Jacques Sbriglio

THE VILLA SAVOYE

Jacques Sbriglio

LE CORBUSIER: THE VILLA SAVOYE

Fondation Le Corbusier, Paris Birkhäuser Basel · Boston · Berlin Translation from French into English: Sarah Parsons, Paris

Library of Congress Control Number: 2007939904

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at http://dnb.d-nb.de.

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in other ways, and storage in data bases. For any kind of use, permission of the copyright owner must be obtained.

© 2008 Birkhäuser Verlag AG Basel · Boston · Berlin P.O. Box 133, CH-4010 Basel, Switzerland Part of Springer Science+Business Media

© 2008 Fondation Le Corbusier, Paris For the work of Le Corbusier

Original edition (French/English): © 1997 Birkhäuser and Fondation Le Corbusier

Also available:

French edition (ISBN: 978-3-7643-8231-5)

Design: Muriel Comby, Nadine Rinderer Cover: Nadine Rinderer Project Coordination: Karoline Mueller-Stahl, Leipzig

Printed on acid-free paper produced from chlorine-free pulp. TCF ∞ Printed in Germany

ISBN: 978-3-7643-8230-8

987654321

www.birkhauser.ch

Foreword	6
Foreword	6

ORIENTATION GUIDE	10	
Promenade architecturale	12	
The Site	37	
The Grounds	37	
A "Tour of the House"	38	
The Façades	38	
The Pilotis	45	
The Vestibule	46	
The Service Core	50	
The Ramp	53	
The Apartment	55	
The Kitchen	60	
The Living Room	62	
The Guest Room	65	
The Son's Bedroom	66	
The "Master Apartment"	68	
The Boudoir	70	
The Hanging Garden	73	
The Solarium	74	
Polychromy, Veritable Element of the Plan		
and the Section	74	
The Gardener's Lodge	78	
HISTORY OF A COUNTRY HOUSE	80	
An Ordinary Commission	83	
Five Design Schemes for a House	85	
Tenders and Suppliers	96	
An Experimental Site	97	
"Friends of your House"	107	
FROM OBLIVION TO CONSECRATION	110	
An International Effort	112	
State Recognition	115	
Le Corbusier, Architect of Historical Monuments	118	
PRINCIPLES OF THE MODERN DWELLING	124	
Structure, Space, Light: Processional Architecture	126	
The Five Points of a New Architecture	128	
Standards: Uniting the Motorcar and the House	129	
The Reality Behind the Myth	131	
Data Sheet	132	
Notes		
Bibliography		
The Author		

FOREWORD

The Villa Savoye (1928/1931) marks an end to the series of white "Purist villas" constructed by Le Corbusier and Pierre Jeanneret ¹ in the city and suburbs of Paris. This sequence of dwellings, initiated in 1922 with the construction of the Villa Besnus in Vaucresson, corresponds to a successive line of creations: the Ozenfant studiohouse (1922), the La Roche and Jeanneret Houses (1923), the Lipchitz Mietschaninoff Houses (1923), the Villa Cook (1926), the Villa Stein/de Monzie (1926), the Maison Planeix (1924) and the Villa Church (1927).

The Villa Savoye is a synthesis of the urban themes and architectural vocabulary developed by Le Corbusier throughout the 1920s – the ultimate experimental phase in a set of design schemes. "Total purity", as the architect was wont to say, an œuvre whose formal radicalism and innovative style have propelled it to the ranks of the most symbolic architectural works of the 20th century, within the realm of private housing.

Similarly, the Villa Savoye represents an innovative house type whose design concept has achieved dual status: an assertion of classical values – the temple that surveys the surrounding landscape – and a contemporary paradigm of the modern dwelling.

The villa can also be read as both a model of the Palladian country residence, through the formal unity of its structural envelope, and as a symbol of vernacular architecture, articulated in its flows of interior heterogeneous volumes. Le Corbusier himself provides the key to this interpretation in his famous drawing entitled "Four Compositions" ²: "Of highly generous proportions, the exterior is conceived from an architectural ambition while the interior satisfies functional needs (insulation, contiguity, circulation)."

Designed as a sun trap, a box of light floating above a meadow, the Villa Savoye translates into an exercise of great architectural virtuosity whose creative poetic force is underpinned by spectacular imagery: solarium, ramps, spiral staircases and strip windows. Like a Purist painting, this pattern of volumes and plans generates impeccable proportions, resulting in a sublime fusion between architecture, the dwelling and nature.

The commission and construction of this private residence afforded an ideal opportunity for Le Corbusier – an architect strongly committed to contemporary debates on art, architecture and the city – to put his theoretical concepts into practice and achieve the

First project: sketches (FLC 19583)

international renown he was seeking. He hence made no architectural concessions, stamping the edifice with provocative forms and a rigorous functionality.

On the one hand, the programme responds to that of a bourgeois country retreat - garage and outbuildings, gardener's lodge, servants' quarters, large living room, kitchen and pantry, master bedroom, boudoir, son's bedroom, guest room, combined with innovative "Corbusian" elements, such as the hanging garden and solarium. On the other hand, nothing in the volumes, spatial arrangement or interior layout resembles this particular type of upper-class dwelling. Neither a luxury residence, despite its size, nor an ordinary country house, the Villa Savoye stands unique notably by way of the somewhat ambiguous relationship it enjoys with its terrain. Its totally innovative architecture can be perceived as a flagship, a masterly, slightly surrealistic montage, uniting classicism and modernity in a tripartite composition: hellenistic order of the *pilotis* poised on the ground level, the stark cube that delineates the first floor and the free forms unlocked by the roof terrace.

The villa's architectural language is also a play on contrast: it is a celebration of the *machine* à *habiter* (machine for living in), conveyed via its uniform white-painted concrete volumes and clearcut edges, yet it is also a *machine* à *émouvoir* (machine for feeling) – an ode to lyricism, expressed through the syntax of its forms and

spatial language. This ambivalence reappears in the entire repertoire of Le Corbusier's later works: the Unité d'Habitation in Marseilles (1945/1952), the Chapel of Notre Dame du Haut at Ronchamp (1951/1955), the Convent of Sainte Marie de la Tourette (1953/1960) and his last projects in India.

The Villa Savoye, whose design was drawn up at the same time as a number of other schemes, including the Villa Baizeau in Carthage, the first urban plans for Algiers and South America, the construction of large-scale buildings such as the Cité de Refuge in Paris and the Centrosoyus in Moscow, can perhaps be rightly perceived today as a turning point for Le Corbusier. It closed the chapter on the twenties and paved the way for the thirties – a new architectural episode.

But that is another story.

..

POLYCHROME STUDIES

PROMENADE ARCHITECTURALE

- 1 South-east façade
- 2 North-east facade
- 3 North-west and south-west façades
- 4 South-west façade
- 5 North-west façade
- 6 Entrance
- 7 Approach under the pilotis
- 8 View of the hall through the glazed wall
- 9 Entrance hall: spiral staircase and ramp leading to the first floor
- 10 Staircase
- 11 Entrance hall: interior view
- 12 Entrance hall: view towards the exterior
- 13 Spiral staircase
- 14 Access ramp leading to the first floor
- 15 Access ramps
- 16 Living room and roof garden
- 17 Roof garden
- 18 Roof garden: detail
- 19 Roof garden: concrete table
- 20 View of access ramp leading to the solarium
- 21 Solarium
- 22 Solarium: bird's-eye view
- 23 Solarium: window onto the landscape
- 24 Pantry
- 25 Kitchen: work surface
- 26 Master apartment: bathroom
- 27 Master apartment: bathroom
- 28 Boudoir
- 29 Gardener's lodge

POLYCHROME STUDIES

- 30 Colour scheme of the Villa Baizeau 1930 (FLC H1-10 69)
- 31 Project 3: façades, elevations (FLC 19694)
- 32 Project 4: façades, elevations (FLC 19704)
- 33 Gardener's lodge (FLC 19604)

THE SITE

The Villa Savoye, also evocatively known as "Les Heures Claires", stands in Poissy, a small town in the Yvelines region, bordering the river Seine. It lies around thirty kilometres west of Paris and boasts a number of architectural treasures, including a 12th-century collegiate church and a toy museum housed in magnificent 14th-century buildings.

The visitor has two means of access from Paris. Motorists should join the Rouen-bound motorway, which passes close to the Palace of Versailles before crossing the forest of Marly. By public transport, one should take the RER (suburban train) via La Défense, alighting at Poissy; from there eatch the number 50 bus, in the direction of La Coudray, and get off at the stop Lycée Le Corbusier. The residential district that accommodates the Villa Savove is located on a hilltop position from where it commands breathtaking views of the Seine as it weaves its sinuous thread through the landscape. Of fairly recent urban development, this quiet neighbourhood also houses a school named after Le Corbusier. This is rather an ironic twist of fate, inasmuch as the construction of this school in the sixties almost led to the villa's destruction! Further on in this guide, we shall see how this project fired negotiations on all fronts between Le Corbusier, the State and the commune of Poissy, aimed not only at saving the Villa Savoye from its threatened demolition, but also at safeguarding its original environment.

THE GROUNDS

"The site: a vast lawn, slightly convex. The main view is to the north, therefore in opposition to the sun; the front of the house would usually be inverted." $^{\rm 4}$

The villa is tucked out of sight from the street: only a large mill-stone wall can be perceived, running along the southern edge of the property, crowned by treetops that hint at the grounds behind. The visitor follows this wall until he comes to a white wire-fenced gateway, on the right of which a small building, also painted in white, peeps over the enclosure. Set back at a discreet distance and poised on four slender *pilotis*, this construction served as the caretaker's lodge or "gardener's dwelling", and will be described in more detail further on. Having passed through the entrance gate, the visitor follows a gravel path that cuts a curving swathe through a fairly dense glade. This leads out to a vast clearing, in the heart of which stands the Villa Savoye in serene splendour.

A stretch of lawn lies in front of the villa – an inverse reproduction of the dwelling's ground floor plan. Two parallel paths planted

with rose bushes run either side of this grass area and slip beneath the villa before encircling it.

A "TOUR OF THE HOUSE"

"From what is emotion born? From a certain relationship between definite elements: cylinders, an even floor, even walls. From a certain harmony with the things that make up the site. From a plastic system that spreads its effects over every part of the composition. From a unity of ideas that reaches from the unity of materials used to the unity of the general contour." ⁵

The visitor does not enter the Villa Savoye as one would any other house, however "upper class" the dwelling may be. The fact that Le Corbusier deliberately chose to place the villa in the centre of its site sets the dwelling at a certain distance and encourages the visitor to walk around the house before entering. This distancing effect is all the more pronounced today given that the visitor arrives on foot; at the time, however, motor access was a "fundamental requisite" of the programme (to quote Le Corbusier), and the car would turn sweepingly into the garage which connects directly to the entrance hall.

Somewhat paradoxically, it is by the rear façade that the villa's architecture can be first perceived.

THE FACADES

"The house is a box in the air, pierced all around, without interruption, by a long window. No more hesitations about architectural play of space and mass. The box is in the centre of fields, overlooking orchards." 6

This vivid description by Le Corbusier may lead one to believe that the Villa Savoye is a simple object, a "box in the air!" Such an impression is not long-lasting however. Whether it be the plans, sections or façades, the architecture's simplicity is in fact only skin deep; behind its outer clothing lie discrepancies, ambiguities and contradictions that underscore the richness and complexity of the architectural language.

It is the plan which discloses the first ambivalence. Although rectangular, it resembles a square – an optical illusion engendered by the overhang of the first floor. This discrepancy is reinforced by the entrance axis, which continues its path via the ramp inside the building, effectively rendering the plan a "flowing" square.

The second ambiguity appears in the composition of the villa's façades – far from being contained in one homogenous

South-west/south-east façades

envelope, each façade differs considerably from one another. Arranged in two pairs, the façades establish a hierarchical order within a single volume by successively emphasising frontal and lateral planes. Frontality is stressed through the architectural components of the entrance façade. As for laterality, this is expressed through the fact that the visitor approaches the dwelling from its side where, as illustrated by the positioning of the solarium's superstructures, the overall form of the villa develops a tropism towards the north-west, in the direction of the Seine's meandering course.

This dual aspect of frontality and laterality also serves to enrich the notion of symmetry/asymmetry introduced by Le Corbusier into the design of the villa's façades. Symmetry is articulated through the approach façade, with the exception of the solarium's sculptural forms, situated on the other side of the house and masked from onlookers standing at the foot of the façade.

Symmetry is likewise expressed in the entrance façade, where the various shapes making up the solarium's curved volumes are arranged on either side of a virtual axis. Beginning with the *pilotis* that herald the entrance, this axis continues along the vertical reveal of the "empty" window incorporated into the structure.

As regards asymmetry, this is stated in the two lateral façades, via orchestrated movement of volumes around the static first level: the base of the house is shifted south-east towards the plan of the approach façade, while the solarium slides north west, towards the plan of the entrance façade.

Other subtle differences can also be read in the conception of the villa's façades, notably interaction between space and mass. An apt illustration is the differing treatment accorded to the strip window that runs the entire length of the south-east and north-west façades, literally cutting them on their longitudinal axis. On the south-east approach façade, the strip window is halted on the left by a slender pier, which as we shall see further on, responds to the wall that separates the boudoir and the garden-terrace "shelter". This pier extends down alongside the glazing on the floor below. In contrast, the strip window on the opposite façade runs uninterruptedly in front of all the structural elements – columns and walls – that correspond to the living room, pantry and kitchen.

Another difference can be noted in the lateral façades, namely that the masonry edge on either side of the strip window is wider than on the frontal façades – the window thereby effectively frames the façades while organising the relationship between space and mass. This is particularly apparent in the north-east façade, where the strip window is cut into five sections, separated by four slender piers placed on the façade's exterior surface. The first two sections

are of equal, rectangular shape and serve to illuminate the son's bedroom, the en-suite bathroom and a portion of the guest room. The third, slightly square shaped, also lights the guest room. The fourth segment returns to a rectangular form, although on a smaller scale; it is unglazed and responds to a terrace area that adjoins the kitchen. The fifth and final section is again fitted with a glazed window, lighting part of the kitchen.

On the south-west façade, where the sun is at its brightest, the strip window is conceived as an open indentation (apart from in front of the living room) – a vast loggia whose walls, spandrel and lintel channel the sun into the heart of the garden-terrace on the first level. At the same time, the window provides glimpses of the double-flight ramp that leads to the solarium.

South-east Façade

This façade is paradoxically the one that is the least well known, the least referred to in publications – perhaps because this side of the building does not convey as forcefully as the others the message that Le Corbusier was seeking to communicate in his *œuvre*. Although anchored to the ground by its service core, which could not really be accorded the same transparency as the hall, this façade nonetheless reveals a certain depth of expression.

The visitor is presented with a horizontal composition whose primary component is a white parallelepiped. Raised one storey high, the weight of this "box" is borne equally by two delicate *pilotis* that free up perspectival sight-lines and delineate a peristyle. The "box" is cut along its horizontal plan by a single strip window running the length of the façade. It rides above the plinth formed by the ground floor, which in turn is made up of three major elements:

First, the two above-mentioned *pilotis*, positioned along the exact alignment of the volume they support.

Second, a main corpus (placed on the same façade plane as that of the first floor), comprising a large section of rectangular industrial glazing set on a white masonry base.

And lastly, two dark green recessed sections that flank the above corpus, each containing a similar, albeit smaller, glazed segment as that of the central element. Inscribed within a secondary plan, they complete the contours of this façade.

When bathed in sunshine, this side of the building produces a sharply contrastive interplay of shadow and light: the shadow cast by the *pilotis*, offset by pools of light at either end, coupled with the shadow formed by the "horizontal box" that reaches out across the lawn.

North-east Facade

Unlike the preceding façade, the visitor has to step back to appreciate the north-east side of the Villa Savoye. A certain effort is required here, in the sense that one is tempted to walk alongside the façade, in the shelter of the ground-floor ceiling structure, supported by its *pilotis*. The dark green masonry base of the south-east façade continues on this side, running almost up to the third *pilotis*; two rectangular windows of similar design to those in the southeast façade are incorporated into this mass, likewise following the course of the strip window on the level above.

To the right of these openings, symmetrically positioned in relation to the second *pilotis* (viewed from the left), is a small vertical loophole window whose height slightly exceeds that of the other two windows. The masonry base breaks off on the right of the loophole so as to leave room for a curved glass wall punctuated by a black sheet metal door. This wall guides the visitor towards the entrance and opens up a shadow-filled space beneath the *pilotis*, resembling a portico.

It is clear that Le Corbusier's decision to use a glass membrane for the hall walls was rooted in a twofold ambition: first to ensure that the various elements making up this hall could be clearly perceived from the exterior; and second, to flood this recessed "basement" space with natural light.

North-west Facade

The entrance façade, oriented north-west, can be regarded as the villa's main façade, although this classification does not correspond to Le Corbusier's principle that "the house must not have a front. Positioned at the top of the dome, it must open out to the four horizons." ⁷

This façade invokes a sense of equilibrium and solemnity. Equilibrium in the axis of symmetry, articulated in the column placed on the axis and the ground-floor ramp that can be perceived through the glass wall. Equilibrium too in the first-floor volume whose weight is borne by five slender *pilotis* and whose longitudinal axis is intersected by a strip window. Equilibrium again in the distribution of built mass on either side of the axis of symmetry and the curved walls of differing forms that mask the solarium space on the top floor. And equilibrium finally in the vertical stratification generated by the three levels that make up this side of the building.

Referring to the "solemnity" of this façade may seem somewhat strange, given Le Corbusier's clearly-stated ambition to break with all monumental and decorative effects. Somewhat conversely,

North-west façade

the façade's austerity stems from the richness of the entrance area – an unconventional space whose profusion of visual and sensory devices contrasts with the overall silence that envelops the ensemble.

While the north-west façade is only directly illuminated by the slanting rays of the setting sun, it does benefit from backlighting at certain points of the day, thanks to the transparent treatment accorded to the ground floor, entrance hall walls and garden-terrace on the first level.

South-west Façade

The south-west façade is unquestionably the most Mediterranean. Or at least, it is the one which is the most favourably oriented, soaking up the largest amount of sun during the day. It is thereby the façade which best merits the name bestowed upon the house by its owners: "Les Heures Claires". The theme of horizontality is further explored in this side of the building: the five *pilotis* that bear the weight of the first floor act as a counterpoint to the opaque mass of the recessed garage. This even mass, which is only interrupted by a small vertical window, identical to the one in the opposite façade, accommodates the uniform green sliding doors of the garage and adjacent walls.

The opacity of the façade's base contrasts sharply with the ethereal, floating volume above, where the "empty", unglazed windows open on to the roof terrace, unlocking deep views right into the heart of the house.

As a final touch, the curved form of the solarium rides above the façade's acroterion, crowning the *œuvre* in asymmetrical fashion. Based on an interaction of equilibrium and imbalance, it provides a counterpoint to the built mass of the undercroft described above.

This façade forms a veritable well of light, generating a play of shadow on the various volumes, arranged in successive plans. Evenly-distributed light floods the flat surface of the first-floor string courses, imperceptibly punctuated on the left by the slight shadow of the living room's metal window ledge and the silhouette of the lintel that caps the masonry at acroterion level. Here, one can grasp the full meaning of Le Corbusier's famous aphorism that figures in *Vers une Architecture* (1923): "Our eyes are constructed to enable us to see forms in light (...) Primary forms are beautiful forms because they can be clearly appreciated." ⁸

THE PILOTIS

"Another thing: the view is very beautiful, the grass is beautiful and so is the forest. We will preserve this. The house will stand in the midst of the fields like an object, without disturbing anything around it." 9

Le Corbusier first presented the concept of the *pilotis* in his second prototype of the Citrohan House exhibited at the Salon d'Automne in 1922. The following year he incorporated it for the first time into a built work (the La Roche House), and from then on there was no turning back... In 1927, the *pilotis* officially became the first of the "Five Points of a New Architecture", leading subsequently to the notion of the "free plan". But it was only with the Villa Savoye that this design concept reached its culmination. Here, it is no longer a simple column bearing structural weight, but rather a square grid that forms a portico on three sides of the house. It is to be noted that this portico is pentastyle (five columns), reminiscent of some baroque edifices.

Le Corbusier's purpose in employing this modern vertical stanchion was to introduce a number of conceptual aims: free up a circulation zone beneath the building, unharness views, channel construction energies towards the ground and raise the buildings so that they would appear to be floating, "celestial" objects. And not to be forgotten is the purely aesthetic aim of the *pilotis*. As Le Corbusier wrote: "You should realise this important, completely new value in architecture: the clean line of the underside of a building". 10 (...) "The pilotis carry the immeasurable weight of the house above the ground, up in the air. The view of the house is delimited, without any connection with the ground. You can then understand the importance taken by the proportions, the dimensions given to this cube carried on pilotis. The centre of gravity of the architectural composition has been raised; it is no longer that of the old masonry architectures, which implied a certain optical relation to the ground." 11

Made up of fifteen cylindrical stanchions, whose sections measure 30 cm and whose slab-to-slab height reaches 2.87 m, the *pilotis* of the Villa Savoye are based on two construction principles. The first is a post/slab structure, with no sprung beams. This system is deployed for all the beams that define the perimeter of the villa. The second adopts the form of a trestle, with rectangular sections that join up with the circular section of the posts – a feature often employed by Le Corbusier in his other contemporary works. Designed to mark the entrance, this second system can be perceived in three of the columns positioned on the north-west façade. Given that the villa's *pilotis* are conceived in a square arrangement, it is

logical that the proportions used in their design should respond to the requirements of such a plan. Dimensional reading of the south-west façade, along the garage wall, bears out this hypothesis. Here, the distance separating the interior side of the column from this wall totals 2.87 m, while the slab-to-slab height totals 2.91 m!

THE VESTIBULE

"At this point, visitors turn around and around inside, wondering what is happening, not really understanding what they can see and feel. They cannot relate anything here to what is commonly regarded as a 'house'. They feel that they're experiencing something entirely new. And... they are not bored, I believe!" ¹²

The space termed "the vestibule" by Le Corbusier, in a photograph caption published in the Œuvre complète, is in fact the villa's entrance hall. Here the point of departure commences along the axis, a highly licentious step compared with the canons of classical architecture!

In respect of the axis, Le Corbusier writes: "An axis is perhaps the first human manifestation; it is the means of every human act. The toddling child moves along an axis, the man striving in the tempest of life traces for himself an axis. The axis is the regulator of architecture. ¹³ Arrangement is the grading of axes, and so it is the grading of aims, the classification of intentions", ¹⁴ and further on, "these ends are the wall (the plenum, sensorial sensation) of light and space." ¹⁵ He later adds however: "Architectural buildings should not all be placed upon axes, for this would be like so many people all talking at once." ¹⁶

The visitor entering the Villa Savoye for the first time is struck by the singular, somewhat cold atmosphere that cloaks this entrance hall. It is indeed a far cry from the softly padded décor that bourgeois architecture generally reserves for such a space.

At first glance, this "functional" hall seems to have been conceived merely as a pausing place, hinting at more prestigious spaces above. In reality however, the "vestibule", with its first-floor roof garden and solarium that crowns the construction, is one of the Villa Savoye's most salient architectural points. Instead of adorning it with lavish trimmings – the norm at that time – Le Corbusier preferred to grant it all the attributes of a masterly composition by highlighting a select number of architectural elements: staircase, ramp, walls, columns etc.

The staging of these components produces a play of volumes and scales. It is this, coupled with the skilful channelling of natural light, that endows this space with such architectural density.

The *pilotis*: garage entrance (period photograph)

Entrance hall: view out to the garden

The hall should be contemplated from the exterior, under the protective shelter of the *pilotis*. At the entrance lies a single concrete step, followed by a door comprising two black sheet metal leaves inscribed within a hammer finish glass wall. When this door is open, the visitor is afforded a glimpse of what is hidden behind, without all the secrets of the space being unveiled.

Once the visitor has crossed the threshold of the villa, he finds himself in the hall. This area is both symmetrical (like the door described above) and completely asymmetrical (due to its inverse L shape).

Asymmetry is similarly accentuated by various lighting sources whose brightness varies in intensity. An even distribution of light is achieved via the largely glazed north-west entrance, contrasting with the sun's rays that dance in through the cavity of the spiral staircase and through the high frames of the ramp leading to the first-floor roof garden.

Inside this predominantly white hall, the composition boasts a double-flight ramp (once again placed along the entrance axis), which gradually ascends to the first floor. On the left of this ramp, placed at a perpendicular angle, is a staircase and solid baluster, fitted with a simple tubular handrail. The staircase's elegant volutes recall the exterior stairwell of the studio-house designed in 1922 for the painter Ozenfant. The stairs also provide access to two cellars located in the central core of the villa.

On the other side, encased in one of the two stanchions that form an arch behind the entrance door, is a shelf that seems to float in mid-air. Supported by a slender metal rod, this component is another reference to the theme of the pedestal table.

A row of columns stands in slightly offset position in relation to the ramp. Bearing different profiles – the first composed of a square section and the two others a circular section – this row defines a narrow, longitudinal space which leads to the service rooms. A concrete shelf is attached to the second column in this row, of the same design as the one in the entrance, placed in front of a free-standing wash basin. Concealed by the column that separates it from the shelf, this basin introduces an unexpected element into the hall and evokes comparisons with a Marcel Duchamp "readymade".

The floor is uniformly clad in white tiles that measure 14×14 cm. Laid out on the diagonal, they contrast with the dark grey rubber flooring that covers the ramp.

Indirect artificial lighting is supplied by lamps attached to some of the columns and walls. Directed upwards, their light bounces off the white ceiling and reaches into all parts of the hall.

Entrance hall: interior view (period photograph)

Le Corbusier's superb staging of the entrance to this space is mirrored in his treatment of its exit, signalled by the start of the ramp and the staircase. The ensemble is crowned by the carefully framed panoramic vista that opens on to the exterior, perceived through the shuttered frames of the large curved glass wall.

THE SERVICE CORE

The service area/servants' quarters was an important focal point for Le Corbusier with respect to his theory on housing. In 1929 he wrote: "Attic: maids' rooms. In general hot in summer, cold in winter. A poor policy for keeping maids. Besides, the question of service is in full crisis. This era is at its twilight." ¹⁷

For Le Corbusier, this "era" was reaching its end in the sense that he foresaw machines taking over a majority of domestic tasks, thereby gradually rendering the servant's role redundant. But this was not yet the case when the Villa Savoye was commissioned. On the contrary, in her commission letter to Le Corbusier, Madame Savoye makes particular mention of the servants' quarters, although she does not state any particular preference for where these should be located: "Servants: 2 maids' rooms with water supply points and a lavatory; garaging for 3 cars; 1 caretaker's lodge and a chauffeur's apartment." ¹⁸

Le Corbusier's distribution of domestic space on the ground floor responds to a twofold aim. First, to free the top level of the dwelling, generating a place of repose where nature could be admired (roof terrace/roof gardens). Second, to locate the quarters as closely as possible to the "earthly" public area in order that the dwelling's intimate, serene realms be kept separate from the hustle and bustle of domestic life.

In the Villa Savoye, this distribution of masters'/servants' space is extremely well conceived. As previously mentioned, the gardener's dwelling/caretaker's lodge is situated close to the entrance gate, while the ground floor of the villa accommodates the following: the chauffeur's apartment, comprising bedroom, "living room" and wash area; laundry/linen room, complete with all necessary facilities (water supply points, sinks etc.) and the two maids' rooms, including wash areas and individual storage space. It is to be noted that the maids' rooms and chauffeur's apartment are laid with oak parquet flooring.

All the service rooms open on to the exterior, either directly (as is the case for the linen room and chauffeur's apartment) or by passing through the hall (maids' rooms). Generously glazed windows flood the space with natural light, while the spiral staircase

Entrance door and glass wall

Entrance hall: interior view

Glass wall of the entrance hall

Entrance hall (period photograph)

Ramp viewed from the entrance hall

in the hall links all the rooms (apart from the chauffeur's apartment) directly with the living quarters above. By means of carefully thought-out positioning, the staircase effectively turns its back on the reception area so as to communicate directly and more intimately with the other service areas above (pantry and kitchen), together with the sleeping zone.

The garage, which can accommodate up to three cars, is laid out on a 45° angle – the exact turning circle of a car. The importance lent to this space is manifestly expressed through its central location in the plan.

THE RAMP

"From inside the entrance, a ramp leads easily, hardly noticed, up to the first floor, where the life of the inhabitants goes on: reception, bedrooms, etc. Receiving views and light from around the periphery of the box, the different rooms centre on a hanging garden that is there like a distributor of adequate light and sunshine." ¹⁹

"(...) But the promenade continues. We climb up the ramp from the garden to the topmost level, reaching the roof of the house, where the solarium is located. Arabic architecture has taught us an invaluable lesson. It favours walking; it is on foot that we can best see the unfolding of architectural arrangements. It is a principle that runs counter to Baroque architecture, which is conceived on paper, around a fixed theoretical point. I prefer the teachings of Arabic architecture. In this house, there is a veritable *promenade architecturale*, constantly offering varied, unexpected, sometimes surprising, aspects. It is interesting to achieve such diversity when one has accepted, from a construction perspective, a completely rigid grid of columns and beams." ²⁰

Although it does not figure as one of the "Five Points of a New Architecture", the ramp is an essential declension in Le Corbusier's architectural vocabulary. In his accompanying comments to a photograph of this ramp, Le Corbusier notes: "Cross-section. A ramp provides gradual ascent from the *pilotis*, creating totally different sensations than those felt when climbing stairs. A staircase separates one floor from another: a ramp links them together." ²¹

As illustrated in the coiled stair woven into the curved façade of the La Roche and Jeanneret Houses, Le Corbusier had begun to experiment with this device for linking different levels as early as 1923. He returned to the same theme two years later, in his designs for Madame Meyer's villa in Neuilly, although this was never actually constructed. As S. von Moos affirms: "At Poissy, the most characteristic feature is the ramp. It supplies a ceremonial ascent

Linen room

towards the terrace." ²² But the ramp in the Villa Savoye is much more than a mere connecting device. Positioned along the axis of the plan, it forms the very spine of the house, the pivotal point around which the entire vertical spatiality of the project is organised. A vertical spatiality that pulls tautly against the horizontal levels spliced together by this ramp.

Clad in dark grey rubber flooring, the ramp stands in the shadowy light of the hall. It is protected by a brick wall coated with plaster, onto which a simple metal tubular handrail is attached. An elegant ovoid column, placed along the axis of the ramp, bears the weight of its central string. The ramp slopes gently up to the first floor, its path crossed at several intervals on the left by lateral rays of light that dart in through the triangular glazing that overlooks the roof garden. The horizontal stiles of this window project their graphic shadows on to the white walls flanking the ramp.

The first-floor landing, bathed in natural light, sits in the heart of the apartment. Here, the transparency of a second window, a larger-scale version of the first, unveils the secrets of the roof garden.

Having traversed the black metal sheet door that provides access to the aforementioned landing, the ramp continues upwards in the open air towards the solarium zone on the top level. The solid wall of the ramp's preceding sections is repeated in the first exterior section that runs alongside the garden-terrace, fitted with a masonry handrail. In the second section, which climbs up to the illuminated realms of the topmost level, this handrail is replaced by a metal protective grille with "ship's" railings. One's gaze can either plunge down to the spacious living area or travel upwards in a final crescendo to the top of the ramp, ending in a rectangular opening pierced into the front wall of the solarium. This offers up a vista of the open sky and, as one draws level, stunning views of the distant landscape.

THE APARTMENT

Access to the first-floor apartment is either via the ramp or the spiral staircase, both of which start out from the ground-floor entrance hall.

These two means of ascent kindle totally different sensations of movement. The former is gradual and leisurely while the latter is rapid and destabilising, owing to the successive views it supplies of the dwelling's interior. Nonetheless, both converge in the first-floor landing which forms a second reception hall of sorts. At all events, this is the concept illustrated in the caption of a photograph carefully selected by Le Corbusier for publication in the Œuvre

View of the ramp (period photograph)

View from the ramp towards the landing

View of the ramps

View of the ramp

complète: "before entering the living room or the hanging garden". In this period photograph, the landing is bathed in light and does indeed seem to serve as a lobby: two golf clubs lie nonchalantly placed against a wall shelf on which various objects and a bouquet of flowers are arranged. The photograph also signals the transitional nature of the space, as indicated by the open door that reveals glimpses of the garden-terrace.

This landing translates into another key distributor of space. It organises the different circulation routes that lead to the public part of the dwelling (living room) as well as to the service zone (kitchen and pantry) and private quarters (bedrooms).

Slightly square shaped, this "second hall" differs from its counterpart insofar as it is filled with bright light that streams in through various sources. On the one hand, fixed elements: the high rectangular window that looks onto the terrace adjoining the kitchen and the large glazed section which separates the ramp from the garden-terrace. On the other hand, perspectival rays of light that filter through the glass door separating the hall from the living room.

Arranged in the form of a U with unequal sides, the freelydefined irregular interior sections of the apartment are all the more enigmatic in view of their being strictly contained within the external "square" of the plan.

The day/night separation however harbours no ambiguous statement: the living room, pantry and kitchen all stand along the north-west façade, while the bedrooms are positioned along the north-east and south-east sides. As for the south-west façade, this is taken up by the garden-terrace.

In parallel with the La Roche and Jeanneret Houses, the spatial forms derive from two phenomena: channelling of light and circulation flows.

As regards the first point, Le Corbusier himself wrote: "On all four sides, the façade is a distributor of light and views. Its function is pure and simple." 23

In addition to this are the sources of natural luminosity that penetrate inside the building and which serve as an accomplice to the façades in their role as distributor of light. On the one hand, verticality, such as the glazed section that accompanies the ascent of the ramp. On the other hand, horizontal emphasis: skylights incorporated into the concrete planters on the garden-terrace and situated over certain rooms, such as the bathroom adjoining the master bedroom and the corridor leading to the son's bedroom. The second point – which relates to the celebrated *promenade architecturale* – can be read in the successive order attributed to the

rooms, underscored by the framed openings that offer up views of the exterior.

Another element that characterises the spatial features of the Villa Savoye is one that can be found in Le Corbusier's previous villas: an opposing pull in tension created by the interaction of two very different scales of space. The first is defined as a certain airiness generated by large spaces and volumes, such as the garden-terrace and living room. The second is more contained, more anthropometric, and is reserved for specific zones such as circulation flows, bedrooms and bathrooms.

This juxtaposition is not fortuitous. Indeed, Le Corbusier had already stated the purpose of this device in 1927, the year preceding the Savoye commission. Here he refers to the construction of two houses built as part of the experimental Weissenhof housing scheme in Stuttgart: "A thesis of the modern dwelling is presented here: a vast room which is lived in throughout the whole day, benefiting from large space, a large cube of air and a flood of light. Cubicles are arranged around this large room, attributed with functions requiring a relatively short time span, with no need of the dimensions thrust upon them by current regulations, which hence results in wasteful use of money." ²⁴

Before embarking on a detailed description of each room in this apartment, it would perhaps be useful to comment on the global interior arrangement. This is all the more worthwhile given that the choices effected by Le Corbusier in the Villa Savoye would appear to match those he adopted in his other villas dating from the same period.

The interior is Purist, designed to house little or no furniture, as proven by the vast amount of storage space included by Le Corbusier in the scheme: compartments, shelving and cupboards built into the walls and partitions of the various rooms. These elements stem from the same language as that formulated in the La Roche and Jeanneret Houses (1923), the two Weissenhof Houses (1927) and the Villa Stein/de Monzie (1926). Each scheme shares the same vocabulary: it is merely articulated to suit the specific morphology of the villa in question.

One only needs to survey a major expanse of space such as the living room to grasp the attributes of this Purist aesthetic. In line with the architect's wishes, the interior arrangement is relatively Spartan. Period photographs reveal the owners' stamp imprinted only here and there by a few contemporary items of furniture – mainly *art déco* or *art nouveau* (chairs, tables and oriental rugs) as well as a number of paintings, carefully selected and arranged in accordance with the colour of the walls. There must be nothing

Spiral staircase viewed from the first floor

in the interior arrangement to hamper the sensation of space and light, nor must anything block the deep-framed vistas of the land-scape created by the visual relationship between interior and exterior. There must be little or no crossing of substances or materials. The spatial form is univocally expressed through the uniform covering of plaster and paint that coats the walls, ceilings, shelves, stair baluster, columns, beam springs etc.

Insofar as the contours and different visual scales of the interior space are concerned, these are achieved simply by a play of the volumes formed by the various items of furniture inscribed in counterpoint to the grid of the free plan and its envelope. These contours are rounded off by the colourful graphic play of the shelves, cupboards and railing, allied with the rhythmic pattern generated by the vertical fins of the radiators.

THE KITCHEN

"The kitchen is not precisely the sanctuary of the house, but it is certainly one of the most important places. Kitchen and salon – these are the rooms which are lived in." 25

Nestled in the corner of the north-east and north-west façades, the kitchen/pantry area connects directly to the aforementioned first-floor landing as well as to the large living room.

For Le Corbusier, the kitchen was a place of social interaction yet at the same time an eminently functional and technical space whose layout should correspond to the actions performed there: stocking and preparing food, cooking, cleaning, storing utensils, etc. Madame Savoye seems to have been seduced by the kitchen of the Villa Church (1927), as evidenced in her commission letter:

"(...) a kitchen such as the one in Ville d'Avray with 3 electric power points and 2 lighting points. A slightly bigger pantry than the one in Ville d'Avray, with space for an electric boiler and power point." 26

This request illustrates the client's desire to have her kitchen fitted out with up-to-the-minute domestic equipment. Far from being a secondary weekend kitchen, this space was seemingly designed for preparing meals and receptions for a substantial number of guests.

Slightly square in plan, the kitchen/pantry area is largely lit by natural light. It boasts a large work surface clad in white ceramic tiles, measuring 7×22 cm, which run underneath the window. In the kitchen area, this work surface turns back on itself, at a perpendicular angle to the façade, to form a table. A second work surface with a double sink stands nearby, at the time accommodating a

First-floor landing (period photograph)

refrigerator, electric oven, grill and two stoves – one electric and the other oil.

A large serving-hatch unit with sliding doors in brushed aluminium sheeting, fitted with shelves, separates the kitchen from the pantry. Placed along the same alignment as this unit is space for a waste disposal unit and broom cupboard. The pantry, which commands access to the kitchen from the apartment, contains a sink set into the work surface. The flooring shared by both the pantry and the kitchen is composed of 15 \times 15 cm pale yellow tiles.

A sterilised atmosphere cloaks the kitchen, pointing up its functional nature. It was this aspect that induced Le Corbusier to photograph it, as he did with Villa Stein/de Monzie, in a way that dramatised its poetic element. Like a still life, the starkly cold technical components of the kitchen are juxtaposed with daily objects: a loaf of bread, milk jug and coffee pot.

THE LIVING ROOM

"Below the terrace of the future roof garden, already reinforced with iron and hollow clay bricks, one can see the props that form the casing of what will be the magnificent part of the house: the wall of movable glass!" 27

This fervent enthusiasm, expressed by the historian S. Giedion on a visit to the construction site of the Villa Savoye, concerned the large sliding panel that divides the living room from the gardenterrace. It exemplifies the crucial role Le Corbusier accorded this space within the overall composition. Through its treatment it becomes the main room in the house – living room, dining room, fireside area, etc.

Of rectangular shape, it takes up three grids along the entrance façade, thereby rendering its surface area 14.25 m in length by 6 m in width – i.e. 86 m²! It can be accessed via three entrances: the first-floor hall, the garden-terrace and the pantry. A huge glazed panel, measuring 9.20 × 3.11 m and composed of two inter-sliding frames, is placed on the south-east side, while a strip window runs along the north- and south-west façades. This window, embracing fixed and sliding elements, was originally composed of wooden frames to which opening metal leaves were hinged. The openings in this room were purposefully not restricted in their dimensions so as to prevent "conventional" furniture from being installed! Aware of the storage problems this might engender, Le Corbusier incorporated built-in cupboards, fitted with sliding doors, running underneath the strip window. Although conceived as an unbroken space, the room is nonetheless divided into four sub-zones: a dining area situated near the pantry; a fireside area

View of the kitchen (period photograph)

Serving-hatch unit

Built-in sink unit

Plan of the kitchen and pantry (FLC 19462)

Kitchen/pantry: interior elevation (FLC 19463)

Living-room fireplace: construction drawing (FLC 19454)

Interior view of the living room

Strip window

positioned around the chimney piece that juts out in extension of a concrete shelf along the north-west façade; a reading/conversation area located in front of the large glazed wall; and a games area, equipped with a bridge table, placed along the south-west facade.

This layout appears in period photographs, as does the furniture chosen by the Savoyes. Their bourgeois furnishings differ sharply from the furniture designed by Le Corbusier, Pierre Jeanneret and Charlotte Perriand in 1929 and which had clearly not seduced the villa's owners. This refusal to go all the way in applying the villa's underlying design logic is all the more surprising given that the dwelling does not sport wallpaper or other similar room hangings of the epoch, but rather the polychrome surfaces imposed by Le Corbusier.

The visitor then walks past the glazed door that divides the living room from the first-floor landing, ramp and spiral stair. On his right he comes across a small concrete shelf with a medium grey plateau set into the corner of the two walls, its weight borne by a slender burnt umber metal rod.

The wall partitioning the living room from the pantry is coated in pale blue paint, while the opposite wall is pink. A long industrial light fitting is suspended from the ceiling by metal rods. Noticed by Madame Savoye during a visit "to the demonstration rooms for the Refrigerating Machines of the company Thomson Houston, 173 Bd. Haussmann", ²⁸ this fixture comprises a stainless steel V-shaped reflector and runs the length of the room, crossing the two white trestles formed by the post/beam construction system.

Another major feature of this living room is a contrastive play of lighting flows. Fairly even distribution of soft light is pulled in a backlit effect against the well of luminosity that pours in from the garden-terrace. As captioned in a photograph published in the *Œuvre complète*, "the living room receives the sunlight from the hanging garden." ²⁹

THE GUEST ROOM

The visitor has two options on leaving the living room: either go out on to the garden-terrace or further explore the private quarters of the house. In the case of the latter, the double circulation system provides for three access possibilities: the guest room, the son's bedroom or the master bedroom.

Placed along the north-east façade, the guest room is sectioned off from the kitchen by way of a terrace. Its relatively modest proportions (which nevertheless allow for two beds) are offset by a built-in cupboard, that also incorporates a wash area, and a shelf

with sliding cupboards beneath the window. Thanks to the position of the first-floor landing, the room benefits from quasi-independent access.

Worried about the room's fairly small surface area and, more notably, the width of the passageway leading to the wash area, Madame Savoye expressed her concerns to the architects. Le Corbusier sought to reassure her on this matter in a letter dated 24 August 1929: "It is true that this will never be a very large room, but it will contain all the commodities required by a guest", and further on, "as regards the size of the doors, we would like to point out that after many years of experience, we have settled for two types of doors. One measuring 0.75 m in width, through which furniture can be carried, and another measuring 0.55 m, which can never take furniture such as a lavatory, bath etc." ³⁰

THE SON'S BEDROOM

The narrow corridor that leads from the guest room to the bedroom of M. and Mme. Savoye's son (Roger Savoye) is lit on the right of the bedroom's entrance door by a skylight fitted into the flat roof above. This top lighting system, which reappears on various occasions in the dwelling, serves to brighten and energise spaces that may appear residual given their central location in the plan and their subsequent lack of external views or direct natural lighting.

Nestled in the south-east/north-east corner of the villa, the son's bedroom is larger than the guest room and boasts a bathroom with bath tub. Thanks to Le Corbusier's innovative creation of three doors hinged on the same column, this bathroom can also be accessed from the outside corridor, implying that it can be used by guests if need be.

Two other elements strike the visitor with regards to the arrangement of this space. The first is the sculptural protuberance created by the bath tub set into the recess of a curved partition. The second is the storage unit that separates the bed from the study area. As is often the case in Le Corbusier's architecture, this piece of furniture transcends its initial function as a pure object to become a veritable spatial component.

Living room (period photograph)

View from the living room out to the garden-terrace

THE "MASTER APARTMENT"

No direct link was planned between the son's bedroom and the master bedroom, despite their adjacent positioning. However, this layout can perhaps be explained by the fact that M. and Mme. Savoye's only son was already a young man by the time of the villa's construction.

To access this bedroom, the visitor has to retrace his steps, walk around the spiral staircase and go down the corridor opposite the entrance door of the living room. This passageway runs the length of the ramp delineating the plan of the apartment at this point.

The space reserved for M. and Mme. Savoye is shaped in the form of an L. It is divided into four sub-spaces: bedroom, bathroom, dressing room and boudoir.

A 2.13 m-high unit, similar to the one in the son's room, divides the dressing room from the bathroom. The longitudinal side of this unit follows the main axis of the villa; this, combined with the wall of the ramp situated opposite, opens up deep views of the other side of the house, beyond the living room window, out to the surrounding grounds. On the bathroom side, the unit's interior surface is clad in white 7×22 cm white tiling. A curtain is attached to the partition, thereby screening the bath.

The design of this bath is one of the villa's particular features. Rectangular in shape, it is clad in 5×5 cm turquoise blue ceramic tiles with a broad surround sporting the same tiling. A concrete reclining bed is situated perpendicular to this, on the side of the bedroom, its form evoking that of the *chaise-longue* designed by Le Corbusier, Pierre Jeanneret and Charlotte Perriand for the Salon d'Automne in 1929. Presenting this *chaise-longue* in the Œuvre complète, Le Corbusier explains: "changes in female attire and social rules have given rise to completely new attitudes (...) a new age of furniture has begun." 31

The reference to "female attire" in this passage alludes to the radical changes in fashion that had taken place during the twenties, driven by designers such as Paul Poiret. The ensuing new cut of clothes freed the feminine form, allowing women to adopt new bodily movements.

This reclining bed also invokes the Turkish baths that Le Corbusier had discovered during his formative travels. Its topside is clad in small tiles of grey molten glass and is accessed directly from the bath, by pulling one's body out of the tub's sunken recess. It also serves to define the division between the bathroom and the bedroom. Although centrally positioned, this bathroom enjoys sweeping outside views, framed by the opposite-facing bedroom window. A

Corridor leading to the bedrooms

Son's bedroom

skylight, which would later be the cause of water leaking into the villa, plays the role of a spotlight, as in the library of the La Roche House: it guides light down on to the free-standing wash basin which, together with a bidet and lavatory, completes the bathroom's fittings.

The rectangular bedroom is oriented towards the south-east approach façade. As with the rest of the villa's bedrooms, light streams in through the window. Oak strip flooring, reproduced in the boudoir adjacent to the bedroom, echoes the pattern of the bathroom tiles, while a recess on the left accommodates space for a double bed. From the head of this bed space, on the left, a medium grey shelf, bearing a hint of burnt umber can be perceived, running the length of the window, up to a white wall. It is flanked by a cylindrical column, also of medium grey colour, its course taken over at the top by a white beam. The wall opposite the window is pink.

A striking perspectival effect is achieved through subtle alignment of the bedroom doors leading on to the boudoir with the door that connects the boudoir to the garden-terrace "shelter" (described in more detail further on). This effect is dramatically enhanced by the wheelwright blue of the wall separating the boudoir and aforementioned shelter. A black door, engraved in the depths of this wall, provides access to the garden-terrace. When open, it offers up glimpses of the white spandrel and spring course of the garden-terrace, crowned by the light green foliage of the villa's grounds during the summer months.

THE BOUDOIR

Although a descendant of the bourgeois dwelling, the boudoir adjoining the bedroom is nevertheless accorded its place in the "revolutionary" architecture of the Villa Savoye. Positioned adjacent to the "shelter", which is in effect an extension of its axis, it serves both as a place of repose and as a transitional room for people entering the apartment from the garden-terrace. For Le Corbusier, it marked the end of the interior *promenade architecturale*, a point where, by turning around, the visitor can make out the large living room on the other side of the garden-terrace, as if it were the house across the way. This staging is obtained by means of a square window fitted inside the boudoir, sporting the same type of shelf as the one in the living room. The window takes up a full-length square section of the wall and can naturally be perceived from the living room when looking towards the garden-terrace shelter.

Bathroom in the master apartment

Master bedroom and boudoir

Boudoir

"Hanging garden" (period photograph)

"Hanging garden"; first project – perspective sketch (FLC 19425)

THE HANGING GARDEN

"It is impossible to have good views when standing in the grass. Besides, grass is unhealthy, damp etc. (...); consequently, the real garden of the dwelling shall not be on the ground, but raised 3.50 metres above. This will be the hanging garden, whose ground is dry and salubrious, and it is from this ground that we will survey the entire landscape, where the views are much better than if we had stayed below. In our rainy climate, it is useful to have a garden whose ground dries instantaneously; the ground of the garden is therefore composed of cement slabs, laid on sand, which ensures immediate drainage of rain water." ³²

On this side of the villa, the garden-terrace or "hanging garden", as termed by Le Corbusier, is accessed via the semi-enclosed "shelter" – a covered yet open space, with a glazed opening in the approach façade, apparently designed to protect this area from wind and rain. The garden-terrace is the most prestigious space in the villa, the one that lends the most meaning to the project. Place of repose and veritable "open-air living room" intended for summer receptions, it is masked from views of onlookers in the grounds and responds to a whole sequence of programmatic needs.

Naturally, it first and foremost provides an incredible distribution of light inside the house and enables, among other things, to offset the negative effects of a site in which views are oriented in opposition to the sun's course. As Le Corbusier proclaims: "It is on to the hanging garden that the sliding glass walls of the salon and other rooms of the house open freely: thus the sun is everywhere, in the very heart of the house." ³³

It also forms a wonderful viewing platform, commanding sweeping vistas of the softly rolling landscape that surrounds the site.

Lastly, it is a place for serenely contemplating the building's architecture, "the masterly, correct and magnificent play of masses brought together in light", to cite one of Le Corbusier's celebrated aphorisms. Everything has been perfectly conceived to generate this sensation. At the far end, the superb transparent volume of the living room is exposed through its vast glazed bay whose loftiness is further accentuated by a set of full-length voile drapes. On the left, slanting views are proffered through the "empty" windows, funnelled towards the greenery that marks the limits of the site. Looking upwards, a play of straight lines, curves and counter-curves produced by the forms of the solarium cuts across the sky, recalling silent, minimalist décor in the style of Adolphe Appia.

There are also other allusions, such as the concrete table supported by one of the garden-terrace's columns. This is a veiled

reference to a device previously deployed by Le Corbusier for the garden of his parents' house in Corseaux, on the shores of Lake Geneva.

As a final touch, planters and strips of grass between the joints of the paving stones indicate how this space was designed as a garden of Eden – a mediation between the town, represented here by the automobile, and nature.

THE SOLARIUM

This is the culmination point in the promenade before the visitor descends the spiral staircase back down to the entrance hall. Like the garden-terrace, the solarium is steeped in references. The first is the therapeutic virtue that sunbathing still seemingly elicited at that time (compared to the leisure/pleasure aspect associated with this activity today). Hygiene and physical exercise were, after all, fundamental components of modernity, as illustrated in another famous house built at the same epoch – the Villa Noailles in Hyères by Mallet Stevens. This research into the positive effects of the sun also corroborates Le Corbusier's firm attachment to the Mediterranean ideal and bears out the contemporary fashion of winter vacations on the Côte d'Azur. In addition, the solarium acts as a machine for generating views: on the one hand, plunging vistas down onto the architecture of the house and on the other hand, contained views controlled by the screens of the solarium's walls. The visitor's eye is channelled towards the unglazed window at the top of the ramp, through which he can gaze at the distant river for one last time as it coils around the landscape.

POLYCHROMY, VERITABLE ELEMENT OF THE PLAN AND THE SECTION

Last of the so-called "Purist" villas, the Villa Savoye by no means escaped Le Corbusier's fervent championing of architectural polychromy, for which the La Roche and Jeanneret Houses and the Pessac housing scheme, to name but two works, had already acted as the proving ground. As Le Corbusier affirms, polychromy is "an eminent architectural issue (...) here is another fundamental truth: man needs colour. Colour is the immediate, spontaneous expression of life (...) Architectural polychromy takes possession of an entire wall and splashes it with pulsating blood or clothes it in the fresh hues of a prairie, the bright luminosity of the sun, or the deep tones of the sky and sea. What power! It's dynamic (...) If such and such a wall is blue it recedes; if it is red or brown it stands

Concrete table: garden-terrace

View of the solarium

View of the solarium (period photograph)

The state of the s

avec les faces de tablettes terre d'orabre bruitée (idem face extre chassis)
37 Toutes les protes inter, de communication de 0.75 de larguer les faisser en okumé apparent, passé toutefois au vernis ou à thuite de lin. Les cadres de toutes (es portes en blanc. Les portes de 5.5 en les portes en blanc. Les portes de 5.5 en les portes de placards blanches.
L'Intérieur des portes de placards, sement Okumé naturel es hátis gris foncé, ou bleu foncé.
Les portes extérieures terre d'ombre brûlée idem faces exter, chassis.
Les mains courantes escaller terre d'ombre brûlée idem faces exter, chassis.
Les mains courantes escaller terre d'ombre brûlée idem faces exter, chassis.
Les mains courantes escaller terre d'ombre brûlée idem faces exter, chassis.
Les mains courantes excaller terre d'ombre brûlée idem faces exter, chassis.
Les mains courantes excaller terre d'ombre brûlée idem faces exter. Automis pris moyen volets blancs ou bois naturel.
Nous pensons que pour l'exter, la pepinture des nums et plainfonds sera faite à lu chaux.
Pour l'inter, de la colle, de l'huile, ou du ripolin pour certaines pièces.
Naturellement toutes les menuiseries, bois ou métal, huile ou ripolin.

Nous estimons que l'intérieur de votre maison peut très bien être complétement blanc, ce sera très agi, prope, et tout ce que vous placerez dans les pièces sera en valour. Nous amieroines besuecup avoir le plus de gossible, une artie de phients de l'état des travaux; un d'après ces photos, nous pourrons facile; ment vous domnet d'autres conseils. Si vous avez d'autres héstations, ayer l'obligance de mous les communiquer. Veuillez agrère Che Mouseur mois meilleures salutations.

P. Jeannetet

Letter from Le Corbusier and Pierre Jeanneret to Mr. Baizeau, dated 10 January 1930 (H1-10 65-66 with transcription) out; I could paint it black or yellow (...) primary, 'eternal' colours: earthy, ochre, ultramarine. Dark green and bright scarlet can also play a role in the symphony of architectural polychromy. Architectural polychromy does not kill walls, it shifts them back or accentuates them. The skilful architect has before him an endless bounty of resources with untold power. Polychromy belongs to the great architecture of the past, the present and the future. Wallpaper has enabled us to see things clearly, to renounce dishonest stratagems and fling open the doors to the brilliant brightness of polychromy, dispenser of space, classifier of both essential and accessory components. Polychromy – as powerful an architectural tool as the plan and the section. Better, polychromy is a veritable element of the plan and the section." ³⁴

Throughout the various restoration projects carried out on the Villa Savoye, substantial debate has continued to feed the polemic on its painting scheme. This does not so much concern which original colours were used, since these can be defined via the "Purist" palette applied by Le Corbusier as of 1923 in the La Roche and Jeanneret Houses and the Villa Baizeau in Tunis (1928–29), as well as the shading chart developed in conjunction with Salubra, a Swiss firm in 1931. Rather, it is more an issue of how the colours should be distributed in the dwelling.

The first question mark concerns the exterior. When the visitor catches sight of the Villa Savoye, it appears covered in a uniform coating of white paint, except for the two side walls of the ground floor housing the garage and servants' quarters, where the white yields its place to dark green, in empathy with the surrounding lawn. The predominantly white colour contrasts sharply with the highly graphic black lines of the various frames on the ground floor, coupled with the burnt umber of the sliding joinery on the first floor. Hence, in contrast to the model of the villa exhibited at the Musem of Modern Art in New York, in which the solarium's superstructures are coloured, it would seem likely that the original exterior colours of the Villa Savoye more closely resembled the scheme that can be perceived today. There is, however, a slight uncertainty if we refer to a sketch dated 27 May 1930, which shows two small perspective drawings of the gardener's lodge, bearing the inscriptions "dark green" for the undercroft, "pale green No. 2" for the two longitudinal façades and "dark grey" for the two gables and masonry wall that forms the stair baluster.

The same question mark hovers over the interior but, due to a lack of documentation concerning the exact distribution of colour in the rooms, our sole reference is the series of renovation programmes that have been undertaken on the villa and the

research that has emanated from these. Another option is to consult the regulations prescribed by Le Corbusier on the application of colour, such as in his letter to M. Baizeau regarding the polychromy of the latter's villa in Tunis, built around the same time as the Villa Savoye. 35

These "rules" took up those defined by artists such as Theo van Doesburg in his "Counter-constructions", drawn up in the early twenties. They were based on concepts such as never covering in a single colour two adjacent surfaces of a room or a volume (gardener's lodge), or painting radiators in dark colours – brown, grey, iron, etc., for obvious reasons relating to heat convection.

Without entering into descriptive detail, it is possible to globally define the way in which Le Corbusier distributed his palette of colour to the villa's interior spaces.

As with the exterior, white dominates the majority of walls and all the ceilings. In contrast, black is applied to the metal doors and frames of the ground floor and the ramp. Burnt umber covers the frames of the strip windows and the large window frame of the salon as well as the edges of the shelving and frames of the cupboards that run beneath the windows in each of the main rooms. It is to be noted, however, that the interior window frames are white.

A pastel-toned Purist palette forms a counterpoint to these base colours. Unlike the La Roche House, this is never applied in monochrome fashion to all the walls and ceilings of one room. Pink covers one wall of the living room as well as the passageway beside the bathroom that adjoins the master bedroom, while pale blue coats another wall of the living room. Clear ochre is reserved for two of the walls of the son's bedroom whereas wheelwright blue is applied to one of the boudoir walls. A strong shade of grey corresponds to one of the walls in the master bedroom and pale grey covers the topside of all the shelving. The final hues that set off the ensemble are the off-white and pale yellow tiles, coupled with the clear oak tones of the strip flooring.

THE GARDENER'S LODGE

Before leaving the grounds of the house, it is worth stopping for a while in front of the "gardener's lodge", whose architecture seems to draw a simplified analogy with the main dwelling.

In most of the works built by Le Corbusier, any small ancillary building stems from an architectural interest. At times it serves as a testing ground for the main edifice and at others represents a scaled-down emblematic version of the scheme's key design concepts, simultaneously opening up new areas of research into

form. Such is the case with the waste disposal building in the Unité d'Habitation in Marseilles and the Pilgrims' House in Ronchamp.

Hovering above four *pilotis*, the architecture of this small house is characterised by a tense pull between the smooth coating that covers its façades and the rugged texture of its millstone undercroft. Its rectangular plan is divided into two levels. The ground floor accommodates a laundry, shower and box room. The first floor, accessed by an exterior staircase identical to the one designed for the Pessac garden city (1924), is taken up by an entrance space, bathroom, living room, kitchen, double bedroom and children's bedroom. This small edifice is an abridged version of the mathematical formula expressed in the main dwelling: out of the five points of modern architecture – *pilotis*, roof garden, free plan, strip window and free façade, only four are articulated here.

Gardener's lodge (period photograph)

Gardener's lodge – plan and elevation (FLC 19470)

Gardener's lodge: insight into the polychromy (FLC 31871)

HISTORY OF A COUNTRY HOUSE

By 1928, the year in which the Villa Savoye was commissioned, Le Corbusier had become a well-known architect among "enlightened" Parisian bourgeois circles, even though he had not vet taken on French nationality. He featured in the 20th-century Larousse encyclopaedia as early as 1931, under the following mention: "(...) a Swiss architect, born in La Chaux de Fonds in 1887. Started out as a watch engraver, but very quickly turned to architecture and visited Italy, Austria, Germany and France, where he worked with the Perret brothers in Paris. Resident in France since 1916, he is a fervent upholder of a new housing concept - dwellings lined with terraces, lit horizontally from wall to wall and mounted on concrete stanchions. He also accords key treatment to the luminosity of the exterior envelope. In association with his cousin, Pierre Jeanneret, he has put his theories into practice via the edification of a large number of villas in Vaucresson, Garches, Ville d'Avray and Boulogne. as well as a garden city in Pessac, near Bordeaux, and the Salvation Army Hostel. In addition, his scheme for the League of Nations in Geneva ranked among the winning entries". Le Corbusier's first built works in Paris and the city's outskirts were primarily commissions from patrons like Raoul La Roche or members of the upper class, such as the Steins and the de Monzies. The architect's promising start to his career, coupled with his panoply of skills – painter, writer, theoretician, urban planner, architect etc. - made for a striking persona who immediately stood out in Parisian intelligentsia circles of the late twenties.

In 1928, Le Corbusier was 41 years old and was actively involved in setting up the first International Congress of Modern Architecture (C.I.A.M.), at the Château de la Sarraz in the canton of Vaud in Switzerland. These congresses would act as a forum of ideas for the next thirty years or so. At the time of the commission for the Villa Savoye, he had already constructed some fifteen private residences, first in Switzerland then in France; he had expounded his theoretical principles, created the Esprit Nouveau review, published three fundamental works that set forth the objectives of a new architecture, and had proposed a new city prototype. He was to rapidly gain international recognition, aided by various factors: he had conducted the first part of his career in Switzerland, in La Chaux de Fonds; he had established a number of important contacts during his world travels and, by the time of the villa's commission, had become a well-known architect in France. In addition, his competition loss in 1927 for the League of Nations in Geneva had made him a martyr of modern architecture.

In short, the end of the twenties marked a certain phase in Le Corbusier's career. Armed with this volley of assets, he was well equipped to take up a leading stance alongside other masters of modern architecture. Furthermore, the scale of his commissions would change considerably. He was soon to be assigned with larger buildings not only in France, but also in the Soviet Union and Switzerland. Similarly, he was to participate in various international competitions, such as the Soviet Palace in Moscow and studies of numerous city plans for South America and Algeria.

An account of these works was drawn up by Le Corbusier himself in an exemplary promotion vehicle: the Œuvre complète. In the introduction to Volume 2 of this series, published in 1935, he writes: "Here is the second series: 1929–1934. The first series comprised the years 1910–1929, that is, twenty years of research. It was by chance that the first volume came out in 1929. This year meant to me, to a certain extent, the end of the first period of research. 1930 opened a period of new tasks; it relates to important works, great events in architecture and town construction, to the marvellous epoch of evolving a new machine civilisation." ³⁶

It is thus against this backdrop of Le Corbusier's projects and career development that the history of the Villa Savoye is inscribed. It is a history that covers three distinct periods.

The first, that of the villa's conception and construction, represents a ten-year time frame (1928–1937). It corresponds to the commission, the various preliminary schemes, the construction phase and the diverse repairs required to remedy a number of technical faults in the building.

The second – a period when the villa lay abandoned (1937–1959), answers to the black years of World War II, the various requisitions made on the building and the decision by the commune of Poissy to purchase the land with a view to demolishing the villa and constructing a school on its site.

The third phase (1959–1997) saw an internationally-led endeavour to save the dwelling from destruction. As a result, the villa became State property and was listed as an Historical Monument. This marked the start to a succession of restoration campaigns, still in process at the time of this guide's publication.

AN ORDINARY COMMISSION

The commission letter, sent to Le Corbuiser in 1928, requested the edification of a "country house" in Poissy, on the outskirts of Paris. The clients, Pierre and Emilie Savoye, resident at 105 Rue de Courcelles in the eighth *arrondissement* of Paris, were related to the Gras-Savoye family, owners of a large insurance company, of which Pierre Savoye was one of the board members. Describing

the personality of his clients, Le Corbusier writes: "This villa was constructed in the greatest simplicity, for clients who were quite without preconceptions, either old or new. Their idea was simple: they owned magnificent grounds made up of meadows encircled by a forest. They wished to live in the country, linked to Paris by a 30-kilometre drive." ³⁷

In reality though, the situation was a little different, in the sense that the Savoyes did not intend to leave Paris altogether and live in Poissy. Instead, the commission was for a country home, as evidenced by a letter in Madame Savoye's handwriting, although not on headed notepaper.

The first request formulated in this commission letter somewhat strangely addresses the possibility of extending the house. Madame Savoye writes: "I would like to be able to extend it in several years time without this extension ruining the house in any way." ³⁸ A list of technical requirements follows, such as provision for "hot and cold water, gas, electricity (…) lighting and power points (as well as) central heating". In short, all the latest technical fittings that befitted a modern house.

Next came requests concerning the distribution of rooms, with the main rooms clearly distinguished from the service quarters. This distribution splits the house into three main functional zones: First, the reception rooms, situated on the ground floor. These include an entrance hall and "fairly big cloakroom", to quote Madame Savoye, thereby implying that the family intended to receive a large number of guests. Second, the living space: again on ground level, this area comprises the kitchen, dining room, salon, son's bedroom and guest room. And third, the service core (still part of the ground floor plan) – two maids' rooms, caretaker's/gardener's lodge and chauffeur's apartment, all of which "could be stacked if necessary". Garaging for three cars, a tool store, trunk room, wine cellar and storage cellar complete the ensemble.

The first floor provides for a master bedroom, measuring around 20 $\rm m^2$ with an en-suite bathroom and lavatory, as well as a bouloir and linen room "with sliding cupboard space and fold-up table".

A certain number of other details are set out in the brief: the living room for example, where a preference is stated for this space not to be "strictly rectangular, but instead to include cosy corners (...) and a large fireplace." ³⁹ Similarly, several instructions are given regarding the lighting flows required for the main rooms, as well as their fittings. The list of requirements ends with: "rubber flooring or parquet in the bedrooms, tiling everywhere else (...) insulation of the exterior walls against the heat and the cold." ⁴⁰

The client concludes her letter by stipulating that the architects must adhere to their basic price in the event of additional construction work. It is also indicated that the programme is not definitive, implying that the Savoyes only had a vague idea of what their future house would resemble.

FIVE DESIGN SCHEMES FOR A HOUSE

Upon receiving the commission letter, dated 1928 (most likely written some time in September), Le Corbusier and Pierre Jeanneret got down to work. Between 6 and 14 October, they presented their clients with an initial project based on a relatively detailed sketch. This first scheme underwent several modifications, resulting in four subsequent projects, of which two – the second and third – differed somewhat to the first version, while the fourth and fifth marked a return to the arrangement of the first.

At this juncture, a question must be raised in relation to the uncharacteristically "easy" design process of the Villa Savoye. Despite a programme that was, to say the least, minimal, how was Le Corbusier able to work out the villa's radical architecture in one masterly stroke? How did he create this icon of 20th-century architecture in merely a single sketch? Naturally, the response primarily resides in the architect's virtuosity. Yet the design should also be read as the synthesis of ten years' research and experience – even more if one includes the houses Le Corbusier constructed before his arrival in Paris. This exploratory period had taken the shape of a crusade centred on one mission; to lay the foundations of a new architecture. focusing on housing, the core element of this discipline, as a model. It was a quest punctuated by a number of inspirations aimed at totally redefining each element of the dwelling - creation of innovative devices such as the *pilotis*, the free plan, the strip window, the ramp and the roof terrace.

Having visited the site and seen its sizeable surface area (around seven hectares at the time), along with the terrain's unusual orientation and abundant greenery – tall trees, meadow, etc. – Le Corbusier drew his first design sketch for the villa. He comments on this in Volume 2 of Œuvre complète: "Site: magnificent domed grounds made up of a large meadow and orchard, encircled by tall trees. The house must not have a front. Positioned at the top of the dome, it must open out to the four horizons. The living floor, with its hanging garden, will be suspended above the *pilotis* so as to afford distant views over the horizon." ⁴¹

The scheme's primary design principles would hence seem to stem from the following objectives: take up a strategic position in

Project 1: perspective sketch; north-east/ south-west corner (FLC 31522)

Project 1: axonometric sketch; southwest/south-east corner (FLC 19423)

Project 1: ground-floor plan (FLC 19414)

Project 1: first-floor plan (FLC 19412)

Project 1: second-floor plan (FLC 19413)

the centre of the site; free up views by means of the *pilotis* which would raise the house by one level, and arrange the dwelling in line with the sun's course by arranging a large portion of its interior plan around a hanging garden.

Comparing the layout of this first project with the instructions furnished by the Savoyes in the commission letter, it can be noted that Le Corbusier's interpretation of the programme was fairly free. For example, he immediately established a clear separation between the domestic quarters, which he positioned below, and the "high life" above. The ground-floor "service level" accommodates the servants' quarters, grouped around the entrance hall and garage, while the first and second floors, woven around a hanging garden, are assigned to the owners.

If one compares the first project with the finished building, a number of variants can be detected with respect to treatment of the ground floor.

First, the size of the square grid that serves as the basis to the plan's composition, whose intermediary axis measures 5 metres in the first project. Next, the various service rooms and their organisation, with space set aside in the first project for two maids' rooms, a study and a small apartment. The latter, seemingly intended for the chauffeur, is composed of a living room, bedroom, kitchen and bathroom. In the completed building, the two maids' rooms would be grouped along the south-west façade, a laundry/linen room incorporated into the corner of the south-east/south-west façades, the study removed and the kitchen shifted from the chauffeur's apartment.

It is also to be noted that the spiral staircase linking the various levels had not yet been defined in this first proposal. Instead, the staircase mass ascends in a straight line running parallel with the main ramp placed on the villa's axis. The staircase is separated from the ramp by a corridor and four individual service zones, one of which was intended as a box room and the remaining three as a lighting source for the cellars below. Nonetheless, a semi-circle partition, which would later lend its form to the staircase, can be perceived on the left when entering the hall.

The double grid structure that was to be finally adopted does not feature in the first proposal. It would seem that at this point, the square grid globally resolved the villa's construction problematic (apart from the ramp's course, for which a joist trimmer was planned).

As regards the first-floor plan, the initial project differs substantially from the actual built work. Once again, the variations are essentially rooted in distribution issues: in the first proposal this level is entirely given over to living quarters, the son's bedroom and

guest room, along with their respective bathrooms. A variant is likewise introduced in the conception of the kitchen/pantry/dining room sequence: in the first project, these rooms take up the right-angle formed by the north-west and south-west façades, whereas in the finished building these three rooms would be arranged in linear fashion along the north-west façade.

Another difference with respect to this level resides in the small terrace that serves to divide the villa's day and night zones, by means of the right-angle formed by the living room/dining room/pantry/kitchen corpus. In the first project, this terrace takes up a more southerly position and houses what appears to be a box room whose shape reflects that of the staircase in the first design for Madame Meyer's villa in Neuilly (1925), as well as that of the box room in the Villa Stein/de Monzie in Garches (1926). The final variation regarding this floor plan is an exterior staircase on the northeast façade which links the hanging garden with the ground-level "natural" terrain.

In the first proposal, the second floor of the villa harbours the solarium as well as Monsieur and Madame Savoye's apartment. The latter is arranged along the south-west façade and comprises a sequence of highly fluid spaces, separated by a minimum of partitioning. The apartment, composed of a master bedroom (plus adjoining boudoir), study and bathroom with separate lavatory, is closed off by only two doors. The first of these opens on to the first-floor landing, while the second provides access to the solarium.

This floor plan also includes what seems to be a linen room. It is wedged between the apartment and the void created by the aforementioned terrace, situated on the level below.

In this first scheme, a spiral staircase links the solarium with the apartment roof in a final ascending procession. This stairway would be later removed when the apartment was integrated into the first floor. As far as the apartment's curved walls are concerned, these differ only slightly in form to those that screen the solarium in the definitive design.

Further to the client's rejection of the first project, deemed too costly, a second proposal, dated 6 and 7 November 1928, was put forward, though never published. This differed radically from the first design. However, in light of the scant number of documents available on this project, we may well assume that Le Corbusier used this plan to placate his clients, or even maybe as a foil. This theory is lent support by the fact that elevations do not figure in this study – only floor plans are included.

The villa's surface area is reduced in this proposal: the plan is no longer conceived as a square but as a rectangle. Nonetheless, the

Project 2: ground-floor plan (FLC 19635)

Project 2: ground-floor plan; variant (FLC 19662)

Project 2: unfinished sketch of the ground floor (FLC 19659)

Project 2: first- and secondfloor plans (FLC 19636)

Project 3: axonometric sketch (FLC 19702)

Project 3: north-east and south-west elevation (FLC 19428)

Project 3: ground-floor plan (FLC 19430)

Project 3: first-floor plan (FLC 19429)

notion of a peristyle is well and truly maintained. The ground floor is taken up by the hall, garage and service rooms. The axial ramp is replaced by a double-flight staircase on the left of the plan, splicing together the three levels of the villa. The composition of the first floor is bipartite, its plan adopting the form of an unequal-sided H in which the living quarters (kitchen/pantry and dining room) are clearly distinguished from the night zone (two bedrooms articulated on either side of a bathroom). As in the previous solution, the top floor is reserved for the Savoyes' apartment, although its arrangement differs in this second scheme.

Two variants with respect to the ground floor can be perceived in the second proposal.

The first picks up the idea stated in the built version – a curved volume slipped beneath the peristyle, its rhythm regulated by three bays laid on rectangular grids. This volume, which the plan reveals as being slightly offset on the left, comprises an entrance hall placed in front of two maids' rooms and a small apartment for the chauffeur. As for the garage, this becomes a simple carport covered by the first-floor ceiling structure.

The second modification is based on the same principle as the first. Five rooms are strung together in a row, accessed by a longitudinal corridor that separates these rooms from the entrance hall and study. Vehicle parking is similarly conceived in the form of a carport.

The third scheme, rectangular in plan, was designed between 26 and 27 November 1928 and is vastly more elaborate than the two preceding proposals. It reads as a skilful exercise in balance and terracing of built mass, its dense morphology rising up symmetrically over three levels. The ground floor is composed of four independent "compartments" inserted beneath the main corpus. These spaces, of unequal size, correspond to a garage, hall, access staircase and two maids' rooms. They are arranged in the order of three plus one, with the largest space (the garage) positioned at a perpendicular angle to the other three. The central compartment, placed along the axis of symmetry and slightly bigger than the other two situated either side of it, defines a volume that vertically traverses the whole house. Lifted away from the north-west entrance façade by a set of terraces, this volume houses a double-flight staircase whose strings, freed from their surrounding floor structure, rise into a void over the three storeys of the house.

The first-floor landing proffers transparent views of a vast garden-terrace oriented south-east. A set of "gangways", whose design mirrors the H form of the house plan, provides access to the northeast rooms which include a pantry adjoining a kitchen and large

Project 4: plans for the ground floor and basement (FLC 19431)

Project 4: first- and second-floor plans (FLC 19432)

living room. In contrast to the built work, this space is lateral rather than frontal. On the other side of the plan, in the south-west, a passageway leads to a second ensemble, composed of the guest room with wash area and the son's bedroom with adjoining bathroom. The latter bedroom boasts an expansive private terrace, bordered on two of its sides by a high right-angled wall that offsets the difference in "habitable" volume between the living/kitchen zone and the bedroom quarters. Forming a mask, this return wall allows the general envelope of the villa to preserve both its homogeneity and its symmetry.

A straight-flight staircase, whose departure point is situated alongside the garaging space at ground level, provides access from this terrace to the upper part of the dwelling. The top level accommodates the Savoyes' apartment (bedroom, bathroom and boudoir), dominating the composition in a tense pull between the apartment's singular verticality and the horizontal planes formed by the other volumes that make up the villa. From this point on, the main staircase acquires a private status, by way of a landing door. This links up with the highest point of the villa, conceived as a solarium terrace and protected from intruding gazes by a lofty acroterion wall.

The carefully-studied façades are based on two dramatically different solutions. On the one hand, the south-west and north-east façades comply with strict symmetrical rules in an orderly arrangement of mass which decreases in line with the villa's height. This notion of symmetry is further enhanced by the imposing central mass of the building's summit which symbolically houses the master apartment. On the other hand, the asymmetric south-east and north-west façades draw on the theme of the *fenêtre en longueur*, depending on the degree of luminosity required in the various rooms.

Although the design of this third project was fairly advanced, it did not satisfy the Savoyes, who subsequently asked Le Corbusier to return to his initial scheme, requesting that the architects reduce the overall cost, yet maintain the architectural concept of the plan. This is therefore what they sought to do between 17 and 18 December 1928, i.e. two months after the first sketch had been proposed.

Two main variations characterise this fourth project. First, reduction of the structural grid from 5 m to 4.75 m, generating a surface area of 41.50 m² on each floor. Second, transfer of habitable space on the top floor (the Savoye's apartment) down to the level below. The spiral staircase can be perceived on the left of the ramp at ground level, although this was to be rotated 90° in the built version. As far as the maids' rooms are concerned, these do not yet form a symmetrical ensemble. Similarly, on the first floor, Le Corbusier had not yet worked out the ingenious double-circulation

Definitive project: ground-floor plan first-floor plan second-floor plan

north-east façade

north-west façade

south-east longitudinal section

system that would render Monsieur and Madame Savoye's apartment autonomous in relation to the son's bedroom and guest room. As for access to the living room from the ramp, this is not yet frontal but instead corresponds to a slight zigzag worked into the circulation plan. In this fourth and penultimate version, the exterior side staircase still exists, linking the garden-terrace to the ground-level lawn.

The fifth and final project hardly differs from the previous one. It was drawn up in the spring of 1929, between 12 and 30 April. Slight variants, already mentioned above, were introduced, thereby globally creating the version that we know today. Other changes were also made during the construction process, but had no impact on either the plan's arrangement or the villa's architecture since these were based on technical concerns, such as which type of central heating system to install, along with slight adaptations to the interior design.

TENDERS AND SUPPLIERS

Used to this type of commission, Le Corbusier already had a pool of companies available whose skills were familiar to him. In return, these suppliers had quite clearly learnt how to work with this avantgarde architect who practised his art with staunch conviction but for whom the conceptual phase of the project was an ongoing development that continued right through the construction process. In other words, they had come to grips with the fact that Le Corbusier would never strictly finalise tender documents and estimates, precisely so as to keep solutions open – a game plan that consequently generated additional work and excess costs. One need only compare the work estimate drawn up at the beginning of the construction process with the definitive amount, to see that the Villa Savoye was far from an exception to this rule.

Assessing the value of the building quotes for the villa's five proposed schemes is no easy task, despite access to substantial archive material. The first step is to refer to the specifications and estimates supplied by the firm Cormier on 7 February 1929, following the clients' rejection of Summer, Le Corbusier's regular builder. The crude building cost in Cormier's proposal comes out to FRF 270,000.00 plus FRF 3,940.00 for "extras" such as partitioning and exterior plastering. This brought the total to FRF 273,940.00, which Le Corbusier rounded off on the estimate, noting: "order submitted on 5 March 1929 for the sum of FRF 276,000.00." ⁴²

All remaining price quotations – the "rough estimates" as Electro-Cable termed them in their specifications for laying the

rubber flooring, reached the client during the month of February, 1929. These costings were sent in by companies such as Célio, a painter who had already worked with Le Corbusier, Ferrari (heating), Louis (parquet flooring), Duflon (metalwork), Riou (joinery) and Electricité Moderne (wiring).

On 15 February 1929, Le Corbusier sent his client a recapitulation of all these valuations, along with an estimate of his fees. The total projected amount for the building work came out at FRF 507,900.00. This sum included the construction price of the villa and the structure referred to both as the gardener's/caretaker's lodge. Taking into consideration the additional 10% charged for fees, i.e. FRF 50,790.00, the total presented to the Savoyes (excluding purchase of the land) amounted to FRF 558,690.00. However, as we shall see further on, the actual cost would be far higher.

An undated request for building permission, written by Pierre Jeanneret in Mme. Savoye's name, was addressed to the Mayor of Poissy. This document, which today can be consulted in the archive material available on the Villa Savoye, reads as follows:

"We hereby request permission to construct a double-storey dwelling on the site of the former farmland of the Château de Villiers in Poissy". This is followed by a line that is crossed out: "We duly inform you that this construction will not be aligned with any road", replaced by "the house and caretaker's lodge will not (with 'in any event' again deleted) be aligned with the surrounding roads, but will stand completely within the site's boundaries." ⁴³ This insistence on the villa's positioning inside its grounds clearly underscores Le Corbusier's ambition to break with traditional givens.

AN EXPERIMENTAL SITE

"Effective cost management of a modern construction site requires exclusive use of the straight line. The straight line is the great acquisition of modern architecture and is a blessing. We must free our minds of romantic spidery constructions. Instead, we must concentrate on houses made of liquid concrete, poured in at the top as if filling up a bottle. The house is constructed in three days. It comes out of its formwork like a piece of cast iron. But we revolt against such 'casual' methods; we cannot believe in a dwelling that is built in just three days; it has to take at least a year, and we expect to see pointed roofs, dormer windows and attic bedrooms!" ⁴⁴

Le Corbusier wrote this text some time around 1919, as a promotion of his "concrete fill houses" for the city of Troyes. He was campaigning for a production process that would enable fast and inexpensive construction of private residences and small blocks of collective housing. A pressing need to reconstruct damaged buildings after World War I had already forced architects and builders to innovate in this field. Le Corbusier responded with a series of projects which, among others, included the Dom-Ino Houses (1914–1915), concrete fill dwellings, the Monol House projects (1920) and the two Citrohan House projects (1920–1922) – exploratory research that spawned construction of the Quartiers Modernes Frugès at Pessac in 1925.

For Le Corbusier, the building of both low-cost housing schemes and private villas hinged on a fundamental logic: applying industrial manufacturing methods to architecture. With respect to housing, this required radical and urgent redefinition not only of construction techniques for the shell of the building (such as the frame structure, as S. Giedion points out), but also of secondary works. These notably encompass exterior joinery – the windows which, as Le Corbusier states in his "Call to Industrialists" launched in 1925 upon the edification of the *Esprit Nouveau* pavilion, were destined to become "the standard mechanical element" of the house.

As regards the construction process of the Villa Savoye, a lack of technical specifications on the part of the architects means that one has to refer to the estimate drawn up on 7 February 1929 by Cormier, based on Le Corbusier's plans and instructions. 45

This ten-page document sets out the main construction solutions for the dwelling. Relatively straightforward, they mostly involve creating customised elements in situ, except for the tiling, rather than making use of existing industrial components!

In this costing, provision is made for the post/beam/flooring structure to be cast on site. 0.16 cm-thick hollow clay bricks are proposed for the interior intermediate walls of the frame, while 0.05 cm-thick bricks of the same type are allowed for the interior partitioning and solarium walls that crown the top floor. It is also stated that the latter would be fitted with a set of reinforced concrete stiffeners.

The estimate similarly provides specific, albeit traditional, weatherproofing solutions for the project's singular elements, such as the garden-terrace and solarium. Likewise, the section on the main structural/building works includes details of exterior and interior work corresponding to the production of small concrete slabs for window sills, shelves, cupboards and radiator covers.

It is worthwhile comparing this valuation with a second document drawn up on 29 December 1930, i.e. nearly two years later. This represents a recapitulative statement of the contractor's account for all the work carried out on the villa by Cormier. ⁴⁶

Construction site (period photograph)

The definitive amount of this account for the structural/building works section totals FRF 414,884.60. This sum is more or less double that on the work order sent by Le Corbusier to Cormier at the start of construction on 5 March 1929, and which (as previously mentioned) indicated a total figure of FRF 276,000.00.

This excess of cost can be explained by several factors. First, a switch to higher-quality materials, such as for the exterior rendering and interior partitioning. Second, additional requests made by the clients during the construction phase – planters for the solarium, a fireplace in Mme. Savoye's boudoir, a kennel next to the gardener's lodge, etc. In addition, a number of technical and aesthetic modifications were made to the initial scheme; a prime example is the alteration "to the south-west facade (garden-terrace) so as to include ovoid-section columns", with a view to creating a more subtle extension of the portico's circular columns below. Other changes included those to the interior spiral staircase, originally designed as an enclosed structure and "replaced in the built version by a freestanding cantilevered staircase, fitted with a concrete baluster". Lastly, a number of partitions were accorded a different form in the built work, and alterations were made to the sections of some of the portico columns so that they could house rainwater pipes.

Although of seemingly simple design, the Villa Savoye in fact proved to be extremely complex from a construction perspective. A post and beam frame with intermediary fillings and the total lack of mouldings made on-site construction difficult, despite the quality of the special "jurassite" exterior finish – rendering with natural mortar delivered directly from Switzerland and imposed by Le Corbusier on Cormier. Hence, far from bearing the precision and polish of an industrial object, the envelope of the Villa Savoye looks as if it has been handmade. This creates a certain ambiguity, given Le Corbusier's aim that the dwelling should convey a machine aesthetic.

The villa's complexity also resides in the fact that the dwelling's various spaces – notably the vertical sections – are interwoven rather than juxtaposed. This answers to Corbusian logic which requires that natural light reach right into the very depths of the house. This reasoning called for intricate construction details, fusing enclosed, covered zones with non-enclosed yet covered areas and other spaces which are veritable open-air rooms, such as the garden-terrace and the solarium.

It is hence not difficult to visualise the complications engendered by laying the structural grid, or rather the diverse structural grids that cohabit with the various masonry structural envelopes. It is, furthermore, easy to understand why waterproofing problems

Construction site (period photograph)

Portico on south-west façade – construction drawing (FLC H1-13-310)

Spiral staircase – construction drawing (FLC H1-13-314)

Cross-section of guest room, ramp and gardenterrace (FLC 19448)

would ensue from the fully or semi-transparent walls whose frames were of differing types. Indeed, the water seepage suffered by the villa as of its earliest days stemmed from insufficient weatherproofing of the various roof terraces, skylights, glazed roof sections and planters.

Given that Le Corbusier was experimenting with new concepts on both a functional and formal level, it is understandable that he found himself faced with such a thorny construction process. In addition, the situation was hardly alleviated by the fact that, in the late twenties, building firms were still entrenched in traditional skills and techniques and were consequently out of step with the requirements of modern architecture. This was apparently the case for Cormier, as Le Corbusier himself affirms on several occasions. In March 1929. Le Corbusier sent out instructions to the contracting companies, informing them that they could commence construction work. The land survey was conducted by Cormier, In April, Le Corbusier notified his clients that "the large-scale façade study" had induced alterations to the scheme, thereby pushing up the metalwork estimate. In parallel, although the company assigned with producing the shell of the building agreed to the price set by Le Corbusier, they pointed out the need for definitive instructions concerning certain materials, so as to avoid cost increases which, of course, would nonetheless be reflected in later accounts.

Unsure as to which central heating system to use, Le Corbusier consulted Mécano Française, a firm specialised in the then avant-garde technique of low-temperature electric floor heating. This company supplied the architect with a highly detailed study on a heating system that would in fact never be installed, since its required capacity would have necessitated purchasing a transformer whose cost far outstripped that of the system itself.

A series of customary hitches peppered the construction phase during the summer of 1929 – frames laid askew and firms running behind schedule with respect to work on the shell of the building, a factor that led to a number of complaints on the part of Cormier. Other, more specific, snags also hampered construction work, as evidenced by M. Savoye's concern with regards to the thinness of the partitions, built without intermediate or corner studs. This was corroborated in a letter from Cormier to Le Corbusier, in which it is also stated that the ground-floor metal window frames were 9 cm too short!

In the same letter, the building firm notifies the architect that during a visit to the construction site, Mme. Savoye had requested that the partitioning arrangement in the guest room be modified, even though work on this was already underway. In July 1929, Le

Corbusier wrote to M. Savoye: "This morning we went to Poissy and saw that construction work is proceeding well. We hope to benefit from a promotional gesture and obtain high-quality stone imitation rendering for the façades at the same price as white-washed rendering." ⁴⁷ Another letter, dated 8 August, reassures M. Savoye as to the strength of the partitions and also provides him with the estimate he had requested for constructing a house in Rue de Babylone, Paris. ⁴⁸

Cormier furnished Le Corbusier with a status report on the building process seven months after the start of construction. At this date, the shell was finished, final touches were being made to the plastering and tiling and exterior work around the villa was about to commence. On the other hand, delivery and definitive laying of exterior frames (notably the large window frame for the living room) were still behind schedule. This meant potentially postponing the start date of the specialised worker brought over expressly from Switzerland to apply the exterior rendering.

It seems that the cost of the approach driveway and entrance to the property had not been taken into account in the basic proposal. This analysis is borne out in a letter sent from Le Corbusier to Mme. Savoye in November 1929: "we have produced a number of different designs for the entrance to the property (...) it seems crucial to me that the road be surfaced (...) given that the state of the wall is extremely bad, it would be cheaper to put up wire fencing rather than rebuild the wall." ⁴⁹

The construction process dragged on into the first months of 1930. A letter sent by Le Corbusier to Duflon, the metalwork firm, testifies to this: "we have noted that the entrance façade frames (chauffeur's room, ironing room etc.) are totally lacking in strength (...) it is vital that these be reinforced immediately with vertical studs", and further on, regarding the large frame of the living room: "it is essential that this window be operated by a mechanical system. Please inform us by Monday of the parts that you consider to be the most suitable for this." ⁵⁰

Another letter, dated 18 January 1930, from Le Corbusier to the painter Célio, adopts a similar tone of admonishment: "When visiting the Poissy site this afternoon, we noticed that the windows have not been sealed into their wooden frames. We have to remind you of this on every construction project, and each time it's the same thing." ⁵¹ This comment also confirms that, as in the La Roche and Jeanneret Houses, the metal joinery is laid within hard wood frames.

Around the same time, several alterations were made inside the house, following Mme. Savoye's request that the pale yellow tiling on the bathroom floor be replaced by white tiles, that the fireplace be enlarged in the living room and that the small brace be removed from beneath the boudoir window sill.

In a letter dated 24 March 1930, i.e. roughly a year after construction began, Mme. Savoye drew up a list of work that remained outstanding. At this stage, the villa was clearly not yet inhabited. Since Mme. Savoye's visit was made in "bad weather", she was able to note that the dwelling was leaking in a number of places, due to missing window panes and inadequate waterproofing of the roof terraces, especially the hanging garden. Water was apparently seeping into the garage, her son's bedroom, the boudoir and a number of other places. By the same token, she complains about the skylights, specifically the one in the bathroom: "the rain makes a terrible noise on the window above my bathroom, which prevents us from sleeping in bad weather." ⁵²

Three days later, Le Corbusier sent a registered letter to Cormier who had already been unofficially advised of the problem. In this correspondence he instructs the company to re-lay the gardenterrace paving, in view of the fact that neither the profiles of the slabs, nor the form of the slope, nor the guttering had been laid correctly. ⁵³

Somewhat perversely, this letter seeks to heighten the firm's feeling of guilt by pointing out the following: "you may certainly have encountered problems, given that this is the first time we worked with you. We would like to stress this point for, as you may well remember, we spoke to our client about the selfsame issue." ⁵⁴

Cormier would not forget this last comment. Responding to Le Corbusier's letter, the firm refused to carry out total repairs of the slabs, arguing that the problem sprang from Le Corbusier's decision to lay earth between the slab joints so that grass could grow there, instead of the gravel that had been initially planned.

Numerous heated letters were consequently sent back and forth between the architect and the builder, each accusing the other of not assuming relevant responsibility.

In the spring of 1930, Crépin, a landscape gardening firm with whom Le Corbusier had worked on many occasions, drew up an estimate for planting the lawn and concrete planters.

In June, Mme. Savoye complained about faulty wiring in her kitchen, as well as a number of other small items that had led to additional expense. Having expressed her concerns about these problems, she concludes the letter with the words: "it is still raining in the garage!" ⁵⁵

Despite these complaints, Le Corbusier announced the end of construction at the beginning of the following month, "aside from a few small details". He subsequently requested that Site development plan – first proposal (FLC 19539)

Site development plan (FLC 19546)

Detail of sliding window in the living room (FLC 19437)

his client pay the third instalment of his fees, since it had been agreed that the balance be settled once all additional work had been completed. ⁵⁶ Having still not received full payment by the summer, he applied pressure to firms still working on the site, such as Crépin: "I do not wish to get annoyed about this but I am weary of Monsieur Savoye's complaints" (this concerned the faulty slope in the road laid by the company in question) "(...) who is the nicest client we have ever had." ⁵⁷ He addressed the same type of letter to the joinery firm Riou: "a garage door (...) has collapsed (...) we beg that you go to Poissy as soon as possible." ⁵⁸

In spite of numerous reminders, Le Corbusier had to wait another three months before receiving the balance owed to him by M. Savoye.

"FRIENDS OF YOUR HOUSE"

It seems most likely that the Savoyes moved into the villa some time during the summer of 1930, probably in July. Le Corbusier stayed in constant contact with his former clients over the course of the next eight years, up until their abandonment of the villa on the eve of World War II. The relationship was one of ongoing dispute and litigation.

In 1931, Le Corbusier acted as intermediary on behalf of his client in negotiations with Cormier, with a view to obtaining a reduction in the contractor's bill for the work carried out.

In addition, M. Savoye requested an impromptu survey from the Compagnie de Chauffage Central, further to faults in the heating system. ⁵⁹ The whole affair, which dragged on for around three years, was even more regrettable in view of the health problems experienced by the Savoyes' son, who spent 1933 in a sanatorium in Chamonix. The villa was cold and damp and suffered from substantial heat loss due to the large glazing and insufficient capacity of the heating system. Pressed on this issue, Le Corbusier later addressed the following correspondence to M. Savoye: "I seriously believe that instead of entering into negotiations seven years down the line (...) we should be seeking (...) a way to heat the villa sufficiently, abundantly, or even excessively. This may be costly, but in view of the specific circumstances that have led you to request additional heating for your house, I think that everything should be done to resolve the situation." ⁶⁰

Despite these tense relations, Le Corbusier was satisfied with his work and wrote to Mme. Savoye on 28 June 1931, saying: "You should place on the table of the hall downstairs a book (pompously labelled 'The Golden Book') and each of your visitors should inscribe

their name and address. You'll see how many fine autographs you will collect. This is what La Roche does in Auteuil and his Golden Book has become a veritable international directory. Having said that, let me thank you once again, yourself and M. Savoye, for all the pleasure and real joy it has given me to find your house so perfectly inhabited. It's not that usual." ⁶¹

However, it was during the years 1936–1937 that the relationship would really turn sour between Le Corbusier and Mme. Savoye, who by then had apparently taken the situation in hand.

On 7 September 1936, six years after the villa's completion, Mme. Savoye wrote to Le Corbusier on "Les Heures Claires" headed notepaper, reiterating: "It's raining in the hall, it's raining on the ramp and the wall of the garage is absolutely soaked. What's more, it's still raining in my bathroom, which floods in bad weather, as the water comes in through the skylight. The gardener's walls are also wet through." 62

Le Corbusier replied in a way that tempered the facts, assuring his client that everything could be repaired and that he would make the necessary arrangements with the new builder chosen by the Savoyes.

In June of the following year, Mme. Savoye launched another attempt, claiming that the work undertaken had not been effective, that the gardener's lodge was still ridden with damp, and that the villa's laundry room was permanently flooded. However, the tone remains courteous: "I would be grateful if you could send me the plans for the main house and the gardener's lodge. This will avoid me having to bother you with minor details. But the work on the gardener's lodge is becoming urgent." ⁶³

Le Corbusier did not remain inactive in the face of these missives. He called on a company specialised in issues of damp – apparently to no avail, given that a clash came about in autumn 1937. Mme. Savoye sent another letter on different headed notepaper and with different typeface: "Your letter dated the 7th of this month surprised me enormously. After innumerable demands you have finally accepted that this house which you built in 1929 is uninhabitable. Your ten-year responsibility is at stake and I have no need to foot the bill. Please render it habitable immediately. I sincerely hope that I will not have to take recourse to legal action." ⁶⁴

Clearly alarmed, Le Corbusier sought out S.A.C.T.I., the building firm that had taken over from Cormier after it went out of business. His aim in doing this was to draw on each party's respective insurance policies and rapidly return the villa to a habitable state.

On 30 October 1937, Le Corbusier wrote to Monsieur rather than Madame Savoye: "we have carefully looked over the gardener's

loge in Poissy, in the presence of Madame Savoye and your son, and have drawn up an account of the main points causing you concern". The letter concentrates on the repairs required in the lodge, with no mention of the problems in the villa itself. A rather amusing post-scriptum accompanies this letter: "I apologise for not being able to sign this letter, due to the fact that I have urgent matters to see to outside town!" ⁶⁵

The epilogue to the first part of the Villa Savoye's history, shortly before it was abandoned by its owners, is furnished by Le Corbusier himself. On 31 October 1937, he wrote one last time to M. Savoye: "Dear Sir, this note completes my letter which I dictated yesterday upon my return from Brussels (...) I would like to assure you that we wish to do our utmost to satisfy you and that you should consider us friends of your house. What is more, I hope to remain a personal friend of yours, since our relationship has always been based on one of trust. I am, and will always remain, the friend of my clients." ⁶⁶

FROM OBLIVION TO CONSECRATION

The Villa Savoye was abandoned by its owners during the war years. It was subsequently used as a hay store before being commandeered first by the German army during the Occupation, then by the US army following the Liberation. From that period up until 1958 – when expropriation proceedings were implemented by the Municipality of Poissy with a view to demolishing the building and constructing a school in its place – the Villa Savoye was subjected to a series of defacements brought on by the various activities it was obliged to house.

AN INTERNATIONAL EFFORT

The future of the Villa Savoye began to be mapped out in early 1959. Mme. Savoye and her son Roger, about fifty years old at the time (it would seem that M. Savove had passed away), notified Le Corbusier of the projected expropriation proceedings. At least, this is the account given by Le Corbusier in an urgent letter to S. Giedion, stating that a certain organisation called the "Cercle d'Etudes Architecturals de Paris", chaired by P. Sonrel, had already approached André Malraux, Minister of Culture at the time, in a bid to save the villa. In the same letter, Le Corbusier indicates that UNESCO had been sounded out for the provision of necessary funds to cover possible repurchase of the villa. A United States foundation, whose name was apparently unknown to Le Corbusier, had likewise been approached. 67 Monsieur Perchet, Head of the Architecture Department, was also aware of the problem but was, according to Le Corbusier, "an arch enemy of his ideas". In addition, Le Corbusier states that the Savoves were won over by the notion of selling the villa in order to preserve it, especially in light of the derisory offer they had been made by the land administration council. Le Corbusier therefore turned to S. Giedion, the renowned historian of modern architecture and Harvard professor, to organise the "rescue mission" by bringing into play his network of contacts in the U.S. and at UNESCO.

S. Giedion replied to Le Corbusier a few days later, apprising him that he had done everything possible in the U.S. and that he had even written to A. Roth, a Swiss architect who had worked in Le Corbusier's atelier in the late twenties. In the same letter, Giedion stresses the fact that he must be immediately advised of the price offered by the Municipality of Poissy for the expropriation, along with the estimate for renovation work and the reasons for the rehabilitation. The letter underscores the importance of this, given that "in the U.S., it is impossible to ask for money without first knowing the exact amount required as well as its intended use." 68 Giedion

goes on to explain that he had been in contact with the Museum of Modern Art in New York which had perhaps already approached André Malraux, and that the highly-esteemed *Time Magazine* was in the process of writing up an article entitled "The Story of the Savoye House".

With the network in place, the wheels of a truly international effort began to turn; in next to no time, correspondence started piling up on the desks of all the French cultural and architectural administrators. Among others, there were telegrams and letters signed by Richard Neutra and José Luis Sert; the latter, together with S. Giedion, seem to have formed the veritable backbone of this campaign. It was an operation that would involve not only highly respected individuals, but also a number of reputed organisations such as the E.T.H. in Zurich, represented by its most senior member, A. Roth. The latter described the Villa Savoye as being "not only one of Le Corbusier's universally known masterpieces, but moreover a monument to 20th-century architecture, recognised as such in professional circles worldwide."

In a letter from Paul Nelson to André Malraux, the former declares that "the Villa Savoye stands as an avant-garde milestone in architecture and modern culture." ⁷⁰ He also wrote to Le Corbusier: "My dear old friend (...) isn't it strange how distance can strengthen bonds." ⁷¹ Far from balking at offering assistance, these words nonetheless reveal that the two men had not always been on the best of terms.

The C.I.A.M also rallied round, as did the Czech architects, through J. Havlicèk in Prague. In his letter to H. Quillé, chairman of the rescue committee, Havlicèk asserts that "the demolition of the Villa Savoye at Poissy is a crime against the entire tradition of French Art." 72

Michel Ecochard – urban planner/architect – similarly stepped forward, informing Le Corbusier that he had called on the French Ministry of Education to re-examine the file: "Currently constructing two schools in Beirut and the University of the Federal Capital of Pakistan (...) I know just how much M. Le Corbusier's reputation has contributed towards boosting our cultural and artistic influence overseas (...) furthermore, this dwelling (...) marks an extremely important step in the approach to a new architecture. We have already seen initial personal reactions abroad to the possible demolition of the house, an act that would be viewed as incomprehensible". Finishing on a positive note, M. Ecochard suggests to his correspondent that he "study the site plan (of the projected secondary school) with a view to deploying the Villa Savoye as lodgings for the teaching staff, or as the school's administrative building." ⁷³

Although conceived in the interests of avoiding demolition, this proposal did not satisfy Le Corbusier, who was himself actively seeking a solution. On 11 March 1959, he forwarded another letter to S. Giedion, informing him that the selling price of the villa stood at around FRF 100 million, also adding, "I have created a foundation, the 'Fondation Le Corbusier' (...) which will become my one and only inheritor. The value of its assets are considerable: there are thousands of drawings, perhaps as many as two hundred paintings, the entire collection of architectural and urban plans dating from 1922 onwards (...) copyrights to some fifty books which have now been translated into four or five languages (...) all this is a guaranteed source of income (not lining my pockets since I always spend my money on atelier expenses: 25% on designs for real clients and 75% on designs that have no end client – you may think this is a stupid approach, you may think it's a clever approach, but for me, it's a way of life and that's just the way it is!)." Le Corbusier adds, "My apartment at Rue Nungesser et Coli will form part of the Foundation, as will the small 'Maison du Lac'. In addition, La Roche has been approached on a number of occasions and has declared that he wishes to donate his house in the Square du Docteur Blanche, Paris, for use as the Foundation's headquarters. When the time comes, a team of American delegates will need to arrange an appointment with La Roche so as to draw everything together". Commenting on the future of the Villa Savoye, Le Corbusier affirms that "one of the objectives of the Maison Savoye will be to serve as a point of departure in the Western hemisphere for an alternative means of research (other than academic) into architectural development from ancient times to the modern day." 74

This highly significant and touching letter, which can be considered almost as a precursory will, heralds the creation of the Fondation Le Corbusier nearly ten years in advance. It also reveals that Le Corbusier did not have a very clear idea at that time as to the future role of the rehabilitated Villa Savoye.

Another substantial means of support came from Ernest Weissman. Writing on U.N. letterhead, Weissman contacted the American architect W. Harrison, who had worked on the U.N. building in New York. Support was similarly forthcoming from I. Schein in France and from G. Samper Gnecco, former member of Le Corbusier's atelier, working in Bogota.

In the face of these 250 telegrams and letters that had flooded in from around the world in support of his cause, Le Corbusier felt it necessary to explain to André Malraux that this upsurge in interest had occurred independently of his influence. In a letter written on 8 June 1959, he wrote, "Dear Minister, at the time when

all the commotion concerning the Maison Savoye broke out, I was in the Indies. Before leaving France, my involvement was restricted to answering a telephone call from Monsieur Giedion of Harvard, Boston (who was then passing through Paris) in which the latter enquired whether the house were for sale. I am unaware of anything else, except for the fact that you have apparently been bombarded with correspondence from foreign parties (...) The whole charm of this property rests on its immediate natural environment. Solitude and silence were the essential qualities which made it so pleasant." ⁷⁵

A shrewd move indeed! Seventy-two at the time, Le Corbusier's long career as an architect had taught him the meaning of the word strategy. On the one hand, he was apparently apologising to Malraux for the pressure the minister had been put under, unbeknown to Le Corbusier; on the other hand, he was seeking to subtly convince Malraux that the very *raison d'être* of the Villa Savoye was its untainted natural setting. Le Corbusier also included some negatives of photographs taken of the villa in 1930, just after its construction, as a way of further winning over the Minister.

STATE RECOGNITION

1959 was thus spent working out the rescue programme for the Villa Savoye – a project that was carefully orchestrated by Le Corbusier, capitalising on his international reputation. On a national level, the objective was to not only prevent the edifice from being demolished, but also to stop the school's construction, and this relying on private initiative rather than seeking state aid. And yet in 1960, the French State pipped everyone at the post.

As far as Le Corbusier was concerned however, the fight was far from over. Refusing to be left on the sidelines, he strengthened his attack on several fronts: first, ensuring that the infamous school would be as "neutral" a construction as possible; second, setting up the villa's restoration programme; and lastly, guaranteeing that he would have a say in determining the villa's new use.

Following the request of the Special Division of Educational Buildings of the *Conseil des Bâtiments de France*, Le Corbusier was called upon to give his opinion on the school's construction project, which had been modified further to the campaign mounted in protest against the villa's possible demolition. Although he accepted the overall principle of the construction plans for the school, Le Corbusier nevertheless wanted views of the villa's grounds to remain intact, thereby implying that the location of the gymnasium would have to be re-considered. He also made his opinion known about the role the villa was to play, suggesting that it be used as the

head office for the C.I.A.M. and indicating that he was prepared to oversee the relevant restoration and constructional work. The following extract from the survey report underlines this point: "In the event of another architect (...) being called upon to carry out the construction work required to convert it into an international centre, Monsieur Le Corbusier has made it more than clear that the plans be submitted for his approval." ⁷⁶ Le Corbusier circled this last provision, adding in the margin, "No. Le Corbusier will draw up the plans." The same strong-headed determination showed through a month later in a letter to B. Anthonioz, official project manager at the Ministry of Culture: "It is out of the question that any architect other than myself be in charge of this work."

Meanwhile, Le Corbusier was given more cause for concern, this time from the *Cercle d'Etudes Architecturales* and its chairman, P. Sonrel, who wrote to André Malraux to thank him for his actions and to offer his own contribution towards the creation of the *Centre International d'Architecture et d'Urbanisme* that was planned for the Villa Savoye. Once again, Le Corbusier put pen to paper, this time to P. Sonrel: "In your letter to the Ministry, it would appear that you are offering your services. Would you please be kind enough to wait until I have completed the necessary formalities, as costs of the property and the repairs to the house still have to be paid for, and it is just possible that my project will be granted the required funds by those who were first, not second, in the bidding when called upon to show a genuine interest in the Villa Savoye." ⁷⁸

Now that the ball had begun rolling, Le Corbusier seemed to be worried that he was not in complete control of the situation. He thus decided to step up the process by having J. Petit draw up a series of sketches of the alterations made to the villa during its most recent "occupations". These drawings were swiftly delivered to A. Malraux via B. Anthonioz. On 11 April 1964, a visit to the villa was carried out by J. Chauliat, architect of the projected school, as well as Madame E. Aujame, and Monsieur de Valois, secretary-general of the Municipality of Poissy. A survey report was established from the livings of the visit in respect of the villa's damage and alterations. Among others, these included the construction of a low wall in front of the terrace ramp and large sliding window of the living room, the removal of several windows, repainting of the original colour scheme in apparently garish colours, along with bitumen draught-proofing of the terrace joints.

At the end of the same month, Le Corbusier sent the following account to B. Anthonioz, rekindling the question of financial backing for rebuilding the villa: "I found out at Harvard (Boston) – where I was last November and also in May – that funds could be very

easily raised in the international world of architecture (...) You are undoubtedly aware that José Luis Sert, Chairman of the C.I.A.M., is Director of the Faculty of Architecture at Harvard." ⁷⁹

Le Corbusier was now testing the ground on all fronts. Furthermore, he attempted to win over the Municipality of Poissy to his cause by sending them a copy of Volume 2 of Œuvre complète, pointing out that there were seven in the series and quoting the page reference for Villa Savoye. The copy bore the following dedication: "To Monsieur Touhladjian, the Mayor of Poissy (...) with my kindest regards (...) May this serve as a symbol of our mutual respect on the occasion of the renovation of the Villa Savoye, for which I sincerely hope to win your approval, as well as that of the people of Poissy. So here is the villa as it was in 1929, freshly completed, limpid, clear and radiant, echoing my own state at the time. Thirty years have passed since then, packed with perilous struggles. Yours, Le Corbusier." 80

At the end of the same year, Le Corbusier rallied his troops, addressing a note to his colleague, J. Oubrerie: "We must start work on the 'Villa Savoye Restoration' file. Aujame will participate in the construction work." 81

It would appear that Le Corbusier had taken full control of the situation by early summer of 1962. In another letter to B. Anthonioz, he starts with the question: "Who is the client?", continuing with the statement, "On 15 July we shall take possession of the Villa Savoye at Poissy, unloading a truck full of wood, scaffolding and ladders. I may even get a workman to set to straightaway on the rough plaster which needs touching up. This will be the moment 'I take over'." 82 By whose decree and with whose financial backing was Le Corbusier able to undertake this work? Apparently none – Le Corbusier had clearly jumped the gun, undoubtedly with the intention of gaining the upper hand. The letter continues, "I am having the estimate drawn up for the new heating system and the new electrical fittings (the latter having been removed). The masonry work will be carried out either for a fixed sum or on a cost-plus-percentage basis by Bertocchi (a trustworthy entrepreneur for this kind of delicate work). Come September, the various works can be fused together." Back to the world of reality, Le Corbusier concludes, "However, I will be in no position to start any work before I know for certain who the client is, since I need this information for correspondence, company invoices and payments." 83

The services of the former minister, E. Claudius-Petit, were also called upon. Le Corbusier apprised him of the letter he had sent to B. Anthonioz, specifying that the then future Fondation Le Corbusier would be based in the Villa Savoye. He also confirmed that

he was making plans for the villa's interior to be arranged in the style of a "Corbu museum", adding, perhaps unwisely, that "The heating system and electrical fittings (which have been completely ripped out) will be brand new, as will the windows (which I will simplify considerably)." 84

This intention to arrange the interior fittings by altering the villa's original layout was to cause major problems throughout the restoration process.

LE CORBUSIER, ARCHITECT OF HISTORICAL MONUMENTS

In September 1962, the Minister of Cultural Affairs, André Malraux, sent Le Corbusier what he humorously refers to at the bottom of the page as, "An exceedingly official letter!" 85

This missive officially outlined the latest developments in the affair. It first mentions that the keys of the villa had been officially handed over to Malraux's ministry by the Mayor of Poissy in a meeting attended by Le Corbusier. It then underlines the fact that the Villa Savoye, ceded to the Ministry of Education by the commune of Poissy, had become State property for the purposes of constructing a secondary school. This letter also points out that, in an agreement signed on 23 October 1961 between the Ministry of Education and the Ministry of Cultural Affairs, it had been decided that the Villa Savoye would become "an international centre of architecture in the form of a privately-owned establishment recognised as a public facility, known as the 'Fondation Le Corbusier'." 86 The letter also specifies that the 'Fondation' had not yet been created, and that a certain amount of time would be required to raise the necessary funds in France and abroad. In an attempt to get around this problem, the Minister states that, on the initiative of Monsieur E. Claudius Petit, an association was to be set up under the name "The Association for the Creation of the Fondation Le Corbusier", in order that the latter could receive legal recognition with the least delay possible, thereby enabling it to receive subsidies. As indicated in the letter, the villa would hence become the official registered office of this association, which Le Corbusier was quick to refute with one of his characteristic annotations: "No - the Villa La Roche in Paris".

The letter then tackles the question of the villa's restoration with regards to the emergency touch-up jobs required following the departure of the "Maison des Jeunes de Poissy"; it states that, whereas the costs for these could be borne directly by the State, any sizeable work should be covered by the Fondation.

As a result, the Minister goes on to write, "I plan to pass a decree with a view to listing the 'Villa Savoye' as a State building."

André Malraux, a personal friend of Le Corbusier with whom he shared a number of large-scale projects, notably the construction of the Museum of the Twentieth Century in Paris, had no wish to exclude Le Corbusier from the villa's restoration. On the contrary, his aim was to ensure that Le Corbusier had everything at his disposal that would enable him to pilot the work. This is illustrated further on in the same letter: "Since this is a building of your own creation, it goes without saying that you should be in charge of all the repair work and alterations to the interior fittings."

One problem did exist however, although the minister rapidly dealt with this: "But before we embark on anything else, we must appoint you to the position of 'Chief Architect of Civil Buildings, National Galleries and Museums' (Bâtiments Civils et Palais Nationaux)." At this point, Le Corbusier noted in the margin: "Malraux has requested Perchet to arrange my nomination with Dautry."

The letter concludes as follows: "This procedure is the only possible solution – in view of your being born in 1887, you are beyond the age limit for the post of 'Chief Architect of Civil Buildings, National Galleries and Museums'. The only derogation that exists is for those architects in charge of maintaining buildings of their own creation." 87

Armed with this quasi-appointment, Le Corbusier wrote to his builder, Bertochi, instructing him to quickly draw up the estimates. He also wrote a reply to Malraux: "In 1945, Monsieur Dautry, Minister of Reconstruction, re-established the institution of Civil Buildings, National Galleries and Museums and appointed me Chief Architect (...) We were formally invited to the opening ceremony held in the same year, which was presided by Monsieur Pontrémoli, who was at that time the Director of the 'Ecole des Beaux Arts', and by the Minister himself (...) I was then asked one day by Monsieur Perchet why I never attended the meetings (...) but I had never been invited to any of them." ⁸⁸

At the end of September 1962, Le Corbusier decided to write down a few ideas on rehabilitating the villa. Under the title of "Villa Savoye Muralfoto", he drew together a list of his urban planning projects, including the Villa Radieuse and the Plan Obus d'Alger, along with works such as Les 3 etablissements Humains and La Maison des Hommes, and reproductions of travel drawings and paintings which could provide enough material for a permanent exhibition. To this he added his plans for changes to the colour scheme; "colour on the ceilings only (in varying colours), the walls (only a few) to be used for mural photo montages, the structural elements (porticos and columns) to be painted white, the floors remaining unchanged." ⁸⁹

Alterations were also to be made to the lighting, which he wished to be indirect, with fittings designed in the shape of "luminous bollards" or "Corbu-style" lamps. He also added other technical specifications, such as those for repairing the waterproofing system and some extra facilities to cater for the needs of the public, such as a bathroom installation on the ground floor.

At the beginning of February 1963, Le Corbusier addressed a letter to J. Barbot: "The Villa Savoye has been listed as an historical monument. In order for the necessary repairs to be carried out on this villa, I had to be appointed Architect of Historical Monuments. Monsieur Fernand Gardien, who is co-ordinating the project in my practice, has, in the course of the last few months, drawn up an estimate of the costs that the work will incur." ⁹⁰ At that date no work had yet commenced on the villa and Le Corbusier was still hoping that he would be in charge of the restoration programme.

A status report was drawn up on 20 February 1963. Delivered on headed notepaper bearing the details; "Le Corbusier, Project Management Department, 10 Square du Docteur Blanche – Paris, 16th *arrondissement*", this document is a telling sign – Le Corbusier had incorporated the La Roche House into his project. The Ministry, represented by B. Anthonioz, underlines in another document that "the villa is to be listed as a 'Civil Building', that the administrative procedures required for this listing have not yet been finalised, that the villa, once it has been listed, will be put in the hands of the Architectural Board (*Direction Générale de l'Architecture*) (...) that in order for the villa to be restored (...) the matter will have to be brought to the attention of the Curator Monsieur Houlet (...) and that finally, with regards to the estimated costs (...) the restoration work will have to be carried out in several different phases with bids to tender made by state-owned institutions." ⁹¹

From this point onwards, the administrative machine, complete with hierarchies and constraints, took over, leaving Le Corbusier permanently on the sidelines.

In August 1963, an article appeared in *Le Monde*, stating that the Villa Savoye was to be converted into the "Musée Le Corbusier" and that, once it became the "Fondation Le Corbusier", it would assume the role of "a private body, represented publicly, in the manner of organizations in Switzerland and the United States." ⁹²

The following month, Le Corbusier addressed another plea to B. Anthonioz: "What is happening? Apparently, in order to rehabilitate this villa and grant it a function I have to be appointed Architect of Historical Monuments. This takes time – so much time that the years are passing by (...) Let me please repair this villa before it is too late. Of course funding is required (...) We're wasting time! I have

already informed you that I will not charge any fees." ⁹³ In November 1963, a new figure appeared on the scene – Jean Dubuisson, winner of the "Grand Prix de Rome" and Chief Architect of Civil Buildings, National Galleries and Museums. The Ministry had recently entrusted him with the restoration of the Villa Savoye. Le Corbusier went along with the choice and wrote a letter to Dubuisson: "Where are we on the villa Savoye? I have just received confirmation from Anthonioz and Malraux that you are in charge of the work. I have been appointed adviser and will provide you with the plans for the restoration of the villa (my services are free of charge). I would appreciate it if you could decide on your plan of action, whereupon we could go to the site together to launch proceedings. Monsieur F. Gardien from my Project Management Department will oversee the work so that it is carried out in a spirit consistent with my approach and experience." ⁹⁴

What pugnacity on the part of Le Corbusier! He had more or less been stripped of the right to manage the project not only on the account of administrative reasons, as he had not by then received his appointment, but also unquestionably through fear that he would make too many changes to the villa – an action that would have run counter to the philosophy behind the concept of Historical Monuments. Yet, despite this, he continued to fight on, attempting to impose his own authority and experience on J. Dubuisson.

According to Le Corbusier, the Villa Savoye was listed as an Historical Monument on 1 January 1964. At least, this is what he claims in a letter to Malraux: "I do not have the right (!) to be the architect in charge of the Villa's restoration. It is the architect Monsieur I. Dubuisson who has this honour. I couldn't agree more (...) Let it be understood that the Villa Savove is falling apart before our very eyes; doors and windows have been stolen and kids have smashed all the panes of glass". Totally disillusioned, he adds: "This is just great, it couldn't be better; a typical example of human behaviour." 95 He also wrote to J. Dubuisson; "If you don't have enough funds, you will have to demand them, from people in high places, if necessary (...) I am counting on your friendship for something to be done about this matter." 96 In fact, the Villa Savoye would not be listed as a civil building until the end of 1964, and only officially became an Historical Monument after Le Corbusier's death, on 16 December 1965.

Despite all these troublesome incidents, Le Corbusier still wanted to keep control of the reins. This is clearly illustrated in his correspondence to Monsieur Querrien, Head of the Architecture Department: "Now that funds are available, restoration work on the Villa Savoye will commence. I think I am right in following the

path of truth, that is, returning the construction to its exact original state. The La Roche House is an apt example of such reasoning – this is a perfectly preserved building and will remain so." ⁹⁷

In a note signed by Le Corbusier on 12 May 1965, several other priorities were set: "lend colour, create a fresco comprising photographs of the text and cover of l'Esprit Nouveau, refashion the planters and rework the hanging garden." Le Corbusier also contacted J. Dubuisson again, reproaching him for his silence and delay in starting work. ⁹⁸

The last apocalyptic letter was written just before the summer of 1965, addressed to A. Malraux: "When the time comes, the Villa Savoye – an Historical Monument – will have crumbled to pieces through endless waiting." 99

Two months later, after a seven-year battle, Le Corbusier would leave his creation in the hands of posterity.

PRINCIPLES OF THE MODERN DWELLING

With the construction of the Villa Savoye, Le Corbusier achieved the objective that he had set himself in *Vers une Architecture*, published in 1923 – set forth the construction principles of the modern dwelling. The Villa Savoye is hence exemplary in the sense that it is a full and unconstrained statement by Le Corbusier on the essential concepts underpinning modern architecture. It translates into exploratory study of a new spatiality, the definition of a new language and the quest for standardisation.

STRUCTURE, SPACE, LIGHT: PROCESSIONAL ARCHITECTURE

Le Corbusier incorporated a sketch at the end of Volume 2 of Œuvre complète, entitled "Four Compositions". In this drawing he compares four of his most meaningful house types created over the decade. This comparative analysis is accompanied by the following comments: "The first type shows each organ rising up next to its neighbour, in accordance with organic reasoning (...) This principle leads to a 'pyramidal' composition, which can become busy if one doesn't watch out (Auteuil). The second type shows the compression of organs within a rigid envelope, absolutely pure. A difficult problem, perhaps a spiritual delight (Garches). The third type furnishes, with a visible framework (skeleton structure), a simple envelope, clear, transparent as a grid; it allows the creation of useful volumes of rooms, different on each floor in form and quantity. An ingenious type appropriate to certain climates; such compositions are easy, full of possibilities (Tunis). The fourth type attains, on the outside, the pure form of the second type; inside, it has the advantages, the characteristics of the first and the third. A very pure type, very ample, also full of possibilities (Poissy)." 100

Le Corbusier therefore considered the fourth type (the Villa Savoye) to be a synthesis of the other three. On the one hand, it is a scheme that can accommodate any transformation that regulatory constraints may impose on it, in this case the design of a unitary volume corresponding to a "pure, very generous type". And yet at the same time, it gives free rein to a flow of internal programmatic forms, masked by the uniform surface of the dwelling's envelope. The creative spirit of the scheme's composition does not stop at this duality. It is also expressed in other innovative rules, other conceptual meanings. The first of these is the central, almost isolated, position commanded by the villa in its site. It is a square oriented by the main axis that travels through the building – an extension of the curved driveway leading to the garage.

In addition, there is the opposing pull between two registers: on the one hand, the horizontal planes that make up the villa's

Conference sketch; perspective (FLC 33493)

Conference sketch – plan of the modern dwelling (FLC 33491)

Conference sketch – the Four Compositions (FLC 33492)

different floors; on the other hand, verticality of the ramp and staircase. This serves to create a tension between the static nature of the "box" and the dynamic flow of the processional path that guides the visitor from the villa's grounds up to the solarium, where he can descend rapidly by means of the spiral staircase.

And lastly, the use of a grid designed to splice together the various elements in the scheme. This is in fact the precursor of what Le Corbusier would later name "3D urbanism". In this project, the grid serves as the departure point for the triptych created by Corbusian spatiality: structure, space and light. It is to be noted that the orthogonal structural grid takes on a square form in the initial project. This shape would be modified during the construction phase, so as to take into account not only functional aspects but also construction requirements, such as the ramp's trimmer. Consequently, there are two grids in the Villa Savoye. The first is architectonic — a sort of idealised matrix of the composition, strictly corresponding to a square. The second is more utilitarian, hidden in the built mass, and responds to a number of construction requirements.

No analysis of the villa's compositional element is complete without touching on the formal relationship developed by Le Corbusier between architecture and painting. The Villa Savoye forms part of his "Purist" period, as evidenced by the geometrical conflict between the villa's taut edges and the "regulated" curve of the garage and the more liberal curves of the solarium. Polychromy, too, obviously plays an essential role.

THE FIVE POINTS OF A NEW ARCHITECTURE

In many ways, the Villa Savoye can be interpreted as the culmination of the Purist villa type – an extension of the two Weissenhof Houses constructed in 1927 which were a forerunner of the Five Points of a New Architecture. One need only compare the Villa Savoye with the other Parisian villas constructed by Le Corbusier; each of these buildings indicates why and how Le Corbusier gradually integrated one or several of the Five Points of a New Architecture: the *pilotis*, the roof garden, the free plan, the strip window and the free façade. And yet it is really only with the architecture of the Villa Savoye that each of the five points would come into their full maturity.

Prior to the Villa Savoye, no *pilotis* had been employed by Le Corbusier in such a spectacular way. They form the dwelling's very *raison d'être*, as does the strip window which, here, solves the façade problematic in one radical design solution. The same is true for the roof garden and first-floor terrace, around which the house is organised so as to effectively distribute light. The free plan and free

façade are similarly developed in exemplary fashion, as illustrated by the fluid circulation flows and the envelope's autonomy in relation to internal distribution of space.

STANDARDS: UNITING THE MOTORCAR AND THE HOUSE

"Let us display, then, the Parthenon and the motorcar so that it may be clear that it is a question of two products of selection in different fields, one of which has reached its climax and the other is evolving. That ennobles the automobile. And what then? Well, then it remains to use the motorcar as a challenge to our houses and our great buildings. It is here that we come to a dead stop. 'Rien ne va plus'. Here we have no Parthenons." 101

The motorcar, to use a rather outdated term, is an inherent theme of modern architecture. Aware that this phenomenon would totally change people's lives. Le Corbusier rapidly made it an integral component of his work on urban planning and architecture. Already with the Villa Favre-Jacot, built by Le Corbusier in 1912 in Le Locle (Switzerland), the curved approach façade is designed to delineate a courtyard, enabling cars to draw up to a flight of steps. With his plan for a contemporary city of three million inhabitants in 1922, and above all the Plan Voisin for Paris in 1925, sponsored by the automobile manufacturer, Gabriel Voisin, Le Corbusier effectively united the road network, the automobile and the city. A large number of projects are hence stamped with the design concept of the automobile. Le Corbusier even adopted certain neologisms for this element of his schemes, such as "the autoport" in his preliminary design for the Unité d'Habitation in Marseilles (1945/1952). Subsequent projects - including Marseilles, Chandigarh and Bogota - would join together the automobile and the pedestrian by means of the 7Vs (short for "voies" – "ways", representing seven main types of circulation). While this relationship between the city, the car and architecture is inherent throughout all of Le Corbusier's work, it is in the Villa Savoye that it assumes its purest expression, with the movement of the car in some way forming one of the fundamentals of this architectural œuvre. In Le Corbusier's own words: "The car leads right up to the door of the house – indeed, the measurements of the dwelling are based on the minimum turning circle of a car. The car slips beneath the *pilotis*, turns around the service zone, arrives in the middle, at the entrance to the vestibule, enters the garage and continues on its way for the return journey: such is the scheme's fundamental given." 102

There is however another factor besides speed, travel and comfort that explains Le Corbusier's interest in the motorcar: the

concept of standardisation. His admiration for a certain automobile manufacturer named Henry Ford, coupled with his exchange of ideas with Gabriel Voisin, strengthened his conviction that architecture had to henceforth draw inspiration from construction methods employed in the automobile industry. The "Minimum" car design he drew up with Pierre Jeanneret in 1928 confirms this analysis, although the composition never got beyond project stage. This issue of standardisation, and hence of mass-production, was taken up by Le Corbusier as early as 1914, with his creation of the Dom-Ino House, followed by the Citrohan House, the Loucheur House and a host of other major schemes. The underlying mission of this research was to rationalise all construction elements so as to reduce manufacturing costs and building time with a view to achieving higher architectural quality.

It was for this selfsame purpose – hoisting architecture to the same ranks of perfection as the machine and standards (symbolised by the motorcar) – that Le Corbusier placed photographs of fashionable automobiles alongside pictures of his built works. A number of illustrations in the *Esprit Nouveau* stand as proof of this: Le Corbusier did not think twice about featuring the Parthenon (447–434 B.C.) side by side with a Delage – Grand Sport (1921). In his accompanying comments to these photographs, Le Corbusier writes: "It is necessary to press on towards the establishment of standards in order to face the problem of perfection." ¹⁰³ "(...) The establishment of a standard involves exhausting every practical and reasonable possibility, and extracting from them a recognised type conformable to its function, with a maximum output and a minimum use of means, workmanship and material, words, forms, colours, sounds." ¹⁰⁴

The last important point with respect to the relationship between standardisation and the Villa Savoye concerns urbanism – housing estates in particular. Le Corbusier had in fact already tackled this issue in various workers' housing developments and garden cities, the most famous of which is the Cité Frugès in Pessac.

Referring to the villa once again, Le Corbusier wrote: "I will set this same house down in a corner of the beautiful Argentine country-side; twenty houses will rise from the high grass of an orchard, where cows continue to graze. Instead of laying them out along detestable garden city streets, which destroy a site, we shall build a handsome traffic system, poured in concrete, into the grass istelf, in full nature. Grass will grow along the edge of the roads, nothing will be disturbed, neither trees nor flowers nor herds. The inhabitants who came here because this countryside with its rural life was beautiful, will contemplate it, maintained intact, from their hanging gardens or through the fours sides of the long windows. Their home

life will be set in a Virgilian dream." ¹⁰⁵ As with the later, larger-scale project of the Unité d'Habitation, Le Corbusier believed that the Villa Savoye could be reproduced elsewhere other than Poissy – on the one hand due to its abstract character, and on the other hand because of its relationship with natural bedrock elements such as the earth, sun, views, sky etc. His site plan proposal resembled a tree with each branch bearing the Villa Savoye as its fruit. Although this was certainly an ideal vision, it was also a criticism of the housing estate, of the horizontal garden city – a European problematic handed down from the 19th century, for which a fitting solution still remains to be found. It was, furthermore, a naturalist vision whereby man, the machine and nature are united in one design scheme.

THE REALITY BEHIND THE MYTH

What does the Villa Savoye represent on the eve of the 20st century?

First, a radical and unconstrained treatise on modernity, an unequivocal commitment to progress articulated through impecable form – some might say dogmatic formalism – whose geometric rigour is a manifest expression of the villa's underlying philosophy.

Second, an attempt to reconcile the concept of standardisation, of a prototype dwelling equally functional in a variety of locales and climates, with the idea of a dwelling specific to a single locale, fusing together the experimental objective of mechanistic perfection and aesthetic values. Le Corbusier perceived the Villa Savoye as both a machine for living in and a machine for feeling. Indeed, all of Le Corbusier's thought was focused on how best to resolve this basic contradiction. He believed that industry must serve architecture and the creative process; that it must uphold the aesthetic.

And lastly, the desire to create an architecture that allied technical progress with a new lifestyle, while also integrating into its precepts both the great classical Hellenistic tradition and the Mediterranean culture. In short, a celebration of the Virgilian dream – an ode to nature and the elements.

Today, paradoxically, in an era that has discarded the notion of a "radiant future", one in which artists, philosophers, scholars and politicians are grappling with the disorder of a disillusioned world and architecture wavers between the falsely avantgarde and the politically correct, the Villa Savoye – with its inherent philosophical statement – remains a major source of reference. A peerless, timeless model and the icon of a bygone modernity.

This is why it stirs our emotions and invites nostalgic reflection.

DATA SHEET

Name: Villa Savoye, also known as "Les Heures Claires" Address: former Chemin des Migneaux, today 82 rue de Villiers – Poissy (78300), France

Programme: country house for a couple with one child comprising: at the edge of the property: a caretaker's/gardener's lodge; in the villa itself: basement: cellars; ground floor: garaging for three cars, entrance hall, laundry/linen room, 2 maids' rooms, chauffeur's apartment; first floor: kitchen, pantry, salon, guest room with wash area, son's bedroom with bathroom, master bedroom with bath tub and wash area, boudoir; garden-terrace; second floor: solarium.

Site surface area: originally 7 hectares – current surface area: 10,365 m²

Surface area of villa: area of ground occupied by the *pilotis*: 408 m²

Ground-floor surface area: approx. 205 m² (including garage)

First-floor surface area: 270 m²
(apartment) and 138 m² (terraces)

Second-floor surface area
(solarium): approx. 70 m²

Surface area of gardener's
lodge: 40 m²

Construction system: post/beam structure in reinforced concrete poured on site on to a square grid measuring $4.75~\mathrm{m} \times 4.75~\mathrm{m}$ – hollow brick cement intermediary walls measuring $0.16~\mathrm{cm}$ in depth, $0.05~\mathrm{cm}$ clinker bricks for the partitioning – glazed bays fitted with wooden frames and exterior sliding frames, originally in steel, since replaced by aluminium frames.

Main firms: Cormier (shell, masonry);
Duflon (metalwork); Riou (joinery);
Electricité Moderne (wiring); Ferrari
(central heating); Célio (painting,
glazing); Riou (parquet flooring);
Crépin (landscape gardening)
Cost: Le Corbusier's initial valuation:
FRF 787,000. Estimate signed by
the client on 15 February 1929:
FRF 507,900 (contemporary value);
amount estimated in 1931: circa
FRF 900,000.

Construction schedule: Summer 1928: start of the design process; spring 1929: launch of construction; 31 December 1929: end of construction work (for the shell); June 1931: delivery of the house.

NOTES

Foreword

- 1 For ease of reference, on the whole only Le Corbusier's name shall be mentioned when referring to the Villa Savoye, although this work was a joint project by Le Corbusier and Pierre Jeanneret, associate architects for the period between 1922 and 1940.
- Le Corbusier, Œuvre complète,
 Volume 1 (1910–1929), (1st ed.
 1957), Birkhäuser, Basel, 1995,
 p. 189.
- 3 As Le Corbusier notes in his introduction to Volume 2 of *Œuvre complète*, Volume 2 (1929–1934), p. 15: "In future, I do not need to speak any more of a revolution in architecture, one that has already taken place. Now the time opens for great deeds. We shall in the

first place concern ourselves with the problem of town construction."

Orientation Guide

- 4 Le Corbusier, Précisions sur un état présent de l'architecture et de l'urbanisme, republished by Crès, Paris, 1930, p. 136; translated into English by the Massachusetts Institute of Technology, 1991, as: Precisions on the Present State of Architecture and City Planning, p. 136.
- 5 Vers une architecture, Crès editions, Paris, 1923; translated into English by Frederich Etchells as Towards a New Architecture, New York, Warren and Putman, p. 205.
- 6 Precisions, op. cit., p. 136.
- 7 *Œuvre complète*, Volume 1, op. cit., pp. 186–187.
- 8 Towards a New Architecture, op. cit., p. 23.
- 9 Œuvre complète, Volume 2 (1929–1934), p. 24.
- 10 Precisions, op. cit., p. 58.
- 11 Precisions, op. cit., p. 56.
- 12 Precisions, op. cit., p. 136.
- 13 Towards a New Architecture, op. cit., p. 187.
- 14 Id.
- 15 Id.
- 16 Id.
- 17 Precisions, op. cit., p. 41.
- 18 FLC H1-12-370.
- 19 Precisions, op. cit., p. 136.
- 20 Œuvre complète, Volume 2, op. cit., p. 24.
- 21 Id., p. 25.
- 22 S. von Moos, *Le Corbusier*, *l'architecte et son mythe*, Horizons de France, (place not

- given) 1971.
- 23 Œuvre complète, Volume 2, op. cit., p. 28.
- 24 Œuvre complète, Volume 1, op. cit., p. 150.
- 25 Œuvre complète, Volume 2, op. cit., p. 29.
- 26 FLC H1-12-370.
- 27 S. Giedion, "Le Corbusier et l'architecture contemporaine", in: *Cahier d'Art* No. 24.
- 28 Letter from the company Perfecta to Le Corbusier, dated 27 February 1930, FLC H1-12-90.
- 29 Œuvre complète, Volume 2, op. cit., p. 27.
- 30 FLC H1-12-66.
- 31 Œuvre complète, Volume 1, op. cit., p. 157.
- 32 Œuvre complète, Volume 2, op. cit., p. 24.
- 33 Precisions, op. cit., p. 136.
- 34 "Les tendances de l'architecture rationaliste en rapport avec la collaboration de la peinture et de la sculpture"; Le Corbusier, conference at the Reale Accademia d'Italia, Rome, 25–31 October 1936, pp. 11–12.
- 35 Letter dated 10 January 1930, F.L.C. H1-10-65.

History of a Country House

- 36 *Œuvre complète*, Volume 2, op. cit., p. 15.
- 37 Id., p. 24.
- 38 FLC H1-12-370.
- 39 Id.
- 40 Id.
- 41 Œuvre complète, Volume 1, op. cit., p. 186.
- 42 FLC H1-13-27.
- 43 FLC H1-12-382.

- 44 Œuvre complète Volume 1, op. cit., p. 29.
- 45 FLC H1-13-16.
- 46 FLC H1-13-252.
- 47 FLC H1-13-318.
- 48 FLC H1-12-65.
- 49 FLC H1-13-321.
- 50 FLC H1-12-83.
- 51 FLC H1-12-81.
- 52 FLC H1-13-112.
- 53 FLC H1-12-96.
- 54 Id.
- 55 FLC H1-13-130.
- 56 Letter from Le Corbusier to M. Savoye, dated 9 July 1930; FLC H1-13-132.
- 57 Letter from Le Corbusier toM. Crépin, dated 17 July 1930;FLC H1-12-107.
- 58 Letter from Le Corbusier toM. Riou, dated 20 August 1930;FLC H1-13-145.
- 59 Letter from C.C.V. to Le Corbusier, dated 31 May 1931; FLC H1-12-102.
- 60 Letter from Le Corbusier toM. Savoye, dated 3 August1934; FLC H1-12-152.
- 61 FLC H1-13-323.
- 62 FLC H1-12-157.
- 63 Letter from Mme. Savoye to Le Corbusier, dated 21 June 1937; FLC H1-12-160.
- 64 Letter from Mme. Savoye to Le Corbusier, dated 11 October 1937; FLC H1-13-295.
- 65 FLC H1-12-176.
- 66 FLC H1-12-177.

From Oblivion to Consecration

67 Letter from Le Corbusier to S. Giedion, dated 25 February 1959; FLC H1-12-182.

- 68 Letter from S. Giedion to Le Corbusier, dated 5 March 1959; FLC H1-12-185.
- 69 Letter from A. Roth to MinisterA. Malraux, dated 9 March 1959;FLC H1-12-191.
- 70 Letter from P. Nelson to Minister A. Malraux, dated 10 March 1959; FLC H1-12-198.
- 71 Letter from P. Nelson to Le Corbusier, dated 10 March 1959; FLC H1-12-197.
- 72 Letter from J. Havlicèk toH. Quillé, dated 23 March 1959;FLC H1-12-222.
- 73 Letter from M. Ecochard to the Minister of Education, dated 26 March 1959; FLC H1-12-212.
- 74 FLC H1-12-188.
- 75 FLC H1-12-246.
- 76 Minutes of meeting: 8 February 1960; FLC H1-12-249.
- 77 FLC H1-12-248.
- 78 Letter from Le Corbusier toP. Sonrel, dated 11 March 1960;FLC H1-12-299.
- 79 Letter from Le Corbusier to B. Anthonioz, dated 29 June 1960; FLC H1-12-263.
- 80 Letter from Le Corbusier to M. Touhladjian, dated 15 July 1960, FLC H1-12-264.
- 81 FLC H1-12-267.
- 82 Letter from Le Corbusier to B. Anthonioz, dated 14 June 1962; FLC H1-12-273.
- 83 Id.
- 84 Letter from Le Corbusier toE. Claudius-Petit, dated 20June 1962; FLC H1-12-274.
- 85 FLC H1-12-308.
- 86 Id.
- 87 Id.
- 88 Letter from Le Corbusier to

- A. Malraux, dated 5 September 1962: FLC H1-12-310.
- 89 FLC H1-12-411.
- 90 FLC H1-12-278.
- 91 FLC H1-12-280.
- 92 *Le Monde* August, 1963.
- 93 Letter from Le Corbusier toB. Anthonioz, dated 16September 1963; FLC H1-12.
- 94 FLC H1-12-284.
- 95 FLC H1-12-318.
- 96 Letter from Le Corbusier to J. Dubuisson, dated 8 April 1964; FLC H1-12-291.
- 97 Letter from Le Corbusier to M. Querrien, dated 10 November 1964: FLC h1-12-290.
- 98 FLC H1-12-293.
- 99 FLC H1-12-296.

Principles of the Modern Dwelling

- 100 Precisions, op. cit, p. 134.
- 101 Towards a New Architecture, op. cit., p. 140.
- 102 Œuvre complète, Volume 2, op. cit., p. 24.
- 103 Towards a New Architecture, op. cit., p. 133.
- 104 Id., p. 108.
- 105 Precisions, op. cit., p. 139.

BIBLIOGRAPHY

Works

Benton, Tim, Les villas parisiennes de Le Corbusier et Pierre Jeanneret: 1920–1930, Ed. de la Villette, Paris, 2007 (1st ed. 1984); translated into English as The Villas of Le Corbusier and Pierre Jeanneret 1920–1930 published by Birkhäuser, Basel, 2007.

Giedion, Sigfried, Espace, Temps, Architecture: la naissance d'une nouvelle tradition, Ed. de la Connaissance, Bruxelles, 1968.

Le Corbusier, *Précisions sur un* état présent de l'architecture et de l'urbanisme, Ed. Vincent Fréal, Paris, 1930.

Le Corbusier, *Toward an architecture*, introduction by Jean-Luis Cohen, translated by John Goodman, Getty Research Institute, Los Angeles, 2007.

Le Corbusier, *Une encyclopédie*, Ed. du Centre Georges Pompidou, Paris, 1987.

Ragot, Gilles and Dion, Mathilde, Le Corbusier en France, Ed. Le Moniteur, Paris, 1997.

Zevi, Bruno, *Apprendre à voir l'architecture*, Ed. de Minuit, Paris, 1959.

Articles

Architecture d'aujourd'hui, No. 82, fév/mars 1959, "La pénible affaire de la villa Savoye".

Architectural Forum, No. 5, mai 1959, "L'affaire Savoye".

Architecture Vivante, "Le Corbusier et Pierre Jeanneret", Ed. Morancé, Paris, 1927/1936.

ILLUSTRATION CREDITS

All illustrations reproduced in this book have been taken from the Archives of the Fondation Le Corbusier, Paris.

THE AUTHOR

Jacques Sbriglio is a practicing architect and urban planner based in Marseilles. He is also a State Advisory Architect for the City of Grenoble and teaches architectural theory and design at the Ecole Nationale Supérieure d'Architecture de Marseille-Luminy.

Jacques Sbriglio has published numerous works and produced several exhibitions on modern and contemporary architecture, notably on Le Corbusier's buildings. He has particularly focused on Le Corbusier's housing projects, devoting a series of monographs (published by Birkhäuser) to key dwellings such as the La Roche and Jeanneret Houses, the Villa Savoye, the apartment block on rue Nungesser et Coli, and the *unités d'habitation* built both in and outside France.

In addition to being one of the chief architects for the Expo 02 project in Switzerland, Jacques Sbriglio has designed various public buildings, including the recent extension to the Ecole Nationale Supérieure d'Architecture de Montpellier and laboratories for the Institut de Génomique on the Marseille-Luminy educational campus.

BirkhäuserViaduktstrasse 42
4051 Basel, Switzerland

Tel. +41 61 205 07 77 e-mail: sales@birkhauser.ch

The villa known as Maison Blanche is one of Le Corbusier's early masterworks. He created this complete work of architecture, landscape architecture, and interior design art for his parents. At first glance it may seem to stand in the classicist tradition, but its details already divulge the beginnings of Le Corbusier's personal architectural language.

After standing empty for years, the building was purchased by a specially formed association, which established an interdisciplinary commission to oversee its restoration by the architect Pierre Minder. As the house was freed from later changes and additions and the garden returned to its original condition, the young Le Corbusier's intellectual workshop gradually came into view. The practicability of these measures was carefully determined with a feasibility study conducted on the basis of reports and archival studies. Together with the discoveries made during construction, new color photographs, and the precise reconstruction plans, this material now serves as the basis for this magnificent monograph.

Maison Blanche - Charles-Edouard Jeanneret, Le Corbusier

History and Restoration of the Villa Jeanneret-Perret 1912–2005 Klaus Spechtenhauser, Arthur Rüegg (Eds.) 184 pp., Hardcover 978-3-7643-7836-3 English

Le Corbusier's first self-designed house

- The complete building history from conception to restoration
- With numerous contemporary and historical photographs and plans
- With essays by prominent experts and a detailed chronology

In the years 1942 to 1948, Le Corbusier developed a system of measurements which became known as "Modulor". Based on the Golden Section and Fibonacci numbers and also using the physical dimensions of the average human, The Modulor is a sequence of measurements which Le Corbusier used to achieve harmony in his architectural compositions. The Modulor was published in 1950 and after meeting with success, Le Corbusier went on to publish Modulor 2 in 1955. In many of Le Corbusier's most notable buildings, including the Chapel at Ronchamp and the Unité d'habitation in Marseilles, evidence of his Modulor system can be seen. These two volumes form an important and integral part of Le Corbusier's theoretical writings.

The Modulor and Modulor 2

Le Corbusier 579 pp., Softcover 978-3-7643-6188-4 English

Le Corbusier - The Modulor and Modulor 2

Le Corbusier designed two collections of colors for the Salubra wallpaper company, the "Clavier de couleurs" of 1931, with 43 colors, and the 1959 collection, with 20. Not content with only the choice of 43 colors drawn from his experience as an architect and painter, he organized the tones on 12 sample cards in such a manner that one could use a slider to isolate or combine different sets of three to five colors.

Each of these cards contained a different chromatic atmosphere, intended, when used, to produce a particular spatial effect. Thus Le Corbusier notonly created a useful tool but also a kind of testament of the purist theory of color. In 1959 he created a second collection reflecting the changes in his views, with 20 single colors assembled on a single "clavier." In the first volume, Arthur Rüegg, a professor at the Eidgenössische Technische Hochschule in Zurich and a specialist in Le Corbusier, explores the significance of the Salubra collections for the history of modern architecture.

Le Corbusier - Polychromie architecturale

Color Keyboards from 1931 and 1959 Arthur Rüegg Three volumes, Hardcover 978-3-7643-7475-4 English/French/German The internationally successful standard work on the use of color is available again in a limited

- New: Books now employ the same mineral pigments that were used by Le Corbusier himself
- A valuable tool for all those who work with color in theory or practice

Birkhäuser Viaduktstrasse 42 4051 Basel, Switzerland

Tel. +41 61 205 07 77 e-mail: sales@birkhauser.ch www.birkhauser.ch

Le Corbusier - Complete Works in 8 Volumes

The eight volumes of this extraordinary edition, which was published between 1929 and 1970 and has been reprinted many times since, illustrate the enormous breadth of Le Corbusier's work. They document the work of the 20th century's most influential architect. Published in direct cooperation with Le Corbusier over a period of almost 40 years, the "Complete Works" represent a unique and exhaustive survey of his buildings, projects, sketchbooks, manifestos, drawings, and texts, which changed the world of architecture profoundly.

Le Corbusier - Complete Works in 8 Volumes

Willy Boesiger, Oscar Stonorov, Max Bill 1708 pp., Hardcover 978-3-7643-5515-9 English/French/German

Birkhäuser

Viaduktstrasse 42 4051 Basel, Switzerland

www.birkhauser.ch

Tel. +41 61 205 07 77 e-mail: sales@birkhauser.ch