead of hexagonal (illus. 142, 143). It

142 Closed block 'of cells', clearly inspired by the cells in a honeycomb. From *L'Esprit nouveau* (1922).


143 Fragment of a façade 'made up of cells'. The interiors of the prismatic recesses would mean to include gardens. From *Urbanisme*.


may be that he had in mind Mies van der Rohe's plan for the glass skyscraper in Berlin, another 'honeycomb', as we have already seen, which was conceived only a few months earlier. But it seems that in these dwellings the comparison with bees is even more complete: in addition to their shape there are the social implications and the emphasis on communal living. Le Corbusier spoke about his idea of 'building a community managed in such a way as to bring freedom through order... The ground floor of these apartment blocks is a vast factory of domestic exploitation: food suppliers, restaurants, domestic services and a laundry.'⁷³

Nor is there any lack of natural, hygienic (ecological, we should say nowadays), justification for this project. The cells, according to Le Corbusier, are 'an air-intake valve; the apartment block is like an immense sponge absorbing air: the apartment block breathes' (illus. 144).⁷⁴ We see that, as usual, he was building up the metaphors and multiplying them to the point of diffusing almost all his sources of inspiration. In addition to the hexagonal cells of the honeycomb itself there are in this case other suggestions coming from the world of bees: I have in mind here the images of the Rauchfuss nursery


Un fragment de bâtiment à alcôves pour cités-jardins (Ce groupe résulte l'ordre des « Nouveaux Quartiers Prague » à Bruxelles).


for queen bees (illus. 145) or the section frames, small and square-shaped, made of strong wood and placed one on top of the other, forming a structure or block with prismatic apertures (illus. 146, 147).⁷⁵ The apartment blocks obviously constitute metaphorical beehives and it is quite legitimate to think that the clues offered (the honeycomb cells) are sufficient to lead us to a gold-mine of various apian shapes which Le Corbusier would have exploited.


The prototype of the Layens beehive, with which the architect must have been well acquainted (see illus. 25)⁷⁶ (we have also seen it in the Parc de Monceau [illus. 138]), appears to have been the figurative source of other projects dating from the 1920s and early 1930s. From 1923 it was the inspiration for the La Roche-Jeanneret houses. If we take a close look at the front elevation with the guide lines, as published by Le Corbusier,⁷⁷ we can see the rectangular prism artificially protruding from a lesser element set back on the left (illus. 148). The proportions, then, of this great rectangle coincide with those


144 The ideal of maximum ventilation can be seen in this drawing of an apartment block made up of 'cells' from *Urbanisme*. On the same page, Le Corbusier proposed grouping these blocks together to form a garden city.

145 Rauchfuss nursery for queen bees. From Langstroth and Dadant, *The Hive and the Honeybee*.

146 Folding segments for producing rectangular honeycombs. From Langstroth and Dadant, *The Hive and the Honeybee*.


147 Honeycombs in sections showing the different stages of erection. From Root and Root, *The ABC of Bee Culture*.


148 Guide lines for the La Roche-Jeanneret houses (1923). The proportions of the rectangle resemble those of the box of the Layens beehive.

149 Four architectonic compositions. Prism no. 2 is 'very difficult' but affords 'spiritual satisfaction', according to Le Corbusier.


of the Layens beehive already mentioned. Did Le Corbusier consciously associate his client's name with that of the beehive (La Roche = la ruche)? His client was a Swiss banker (another reference to an economical life-style, the apian virtue *par excellence*) who was very interested in avant-garde art. The house which Le Corbusier designed for him was intended as a kind of museum for his art collection.⁷⁸ Are these more echoes of La Ruche de Montparnasse and its association with honey and artistic production?

The same allusions of form appear to be present in the model for the house in Garches, according to Le Corbusier's drawing of the four architectonic components (illus. 149). The second shape on the drawing is a 'pure prism' which closely resembles a Layens beehive; the architect considers it to be 'very difficult', although he adds a note in parenthesis: 'spiritual satisfaction'.⁷⁹ We find identical volumes in the so-called 'villa in Carthage' (1928), standing isolated next to a cliff face in some of Le Corbusier's rough sketches (illus. 150). The architect's main


150 Drawing for the 'villa in Carthage' (1928), another prism similar in shape to a Layens beehive.


151 Apiary protected from the sun by a cover (see Root and Root, *The ABC of Bee Culture*). Compare this with the cover in illus. 150.

150.


concern here was to avoid the sun and ensure maximum ventilation. This is why it is said that 'from the ground floor upwards, all rooms are inter-connected and establish a constant current of air.'⁸⁰ We might also mention here that the horizontal cover over the roof is almost identical to those placed on top of many apiaries in order to protect the beehives from the sun during the summer (illus. 151). The Clarté apartment blocks in Geneva (1930–32) are of similar shape to those now under discussion.⁸¹ I have no intention of dwelling on them here, but we should just note that the building is in many ways reminiscent of the cell-structure flats of 1922.

Then there is the coat hanger/fan design for the 'Innovation' chest which is based on another beehive model (illus. 152, 153). Speaking of the first of these illustrations Le Corbusier said: 'here is a precise mechanism which, occupying less than fifty centimetres, allows you to arrange a dozen suits neatly, to chose one and take it out without disturbing the others.'⁸² He maintains that the travelling chest has become,


152, 153 Two illustrations of the 'Innovation' chest, published by Le Corbusier in 1924 and 1925. Note the inclusion of a panopticon set of coat hangers 'in fan formation'. From *L'Esprit nouveau* (June 1924); *L'Art décoratif d'aujourd'hui*.

154 A Huber 'leaf beehive' with the frames 'fanned open', 1914.


'on account of our care and attention, an essential and practical piece of equipment, in perfect proportion to our limbs and our needs'.⁸³

Both objects take us back to the 'leaf beehive' of François Huber (illus. 154; see illus. 14). This blind naturalist was, as we have seen, one of the national heroes of the francophone area of Switzerland. His work was studied in every school and his life held up as an example of tenacity, intelligence and self-denial. There can be no doubt that Le Corbusier knew of the beehive invented by his fellow-countryman, which had the main advantage, as we have seen, of allowing all the honeycombs, open like a fan, to be observed without disturbing the bees.

PRECISE BREATHING

At the end of the 1920s Le Corbusier invented a method of maintaining a constant temperature inside large public buildings. Exercising his talent for poetic metaphor once more he referred to this as 'precise breathing'. Before we turn our attention to this and the attempts to apply it to architectonics, I will remind the reader that textbooks on apiculture attributed a good deal of importance to the concept. Indeed, in order to prevent bee colonies dying of cold in the winter beehives were made with double walls and vents (illus. 155), thus creating layers of circulating air (similar to thermal blankets) which allowed a constant temperature to be maintained inside. When Le Corbusier read Karl von Frisch he drew a circle round the word 'exactness', used by the latter to refer to the constant temperature of 35 degrees maintained in the beehive for the larvae.⁸⁴

The concept of 'precise breathing' was developed almost simultaneously in two major projects, the Centrosoyuz in Moscow (1929–30) and the headquarters of the Salvation Army in Paris (1929–33). The enormous climatic differences between


155 Vent for letting air but not light into the base of a beehive.
From Langstroth and Dadant, *The Hive and the Honeybee*.

the two cities led Le Corbusier to wax lyrical about the advantages of having a standardized internal temperature: 'A house in Russia, in Paris, in Suez or Buenos Aires, an ocean liner that crosses the equator, will be hermetically sealed. In winter they will be warm and in summer cool, and this means that the air inside will be pure and at a constant temperature of 18 degrees.' And also: 'At this time of general interpenetration, of international scientific techniques, I propose: one style of house for all countries and all climates: the house of precise breathing.' His intention was to create 'neutralizing walls' of stone or glass which would comprise a double membrane with 'a gap of several centimetres' between each one.⁸⁵ A permanent current of air would flow through this space at the stated constant temperature of 18 degrees.

The Centrosoyuz, or 'Central Union of the Consumers' Cooperative', a project symbolic of the new Soviet State, must have been conceived by Le Corbusier as an ideal collective housing complex, a 'true demonstration of modern architecture based on the discoveries of modern science' (illus. 156).⁸⁶ This compensated the architect somewhat for the fiasco over the League of Nations building in Geneva. The building was to house 3,500 employees and contain, in addition to innumerable offices, several restaurants, meeting rooms and concert halls, gymnasiums and so on. It was intended, therefore, as a 'unit for both work and recreation'. It was also a powerful transmitter of metaphors: looking down on the models we can appreciate its similarity to an aeroplane and there is no shortage either of allusions to the ocean liners which occur with such frequency in Le Corbusier's work.

The similarity between the building and a beehive diminished when the idea of 'precise breathing' was abandoned in

156 Model of the Central Union of the Consumers' Cooperative building in Moscow (1929–30). In this symbolic building of the new Communist state, Le Corbusier used 'precise breathing' for the first time.


157 Le Corbusier and Pierre Jeanneret with a model of the Palace of Soviets, 1934. The exterior beams 'in fan formation' belonging to the two assembly rooms are reminiscent of François Huber's beehive (see illus. 14, 152).

favour of a more conventional solution to the question of heating based on radiators. This led him later to propose the idea of placing parasols on his great glass façade as he was convinced that 'the panes of glass . . . are dangerous in summer if techniques of the so-called "precise breathing" are not applied'.⁸⁸


There may also be a connection with the beehive in the other great Le Corbusier project in Moscow: the Palace of Soviets (1931–2). But there should be nothing surprising about this, given that this building was intended as the symbolic centre of the Communist State.⁸⁹ In fact we might even detect an echo of François Huber's leaf beehive in the large, exterior beams, in fan formation, placed above the two assembly rooms and confronted by its 'vertices' (illus. 157). The implicit metaphor (leaving aside any technical problems that would have to be solved by other means) would be resounding: from the speaker's podium the word would fly in a straight line to all corners of the hall, so that it is possible

to view the whole as a visual echo of the truncated cone of a loudspeaker. But there could also be an optical metaphor: the proletarian leader sees from the podium, without disturbing anyone, the perfect functioning of a communal, socialized country, opened out like a fan (like the leaves of a book). Such an identification between the audible and the visual was in Le Corbusier's mind, as can be seen in this fragment from *Oeuvre complète*: 'The completed model [of the grand hall in the Palace of Soviets] has allowed us to conduct an interesting experiment into wave refraction. An electric light bulb was placed where the speaker stands (*l'émetteur de son*) and the result was the following: the 15,000 seats in the hall were *uniformly illumined*, the furthest away just as much as the nearest. The experiment was conclusive and represented, transposed to the world of sound waves, an absolutely regular distribution from the source to the ears of the listeners.'⁹⁰

As for the great parabolic arch supporting the cables holding up the roof in the great hall, the association between those in the airship hangars and those on the hanging bridges designed by Eugène Freyssinet has already been mentioned by others.⁹¹ But it is also quite possible that the architect had in mind the parabolic arcs used by bees when they are beginning to build their honeycombs. We have already seen that Gaudí used them for this purpose when constructing another workers' centre, the bleaching room in the Workers' Co-operative of Mataró.⁹² I therefore leave open the hypothesis of the latent apian implications in this grandiose homage by Le Corbusier to constructivist aesthetics.


Where the principle of 'precise breathing' was certainly used is in the Salvation Army's Cité de Réfuge in Paris (1929–33) (illus. 158). 'Thanks to the heating system using steam passing through a void', we read in the annals of the Compagnie de Chauffage Central par le Vide, 'we can readily produce the necessary quantity of heat and convey it to its point of use, using low pressure, by means of the void and with any temperature between 60 and 105 degrees. This allows us to maintain a constant temperature in premises, whatever the variations in temperature on the outside, with no supervision whatsoever.'⁹³ We know that this system did not work as expected, but the important thing for us is to mention the fact that the attempt was made. Not surprisingly the beehive comes to mind here as a shelter for its inhabitants, something like a

158 Le Corbusier,
Plan of the
Salvation Army's
Cité de Réfuge in
Paris (1929–33)
showing the
entrance portico,
large hall and
refectory.


159 View of the
entrance to the
Cité de Réfuge,
with its south-
facing glass
façade, before Le
Corbusier added
brise-soleils
(1932–3).

160 Colours
inside an apiary.
From Karl von
Frisch, *Vie et
moeurs des abeilles*
(1960), of which
Le Corbusier
owned a copy.


palace or temple of solidarity and benevolence. Le Corbusier was able to build it thanks to the generous financial support he received from Princess Singer-de-Polignac, 'one of the city's benefactresses'; he designed a special bright and well-lit room for her in this building (a photograph of it was reproduced in *Oeuvre complète*),⁹⁴ as if he wanted to make it absolutely clear that that hive also had its 'queen'.


La Cité de Réfuge has a large glass façade that faces south (illus. 159), a probable allusion to the concept of the panopticon

(with moral implications in this case) implicit in observation beehives. Le Corbusier later modified his work, adding the *brise-soleils* to the glass panel and painting several internal and external parts in different colours. This is not a million miles away from apicultural practice, as can be seen in illustrations of Karl von Frisch's work (illus. 160).

But one of the strangest things is the entrance: the visitor (the future resident, rescued from poverty and neglect) has to proceed as far as a kind of open cube, turn 45 degrees to the right, cross a bridge and enter a cylinder built from blocks of glass with a control panel, before reaching the interior of the building itself.


It is a kind of initiation, a symbol of redemption or the sudden (and impossible) conversion of the aimless 'drone' into a redeemed and productive 'bee.' The cylinder certainly deserves some comment (illus. 161). Le Corbusier liked to break up the monotony of his more rational projects with curved structures. 'Ah, yes! The service cylinder', he wrote to Mme Meyer in 1925, together with a sketch of his house. 'In the middle, surely. Made from cork bricks which seal it as if it were a telephone kiosk or a thermos flask. A wonderful idea! It would not take much . . . It is the natural complement.'⁹⁵

So then, what could the cylinder in the Cité de Refuge be compared to? The most likely comparison that I have found are the illustrations of honey extractors found in old handbooks on beekeeping (illus. 162; illus. 20), and I do not think that this is pure chance. In documents written at the time of the construction, certain elements, including the cylinder, are described in terms such as the following: 'Raised on steps


161 The glass cylinder at the entrance to Le Corbusier's Cité de Réfuge, seen from the lower floor.

162 Schematic view of a cylindrical honey extractor according to the Swiss beekeeper Edouard Bertrand.


there is a large portico where visitors, men and women, sign in; then they proceed into the cylindrical building called the 'rotating plate' (*plaque tournante*), where there are representatives from the social services to whom they describe their situation and their needs.⁹⁶ 'A wonderful idea!' we might say again: spin the visitor round, extract from him the honey of life (or the opposite, spite and grief) and make him go empty ('clean') into the interior of this brightly lit beehive.

UNITES D'HABITATION

We shall end this review of Le Corbusier's apian metaphors with an analysis of the *Unités d'habitation*, conceived after the end of the Second World War. In designing them he returned to his former predilection for large compact apartment blocks, making communal use of the services provided, and surrounded by ample green space. The basic form was the same for all: a large rectangular prism, placed horizontally and supported by concrete pillars (the famous *pilotis* or stilts). This was an idea which Le Corbusier had already employed in several apartment blocks (like La Roche-Jeanneret, the Villa Savoye and so on) and in the community buildings such as the Swiss Pavilion (1930–32) in the Cité universitaire in Paris (illus. 163).

This student building might have been consciously conceived as yet another beehive. In his *Oeuvre complète* the architect made reference to a critical article published in the *Gazette de Lausanne* in which Le Corbusier was attacked for


163 The Swiss Pavilion (1930–32) of the University Halls of Residence in Paris, a compact, prism-shaped block raised off the ground by concrete stilts.

being ‘materialist’, and it was pointed out that the same images are present in *L’Esprit nouveau*, the Ozenfant works or the Swiss Pavilion: ‘What we have is a photograph of bees’ cells; a photograph of a cross section of a tree; microphotographs of bee cells, whether plant or animal . . . But one theory accompanies these photographs. A theory of materialism: “all is nothing; it is all quite simply nothing more than good organization of material” (the soul, naturally and the Spirit are replaced by *structure*).’ At the end of this article mention was made of the USSR and of the propaganda role played there by the image.⁹⁷ It seems obvious that Le Corbusier was being associated with dialectical materialism and Russian communism. The pavilion was tacitly assuming the qualities of the bee-colony.

The article in question referred to the photographic murals with which Le Corbusier covered the oval pillar in the vestibule and the whole of the curved wall at the far end of the refectory. This was no mean task, since it was the first time the architect had set himself the task of inserting figurative decoration into a totally modern building. The dining room wall was composed of forty photographs each measuring approximately one metre square arranged in approximately ten vertical columns and


164, 165 Two views of the photographic mural in the refectory of the Swiss Pavilion in Paris (1932). Illus. 165, in which the honeycomb cannot be seen, was reproduced by Le Corbusier in his *Oeuvres complètes*.

four horizontal rows (illus. 164, 165).⁹⁸ It may be safely assumed that there was no theme to this vast montage, but the point is that neither in the supposedly abstract films of the era nor in the photographs of the 'new vision' (which is inevitably recalled by an entity such as this) was a programme or guiding principle missing. It is logical that the same was the case here.

If we pay close attention to the old snaps of the building we see on the left abundant microscopic photographs (illus. 164), whereas on the right (illus. 165) there appears to be a dominance of long-shot aerial views that seem to have been taken in the desert. Between both methods of approaching the world, almost in the centre of the mural, there were a few pictures of modern architectonic elements from which (and I think that this is very significant) a photograph of the same Swiss Pavilion under construction stood out. The honeycomb mentioned in the *Gazette de Lausanne* article was also situated more or less in the centre of the whole, as if it were illustrating the transition (the mid-point) from the microscopic to the macroscopic in an aerial view, or from natural construction to the finished work as built by Man.

Did Le Corbusier wish to suggest that the good modern architect inexorably followed the evolution (and lesson) of Nature, once again adducing the supposedly perfect apian structure as proof? The theme of the second mural, painted in 1948 by Le Corbusier himself to replace the first one which had been destroyed by the Nazis, seems to offer us a positive reply. Professor Morgens Krstrup has shown that in this new pictorial representation Le Corbusier portrayed himself as Daedalus, the mythical father of all architects.⁹⁹ Following this line of argument I should like to draw attention to the fact that the


Labyrinth, the ideal building in the ancient Greek tale, now seemed to be in the same approximately central position that the honeycomb had occupied in the primitive photographic mural. One might say that the bee metaphor in architecture had been 'covered' by a prestigious archaic reference, although it survived because of semantic transparency, as if we were contemplating the mere *pentimento* of an old painting.

Let us now return to the supports that raise the columns off the ground. They are essential, especially in cold, humid countries (such as Switzerland). In all the old photographs and treatises that might have had the greatest influence on this architect (such as those by Layens and Bonnier), we always see the beehives on platforms supported by vertical stakes (illus. 166, 167). Obviously the horizontal boxes on stilts in the Layens beehives closely resemble *Unités d'habitation* (apartment blocks) (illus. 168).

The first *Unité* in Marseilles (1947–52) (illus. 169) was conceived as a kind of compact 'city' with many of the classic ingredients for creating a social utopia. So, when its 1,600 residents formed themselves into an association on 14 January 1953, Le Corbusier said that by doing so they 'were creating a vertical community moved not by political passion but by the desire to live efficiently and in harmony'.¹⁰⁰ In the *Unité* there was a crèche, a gymnasium, shops and other communal services, and this is why he claimed that with this building (together with the others that were built following this model) 'individual liberty and the benefit of collective resources had been conquered' (illus. 170).¹⁰¹

This warm ideological eclecticism is interesting as is the relatively novel emphasis on individual liberty. This was the

166, 167 The geneticist Gregor Mendel's apiary in the former Augustinian monastery at Brno. The stakes that keep the hives off the ground are easy to see. From Adam, *L'Apiculture à travers les âges*; Langstroth and Dadant, *The Hive and the Honeybee*.


168 Beehives in the shape of rectangular boxes, standing in line on stilts. From Layens and Bonnier, *Cours complet d'apiculture*.

period following the Second World War and we should not forget that Le Corbusier had not emerged unscathed from accusations of collaboration with the fascist Vichy regime. The Cold War, which had recently begun, was demonizing another totalitarian enemy: soviet communism. In the face of this new situation it is not surprising that this architect, a skilful joker, wished to erase or camouflage a part of his past, or that he wanted to draw our attention away from those sources of inspiration which might be considered 'suspect'.

This may be what happened with the apian metaphors, so easily associated with 'collective' postures, both by the communist left and the defeated extreme right. Let us look at an


169 With the *Unité d'habitation* in Marseilles (1947–52), Le Corbusier finally achieved his ambition to build a compact, prism-shaped dwelling that would be self-sufficient and raised off the ground.


170 Elevation and cross-section of the *Unité d'habitation* in Marseilles, with a clear view of the communal service area.


171 Ground plans and cross-section of the *Unité d'habitation* in Marseilles. In the centre is the 'street/passage' providing access to all the apartments.


172 The apartment as a prism-shaped, independent entity being inserted into the framework of the *Unité d'habitation* in Marseilles. The ground plan, with its numerous cross-section divisions, resembles a Layens beehive with the frames in place.


173 Steel Roneo furniture. From Le Corbusier, *L'Art décoratif d'aujourd'hui*.


174 Honeycomb cells connected at the back in an irregular pattern like the apartments in the *Unité d'habitation* in Marseilles. From Jacques Nicolle, *La Symétrie dans la nature et les travaux des hommes* (1955), of which Le Corbusier owned a copy.


interesting case. Le Corbusier made use in the *Unité* of the central 'street/passage' from which all the apartments on the different floors can be accessed. The two floors in each apartment are accessible via an internal staircase and they are all bathed in natural light coming from the two longer sides of the building (illus. 171). 'The structure of each dwelling', said the architect, 'is totally independent of the reinforced concrete structure. Each apartment is composed of cells constructed out of prefabricated panels and mounted onto the framework.'¹⁰² For this reason he published a photograph in which the model can be seen with a hand slotting a wooden, L-shaped dwelling into one of the gaps in the framework (illus. 172).

This makes us think of the boxes and Roneo card-index files, photographs of which were published in *L'Art décoratif d'aujourd'hui* (illus. 173). But Le Corbusier compared the solution of the *Unité* in Marseilles with a bottle rack and a bottle; on one memorable page of *Oeuvre complète* he showed a savage's hut, a shop, a bottle and one of his apartments.¹⁰³ Nevertheless, despite what has been said, I believe that the most plausible visual and functional sources for all this are to be found in apiculture.

The idea of L-shaped apartments on two floors might have been suggested to Le Corbusier by the contrasting juxtaposition of the honeycomb cells as seen in Réaumur's work. There is also a very clear illustration in Jacques Nicolle's book *La Symétrie*


175 Beehive designed by J. P. Prokopovich, 1807. The frames are inserted and extracted by means of fixed horizontal guide rails. From Root and Root, *The ABC of Bee Culture*.

dans la nature et les travaux des hommes (illus. 174), of which Le Corbusier had a copy (annotated in many places in his own fair hand),¹⁰⁴ although it is obvious that he could have seen similar illustrations in any other work on natural history (see illus. 100).

The groundplan of the *Unité* with all its apartments lengthened and forming a perpendicular railing along the longer sides of the box, reminds us of the beehive (particularly the Layens model), with the frames resting on supports on both sides (illus. 172). This idea of inserting a prefabricated 'cell' into another rigid structure is part and parcel of apicultural practice which makes use of movable-frame hives: rectangular wooden frames, that can be removed, sustain the whole honeycomb. Some older beehives (like those designed by Berlepsch or Prokopovich) open at the back, and illustrations show the frames being inserted horizontally, like the apartments in the model designed by Le Corbusier (illus. 175; see illus. 15).

To sum up, let us return to the apiaries on shelves which we discussed *à propos* of the Dom-Ino project (illus. 130). Their influence seems even more evident here, since the conceptual separation between the framework and the houses eventually placed on top of it seems even more radical. The platforms of these apiaries, which are so plentiful in Switzerland, jut out over the hives, which are usually set back, and this may have provided the inspiration for the *brise-soleil* (illus. 176–8).


176 Swiss apiary on a neat, right-angled platform, as seen in a 19-century painting in the Museum of Natural History in Berne. From Adam, *L'Apiculture à travers les âges*.


177 Covered platform apiary in the Haute Savoie. The separation between the structure and the individual hives that occupy it is clear.

178 Inner passageway of a Swiss 'pavilion' apiary, with the hives down both sides on platforms. This layout may have inspired the 'street-passage' of the apartment block in Marseilles.


Let us pause here a moment. Is this vision of the *Unité d'habitation* in Marseilles too tendentious? I have no wish to carry the apian metaphor too far, and I understand that the mechanical interpretations (which remind us, for example, of how similar this building is to an ocean liner)¹⁰⁵ as well as the technical and biological interpretations, are not lacking in validity. But I cannot resist reproducing a drawing by Jacob Königsberg, published in Mexico in 1958 (illus. 179). It forms


179 The obvious conversion of the *Unité d'habitation* into a honeycomb can be seen in this apartment block conceived by Jacob Königsberg in Mexico, 1958.

part of a strange collection of rather organicist architectonic sketches which carry to extremes the 'quasi-surrealist broken curve' style to which Le Corbusier made such a contribution.¹⁰⁶ I consider this suggestion a kind of critique of the Marseilles *Unité*: as can be seen, it is quite literally a honeycomb-building. I found the rare book in which this drawing is reproduced in the library of Salvador Dalí, who certainly entertained himself by drawing architectural fantasies in the margins.¹⁰⁷ It is obvious that the paranoid will (and the conceptual or figurative slippage) can sometimes see the truth beneath the camouflage.

References

PREFACE

- 1 It is probably purely coincidental, but the Elmisana beehive resembles the Maisons Loucheur designed by Le Corbusier in 1929. See his *Oeuvre complète* [1910–29], vol. 1, pp. 198–9.
- 2 C. N. Ledoux, *L'Architecture considérée sous le rapport de l'art, des moeurs et de la législation* (Paris, 1804), p. 33.
- 3 See, for example, essays on beekeeping such as the anonymous *Pratique complète d'apiculture rationnelle et profitable avec la ruche bretonne ordinaire en paille* (Loirent, 1863); *Les Abeilles: Enchiridion apicole ou manuel d'apiculture rationnelle publié par la société d'apiculture de la Gironde* (Bordeaux, 1880); Brother A. Alberic, *Les Abeilles et la ruche à porte rayons ou la culture rationnelle des abeilles* (Paris, 1875).
- 4 See Anatole Kopp, *Arquitectura y urbanismo soviéticos de los años veinte* (Barcelona, 1974), pp. 105–6, pls 18–19; also S. Frederick Starr, *Melnikov: Solo Architect in a Mass Society* (Princeton, 1978), pp. 117ff. I am indebted to Professor Luis Fernández Galiano for making me aware of this allusion to bees.
- 5 News of M. Leblon's system was published in 1858 in *L'Apiculteur* (reprinted in Lucien Adam, *L'Apiculture à travers les âges* [Aurillac, 1985], p. 109).
- 6 See J. A. Ramírez, 'La metáfora apícola en la arquitectura moderna: Gaudí', in *Tiempo y espacio en el arte: Homenaje al profesor Antonio Bonet Correa* (Madrid, 1994), vol. 2, pp. 1297–343. It appears that Antonio Bonet Correa also studied apiculture in his native Galicia, with the legendary Don Benigno Ledo (the 'bee priest'), and then received practical instruction at the Jardin de Luxembourg school in Paris.

1 RUSTIC BEEHIVE, RATIONAL BEEHIVE

- 1 From the translation of the Vulgate by Félix Torres Amat (there are several editions), taking into account the fact that the Latin version is the one that has had the greatest influence on our cultural history.
- 2 For a full discussion, see Lucien Adam, *L'Apiculture* (Aurillac, 1985), pp. 40–41. For the Aristaeus myth and its repercussions in modern art, see J. A. Ramírez, 'Dali: lo crudo y lo podrido, el cuerpo desgarrado y la matanza', *La Balsa de la Medusa*, no. 12 (1989), esp. pp. 69–72.
- 3 See N. Ioiriche, *Les Abeilles, pharmaciennes ailées* (Moscow, 1979), p. 83.
- 4 See Adam, *L'Apiculture*, p. 77.
- 5 'The bees', Koran, xvi, 70–71.
- 6 *Ibid.*, xlvi, 17.
- 7 See Aristotle, *Historia de los animales*, bk viii, xi; bk ix, xxxviii, xl; also *Generación de los animales*, bk iii, x. We have used the Belles Lettres (Paris, 1964) and W. Heinemann/Harvard (London, 1963) editions.
- 8 See Anastasis Childeéricus Francorum regis sive thesaurus sepulcralis Tornaci Mervierum effornus et commentario illustratus autore Joanne Jacobo Clifletio equite, regio Archiathorum comite et archiducali Medico primario (Amberes, 1655).

9 More about this in Adam, *L'Apiculture*, p. 39.

10 Jerónimo Cortés, *Libro y tratado de los animales terrestres y volátiles* (Valencia, 1615). See Adam, *L'Apiculture*, pp. 75, 82.

11 See the innumerable examples of symbols related to the German words *Biene*, *Bienenkorb* and *Honig* in A. Henkel and A. Schöne, *Emblematika: Handbuch zur Sinnbildkunst des XVI und XVII Jahrhunderts* (Stuttgart, 1967). There are interesting observations on the moral implications of the bee during the Renaissance in Sergiusz Michalski, 'Der Biene-Spinne Vergleich in der theologischen Polemik des konfessionellen Zeitalters', in Frank Müller, ed., *Art, religion, société dans l'espace germanique au XVI^e siècle* (Strasbourg, 1997), pp. 117–31.

12 For more on this multiple symbolism, see J. A. Ramírez, 'Para leer a S. Ivo alla Sapienza (La utopía semántica en el barroco)', in *Edificios y sueños* (Málaga, 1983; reprint Madrid, 1991), pp. 183–266.

13 Further information in Adam, *L'Apiculture*, pp. 89–91.

14 See Ira O. Wade, *Studies on Voltaire: With Some Unpublished Papers of Madame du Châtelet* (Princeton, 1947), pp. 131ff; also Voltaire's dedicatory letter to Mme la Marquise du Châtelet in *Alzire ou les Américaines* (1736), in *The Complete Works of Voltaire* (Oxford, 1989), vol. 14, p. 112. I am indebted to Professor Ursula Pia Jauch for this reference.

15 See Bernard Mandeville, *La fábula de las abejas, o los vicios privados hacen la prosperidad pública* (Mexico, 1982) (Spanish trans. of the excellent Clarendon Press edn of 1924).

16 *Ibid.*, p. 11.

17 From Denis Guedj, *La Révolution des savants* (Paris, 1988), p. 35.

18 See Daniel Ligou, ed., *Dictionnaire de la Franc-Maçonnerie* (Paris, 1987), pp. 2–3, 1,057.

19 Quoted in René Poirier, *La epopeya de las grandes construcciones* (Barcelona, 1965), p. 379.

20 This quotation, borrowed by Adam, apparently with permission (*L'Apiculture*, p. 39), is from *La Cave de l'apiculteur* (1868).

21 François Mitterrand, *L'Abeille et l'architecte* (Paris, 1978). The correct quotation from Marx is as follows: 'A spider carries out operations that resemble the movements of the weaver, and the construction of the honeycomb by the bees is so perfect that it could be a source of pride to any master builder. But there is one area in which the worst master builder of course excels the best bee, and it is the fact that, before beginning construction, he designs it in his mind' (*El capital: Crítica de la economía política [Das kapital]*, trans. Wenceslao Roces [Mexico, 1946], vol. 1, sect. 3, chap. 5, p. 130). Curiously, the title of Mitterrand's book is identical to that of an earlier Italian work; see G. Ciccotti *et al.*, *L'ape e l'architetto* (Milan, 1976) (though the contents of this work have little to do with what is suggested by the title).

22 The bibliography of apiculture is extensive. One can get an idea of just how much is available from the 1,607 index cards in the *Bibliographie d'apiculture de la langue française*, compiled by Christian de Casteljau (Besançon, 1983), or the 270 pages of *British Bee Books: A Bibliography, 1500–1976*, published by the International Bee Research Association (London, 1979). Even then, neither of these lists is exhaustive. Among the most accessible and best-illustrated works, one might mention, in addition to Adam's, Philippe Marchenay's excellent *L'Homme et l'abeille* (Paris, 1979).

23 See René-Antoine Ferchault de Réaumur, *Mémoires pour servir à l'histoire des insectes: Les Abeilles* (Paris, 1740).

24 François Huber, *Nouvelles observations sur les abeilles* (Geneva, 1792; second edn with a further volume, Paris, 1814).

25 Although his results were published some time later, Huber 'invented his

beehive in or just before 1789' (A. I. and E. R. Root, *ABC y XYZ de la apicultura* [Buenos Aires, 1945], p. 103). The chronological coincidence with the outbreak of the French Revolution seems significant.

26 Huber, *Nouvelles observations*, first edn, pp. 358–9.

27 Huber, *Nouvelles observations*, second edn, vol. II, chap. III, p. 96.

28 Huber, *Nouvelles observations*, first edn, pp. 359–61.

29 *Ibid.*, pp. 344–5.

30 The panopticon, developed at the end of the eighteenth century by Jeremy Bentham, reveals a similar desire to modify behaviour by means of increased observation of the convicted criminal. A single person observes and controls the cells of many prisoners arranged radially around a central tower. This arrangement, as Michel Foucault has demonstrated, had important consequences for the design of hospitals, prisons and educational institutions. I believe that the grand plan of transferring these principles to the design of ordinary dwellings did not develop until the 1920s, when the ideological suppositions of the modern movement began to take shape. See Jeremy Bentham, *El panóptico*, preface by Michel Foucault (Madrid, 1979); also Foucault, *Vigilar y castigar* (Madrid, 1978).

31 For Langstroth's life, see his autobiography in his work on apiculture, Langstroth and Dadant, *La abeja y la colmena* (Barcelona, 1943). See also *Dictionary of American Biography* (London and New York, 1933), vol. X, p. 598.

32 Langstroth and Dadant, *La abeja*, p. 5.

33 In 1885, when five editions had already been published, Langstroth, incapacitated by one of his periodic mental crises, asked Charles Dadant to produce a more up-to-date version; this was published in French (1889) and English (1890). After 1908, the work was revised periodically by C. P. Dadant, Charles's son, who had the good sense to respect the significant parts of Langstroth's original text by putting them in parentheses. Innumerable editions in several languages have been published since 1908.

34 Langstroth and Dadant, *La abeja*, p. 4.

35 These and other improvements are described in nearly all textbooks on apiculture. Among the clearest and most informative explanations are those included in the various articles in Root and Root, *ABC y XYZ*, pp. 305ff, 335–6, 375–7.

36 The beehive as a perfectly regulated organism, similar to a 'marvellous mechanism, with finely tuned gears', was described by, among others, Ferdinand Gerstung at the end of the nineteenth century. See the extract from the biographical sketch dedicated to him by R. Jacoby in Adam, *L'Apiculture*, pp. 123–4.

37 The book, conceived as an encyclopedia and containing many articles arranged alphabetically, was expanded and published under the guidance of his son Ernest R. Root. In the preface to the 1940 edition, it is claimed that the total number of volumes published, in various editions and languages, amounts to about 300,000. See Root and Root, *ABC y XYZ*, p. vii.

38 See *Dictionary of American Biography*, vol. XVI, p. 144.

39 See Adam, *L'Apiculture*, pp. 104, 107–8.

40 See the extract from the article taken from *L'Apiculleur* (1915) and included in Adam, *L'Apiculture*, p. 123.

41 See the note from *L'Apiculleur* included in Adam, *L'Apiculture*, pp. 114–15.

42 Georges de Layens and Gaston Bonnier, *Cours complète d'apiculture* (Paris, 1890; facsimile edn Eds. Belin, 1987).

- 1 His writings and statements have been gathered together into a useful volume: Isidre Puig-Boada, *El pensament de Gaudí* (Barcelona, 1981). It is also useful to consult Antoni Gaudí, *Manuscritos, artículos, conversaciones y dibujos* (Murcia, 1982).
- 2 Puig-Boada, *El pensament de Gaudí*, pp. 94–5.
- 3 *Ibid.*, p. 88.
- 4 *Ibid.*, p. 92.
- 5 *Ibid.*
- 6 *Ibid.*, p. 96.
- 7 *Ibid.*, p. 112.
- 8 Gaudí made seven statements relating to this idea; see *ibid.*, pp. 98–9.
- 9 *Ibid.*, p. 166.
- 10 *Ibid.*, p. 220.
- 11 See the transcription of the original text, written in Spanish, in Gaudí, *Manuscritos, artículos*, pp. 13–55.
- 12 For information and a chronology of Gaudí's works, see Juan Bassegoda Nonell, *El gran Gaudí* (Sabadell, 1989). The dates mentioned can be found on pp. 96, 264, 286. For a brief résumé of the architect's life and work, see J. A. Ramírez, *Gaudí: La arquitectura como obra de arte total* (Madrid, 1992).
- 13 Puig-Boada, *El pensament de Gaudí*, pp. 106, 116, 155.
- 14 See the exhaustive list of these arches and their hypothetical precedents in the monumental work by Tokutoshi Torii, *El mundo enigmático de Gaudí*, 2 vols (Madrid, 1983), vol. 1, p. 106ff. Neither this nor any other author mentions the apian hypothesis presented here.
- 15 François Huber, *Nouvelles observations sur les abeilles* (Geneva, 1792; second edn with a further volume, Paris, 1814), vol. II, chap. 3, p. 98.
- 16 Puig-Boada, *El pensament de Gaudí*, pp. 186–7.
- 17 *Ibid.*, pp. 171, 186.
- 18 *Ibid.*, p. 177.
- 19 *Ibid.*, p. 189.
- 20 *Ibid.*, pp. 175–6.
- 21 *Ibid.*, p. 222.
- 22 *Ibid.* pp. 104, 172.
- 23 *Ibid.*, p. 221.
- 24 *Ibid.*, p. 227.
- 25 *Ibid.*, p. 179.
- 26 *Ibid.*, pp. 181–2.
- 27 Nonell highlights the gaps in our knowledge of Gaudí's ideas, especially between 1881 and 1912 (see *El gran Gaudí*, pp. 28–9). It is difficult to be certain which products of his 'mature' thinking were on his mind at other periods of his life. But I feel sure that an examination of his 'apian ideology' would help to answer this thorny question.
- 28 This and other information was gathered by Nonell in *El gran Gaudí*, pp. 93–105.
- 29 *Ibid.*, p. 95.
- 30 *Ibid.*, p. 97.
- 31 See Josep Termes, *Anarquismo y sindicalismo en España: La Primera Internacional (1846–1881)* (Barcelona, 1972), p. 73.
- 32 See, for example, the one in the Ateneo Terraconense de la Clase Obrera, or that in the Círculo Obrero Instructivo y Recreativo del Progreso de Sans (illus. 34) (reproduced in Termes, *Anarquismo y sindicalismo*, p. 467, fig. 73). Both contain beehives alongside other symbols of work.
- 33 E. Paluzié, *Guía del artesano* (Barcelona, 1901). It is just possible that the first edition of this short work was published earlier than the date shown.
- 34 See Nonell, *El gran Gaudí*, p. 17.
- 35 Nonell says that Gaudí was involved in the Co-operative between

1874/78 and 1885. However, we have already pointed out that the most likely explanation is that, as the architect himself said, his serious involvement began just after 1876 so that he could prepare the plans in time to show them in Paris. See *El gran Gaudí*, pp. 99, 101.

36 Quoted in full in Nonell, *El gran Gaudí*, p. 19.

37 Gaudí published only one article in his life, a review of the 'Exposición de las artes decorativas en el Instituto de Fomento del Trabajo Nacional' (*La Renaixença*, 2 and 4 [February 1881], reprinted in Gaudí, *Manuscritos, artículos*, pp. 70–77).

38 Gaudí's drawing for the Co-operative's escutcheon seems to recall the theme of the ode 'Al Obrero' (To the Workman) by Cartañá, published in *El Obrero* on 4 September 1864. Consider, for example, the following: 'You produce the silks and the linen // and the gold and the blue are enriched; // You imitate the most beautiful flowers // you fashion the air and the light'. Quoted in Termes, *Anarquismo y sindicalismo*, p. 570.

39 Quoted in Nonell, *El gran Gaudí*, p. 292.

40 See *ibid.*, pp. 289, 292. A recent monograph on this building, with excellent photographs by Ramón Manent and fine drawings, is Jaume de Puig et al., *El palau Güell* (Barcelona, 1990).

41 Maurice Maeterlinck, *La vida de las abejas*, trans. Pedro de Tornamira [1901] (Madrid, 1967), p. 34.

42 See J. H. Fabre, 'Les Abeilles maçonnées', in *Moeurs des insectes* (1988), pp. 121–40.

43 See Rémy Chauvin, *La Vie de l'insecte: Physiologie et biologie* (Paris, 1943), pp. 165–6.

44 Remember that the success of *The Life of Bees* led Maeterlinck to complete a trilogy by writing *The Life of Ants* and *The Life of Termites*.

45 See, for example, the ants' nest in the White Mountains, so similar to the Gaudí crest, shown in James Rennie, *Insect architecture* (1830) (reprinted in Brian Lukacher, 'Joseph Michael Gaudy und die Naturgeschichte der Architektur', *Daidalos*, 12 [15 June 1984]).

46 Auguste Forel, *Le Monde social des fourmis du globe comparé à celui de l'homme*, 5 vols (Geneva, 1921–3). The quotation is from vol. 3, pp. 94–5. Gaudí may have been aware of these facts from a text then in circulation, since Forel limited himself, on this occasion, to sharing the observations published earlier by his compatriot F. Huber, in *Recherches sur les moeurs des fourmis indigènes* (Geneva, 1810).

47 See Termes, *Anarquismo y sindicalismo*, p. 582.

48 An excellent assessment of the ideological and political implications of this palace can be found in Juan José Lahuerta, *Antoni Gaudí, 1852–1926: Arquitectura, ideología y política* (Madrid, 1993).

49 See Nonell, *El gran Gaudí*, p. 319.

50 *Ibid.*, p. 324.

51 See P. Jaime Pijiula, *La naturaleza maestra del hombre* (Barcelona), pp. 113–16. This work must have been published for the first time, so that it could be used in schools, in the second decade of this century. Evidently many topics previously accepted in educational and religious circles are presented here in a condensed and ordered format.

52 This priest wrote an outstanding treatise on beekeeping intended to be a catechism in the form of questions and answers. The beginning of the book is significant: '1. What is a bee? It is a creature intended by the Creator to extract the nectar from flowers so that it can be converted into honey, a source of sustenance, food and wealth for Man. The bee is a symbol of chastity, industry and hope.' See Benigno Ledo González, *Curso práctico de apicultura*, third edn (Lugo, 1946) (see the facsimile published by the Semenario de Estudios Galegos, Ediciós do Castro [La Coruña, 1986], p. 23).

53 See Adam, *L'Apiculture*, p. 185; also Layens and Bonnier, *Cours complet d'apiculture*, p. 142.

54 See G. de Layens, *Elevage des abeilles par les procédés modernes en XVII leçons* (Paris, 1874).

55 A. Roma Fábregas states in *Apicultura* (Barcelona [1951?]), pp. 46ff, that Benigno Ledo (1867–1950) would have imported the first Layens beehive in 1880. Now the priest did not take up beekeeping until he left the seminary, which could not have been before 1887. Obviously his Catalan college had priority. All of this is confirmed by Benigno Ledo, who states categorically that Enrique de Mercader-Belloch was the pioneer of beekeeping with movable-frame hives in Spain and would have introduced the first modern prototypes 'around 1875'. Benigno Ledo claims that he did so in Galicia in 1884 (see Benigno Ledo, *Curso práctico*, pp. 24, 243). It is significant, in any case, that these two Spanish pioneers were praised for introducing the Layens beehive.

56 See the memorial notice on the 50th anniversary of the death of Mercader-Belloch written by Santiago Mansanet, 'Un hombre de bien' (An Honest Man), *El colmenero español*, epoch II, year II, no. 17 (November 1953), pp. 1, 2.

57 Layens and Bonnier, *Curso completo de apicultura*. We have consulted the seventh Spanish edition, published by Mercader-Belloch's sons.

58 It seems incomprehensible that the *Gran Enciclopedia Catalana* only affords him a short mention, which makes little reference to the man's cultural and economic importance.

59 Nonell, *El gran Gaudí*, p. 168. The person in question must be Joaquín de Mercader y Belloch, Baron Belloch and brother of the famous apiculturist and author of *Historia de las capillas de los santos apóstoles Pedro y Pablo que hoy existen en el castillo de Belloch, situado en el Vallés* (Barcelona, 1875).

60 We have used the ground plans by Luis Bonet Garí reproduced in Torii, *El mundo enigmático*, vol. 2, p. 247. The comparison between the sizes was done by measuring the 'interior' of the Layens frame mentioned earlier.

61 The Layens horizontal beehive is defined by the size of the movable frames rather than by their number. The twenty mentioned are those featured in the work written by Layens and Bonnier and translated by E. de Mercader-Belloch. See *Curso completo de apicultura*, p. 132.

62 For a typical example of Roman baroque, see Ramírez, 'Para leer a S. Ivo'.

63 See the June and July numbers of the *Revista de Santa Teresa*. The information is reproduced in Nonell, *El gran Gaudí*, pp. 319ff, and in Torii, *El mundo enigmático*, vol. 2, pp. 246–51 (with excellent illustrations, including one of the initial plan).

64 Thereafter work proceeded rapidly, and in December 1890 the sisters were present at the registration of 100 girls. See Nonell, *El gran Gaudí*, p. 323.

65 *Ibid.*, p. 365.

66 See Torii, *El mundo enigmático*, vol. 2, p. 362.

67 Nonell, *El gran Gaudí*, pp. 372–3.

68 *Ibid.*, p. 367.

69 *Ibid.*, p. 372. The drawing is reproduced in Eduardo Rojo Albarrán, *Antonio Gaudí, ese incomprendido: la Cripta Güell* (Barcelona, 1988), p. 155.

70 The dimensions were on a scale of 1:10, which allows us to work out that the church's approximate height would be about 40 m.

71 Isidre Puig-Boada, *L'església de la Colònia Güell* (Barcelona, 1976), p. L.

72 See Rojo Albarrán, *Antonio Gaudí*, pp. 264–5.

73 Torii wrote at length about the influence of dovecotes on Gaudí's work in *El mundo enigmático*.

74 See Nonell, *El gran Gaudí*, p. 368.

75 *Ibid.*, p. 369.

76 This similarity is noted in Rojo Albarrán, *Antonio Gaudí*, p. 155.

77 I am grateful for these apian references to the Sagrada Família to Josep María Carandell and Pere Vivas, who kindly informed me of them after reading the first version of this book, which I published in *Homenaje al profesor Antonio Bonet Correa*. See J. M. Carandell and Pere Vivas, *El temple de la Sagrada Família* (Barcelona, 1997), pp. 48–9.

78 Puig-Boada, *El pensament de Gaudí*, p. 69.

79 *Ibid.*, p. 164.

3 SYMBOLIST BEEHIVE, ARTISTIC BEEHIVE

- 1 See José Antonio Llinás, organizer, *Josep María Jujol, arquitecto. 1879–1949*, exh. cat., Col·legi d'Arquitectes de Catalunya, Barcelona, October 1988–March 1989; see also José Llinás and Jordi Sarrà, *Josep María Jujol* (Cologne, 1994) (with excellent photographs).
- 2 I first learned about this building through my friendship with Dr Herbert Hymans, who pointed out its peculiarly apian associations after hearing my lecture on Gaudí and apiculture at the Getty Center for the History of Art and the Humanities (Los Angeles, May 1992). See *Ödön Lechner: 1845–1914*, exh. cat., Hungarian Museum of Architecture and Hochschule für angewandte Kunst, Vienna, 1991; also Baroni Tibor and Kubinszky Mihály, *Ödön Lechner* (Budapest, 1981); Gyöngyi Éri and Zsuzsanna Jobbágyi, *Das goldene Zeitalter: Kunst und Gesellschaft in Ungarn 1896–1914* (Budapest, 1993).
- 3 The phrase is John Richardson's. See his *Picasso: Una biografía*, vol. II [1907–17] (Madrid, 1996), p. 264.
- 4 See Jeanine Warnod, *La Ruche & Montparnasse* (Paris, 1978), pp. 18, 30.
- 5 See J. Warnod, *La Ruche et Montparnasse: 1902–1930*, exh. programme, Musée Jaquemart-André, Paris, 22 December 1978–1 April 1979.
- 6 See Jacques Chapiro, *La Ruche* (Paris, 1960), pp. 31–2.
- 7 Warnod, *La Ruche & Montparnasse*, pp. 30–31.
- 8 *Ibid.*, pp. 19, 27–8.
- 9 *Ibid.*, p. 29.
- 10 See Chapiro, *La Ruche*, p. 29.
- 11 Quoted in Warnod, *La Ruche & Montparnasse*, p. 20.
- 12 For the whole Marevna story, see *Life with the Painters of La Ruche* (London, 1972).
- 13 This is the description published by Léon de Montarlot in *Le Monde illustré* (1960) and reprinted by Warnod in *La Ruche & Montparnasse*, p. 18.
- 14 See Chapiro, *La Ruche*, p. 18.
- 15 *Ibid.*, p. 16; Warnod, *La Ruche et Montparnasse*.
- 16 *Ibid.*, pp. 28–9.
- 17 See Chapiro, *La Ruche*, p. 31.
- 18 *Ibid.*, p. 22.
- 19 See Warnod, *La Ruche & Montparnasse*, pp. 29–30.
- 20 Marevna, *Life with the Painters*, pp. 18–19.
- 21 Maurice Maeterlinck, *La vida de las abejas*, trans. Pedro de Tornamira (Madrid, 1967), chap. XVII, p. 206.
- 22 *Ibid.*, chap. XIX, pp. 208–9.
- 23 *Ibid.*, pp. 209–10.
- 24 In *Dix-neuf poèmes élastiques* (Paris, 1919). I am grateful to Ana Avila for finding this poem in the poet Rogelio Buendía's library.
- 25 See Chapiro, *La Ruche*, p. 30; Warnod, *La Ruche et Montparnasse*, p. 30.
- 26 See Richardson, *Picasso*, vol. II, pp. 264–5.
- 27 Warnod, *La Ruche & Montparnasse*, p. 31.
- 28 Chapiro, *La Ruche*, pp. 108ff.
- 29 See Raphael Santos Torroella, *La miel es más dulce que la sangre: Las épocas*

lorquiana y freudiana de Salvador Dalí (Barcelona, 1984).

- 30 For all aspects of Dalí's work see J. A. Ramírez, 'Dalí: lo crudo y lo podrido, el cuerpo desgarrado y la matanza,' *La Balsa de la Medusa*, no. 12 (1989), pp. 59–111.
- 31 See *La Vie publique de Salvador Dalí* (Paris, 1980), p. 97.
- 32 See 'Primer plano: Dalí conoció la Alhambra, sin haberla visto, por una enfermedad de estómago', *Ideal*, 7 June 1957; also José del Castillo, 'Dalí se pone serio al decir: la verdad está en la escuela de Velásquez', *Solidaridad Nacional*, 28 September 1957, p. 12. I am indebted for these newspaper references to Laia Rosa Armengol.
- 33 See the next chapter. For the connection between Beuys and anthroposophy, see John F. Moffitt, *Occultism in Avant-Garde Art: The Case of Joseph Beuys* (Ann Arbor and London, 1988), esp. pp. 136–9.
- 34 See *Joseph Beuys*, exh. cat., MNCARS, Madrid, 1994, pp. 215, 244 (the organizer was Harald Szeemann).
- 35 Included in Moffitt, *Occultism*, p. 136.
- 36 See Heiner Stachelhaus, *Joseph Beuys* (Barcelona, 1990), pp. 55–6.
- 37 Bernard Lamarche-Vadel, *Joseph Beuys* (Madrid, 1994), p. 32.
- 38 See 'Circulación', in *Joseph Beuys*, exh. cat., pp. 248–9; also Stachelhaus, *Joseph Beuys*, pp. 179–80; a good view of this installation can be seen in Klaus Staack, 'Honey is flowing in all directions': *Joseph Beuys* (Heidelberg and Göttingen, 1997) (photographs by Gerhard Steidl).
- 39 Lamarche-Vadel, *Joseph Beuys*, p. 77.
- 40 See Kristine Stiles, 'Uncorrupted Joy: International Art Actions', in *Out of Actions: Between Performance and the Object, 1949–1979* (London, 1998), pp. 320–22.
- 41 See Joan Borsa, 'The Absent Bride: Intimate Acts and Interior Movements (Aganetha Dyck's Extended Wedding Party)', in *Aganetha Dyck*, exh. cat., Winnipeg Art Gallery, St Norbert Arts and Culture Centre (Manitoba, 1995), p. 52.
- 42 See J. A. Ramírez, *Duchamp: Love and Death, even*, trans. Alexander R. Tulloch (London, 1998), p. 143.
- 43 A. Dyck to the author, 8 April 1999.
- 44 Dan Cameron, 'El espíritu de la colmena,' in *José María Sicilia*, exh. cat., Galería Soledad Lorenzo, Madrid, April–May 1994, p. 10.
- 45 José María Sicilia, *L'horabaixa*, exh. cat., MNCARS, Palacio de Velázquez, Madrid, October 1997–January 1998, p. 39.

4 TRANSPARENT BEEHIVE, SPIRITUAL BEEHIVE

- 1 Ludwig Mies van der Rohe, 'Una conversación' [with Peter Blake, transcribed by Gerhardt M. Kallmann], in *Escritos, diálogos y discursos* (Murcia, 1981), p. 67.
- 2 See Juan Antonio Ramírez, 'Surreoide curviquebrado', in *Arte y arquitectura en la época del capitalismo triunfante* (Madrid, 1992), pp. 119–33.
- 3 Ludwig Mies van der Rohe, 'Baukunst und Zeitwille' [1924], in *Escritos*, p. 32.
- 4 *Ibid.*, p. 81.
- 5 Mies van der Rohe, 'Mi carrera profesional' [1965], in *Escritos*, p. 83.
- 6 See Franz Schulze, *Mies van der Rohe: Una biográfica crítica* (Madrid, 1986), pp. 98–102.
- 7 Max Berg, 'Hochhäuser im Stadtbild', *Wasmuths Monatshefte für Baukunst*, 6 (1921–2), pp. 101–20. Quoted in Schulze, *Mies van der Rohe*, p. 99.
- 8 Mies van der Rohe, 'Hochhausprojekt für Bahnhof Friedrichstrasse in Berlin', *Frühlicht*, no. 1 (1922); Spanish version in *Escritos*, p. 21.
- 9 *Ibid.*, p. 22.
- 10 'Mies habla' [1966 interview for the American Radio University in Berlin],

in *Escritos*, pp. 92–3.

11 This project and others for the same competition were published in *Frühlicht*, no. 3 (Spring 1922). They were reprinted in part and translated into Italian, with an introduction by Giuseppe Samonà, by Gabriele Mazzotta (Milan, 1974), pp. 169–70.

12 For a general introduction, see Wolfgang Pehnt, *La arquitectura expressionista* (Barcelona, 1975). For the glass metaphor and its amplification by the Expressionists, see Rosemarie Haag Bletter, 'The Interpretation of the Glass Dream: Expressionist Architecture and the History of the Crystal Metaphor,' *Journal of the Society of Architectural Historians*, XL/1 (March 1981), pp. 20–43. See also Marcello Fagiolo, 'La catedral de cristal: La arquitectura del expressionismo y la 'tradición esotérica'', in G. C. Argan et al., *El pasado en el presente: El revival en las artes plásticas, la arquitectura, el cine y el teatro* (Barcelona, 1977), pp. 199–258.

13 Bruno Taut published 'The Great Star' in *Die Auflösung der Städte* (1920) (reprinted with Spanish trans. in Bruno Taut, *Escritos expresionistas* [Madrid, 1997], pp. 268–9). It is also significant that another project in the same book, as important as the centre of the agricultural co-operative, has a hexagonal plan (p. 242). The pavilion for the glass exhibition was published in *Frühlicht*, 4 (Summer 1922).

14 See Julius Posener, 'Werkbund und Jugendstil', in Lucius Burkhardt, ed., *The Werkbund: Studies in the History and Ideology of the Deutscher Werkbund* (London, 1980), p. 18.

15 This transparency of factory activity is pointed out by Goerd Peschken and Tilmann Heinish in 'Berlin at the Turn of the Century: A Historical and Architectural Analysis,' in Burkhardt, *The Werkbund*, p. 39.

16 See Bletter, 'The Interpretation of the Glass Dream', pp. 30–31.

17 For the complicated details of the collaboration between Mies and Behrens, see Schulze, *Mies van der Rohe*, pp. 32ff.

18 See Giulio Schiavone, 'La natura sotto altra luce', epilogue to the Italian edn by Paul Scheerbart, *Architettura di vetro* (Milan, 1982), pp. 181ff.

19 Quoted from Scheerbart, *Architettura*, p. 35.

20 *Ibid.*, epigraph 2, p. 16; also epigraph 35, p. 54.

21 *Ibid.*, p. 15.

22 This was noticed by the Russian writer Yevgenii Zamyatin, who produced in his science-fiction novel *We* (1919–21) a bitter satire of the utopias of Communist and 'crystal' Expressionism.

23 Walter Benjamin, *Erfahrung und Armut*, quoted in Schiavone, 'La natura sotto altra luce', p. 200.

24 Fairly exhaustive information on the subject of this pavilion and allusions to other sources of inspiration for its shape can be found in Angelica Thiekötter et al., *Kristallisationen, Splitterungen: Bruno Taut Glashaus* (Basle, 1993).

25 In Taut, *Escritos*, p. 265. The reference to Fagiolo is in n. 12 of the above-mentioned work. Although he does not say so, it is taken from R. Fludd, *Summum bonum* (Frankfurt, 1629).

26 See Pehnt, *La arquitectura expresionista*, p. 148.

27 I have used the French edn: Rudolf Steiner, *Entretiens sur les abeilles* (Paris, 1987).

28 *Ibid.*, p. 15.

29 *Ibid.*, pp. 23–4.

30 *Ibid.*, p. 24.

31 *Ibid.*, fifth lecture, p. 90.

32 *Ibid.*, eighth lecture p. 124.

33 I have consulted the French edn: Rudolf Steiner, *Mission cosmique de l'art* (Geneva, 1982).

34 R. Steiner, 'De la perspective géométrique à la perspective des couleurs',

in *Mission cosmique*, p. 47.

35 F. L. Wright, 'Algunos aspectos del pasado y presente de la arquitectura', in *El futuro de la arquitectura* (Barcelona, 1979), p. 33.

36 *Ibid.*, pp. 34, 36. The italics are mine.

37 The ground plans (FLLW Fdn # 2205.008) are reproduced in Bruce Brooks Pfeiffer, ed., *Frank Lloyd Wright Collected Writings, vol. 1, 1894–1930* (New York, 1992), p. 281. Wright's interest in the rationality of hexagonal reticular structures may have been stimulated by D'Arcy Thompson's *On Growth and Form* [1917] (at least one abridged version has been published by Cambridge University Press).

38 Wright designed many other pieces of furniture and other objects taking the honeycomb as his model. This can be seen, for example, in the backs of some of the chairs he designed for the Hotel Imperial in Tokyo, in the coffee and tea cups he designed in 1930 for the Lerdam Glass Company, in some of the furniture he designed for the Hanna House (c. 1937) and, especially, in the Heritage-Herredon furniture (1955), including chairs, stools and other hexagonal items. The double bed included in this collection is called 'the honeycomb' and thus is significant in terms of the traditional association between love and the sweetness of honey. I am grateful to Pablo Dopico, author of an unpublished paper on Wright's interiors, for pointing these apian implications out to me. For more on this theme, see D. Hanks, *The Decorative Designs of Frank Lloyd Wright* (New York, 1979).

39 See an extract in Bruce Brooks Pfeiffer, *Frank Lloyd Wright* (Cologne, 1991), p. 96.

40 *Ibid.*

41 See Pfeiffer, *Frank Lloyd Wright*, pp. 158–9.

42 See Paul R. and Jean S. Hanna, *Frank Lloyd Wright's Hanna House: The Client's Report* Paul R. and Jean S. Hanna (Cambridge, MA, 1981).

43 Other later works in which the same hexagonal model was adopted are the Manson house (Wausau, Wisconsin) and the Sidney Bazett house (Hillsborough, California), both from 1940. The same can be said of the Armstrong house, built in 1939 (near Gary, Indiana), the Nesbitt house, built in 1941 in Cypress Point (Carmel Bay, California), etc. See Henry-Russell Hitchcock, *Frank Lloyd Wright: Obras 1887–1941* (Barcelona, 1978), p. 148.

44 Wright, 'El idioma de una arquitectura orgánica' [1953], in *El futuro*, p. 274.

45 Wright, 'Una arquitectura orgánica' [1939], in *El futuro*, p. 211.

46 All works about Wright (and they are legion) speak about Taliesin. For the architect's own words, the reader should refer to *El futuro*, pp. 218–19. A reasonable, accessible biography is Robert C. Twombly, *Frank Lloyd Wright: His Life and His Architecture* (New York, 1979).

5 MECHANICAL BEEHIVE, SOCIAL BEEHIVE

1 We have already dealt with a number of these points elsewhere. See J. A. Ramírez, 'El transatlántico y la estética de la máquina en la arquitectura contemporánea', in *El barco como metáfora visual y vehículo de transmisión de formas*, Actas del Simposio Nacional de Historia del Arte (C.E.H.A.), Málaga-Melilla 1985 (Málaga, 1987), pp. 15–57.

2 See William J. R. Curtis, *Le Corbusier: Ideas y formas* (Madrid, 1987), p. 17.

3 *Ibid.*, p. 18. For Le Corbusier's early years and education, see Paul V. Turner, *La Formation de Le Corbusier, idéalisme et mouvement moderne* ([Paris], 1987).

4 See Turner, *La Formation de Le Corbusier*.

5 Quoted in Curtis, *Le Corbusier*, p. 18. La Chaux-de-Fonds, situated 1,000

metres above sea level, is said to be the highest town in Europe. See Mary Patricia May Sekler, *The Early Drawings of Charles-Édouard Jeanneret (Le Corbusier) 1902–1908* (New York, 1977), p. 3. For the ‘descent’ of architecture, see Luis Fernández Galiano, ‘Le Corbusier, de la nieve al mar,’ *A&V*, no. 9 (1987).

6 See Curtis, *Le Corbusier*, p. 16.

7 I am indebted to Professor Victor Stoichita of Freiburg for acquainting me with this nineteenth-century engraving showing the La Chaux-de-Fonds escutcheon.

8 See the reproduction and commentaries in Turner, *La Formation de Le Corbusier*, p. 11.

9 *Ibid.*, p. 58.

10 *Ibid.*, p. 79.

11 Le Corbusier, *Oeuvre complète*, vol. 1, 1910–1929, p. 32.

12 See Peter Serenyi, ‘Le Corbusier, Fourier and the Monastery of Ema’, *Art Bulletin* (December 1967), pp. 277ff.

13 See Sekler, *The Early Drawings*.

14 From the many editions of this work we have chosen to consult the Payot version, *Lausanne: La maison rustique* (Paris, 1977), with a biographical preface by the author under the guidance of J. Crépieux-Jamin.

15 We have used the facsimile edition published by Librairie Classique Eugène-Belin, 1987.

16 See Turner, *La formation de Le Corbusier*, Appendix A, p. 225.

17 See Adam, *L'Apiculture*, p. 118.

18 The volume is held at the Fondation Le Corbusier in Paris (cat. no. Bibl. Pers. L. C. J. 415).

19 A cutting mentioning this volume on hymenoptera is kept in the volume of *L'Enchaînement* held at the Fondation Le Corbusier; it seems reasonable to suppose that it was placed there by the book’s owner.

20 Gaston Bonnier, *L'Enchaînement des organismes* (Paris), p. 354.

21 That Le Corbusier never lost his interest in the theoretical aspect of these themes can be seen by the presence of the book by Serge Gaylord Simpson, *L'Evolution et sa signification: Une Etude de l'histoire de la vie et de sa signification humaine* (Paris, 1951), at the Fondation Le Corbusier, the architect’s personal library, vol. 11.

22 Blaise Cendrars, ‘Du miel’, chap. V of *L'Eubage aux antipodes de l'unité*, reprinted in *L'Esprit nouveau*, no. 7, p. 796.

23 Lipschitz-Mietschaninoff houses. Le Corbusier and Pierre Jeanneret, *Oeuvre complète*, vol. 1, 1910–1920 (Erlenbach, 1929), pp. 70ff.

24 C.-E. Jeanneret, *Etude sur le mouvement d'art décoratif en Allemagne* (La Chaux-de-Fonds, 1912), p. 43. Quoted in Turner, *La formation de Le Corbusier*, p. 85.

25 Charles-Édouard Jeanneret (Le Corbusier), *El viaje de Oriente*, trans. Ramón Lladó and Marta Cervelló (Murcia, 1984).

26 See the illustrations in Turner, *La Formation de Le Corbusier*, pp. 124–5.

27 Le Corbusier, *Oeuvre complète*, vol. 1, 1910–1920, p. 23.

28 Another possible model from the world of bees for the Dom-Ino structures can be seen in Charles Dadant, *Petit cours d’apiculture* (Chaumont, 1874); the volume we consulted is in the Bibliothèque Nationale, Paris (cat. no. 25681). This is a dry, positivistic little book, a paltry antecedent to the famous treatise by Langstroth and Dadant. It contains two pages of illustrations, one of which shows the structure of a movable-frame hive constructed of four vertical members connecting two horizontal platforms. The similarity of shape between this and Le Corbusier’s project is clear.

29 Le Corbusier, ‘L’Heure de l’architecture’, *L'Esprit nouveau*, no. 28 (January 1925), p. 2,390. Included in *L'Art décoratif d'aujourd'hui* (Paris, 1925);

reprinted by Les Éditions Arthaud (Paris, 1980), p. 139.

30 *L'Art décoratif*, pp. 138, 140. The work by J.-H. Fabre had a great influence on many avant-garde artists. A biography with which Le Corbusier may well have been familiar is G. V. Legros, *La Vie de J.-H. Fabre, naturaliste* (Paris, 1919).

31 We have already spoken about Dalí's method of analyzing the history of art. See J. A. Ramírez, 'Iconografía e iconología', in V. Bozal, ed., *Historia de las ideas estéticas y de las teorías artísticas contemporáneas*, vol. II, Visor – La Balsa de la Medusa (Madrid, 1996), pp. 227–44.

32 A. Forel, *Le Monde social des fourmis du globe comparé à celui de l'homme*, 5 vols (Geneva 1921–3). He was in possession of the Karl von Frisch work in the Albin Michel edition (Paris, 1960; L.C.'s personal library, J.191).

33 Forel, *Le Monde social*, vol. III (1922), p. 95.

34 *Ibid.*, Introduction, p. v.

35 See Sekler, *The Early Drawings*, p. 8.

36 Here is just one bit of evidence: in *L'Esprit nouveau*, no. 16, p. 1,968, we find an invitation to subscribe and thereby help the Soviet Union that begins: 'In the face of the enormous threat to Russia, the newest part of Europe, the richest source of hope for ancient Europe ...'

37 Vol. IV is dedicated to such themes: 'Alliances et guerres. Parabiose, lestobiose, esclavagisme'.

38 Forel, *Le Monde social*, vol. II (1921), p. 40.

39 'Or, les hommes sensibles au rouge!!!'. In the margin of K. von Frisch, *Vie et moeurs*, p. 86.

40 Le Corbusier, *Urbanisme* [1925], reprinted by Les Éditions Arthaud (Paris, 1980), p. 25.

41 *Ibid.*, p. 43.

42 See Turner, *La Formation de Le Corbusier*, pp. 147–9.

43 See Curtis, *Le Corbusier*, p. 118ff.

44 See Turner, *La Formation de Le Corbusier*, pp. 142–3.

45 Le Corbusier, *Urbanisme*, 'Avertissements', p. 1.

46 *Ibid.*, p. 72.

47 Le Corbusier, *Oeuvre complète*, vol. 2, 1929–1934, p. 24.

48 *Ibid.*, vol. 6, 1952–1957, p. 42.

49 See, for example, 'Abarrotamiento de colmenares', in Root and Root, *ABC y XYZ*, pp. 1–2.

50 Le Corbusier, *Urbanisme*, p. 160.

51 *Ibid.*, pp. 192–3.

52 See *L'Esprit nouveau*, no. 22 (April 1924).

53 Le Corbusier, *Urbanisme*, p. 266.

54 Henry Provensal, *L'Art de demain* (Paris, 1904), p. 109, included in Turner, *La Formation de Le Corbusier*, p. 25.

55 Le Corbusier dedicated an entire book to the explanation and justification of his Geneva project. See *Une maison – un palais: 'A la recherche d'une unité architecturale'* (Paris, 1928); reprinted by Fondation Le Corbusier (Paris, 1989).

56 Forel, *Le Monde social*, vol. 1, p. vi.

57 Le Corbusier, *Urbanisme*, p. 229.

58 Le Corbusier, *Oeuvre complète*, vol. 2, 1929–1934, p. 14.

59 Forel, *Le Monde social*, vol. 1.

60 Le Corbusier, *Oeuvre complète*, vol. 2, 1929–1934, p. 11.

61 Karl Marx, *El capital: Crítica de la economía política* (1867), vol. I, XII, 3, FCE (Mexico, 1975), p. 278.

62 Le Corbusier, 'Méditation sur Ford', in *Oeuvre complète*, 1934–1938, p. 16.

63 See Le Corbusier, *Urbanisme*, pp. 141–6.

64 *Ibid.*, p. 219.

65 *Ibid.*, p. 183.

66 *Ibid.*, p. 143.

67 More information can be found in Juan José Lahuerta, 'Ciudad/avion', in *Ciudades sin nombre*, exh. cat., Comunidad de Madrid, Consejería de Educación y Cultura (1998), pp. 11–16.

68 Le Corbusier, 'Les Maisons Voisin', *L'Esprit nouveau*, no. 2 (November 1920). The best proof of Le Corbusier's passion for aviation is the beautiful book he dedicated to the subject in the mid-1930s: *Aircraft* (London, 1935; facsimile edn, Trefoil Publications, London, and Fondation Le Corbusier, 1987).

69 Le Corbusier, 'Les Maisons Voisin', p. 182. The italics are mine.

70 Published in French in *Nord-Sud*, 8 October 1917. Professor Ana Avila, who drew my attention to this text, has published further similar references to contemporary poets. See her review of the first Spanish edition of this book: 'La metáfora de la colmena: De Gaudí a Le Corbusier', *Goya*, no. 268 (January–February 1999), pp. 61–2. It is clear that the metaphorical similarity between the bee and the aeroplane was typical of the avant-garde.

71 Le Corbusier, 'Les Maisons Voisin', p. 214.

72 Le Corbusier, *Oeuvre complète*, vol. 7, 1957–1965, p. 200.

73 Le Corbusier, *Urbanisme*, p. 207.

74 *Ibid.*, p. 205.

75 See, for example, Langstroth and Dadant, *La abeja*, pp. 255, 399, 401; also Root and Root, *ABC y XYZ*, pp. 471, 521.

76 We have mentioned the reasons why Le Corbusier may have known the work by Layens and Bonnier. But the Layens beehive was very popular in Switzerland and also in France. Le Corbusier's copy of *Vie et moeurs des abeilles* by Karl von Frisch, mentioned above, contained pictures of the Layens beehive.

77 Le Corbusier, *Oeuvre complète*, vol. 1, 1910–1920, p. 68. Also included in W. Boesiger and H. Girsberger, *Le Corbusier, 1910–1965* (Barcelona), p. 34.

78 See Curtis, *Le Corbusier*, p. 72.

79 See Boesiger and Girsberger, *Le Corbusier*, p. 45.

80 *Ibid.*, p. 49.

81 *Ibid.*, pp. 62–3.

82 L. C. [Le Corbusier], in *L'Esprit Nouveau*, no. 21 (March 1924). The italics are in the original.

83 *Ibid.*, no. 24 (June 1924).

84 See von Frisch, *Vie et moeurs*; the volume cited is from Le Corbusier's library, p. 35.

85 Le Corbusier, 'Précisions 1929', in *Oeuvre complète*, vol. 1, 1910–1929, p. 210. The italics are the author's.

86 Le Corbusier's own words taken from his *Oeuvre complète*. Quoted by Jean-Louis Cohen, *Le Corbusier et la mystique de l'URSS: Théories et projets pour Moscou 1928–1936* (Brussels, 1987), p. 87.

87 Le Corbusier, *Oeuvre complète*, vol. 2, 1929–1934, p. 35.

88 *Ibid.*, p. 101. In vol. 4 (1938–46), he is already suggesting the introduction of the *brise-soleil*.

89 A thorough analysis of all these Moscow projects can be found in Cohen, *Le Corbusier et la mystique*; see esp. pp. 205ff.

90 Le Corbusier, *Oeuvre complète*, vol. 2, 1929–1934, p. 124. The italics are the author's.

91 Cohen, *Le Corbusier et la mystique*, p. 219. Le Corbusier had already reproduced two photographs of the hangars at Orly under construction in a short article published in *L'Esprit nouveau*, no. 17 (June 1922).

92 Le Corbusier intended to use a similar arch when working on the plans for the auditorium on the university campus in Brazil. See *Oeuvre complète*, vol. 3, 1934–1938, pp. 42ff.

93 Compagnie de Chauffage Central par le Vide, Neuilly, 5 April 1933. Plan kept in the Fondation Le Corbusier (J-18).

94 Le Corbusier, *Oeuvre complète*, vol. 2, 1929–1934, p. 108.

95 In Boesiger and Girsberger, *Le Corbusier*, p. 47.

96 'L'Usine du bien!', typewritten document, Fondation Le Corbusier, J 1 20-20, p. 4 (not unlike text J 1 20-45).

97 Le Corbusier, *Oeuvre complète*, vol. 2, 1929–1934, p. 76.

98 The mural was seriously damaged by the Germans during the Second World War and can only be recognized from photographs such as those reproduced in this book. In *Oeuvre complète*, vol. 2, 1929–1934, p. 77, there is a picture that does not include the fragment with the honeycomb (illus. 163). It used to be said that Le Corbusier tried as early as the 1930s to conceal the 'materialist' similarity between his Pavilion and the beehive that his 'spiritualist' critics found so unpalatable.

99 Notes relating to the primitive photographic mural (the responsibility of Daniel Naegele) and a synopsis of the thesis by M. Krstrup on the second version can be found in *Le Corbusier – Le mural de la Fondation – Paris 1948*, catalogue of the exhibition celebrating the mural's 50th anniversary, Fondation Suisse (Paris, 1998), pp. 11–14, 15–19.

100 Le Corbusier, *Oeuvre complète*, vol. 5, 1946–1952, p. 10.

101 Le Corbusier, 'Les Unités d'habitation de grandeur conforme,' in *ibid.*, p. 174. On this work, see Jacques Sbriglio, *Le Corbusier: L'Unité d'habitation de Marseilles* (Marseilles, 1992).

102 Le Corbusier, *Oeuvre complète*, vol. 4, 1938–1946, p. 186.

103 Le Corbusier, *Oeuvre complète*, vol. 5, 1946–1952, pp. 189–97.

104 Jacques Nicolle, *La Symétrie dans la nature et les travaux des hommes* (Paris, 1955), p. 48. Le Corbusier's personal library, v. 31.

105 I was concerned with this myself in 'El transatlántico y la estética de la máquina'.

106 See J. A. Ramírez, 'Surreoide curviquebrado,' in *Arte y Arquitectura*, pp. 119–33. Also (with Diego Santos and Carlos Canal) *El estilo del relax* (Málaga, 1987).

107 See Jacob Königsberg, *Croquis pro arquitectura: Selección de bosquejos para crear una nueva y verdadera arquitectura acompañados de breves notas que dan las razones de los mismos y detallan todo lo necesario y preciso para crearla por el arquitecto J.K. publicado en los años 1957 o 1958 México* (Mexico City, 1958). The catalogue number of the book in the Fundación Gala-Dalí, Figueres, is R25222 and RI2315.