

Danièle Pauly

**THE CHAPEL AT
RONCHAMP**

Danièle Pauly

LE CORBUSIER: THE CHAPEL AT RONCHAMP

Fondation Le Corbusier, Paris
Birkhäuser Basel · Boston · Berlin

Translation from French into English:
Sarah Parsons, Paris

To Christian

Library of Congress Control Number:
2007939903

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,
Œuvre Notre-Dame du Haut: for the work of
Le Corbusier

Original editions (French/English and German/
Italian): © 1997 Birkhäuser and Fondation
Le Corbusier

Also available:
French edition (ISBN: 978-3-7643-8233-9)
German/Italian bilingual edition
(ISBN: 978-3-7643-5760-3)

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: 978-3-7643-8232-2

9 8 7 6 5 4 3 2 1

www.birkhauser.ch

Foreword	6
VISITING AND “READING” THE BUILDING	8
Promenade Architecturale	10
The Site	24
A Route through Spatial Shapes and Forms	29
The Exterior	30
· The South-Facing Entrance Façade	30
· The Outdoor Chapel in the East	33
· The North Façade	36
· The West Façade	36
The Interior	38
· A “Sculpted” Space	41
· Secondary Elements	42
HISTORY AND GENESIS OF THE PROJECT	48
Background to the Commission	50
· The Commission	50
The Generating Ideas	51
· Early Outline Sketches	52
· An Organic Plan	59
The Preliminary Design	59
The Definitive Design	63
The Design Process	70
The Construction Phase	78
· Construction Conditions	78
· Construction Principles	80
· Construction Materials	81
A “TOTAL WORK OF ART”	84
· Sculptural and “Acoustic” Forms	87
· Volumes Bathed in Light	88
· Colour	94
· Music	96
RONCHAMP: A MANIFESTO	98
Notes	102
Bibliography	105
The Author	107

"(...) It only remains to decide whether occupying one's self with poetic phenomena, manifested by volume, color and rhythm, is an act of unity or one of chaos – whether architecture, sculpture, painting, that is to say volume, form and color are incommensurable or synchronous – synchronous and symphonic. And whether life, admittedly not dedicated to the glorification (...) of the famous 'functionalism', a word which was never invented here, can but touch unknown beings along its path, by the means that one commonly calls 'art'. The dictionary says that art is 'the manner of doing'".

*Le Corbusier*¹

FOREWORD

The Chapel of Notre-Dame-du-Haut at Ronchamp has inspired the compilation of a rich and varied range of reference material comprising a whole gamut of texts and a veritable treasure trove of illustrations. Few of Le Corbusier's buildings have done so much to fire the enthusiasm of photographers and researchers; similarly, few of his other works were referred to with so much affection by the architect himself, who honoured the chapel at Ronchamp with a rare grace in his decision to publish the study sketches and accompanying notes he had made for the building. Several sources of material collected by the architect provide insight into the genesis of this project.² This can be compared with the publication of the *Œuvre complète*; both were singular gestures. By means of the sketchbooks, the corpus of plans and the archive documents that have been preserved on the subject, Ronchamp, of all Le Corbusier's projects, furnishes the best reading of his architectural creation and his treatment of the conceptual phase.

This guide is not only an invitation to a *promenade* through the building – it is also an exploration of the different stages of the project itself and the architect's design process, largely drawn from Le Corbusier's own spoken and written comments.³ Ronchamp is without a doubt the most frequently visited of Le Corbusier's buildings; on the hill of Bourlémont wave upon wave of visitors flock in their thousands from the four corners of the Earth, rendering the site not only a Mecca of religious architecture, but also an architectural place of pilgrimage, promoted to the ranks of the most cherished and venerated of worldly treasures.

The generating idea for the Chapel of Notre-Dame-du-Haut was conceived in 1950 and the chapel's construction was completed in 1955. It was the first religious architectural work built by Le Corbusier and, apart from the Monastery of La Tourette (built in 1960), was the only such work to be completed during the architect's

Site plan

lifetime. Of the other two projects published in the *Oeuvre complète* one never saw the light of day (an underground basilica on the site of Sainte-Baume, near Marseille, designed in 1948), whilst the other – the church of Firminy, designed in 1965 – only began to be built after Le Corbusier's death and was not completed until 2006, by José Oubrerie. This underscores the extreme importance of Ronchamp and La Tourette. It also illustrates the sheer power of expression contained in both edifices. The chapel is generally perceived as a manifesto within Le Corbusier's work. It was the cause of many a controversy during its construction period, provoked a torrent of reaction and debate from critics and historians and has stamped the indelible mark of contemporary architecture on the annals of the twentieth century.

"Architecture *alone* is an instance of total plasticity. Architecture alone represents the medium for total lyricism. A total thought can be expressed through architecture. Architecture is self-sufficient. It is a genre that was created for expressing both through and in itself a whole cycle of emotions, the most intense of which stems from the influence of mathematics (proportions), where the play of plastic forms is symphonic (volumes, colours, materials, light)".⁴ These remarks, made by Le Corbusier in 1935, appear to have found their perfect vehicle of expression fifteen years on in the Chapel of Notre-Dame-du-Haut at Ronchamp.

VISITING AND “READING” THE BUILDING

PROMENADE ARCHITECTURALE

1

2

3

13

Unauthenticated

6

7

8

9

10

11

17

12

19

13

21

14

15

22

Unauthenticated

PROMENADE ARCHITECTURALE

- 1 Access path to the chapel
- 2 Pilgrims' house
- 3 General view of the chapel, seen from the south-east
- 4 View towards the south façade with main entrance door
- 5 South-facing enamelled door
- 6 View towards the east façade with outdoor chapel
- 7 View towards the north façade
- 8 South-east corner and outdoor chapel
- 9 Outdoor chapel
- 10 View towards the west with rainwater tank and gargoyle
- 11 Views towards the north and west façades
- 12 North and east interior elevation, seen from the main entrance
- 13 Interior elevation of the south wall
- 14 Northern side chapel
- 15 The window scheme

THE SITE

The Chapel of Notre Dame-du-Haut stands on the hilltop of Bourlémont in the Haute-Saône region. From its commanding position it surveys Ronchamp, a village situated about twenty kilometres from Belfort, on the road to Vesoul.

Around the hill unfolds a vast green landscape characterised by gently rolling forms: to the west is the Langres plateau; to the north are the last foothills of the Vosges; to the east lies the Trouée de Belfort; to the south and south-west the first plateaux of the Jura and the Saône plain can be discerned. The hill reaches an approximate height of five hundred metres; flanked by trees, through which two access paths have been hollowed out, it culminates in a rounded summit forming a small plateau that serves as a podium for the chapel.

The steep sides of the hill make it a kind of natural fortress; indeed it is first referred to in history as a strategic site.¹ The old Roman road linking the town of Langres to the Rhine used to pass through the Trouée de Belfort which nestles beneath the overhang of the hill; today this is the road that links Paris with Basel. During the conquest of Gaul, the Romans are said to have made this site one of their defensive positions, and the very name “Ronchamp” most likely derives from the Latin source of *Romanorum campus*: Roman camp or champ (field). Tradition has it that around this period a pagan temple was erected on the hill of Bourlémont; later, in the fourth century AD, a sanctuary was constructed on this same parcel of land in homage to the Holy Virgin. Hence, this fortified place became a site for religious worship protected by natural forces yet at the same time shrouded in a kind of mystical aura.

The first records of a chapel on the hill of Bourlémont date from the thirteenth century; by this time the site had become a place of pilgrimage, its fame augmented by the legends of miracles that had occurred there. In the eighteenth century, a church was built in the valley, on the current site of the village of Ronchamp. The chapel on the hill was therefore named Notre-Dame-du-Haut in order to differentiate this sanctuary from the parish church. This chapel was to experience the trials and tribulations of the Revolution and would not recover its role as a place of pilgrimage until the nineteenth century, a function that reached its apotheosis soon after the cessation of French-German hostilities, on 8th September 1873: on this date (commemoration of the Birth of the Blessed Virgin Mary), thirty thousand pilgrims from both France and Germany flocked to the chapel. The site of Ronchamp is thus steeped in history. Its pilgrimage tradition, deeply rooted in local culture, lends a symbolic dimension to the place and clothes it in

Site of the chapel

**South-facing entrance
façade**

South wall and south-west tower

a certain poignancy. Le Corbusier was especially sensitive to the atmosphere that bathes this site, as well as to its cosmic dimension. As he himself said to a journalist on the occasion of the chapel's inauguration: "This is a place of pilgrimage, but some things go deeper than one would generally imagine; there are certain places that for one reason or another are hallowed, because of their site, setting, geographical location, political tension surrounding them etc. And there are designated places, 'high places' in both senses: altitude and elevation".²

A ROUTE THROUGH SPATIAL SHAPES AND FORMS

In order to fully perceive the rich application of plastic arts in this building and to comprehend its forms, spaces and functions, one must embark upon the famous *promenade architecturale* proposed by Le Corbusier during the twenties for those tackling his architectural works. In order to fully appreciate the construction, one's reading of the architecture must be linked to this notion of procession, of physical apprehension of the building. The architect attached great importance to the visitor's route towards and through the construction as well as to his direct perception of the edifice – imperative for understanding the architecture, according to Le Corbusier. During a conference held in Rome in 1936, he explained at length the vital role of the individual within the architectural interplay or *jeu*: "Forms bathed in light. Inside and outside; below and above. Inside: we enter, we walk around, we look at things while walking around and the forms take on meaning, they expand, they combine with one another. Outside: we approach, we see, our interest is aroused, we stop, we appreciate, we turn around, we discover. We receive a series of sensory shocks, one after the other, varying in emotion: the *jeu* comes into play. We walk, we turn, we never stop moving or turning towards things. Note the tools we use to perceive architecture... the architectural sensation we experience stems from hundreds of different perceptions. It is the 'promenade', the movements we make that act as the motor for architectural events".³ This promenade proposed by the architect is the perfect approach to the structure that sits on the hill of Bourlémont.

From the road linking Belfort with Vesoul, the white outline of the chapel can already be discerned as it rises up on the hill. Its unexpected organic form, transmitting its signal to the four horizons, can be seen from miles around. Starting from the village of Ronchamp, the visitor takes a small steep path; having arrived at the summit of the hill, he mounts another path shaded by trees and hedges: suddenly the chapel emerges from the foliage. This initial

approach to the chapel never ceases to amaze: the edifice appears at one and the same time monumental and small, imposing and reassuring, disconcerting and familiar.

On either side of this path there are two buildings whose geometric volumes contrast with the organic forms of the chapel. On one side, in the foreground, there appears the long horizontal “pilgrims’ house” (comprising two dormitories and a refectory). On the other side, concealed behind trees, there is the “caretaker’s house”, accommodating the chaplain of Notre-Dame-du-Haut.

These buildings both stem from the same language: predominantly orthogonal lines, in *béton brut* (untreated concrete) and with a two-level roof. On the chapel side, the north slope leading from the pilgrims’ house is covered with grass which effectively extends the green area around the open-air altar. The south façade is pierced with a rhythmic pattern of large openings and its walls are made up of the rubble recovered from the ruins of the old chapel; these walls are whitewashed and covered in polychrome paint in triangular forms where white and blue are the dominant colours. The harmonious effect produced by the architecture is heightened by the carefully arranged positioning of the concrete dining tables, laid out at spaced intervals in front of the façade. When the visitor mounts the path, the horizontal lines of the pilgrims’ house, underscored by polychromy, seem to visually act as a base for the dynamically tensioned forms of the chapel.

THE EXTERIOR

“Outside: we approach, we see, our interest is aroused, we stop, we appreciate...” The visitor arrives at the south side of the building and perceives the white heavy mass of a lofty tower firmly anchored to the ground and a high wall pierced with sporadic openings, the dark massive curves of a roof that sags onto a thick sloping wall and several grains of colour sprinkled on the door. The tense oppositions in the forms of the building are immediately visible to the visitor, contradictions which are emphasised by the construction materials.

The South-Facing Entrance Façade

The entrance façade is composed of a curvilinear wall governed by the volume of the roof; the enamelled door that forms the main entrance to the chapel is set in a vertical surface between this wall and the main south-west tower. The wall is pierced with orthogonal-shaped openings of varying dimensions: some of these are extremely small slots peppered across the façade, others are deep cavities.

South-east corner

South-facing entrance door

Outdoor chapel in the east

The surface of the wall is imbued with complexity: it is skew, tilted in relation to the entrance, and straightens up gradually, re-establishing verticality in the swell of the south-eastern corner. On its lowest side where it is most steeply inclined, the base is at its widest and the roof appears to sag more here than at any other point. The division between the wall and the volume of the tower is marked by the vertical plane within which the door is set. Here, a gap serves to free the mass of the roof from that of the tower. The south wall meets with the east side in a vertical line, which forms the highest point of the chapel.

Within this free and dynamic range of shapes, the geometric order is set by several essential elements within the plan. The outline of the door, for example, is accentuated by two parallelepiped blocks: one, of vertical shape, is the foundation stone of the chapel; the other, set horizontally, is a console fixed into the surface of the main tower and marks the right angle. These two volumes underscore the entrance space, set back between the powerful volume of the south-west tower and the sloped mass of the south wall. They also serve as an orthogonal and static reference within a façade dominated by curved and oblique lines. Here these are the only two protruding volumes; they contribute to a plastic play of positive and negative elements by means of the contrast they evoke with the cavities of the openings.

Then, "...we turn around, we discover. We receive a series of sensory shocks, one after the other, varying in emotion...". The high vertical line of the south-eastern corner calls out to the visitor, thus drawing him towards the east where he finds the outdoor chapel. This route is the same as that taken by faithful worshippers on pilgrimage days as they proceed from the main door in the south towards the open-air altar. This corner adopts the swell of a ship's prow, to which the hull of the roof appears to cling.

The Outdoor Chapel in the East

Following the same concept of dynamics, the form of the east side of the chapel resembles a full sail, or an aeroplane's wing. Here the roof juts out to form a large hood leaving space beneath for an outdoor chapel. This canopy, joined to the far end of the south-eastern corner, slopes down to the north side to finally rest on a pier concealed within a cylindrical sheath. Like the south wall, its surface is skew and its shape dilates so as to encompass the outdoor sanctuary. Designed to receive crowds of gatherers on pilgrimage days and to host open-air celebrations of Mass, the sanctuary opens onto a natural esplanade whose limits are defined at one end as the

orthogonal volumes of the pilgrims' shelter, and at the other as a pyramid of stones forming a memorial monument to the dead.

The floor of the outdoor chapel is made up of paving stones that follow the curve of the roof canopy. This hood overhangs and protects the liturgical elements (altar, bench for officiating priests, pulpit, and choir gallery). An effigy of the Holy Virgin is embedded into an opening, visible from both outside and inside. A second entrance, reserved for celebrants, separates the vertical wall from the reverse side of the south wall. Recesses designed to hold religious objects are hollowed out within this reverse side.

Other secondary elements are extremely simple in form, and consequently produce a stabilising effect within the overall composition. The primordial component – the altar – is a block of white stone, a parallelepiped placed on two orthogonal bases, shaped according to *Modulor* proportions. Other elements include geometrical concrete volumes, which as in the south, mark the right angle in the façade. They act as the geometrical counterpart to the curved forms of the structure, such as those that make up the choir gallery and the sheath encasing the pier. In short, they introduce a human dimension. The pulpit is a design object in itself: a rigid cube laid on a pillar, accessed by an oblique set of steps at the rear, it backs onto the massive cylindrical white surface in rough plaster. Made from *béton brut*, it creates a contrast with the walls of the chapel, both through its form and the colour of its material.

Another cubic component in *béton brut* is the service table used for placing all objects required for open-air celebrations of Mass. This is inserted into one of the recesses hollowed out in the reverse surface of the south wall. These orthogonal recesses are accorded an essential role in the overall composition: they accentuate the play of volumes created by surrounding elements, in a way acting as a negative to them. Furthermore, they highlight the thickness of the wall, emphasising its solid appearance.

These two dynamically tensioned façades, characterised by sets of curved and oblique lines and shapes that stretch out towards the surrounding countryside, respond to the function intended for them by the architect: a southern façade that opens out in warm welcome, with its beacon tower and open wall, and a façade which receives visitors in the east, with its curved wall leaving space free for the crowds of pilgrims. A clergyman, present at the birth of this chapel, describes how the building can take on the function of a "cathedral": "on important pilgrimage days, such as 15th August and 8th September, the esplanade becomes an open-air church. Harmony is established between the architecture, the sky and the horizon. The canopy covering the altar is imbued with the

Altar, pulpit and choir gallery

solemnity of a cathedral choir (...). Seen from the chapel, the ceremony adopts an incredible grandeur. The altar is a central point of gravity, around which everything else is ordered, like a series of concentric circles. In front, the crowds of worshippers form the central core of the landscape; around about are the monuments erected by the architect: pyramid and shelter... sturdy elements which define the limits of the sacred enclosure, protecting the gathering of worshippers yet without cutting them off from the rest of the world. The blue amphitheatre of sky and landscape unfurls in the distance. The altar is perceived as the pivot of a cosmic celebration".⁴

The south and east façades stand in sharp contrast to the north and west sides, which are made up of vertical or horizontal lines and stalwart thickset shapes, like those of the two small towers. The walls appear here to be turning their backs on the surrounding landscape to protect themselves from the outside world in a closed-off space that inspires meditation.

The North Façade

The north façade confines both functional spaces and two side chapels, housed within the two towers. The vertical wall is punctuated by orthogonal openings and a two-level oblique staircase leading to the functional rooms. The dynamic tension of its form underscores the play of mass and space. The openings illuminate these rooms as well as the north-east corner of the nave.

The two twin towers adopt a cylindrical-like shape with cant walls and are surmounted by calottes facing opposite directions: one is bathed in light at sunrise, the other at sunset. A second door is placed in the gap that separates these towers as they stand back to back. This is the entrance used on a daily basis by worshippers and visitors. As with the east entrance, this door is crowned by a lintel that lies beneath two rows of *brise-lumière* (light shields). The second tower – in a sense an extension of the west wall – provides a transition between the north and west façades.

The West Façade

The west wall is the only blind façade of the edifice. Just as it forms one of the towers in the north, in the south it unfurls to become the base of the main south-west tower which houses the third side chapel. This façade is characterised both by the parabolic curve of the last levelling course of the wall and by a bulge containing the confessional embedded in the mass of the wall. The line of the last levelling course in a sense links the vertical line of the north tower

North and west façades

**Rainwater tank and gargoyle
in the west wall**

with that of the south tower. It is this latter structure, the highest of the three towers and visible from afar, that causes the building to stand out so strikingly against the landscape, thus beckoning visitors from all around.

The façade is embellished with secondary elements which fulfil both a functional and design role: the gargoyle through which the rain water gushes from the roof, and the tank that catches this water. These elements create a sculptural object, and “vitalise” the façade. The geometrical forms of the tank (truncated cylinder and pyramids) in *béton brut* break with the uniform white roughly plastered surface and the bulge housing the confessional. The “gun-barrel” shape of the gargoyle is set at an oblique angle in the wall, at the lowest point of the roof, which is invisible from this side. It is a keynote within the formal composition of the chapel and constitutes a “plastic event” within the *promenade architecturale*: the visitor pauses on his way, looks at it, leans towards it, and carefully studies it from all angles.

The dual function bestowed on this building by the architect – small chapel for prayer and meditation, and a place of worship with facilities for receiving crowds of worshippers – can be first and foremost perceived in the forms of the chapel. These shapes both debate and dialogue with one another: the breathtakingly-high thrust of the south-eastern corner, offset by the mass of the towers anchored to the ground; the dynamic shape of the hull of the roof, counterbalanced by the solid static forms of the gently curving towers. These shapes complement and communicate with each other, in the same way as they “dialogue” with the surrounding landscape and the four horizons.

THE INTERIOR

On entering the chapel via the north door (the sensations aroused are as strong as when entering through the main door) the visitor's gaze is immediately drawn to the south wall and the choir to the east. Today the south wall of the chapel at Ronchamp stands as an emblem of the artistic treatment of light that Le Corbusier integrated into his works.

A different process than with the exterior is followed when reading the interior of the edifice. Outside it is necessary to walk all around the building and study each façade from different angles in order to fully grasp the essence of the architecture; inside however, this process occurs through the visitor experiencing a series of different sensations, generated by the ambience created through the play of light within the spatial composition.

**East-facing choir and
south wall**

North façade, with view of the second entrance door; west wall, with view of the confessionals

Choir and choir gallery; north-eastern corner, with view of the sacristy

It is naturally important to describe the main characteristics of the building, yet it is above all essential to urge the visitor to let himself be transported by the aesthetic emotion inspired here. After all, was this building not intended to be a *machine à émouvoir*? As Le Corbusier wrote: “The Chapel? A vessel of silence, of sweetness. A wish: Yes! To achieve, through the language of architecture, the feelings evoked here”.⁵ Likewise, in an interview given in 1961 on religious architecture, he explained: “Emotion comes from what one sees – that is to say volumes – from what the body feels through the impression or pressure of the walls on itself, and next by what the lighting offers either in terms of density or in terms of softness depending on the places it is directed towards”.⁶

A “Sculpted” Space

While sketching an interior elevation of the chapel, Le Corbusier noted: “the inside is a ‘round hump’ (hollow)”. While the exterior is a product of the interior, the inside is not only the negative of the exterior forms. It is as if the volumes of the chapel have been conceived as dug-out hollows and the building itself as a kind of sculptural cockpit: “An edifice is like a soap bubble; this bubble is perfectly formed if it is blown evenly, if one’s breathing is well-regulated from the interior”, explained the architect.⁷ The space, defined by the envelopes of the walls and by the roof covering, appears contained between the west and north walls and the side chapels. It then spills out towards both the south and east sides: an effect generated as much by the slit that filters a thin strip of light under the roof as by the openings pierced along the two sides.

The interior volumes seem to have been created as a dialectic relationship between the choir in the east and the space facing it in the west. The “architectural sensation” experienced by the visitor is completely different when contemplating either one of these parts of the chapel. The choir evokes an impression of equilibrium, whereas the far end of the chapel is almost devoid of balance. On one side, vertical lines “framing” the choir space – the north wall and the surface that houses the second door in the south-eastern corner – contrast with the eye-catching horizontal lines of the communion ramp and the benches. Orthogonal lines re-establish the geometrical order – those of the cross, the stone altar and the pulpit in the north: lines which offer the eye assurance of stability and harmony. On the other side there are curved lines – the last levelling course of the west wall and the sagging bulbous mass of the roof that weighs down heavily onto the space below. And finally there are oblique lines – those of the south wall that frame the main door.

These lines are impregnated with the force of dynamics yet diffuse a sensation of near imbalance within the spatial composition, at the point where the eye is searching for an element to which it can cling. One side is an illuminated space, with rays of light running beneath the roof from south to east, openings with wide splays in the south wall, the *brise-lumière* above the east door, the recess containing the effigy of the Holy Virgin, and the small apertures pierced into the choir wall. The other side is darkened by shadow, with walls enclosing the side chapels in the north and the blind wall in the west.

The organisation of the interior space pivots around the altar – central focus of all that is sacred and central focus of all that is architectural: “The altar marks the centre of gravity and engenders a value, a hierarchy of things. In music there is a key, a range, a chord; here it is the altar – the most sacred of all places – that creates this note, and whose role it is to trigger the radiance of the oeuvre. This is facilitated by proportions. Proportion is an ineffable thing”,⁸ the architect later said of the altars for the monastery at La Tourette. In this building, the stone altar is situated directly beneath the highest point of the roof. All the lines of the edifice seem to open out towards this point and the space appears to spill out: the north and south walls part along either side of the choir, and the floor (which follows the natural slope of the hill) slants towards the east down to the altar. Light floods the whole area.

The interior elevation of the chapel is strongly characterised by its roof covering which, when viewed towards the west, seems to compress the space and bear down heavily onto the nave. However, somewhat paradoxically, towards the south and east sides the roof appears to hover – an effect produced by the strip of light that enters at this point. It is this bulging mass that lends the interior space its dynamic form, broken up at intervals by furnishings in order to create “pauses” in the composition.

Secondary Elements

The furnishings are as much “design pieces” as they are sacred components. Incorporated into the scheme at the very outset, they form an integral part of the whole. Their shapes complement those of the edifice, and at the same time mirror them. Inside the chapel, the furnishings play the same role as they do outside: they are objects which, while serving a functional purpose, also inject a certain equilibrium into the plan (altar, pulpit, confessionals, fonts) and structure the space (communion ramp, benches, crosses, candelabra); other components bring splashes of colour to the work (door, tabernacle, windows), against which the whiteness of the lime stands out

with even greater sharpness. Inside the building, the role of these elements is to form, together with the deep cavities of the openings, an alternating rhythm of space and mass – a pattern that gives the interior its “hollow round-hump” aspect. In this way, the cubic pulpit in *béton brut*, the parallelepiped shape of the stone high altar, the balcony of the choir gallery, the vertical blocks of the fonts, and the orthogonal volume of the confessional (also in concrete), are perceived as static, solid elements that provide a contrast with the dynamic lines of the roof and the surfaces of the walls. Each of these elements adopts a stark, rigidly geometrical shape, and their orthogonal surfaces re-establish an order within a composition otherwise made up of curved and oblique lines. As with the exterior, they are employed to introduce the right-angle or vertical and horizontal lines. The benches in iroko wood trace horizontal lines along the nave, as does the cast-iron communion ramp, whose vocabulary of curved contours stems from the same language of plasticity: these elements impart a sensation of stability and, as in a score of music, form dark graphic notes that stand out sharply against the white stippled surfaces.

Within this edifice, whose equilibrium is stretched almost to a point of rupture, the architect paid great attention to the play of proportions. This stemmed from his wish to create a place that would at once symbolise the dramatics of prayer and the silence of meditation; as he himself explained: “Harmony can only be attained by that which is infinitely precise, exact and consonant; by that which delights the depths of sensation, without anybody’s knowing; by that which sharpens the cutting edge of our emotions”.⁹ As with the chapel, the size of each liturgical piece of furniture was carefully calculated in line with the *Modulor*, a means of verification that proportionally aligns each element with the overall work. In the texts that he wrote on Ronchamp, Le Corbusier noted: “The lyricism and the poetic phenomenon are loosed by ... the clarity of the relations, everything being based on the faultless mathematics of the combinations”.¹⁰ Hence, each piece of furniture was designed in harmony with the chapel and participates in what the architect called the *jeu symphonique* (symphonic interplay) of architecture, also characterised by the occasional dash of colour.

The South Entrance Door

The main access to the chapel is through a revolving door whose two square sides in enamelled sheeting are covered with a brightly-coloured design. When the door rotates on its axis to a maximum angle of 90° it opens the sanctuary onto a vast perspective – out

transition between the profane and the sacred. The enamel-painted signs on the two surfaces of the door are inextricably linked with the symbolic nature of the chapel. As with the forms of the building, these simple signs evoke a dialogue with the landscape. They are images borrowed from the world of nature and the cosmos: the meandering curves of a river, mountains, clouds, stars etc., some of which are taken up again in the windows or on the tabernacle. On the exterior panel, in the centre of the composition, are two hands: one extended in welcome, the other stretched out in offering. A window looks down from above, surmounted by a dense cloud in red, blue and white; on either side of these centrally positioned elements are a pyramid and a star with five branches; at the base of the composition is a meandering river – a white line that snakes its way along a black background. These different signs are linked to one another by a secret geometry, with several lines at the back forming the regulating line of the ensemble.

Two hands, joined in prayer and in offering, are also painted inside the chapel. The motifs are arranged in the same way as those outside (along a regulating line) and they draw on the same repertoire: clouds, sun and several mountains recalling the contours of an Indian landscape (part of these preparatory drawings were in fact sketched in Chandigarh, since Le Corbusier visited this place during the period he was working on Ronchamp). These signs, declensions of the architect's poetical vocabulary and language of plasticity, were hand-painted in enamel by Le Corbusier himself in the bright tones he loved to employ during the fifties: primary colours and their derivatives. These splashes of colour together with those motifs painted in enamel on the tabernacle serve to make the lime surfaces pulsate with their whiteness.

The Window Scheme

The openings that light the north side of the choir and those in the south part of the building are positioned at the depths of wide splay or are flush with the wall surface. Le Corbusier decided to place different types of glass in these openings: clear glass, coloured glass, and glass painted with simple motifs, some of which bear inscriptions of praise to the Holy Virgin. The architect's decision to use clear glass and to splash only a few precise places with touches of colour corresponds to his wish to keep a tight rein on the use of light – a primordial element in the definition of the interior volumes. The colours employed are the same as those for the door: blue, red, yellow, green and violet. On the windows of the south wall, the motifs painted by the artist were inspired by the surrounding

South wall detail

landscape: birds, a butterfly, flowers, a leaf, or the sun, the stars, the moon and the clouds. The transparent windows open up views of the outside, hence creating a blurring of exterior elements (the clouds, the sky, the grass and the trees) with the motifs on the windows. The moon painted by Le Corbusier on one of the windows is the one he discovered and sketched in Chandigarh: "moon of the Orient, moon with a human face, verified three times in as many years". Here once more lies a secret link between two extreme points of the globe – the Jura hill and the Indian plain where the architect was also working at this time.

HISTORY AND GENESIS OF THE PROJECT

BACKGROUND TO THE COMMISSION

When the decision to build a new chapel in Ronchamp was taken on the morrow of the second world war, a powerful renaissance of religious art was taking place in France. The strength of this movement can be explained first and foremost by the vast reconstruction and urban planning programme undertaken at this time, which included the restoration of some four thousand churches together with the construction of new holy edifices for recently built-up areas. On another level, this reform was driven by the commitment of several clergymen, such as Couturier, Régamey, Cocagnac and Ledeur, who were also editors of religious art journals. These protagonists took up the defence of modern art during meetings held by the *Commission d'Art Sacré* (French counterpart of the Council for the Care of Churches in Britain), the forum for presenting and debating projects on religious art and architecture. These campaigners for modern concepts perceived the religious edifice as an exploratory field for architecture and design, and with this in mind turned to the best contemporary artists.

Hence the decision was taken against this backdrop and as part of the reconstruction programmes of the post-war period. The previous structure had been bombed in the autumn of 1944 by the German army when attacking French troops entrenched on the hill of Bourlémont. This building had itself been constructed on the foundations of a church dating from the nineteenth century, destroyed in 1913 by lightening.

The Commission

The reconstruction project for the chapel was commissioned by the Notre-Dame-du-Haut property development company, a body consisting of Ronchamp parishioners which had been especially set up for the rebuilding of the edifice. These commissioners initially envisaged restoring the former building, but in view of the cost of such an operation opted instead for complete reconstruction.

When consulted on which architect should be solicited for the task, Canon Ledeur, Secretary of the Besançon *Commission d'Art Sacré*, immediately put forward Le Corbusier's name. At first the architect refused the offer, still bitter over Saint-Baume where he had clashed with the ecclesiastical authorities who had rejected his underground basilica scheme. Finally however, at the insistence of the two representatives of the *Commission d'Art Sacré* (Canon Ledeur and François Mathey, then inspector of Historical Monuments and a native of the region), Le Corbusier agreed to listen to the proposals. The canon evoked the long tradition of pilgrimage linked with the site as well as the affection of the parishioners for the place, and

he attempted to convince the architect that it was not a question of constructing for a “dead institution” as Le Corbusier had called it, but for a tradition that was well and truly alive. Ledeur pleaded his case with these words: “We do not have much to offer you, but we do have this: a wonderful setting and the possibility to go all the way. I do not know whether you are committed to building churches, but if you should build one then the conditions offered by Ronchamp are ideal. This is not a lost cause: you will be given free rein to create what you will”.¹

This assurance of real creative freedom naturally appealed to the architect, as did the programme: “A pilgrimage chapel? that interests me, it’s just a question of taps!”,² Le Corbusier exclaimed. By “question of taps” he meant building a chapel designed to receive some two hundred worshippers and which would have to be transformed twice a year, on 15th August and 8th September (Feast Days in worship of the Blessed Virgin Mary) into a place where Mass could be celebrated before several thousands of pilgrims. Moreover, the architect had not forgotten his experience at Saint-Baume: as with the latter, the scheme for Ronchamp had to be conceived in accordance with its site, i.e. a place of pilgrimage, and constructed for a community.

The determining factor for the architect was undoubtedly his contact with the landscape when he first climbed the hill of Bourlémont and found himself looking out onto the “four horizons”, horizons that he integrated into his earliest sketch plans for the chapel: “It was clear that he had been seduced by the site, by this contrast which in fact shows through in his architecture of the rolling slopes of the Vosges foothills and the far-reaching views over the Jura, over the Saône plain, as far as the Langres plateau. I had the impression that he had forged an immediate bond with the landscape”, recounts Canon Ledeur, who accompanied Le Corbusier during the architect’s first visit to the site.³

THE GENERATING IDEAS

Le Corbusier first visited the hill on 4th June 1950. He lingered there for several hours, surveying the landscape at length and making a few drawings in one of his famous sketchbooks from which he was rarely separated. He enquired about the programme and raised some financial issues. The programme was simple: other than the main nave, the building had to have three small chapels which would enable services to take place independently from the communal celebration of Mass; in addition to this an outdoor sanctuary designed for open-air ceremonies on pilgrimage days also had to be

included. Since the chapel was to be dedicated to the Holy Virgin, it was stipulated that it should house a seventeenth-century sculpture in polychrome wood of the Virgin and Child which had been in the original building. The architect was also requested to incorporate a sacristy as well as a small office on the upper floor; and lastly it was pointed out to Le Corbusier how vital it was to be able to collect rainwater, since water was a rare source on the hill.

Early Outline Sketches

The architect himself would later define the building in these words: “Ronchamp? Contact with a site, situation in a place, eloquence of the place, a word addressed to the place”.⁴ The first sketches of the site were made on the train between Paris and Basle and are dated 20th May 1950. In several sketched strokes the mass of the hill is hastily drawn, along with the ruins of the former chapel, half-demolished, yet still visible from the plain. On the hill, even before beginning to outline the plan, the architect had traced the general contours of the surrounding countryside in his sketchbook: “On the hill, I had meticulously drawn the four horizons. These drawings are missing or lost; it was they which unlocked, architecturally, the echo – the visual echo in the realm of shape”.⁵ Thus, in line with the site and the programme “the concept was born, drifted, wandered, and searched for its identity”.⁶

Le Corbusier sketched what was to be his “response to the horizons”, an initial response contained in just a few sketched lines that gave rise to the plan. Canon Ledeur, present at the architect’s side on the site, recalls: “I can remember so well his immediate reaction to the site: the first line he drew – this south wall (tracing a curved line). Next he visualised the pilgrims in front of the wall, where he placed the altar whose curve echoes that of the south wall: this is the east wall; and then all he had to do was to join the two curves together!”⁷ “Riposte”, “immediate reaction to the site”: these terms clearly evoke the moment of inspiration when the architect envisioned the plan for the building.

Although, as Le Corbusier points out, this particular sketch has been lost, there does exist a sketch on tracing paper drawn at the architect’s practice and dated 6th June 1950. This is a faithful transcription of the first concept:⁸ two curves open out – one towards the south and the other towards the east, i.e. towards sweeping landscapes. The space, demarcated by two convex forms, is closed off by two straight lines that meet in an obtuse angle: these north and west sides are inscribed into the plan in such a way that the drawing seems to turn its back to these directions so as to open

Sketches of the hill and
 old chapel, made on the
 Paris-Basel train
 (Sketchbook D17)

Outline of the plan
 (drawn up in the atelier):
 an adaptation of the first
 sketch (FLC 7470)

Elevation sketch of the outdoor chapel
and tower calotte (Sketchbook D17)

South elevation sketches with the
entrance (Sketchbook E18)

out towards the south and the east. The interior and exterior altars already appear here as does the outline for an outdoor chapel. A large crescent is also sketched covering three sides; this marks the boundaries for a vast esplanade designed to receive the crowds of pilgrims.

On this first visit to the site, after the sketches made on the hill and on the train, there come two doodles on a page in the architect's sketchbook.⁹ One of them represents an elevation of the east façade: several strokes indicate the curved mass of the roof which acts as a canopy over the outdoor chapel; this covering is supported on one side by the overhang of the south wall, and on the other by a pier around which winds a set of steps leading to a pulpit (although this idea of a spiral staircase was abandoned early on). The outdoor altar, choir gallery and a small opening are portrayed in schematic detail. The main feature that characterises this façade – dominated by a thick curved covering resembling a full sail that sags down onto the wall – is thus already depicted in this very first sketch.

On this same page also appears the principle of the calottes that crown the chapel towers and the lighting concept for these. Once again, in several sketched lines, the rounded shape of these calottes is given form, as are the pierced openings in the vertical surface of the tower. Le Corbusier himself describes how this concept was born: he drew inspiration directly from a form and principle noted many years before, during his formative years, on his famous *Voyage en Orient* in 1911.¹⁰ The other sketches drawn afterwards for the calottes of the towers would merely serve to define how inflows of light should be directed, and how the base of the towers should be articulated in relation to the chapel roof.

During a second visit to the site on 9th June 1950, the architect sketched a series of drawings that form the main body of the scheme. Several successive pages in his sketchbook reveal how the initial concept gradually took shape. Some delineate the plan of the building, others illustrate the two main façades: the south façade, intended to receive pilgrims, and the east façade, designed to gather worshippers together for outside celebrations of Mass.

These initial sketches reveal that even at this early stage the elevation of the south entrance façade had already been determined, and that its design would undergo very few changes before being accorded its definitive form. On either side of this façade several sketched strokes evoke the surrounding landscape. The elevation is formed by a curved wall, pierced with irregular openings scattered across its surface. It is higher towards the east and is crowned by a protuberant mass that creates a canopy. This covering is supported by a high cylindrical tower which rises over the entire

**South-east elevation and
plan (Sketchbook E18)**

**Plan sketch
(Sketchbook E18)**

**South-east elevation
sketch (Sketchbook E18)**

building. The entrance, nestled between this tower and the wall, is defined as a small chink in the massing, and can only be made out by means of the movement of people as they come and go, or by the course of the access path.¹¹

The following three pages in the sketchbook display the architect's solutions for joining the south and east façades: the first consists of a sharp corner, and the second comprises extending the south wall towards the east by means of an overhang so as to form a high vertical line. The solution was worked out in the design of the plan and the façade: a resolution in two steps. Looking at the first of the two façades in perspective, we can see why the architect was not satisfied with the heavy aspect of the south-eastern corner, and why he sought a more felicitous solution, expressed in the vertical height of the second façade.

In the same way, the plan of the building takes shape over two consecutive sketches.¹² In the first sketch, the architect included the three side chapels stipulated in the programme: the west line curls up at its ends to form two loops – one in the south, the other folded back towards the north. Each of these ends contains a side altar. Likewise, the north façade rolls up to form a third chapel that backs onto the one already sketched on the same side. Here the pencil wavers, takes up its course again and then doodles a few elements such as a second entrance between the two northern chapels. In the following sketch the idea adopts a more precise form, as does the drawing: the three small chapels are given their definitive orientation, and the three entrances are likewise accorded their final positions. The general form of the “bell-shaped” plan was not to change from this point on; even the principle of asymmetry which would be affirmed in the following stages is already introduced here in the guise of placing the benches along only one side of the chapel. And lastly, several strokes trace the openings of the south wall, the choir gallery in the east wall (interior and exterior), and an opening within which the statue of the Holy Virgin would be lodged. A curved line demarcates the outdoor chapel and the support pier for the roof is also marked. Precise linear strokes depict the main features of the plan and reveal that the general outline had already been decided upon.

In the elevation, drawn on the same page of the sketchbook, the volume of the edifice likewise closely resembles its definitive version: this is illustrated in the massing of both the main south-west tower and the south wall, with the south-eastern backbone to which the full sails of the roof cling. The whole scheme is thus contained within a few sketched lines.

**Interior elevation, seen from the choir
in the east (First phase of the project.
Drawing by Maisonnier.)**

An Organic Plan

As Le Corbusier stated, the plan for the chapel was the product of a graphic transcription of the first impression, of the initial idea that came to the architect as he entered into his first “dialogue” with the landscape. It was a “response”, a question of “creating the right organ”. The conceptual process was not abstract, but rather responded to a sensation, to a visual and sensory experience, namely transcribing onto the plan the contact established with the site and the four horizons. Even the link between interior and exterior can be perceived in the lines that make up this plan. Similarly, all the programme requirements come together in a few strokes: “the plan is the hold man has over space”, explained Le Corbusier. “One travels the length of the plan on foot, eyes fixed ahead: one experiences a series of perceptions, which implies time. It is a course of visual events, just as a symphony is a course of sonorous events; time, duration, sequential links and continuity are the constituent factors of architecture...”¹³ In order to fully grasp such a plan, which is subject to movement and duration, one must enter the jeu architectural. All the more so in view of the programme: this architecture frames the movements of crowds on religious feast days, and receives visitors and worshippers on a daily basis. In this sense the plan is the product of an “organism”, as Le Corbusier called it, of a living whole linked with activity; its shape, composed of curved and supple lines, is mirrored in the forms of the chapel walls.

THE PRELIMINARY DESIGN

“Three stages in this venture: 1. integrate with the site; 2. ‘spontaneous’ birth (after incubation) of the whole work, all at once, at a stroke; 3. the slow execution of the drawings, the design, the plans and the construction itself”.¹⁴

In his atelier, Le Corbusier worked on detailing the plan that he had hastily outlined in his sketchbook: “Give me charcoal and some paper! the process begins with a response to the site. Thick walls and a crab’s shell to give curves to a static plan. I’ll provide the crab’s shell; we will lay it on the foolishly but usefully thick walls; in the south we will let light penetrate. There won’t be any windows: instead, streams of light will filter in from all sides”.¹⁵ The conceptual designs drawn in the atelier merely served to give a precision to the scheme outlined in the sketchbook.

Thus the plan, conceived as “a response to the site” is of irregular, asymmetrical shape, defying all laws of geometry. What form then could the roof adopt within such a plan? The architect

had the idea of using the famous crab's shell that he had referred to when describing the sources of inspiration for the scheme: he had picked up this shell on Long Island beach during a stay in New York and had added it to his *objets à réaction poétique* – a formal repertoire that he drew on from the end of the twenties for his design and pictorial research. Hence an organic shape was created so as to correspond to a similarly organic plan. In order to link the ground with this singular roof and lighten the visual effect of weight that such a scheme could produce, the architect decided to make the supporting structure appear as a buttress; this explains the massed effect of the sloping south wall. The treatment of the roof generates a difference in perception of the two sides of the building: the massing of the roof – a major feature when viewing the east and south façades, is not visible from the north and west sides; this singularity immediately makes for a crucial contrast in the general shape of the chapel.

The drawings of the elevations, plans and sections, along with a plaster model, were produced in the atelier at rue de Sèvres by Le Corbusier's co-workers (Maisonnier in particular). In November 1950 these were presented to the Archbishop of Besançon who had come to see what the scheme resembled. This preliminary design was then put before the *Commission d'Art Sacré* at the end of January 1951. The drawings and plaster model – termed by the Commission as "exotic" – reveal the south wall surface as pierced with scattered, fanciful openings, "strewn like a handful of sand". This was renounced in favour of a somewhat stricter design. Moreover, on the east side the roof covering was laid on an oval-section pier; this "tent peg" solution did not satisfy the architect, and thus in the definitive scheme he embellished this indispensable structural pier by encasing it in a wide-section sheath that enhances the plasticity of the façade. A wide crescent-shaped concrete esplanade was also inserted on the east side in order to mark the boundaries of the outdoor chapel and at the same time accommodate the worshippers by creating a kind of amphitheatre with the altar as its centre. For financial reasons and in order to maintain direct contact with nature, this concept never saw the light of day. Instead, a "natural" esplanade was created, by drawing on the contours of the land: a stone pyramid in the north-east (built out of the stones recovered from the ruins of the old chapel), and the pilgrims' shelter in the south-east mark the outer points of this esplanade. The architect wanted to erect a church tower on the north side, aligned axially with the second entrance door. Composed of a parallelepiped-shaped metal reinforcement, it would have acted as a support for the bells recovered from the original building; due to lack of funds however, the tower was never built. In the final

Design sketch for the roof, inspired by the crab's shell (FLC 32129)

Study sketch for the south-eastern corner and east contours of the roof (definitive phase of the scheme) (Sketchbook H32)

32129

Sketch showing how the shell of the roof fits into the plan (FLC 7293)

Plaster model

Sketch plan, west exterior elevation and structural principle for the south wall (Sketchbook E18)

scheme, realized by Jean Prouvé, the three bells were hung from a low support in the west, made up of four slender metal posts joined together by a cross bar. As regards the bare surface of the west wall, Le Corbusier devised an ingenious way of embellishing this in the definitive version. An analysis of the ensemble of preliminary designs reveals that from one series to another there are differences concerning some of the “one-off” elements of the edifice (south wall openings, structural pier for the roof in the east, north façade elevation etc.); consequently, two phases in the design process can be distinguished. The first was from May 1950 to January 1951, the period between Le Corbusier’s first visit to the site and the presentation of the scheme to the Besançon *Commission d’Art Sacré*. The second lasted from January 1951 to September 1953, when construction began. During this second phase, the design scheme underwent several modifications before being accorded its definitive form.

THE DEFINITIVE DESIGN

The second series of sketchbook drawings dated February 1951 was to serve as a basis for the final forms of the north and west sides, the interior perspectives, the construction details and the formal details such as the profile of the gargoyle in the west wall. The building therefore attained its definitive shape through designs made after the presentation of the preliminary scheme to the *Commission d’Art Sacré*. Close study of the sketchbook drawings and the atelier designs and plans drawn up after January 1951 points up these modifications, carried out in line with comments made by the project’s commissioners, as well as the architect’s own rethinking of certain design concepts. These alterations did not however affect the overall design of the edifice.

In the definitive version, the structure of the plan does not really vary in the strict sense of the term: the only new element indicated on these sketches is the sheathed pier in the east whose shape mirrors that of the towers. A drawing in the sketchbook shows the final plan:¹⁶ south walls and east concave curves; the west wall folding back to house a side chapel in the south-west and another in the north; the north wall as it follows the same loop (although this time in the opposite direction) to accommodate the third side chapel; the positioning of the three doors; the overhang within which the south door is set; and lastly the two chinks where the secondary doors open – one in the east and the other between the two towers in the north.

The construction principle of the south wall had been decided on by this point: a section illustrates a hollow structure, the principle of openings set in the depths of splays, and the system for

attaching the roof to the pier by means of a hinge; the separation joints for freeing the towers from the walls are likewise indicated. Lastly, along the south wall lies a void between the roof and the main tower; this space is smaller than the void above the door so as to prevent an effect of rupture and imbalance among the massed sections.¹⁷

In this final version some of the general outlines of the edifice, while maintaining the original concept, have been rethought in order to create greater tension and rigidity. In this way, the last levelling course of the west wall which in the preliminary scheme is an oblique line sloping from south to north, becomes a convex curve; its lowest point corresponds to the lowest height of the roof – 4 m 52, and the roof is articulated with the building in line with this curve: “Modulor: reduced to 4 m 52 = 2 x 2 m 26. The challenge; I challenge the visitor to discover that himself. If it had not been stretched like a bowstring then the game of proportions could not have been played!”¹⁸ This curve confirms the architect’s intent to heighten the effect of weight for the roof mass in relation to the interior space. The lines of the building are hence tightly stretched, just like “a bowstring”, and the general dimensions are reduced in order to create a striking play of volumes and a denser interior space.

This space is defined by features which inspire a sense of protection, meditation and prayer. In this second series of sketches the openings, originally only small apertures scattered across the south wall, become wide cavities with deep splays whose gradients are calculated in line with both the angle at which light is admitted and with the play of perspective. Several small interior perspective sketches on the same page show the space open towards the altar, compressed to the west by the roof and the deep splays of the openings in the south wall.¹⁹

Along the north façade the openings remain little changed, since a request had been made during the design process to incorporate a small room into the second floor above the sacristy. The architect therefore took out the loggia that he had intended should open onto this place underneath the roof and replaced it with a large opening that would light the room.²⁰ An exterior two-level staircase was inserted to provide access to these functional areas.

In this series of sketches, the architect also fine-tuned the shape of the gargoyle in the west wall, from which would gush forth the rainwater collected on the roof.²¹ The sketches depict this element with a “ski-jump” profile and a “gun barrel” cut, the generating idea for which sprang from a dam scheme that the architect had designed several years previously.²² However, during the construction phase, while the shape of the cut was maintained,

**West and east interior elevations; south and north exterior elevations
(Sketchbook E18)**

**Sketch of the west side with gargoyle and principle for the separation joints
(Sketchbook E18)**

**Interior elevation sketch towards the east-facing choir, towards the west, and from the south wall with splays
(Sketchbook E18)**

**South and north exterior elevations (sketch); plan showing design principle for the separation joints
(Sketchbook E18)**

Roof sketch (section) with gargoyle (Sketchbook E18)

Outline sketch plan of the building with the esplanade to the east and the pyramid (Sketchbook K41)

Gargoyle (sketch): profile view (Sketchbook E18)

Gargoyle (sketch): facing view (Sketchbook E18)

Final version of the outdoor chapel
(ink drawing) (FLC 7518)

Axonometric view of the chapel,
seen from the north (FLC 7191)

the profile adopted a simple rectilinear form in order to produce a sharper contrast with the curved walls. New full-scale working drawings were developed from these sketches, as was a 1/100th model in wire and paper that displays the general lines of the building and the frame of the roof. The construction drawings²³ were executed in spring 1953 and actual construction began in September of the same year.

The definitive plan merely confirms the form adopted in the sketchbook drawings: an asymmetrical shape that breaks radically with traditional religious architecture. This plan also sets in place all functional elements, liturgical furnishings (altars, benches and fonts) and service spaces (such as the square sacristy in the north, adjacent to the side chapel). Furthermore, it details certain solutions which would heighten the effect of plasticity and spatial relationships. An example is the recess hollowed out in the west wall designed to house a confessional; the shape of this niche forms a slight bulge on the outside and creates the width of the base of the south wall towards the entrance, thereby accentuating the latter's similarity to a stalwart fortification wall. Nonetheless, while the plan is imbued with asymmetry, the order inherent in Corbusian principles is by no means lacking; as the architect himself declared: "without a plan there is arbitrary disorder". The plan is strictly balanced and each line is reflected in another: the two east and south concave curves dialogue with the two west and north convex curves yet do not run parallel with them; similarly, closed lines debate with open ones; the only row of benches in the south, while placed at an oblique angle in relation to the longitudinal axis of the nave, runs parallel to the interior surface of the south wall; the curved surfaces of the side chapels envelop the orthogonal surfaces of the altars. This dialogue between lines present in the plan is visually communicated through the forms and volumes of the chapel and is graphically interpreted through the sections and axonometry: "architecture is dependent on the plan and the section. The entire *jeu* is inscribed in these two material means – one horizontal, the other vertical – and it is through these that volume and space can be expressed".²⁴

Le Corbusier decided to publish these study sketches that underwent such a singular design process, and he explains why: "It may be interesting to publish the birth sketches of an architectural work. When a job is handed to me I tuck it away in my memory, not allowing myself to make any sketches for months on end. That's the way the human head is made: it has a certain independence. It's a box into which you can toss the elements of a problem any which way, and then leave it to 'float', to 'simmer', to 'ferment'. Then one

Definitive plan of the chapel (FLC 7169)

fine day there comes a spontaneous movement from within, the catch is sprung; you take a pencil, a drawing charcoal, some color pencils (color is the key to the process) and you give it birth on the sheet of paper. The idea comes out... it is born".²⁵

At the same time as the graphic work being carried out in the sketches for the genesis of the chapel, an exploratory search for documentary sources, inspirational elements, references and solutions was also being undertaken. This method served to enrich the scheme throughout its maturation process.

THE DESIGN PROCESS

Le Corbusier referred to the design process as the "spontaneous birth" of a work, adding "after an incubation period". For the architect this incubation period was an essential phase of the design process, and a constant given of his architectural approach. During this gestation period, at the beginning of a project, the initial idea feeds on various elements before taking shape synthetically through sketched lines. Thus the drawing is perceived as "cosa mentale" in the real sense – a faithful translation of a mental picture, since for Le Corbusier the overall conception was always defined at the beginning. Like a piece of writing, the drawing serves to formulate the idea; it is the immediate transcription of a concept that has already been formulated and shaped: "... not to draw but to see first of all the project in one's mind; the drawing is useful only in contributing to the synthesis of ideas already thought out".²⁶ In this way the above-mentioned sketches clearly reveal the function of the drawing as an annotation of the concept, a transcription of the idea, expressed through a precise linear form that defines the core shape.

These sketchbook drawings also symbolise the role of the drawing as "memory" for the architect. Hence the "incubation" phase referred to by Le Corbusier and necessary for any design process, is an exploratory stage given over to the research of a wide range of data (programmatic, documentary, referential etc.). Naturally this phase includes an empirical and subjective dimension; hence among other things the architect here drew on his travel memorabilia, information gathered during his formative years, elements from previous projects, and personal reminiscences. Le Corbusier himself refers to some of these sources which nourished the creation of the work. One such example is the shape of the towers and their lighting systems: the inspiration for these concepts sprang from memories stored by the architect during his early travels. In October 1911, he had visited the Villa Adriana in Tivoli, and had made several sketches of the lighting principle in the apse of

**West elevation sketch, with
gargoyle (Sketchbook J35)**

the serapeum built into the rock; the recess of the apse is lit by a chimney that emerges from the rock to ensnare the light, like a kind of periscope. The architect was struck by what he termed a “mystery hole”; he thus tucked this lighting principle away in his “memory” and retrieved it several decades later (in 1948) with the aim of integrating it into his underground basilica scheme for Sainte-Baume. When he jotted his first ideas down on paper for the chapel at Ronchamp, he envisaged using this same concept and decided to fashion the calottes of the towers into this “periscope” shape. A note and a sketch mention this source: “Light! in 1911 (?) I had noticed something like that dug out in a Roman grotto in Tivoli”. If Ronchamp made him almost immediately think of Tivoli – and the very first sketchbook drawings indicate this – it is not merely because he had visited this place, but more importantly because he had drawn there what he wanted to retain from it: “one draws so as to fix deep down in one’s own experience what is seen”.²⁷ This function of the drawing as memory is fundamental for understanding Le Corbusier’s architectural process and his creations. It is a process which consisted of amassing through drawings everything that attracted the architect’s attention and inspired him, and is present in the genesis stage of each project worked on by Le Corbusier. For each and every œuvre produced by the architect, the drawing proved to be the veritable tool in his “long and patient search”.

As with the concept for the towers, which Le Corbusier had in mind at the outset, the idea for the chapel roof was also rooted in a form that was entirely personal to the architect: a crab’s shell, to which he refers when he describes the birth of the scheme. This shell formed part of a collection of organic objects: roots, bones, pebbles etc., which the architect termed “*objets à réaction poétique*”. For Le Corbusier these were precious sources of creativity, both in his work as an architect and as a painter and designer. This crab’s shell not only inspired him conceptually in the shape of the roof – an organic form to match the organic plan – it also generated the idea for the roof structure itself. Just as the crab’s shell is composed of two membranes, so the roof is made up of two soft shells, joined to one another by binding beams. Far from contenting himself with merely reproducing this model and setting it down haphazardly, Le Corbusier reworked the extremely singular nature of its surface. He embellished it with elements borrowed from other sources, thus creating a synthesis of forms and ideas.

Among the other sources of inspiration drawn on for the roof was a reference borrowed from contemporary technology: the dam. In a file entitled “documents préparation Ronchamp”, is a review in which an illustration, the cross-section of a dam, was marked

Study sketch for
the tower calottes
(FLC 5645)

Lighting principle in the serapeum
of Villa Adriana, Tivoli (sketch), drawn
by Le Corbusier in October 1911
(*Voyage en Orient* sketchbook)

barrage. Le radier de chaque canal est formé d'abord par un

Dans Propos d'urbanisme

Fig. 4. Barrage. Usine de l'Aigle
Coupé transversale

**Sketch by Le Corbusier
of the dam at Chastang
in *Propos d'urbanisme***

**Hydraulic dam (cross-section), taken by
Le Corbusier from a
contemporary review**

by the architect. There is a formal analogy between this section and the curve formed by the incline of the roof sloping from the south-eastern corner to the west side where the water gushes from the gargoyle. Hence one can presume that the architect drew on the section of this dam to create a sluice-like shape which would enable rainwater to flow down from the roof. He used a form that evokes and fulfils a specific function, i.e. the need to collect rainwater as stipulated in the programme. Le Corbusier's response to this requirement was not restricted to the overall shape of the roof; he also introduced detailed elements, such as the gargoyle in the west wall. He again drew on the shape of a dam for his design of the gargoyle's profile: next to the section of the above-mentioned dam, a note in Le Corbusier's own handwriting says "Voir (see) *Propos d'urbanisme*". In this work there is a sketch drawn by the architect in 1945 depicting a dam; the similarity between the shape of the overflow of this dam at Chastang and that of the chapel's gargoyle is clear: he reproduces an imaginary large-scale shape designed to discharge the waters of a dam and applies it to a gargoyle whose role is to pour forth collected rainwater.

The various sources described here are as much borrowed from bygone cultures (Tivoli) and the architect's own past (*objets à réaction poétique*) as from contemporary technical vocabulary (dams). Whereas some parts of the chapel issue from formal detailed research, others such as the towers seem to have been created almost spontaneously, since they already formed part of a repertoire, as proved by the very first sketches made on the site.

The "incubation" period referred to by Le Corbusier encompassed more than just the phase between the assigning of the commission and the moment when the first idea was born. This gestation stage in fact implicitly integrated (often in a subconscious manner) a wide range of references generated long before the start of the project: a repertoire lodged in the architect's memory comprising forms and solutions – his own referencing system upon which he drew during the design process. Obviously this did not involve merely reproducing identical forms and ideas; rather it meant transporting references or models into his architectural and plastic works and then building upon these sources to create a new vocabulary. Extracting the essence from a model and drawing the spirit from its form to use within the design process constitutes an integral part of the architectural approach. In this process invention is never purely formal. The forms are conceived in line with a specific function and programme requirements. Parallel with this work on form, documentary research was undertaken, whose aim was to meet the givens of the programme. Hence, the architect consulted

Location sketch for the statue of the Holy Virgin
(embedded in the east wall); set on a rotating
platform, it is visible from both inside and outside
(Sketchbook E18)

Interior elevation sketch of the east wall, signalling
the openings (Sketchbook H32)

various religious art journals so as to familiarise himself with liturgical imperatives. In addition, he gathered a large amount of information from a short monograph on the old chapel.²⁸ He annotated and marked those paragraphs relating to the site's history of pilgrimage and the large crowds that would gather on pilgrimage days. This explains the importance he accorded the outdoor chapel, a kind of open-air cathedral. Similarly, he noted passages which describe at length the location of the chapel whose "fine shape can be seen from afar", confirming the importance of the building being placed on a raised site – a beacon in the landscape, a function that would be accentuated by the main south-west tower. He also underlined anything related to the building's role as regards the worship of the Blessed Virgin Mary, together with information on the statue of the Virgin. This reveals that the architect, having received a Protestant upbringing, was desirous to learn about the specific nature of the Catholic religion, in this case the veneration of the Holy Virgin. In the text he noted everything that concerned the relationship between pilgrims and the Virgin Mary, a mother-child relationship, evoking protection. This inspired his decision on where to place the statue; his aim was to accord it a privileged position in relation to the area where the "Christian drama" would take place and to ensure that it would preside over the crowds of worshippers and act as a link with the outside world. Thus the statue was positioned in an open recess hollowed out in the choir wall; in this way it can also be seen from outside.

This phase of documentary research on the programme, combined with the formal research, served to feed the scheme during its gestation stage. The incubation period spoken of by the architect thus enlightens us on his architectural approach. The art historian Maurice Besset, a specialist in Corbusian research, describes the architect's process in the following way: "To look' and 'to see' as he was apt to say, carefully distinguishing between 'to look', which means simply noting, collecting and amassing information, and 'to see', which means understanding, drawing relationships or, again as he would say 'classifying'; after this comes 'inventing' and 'creating'. We return to each form, each idea that contributes to the work, and are diverted by the sequential linking that ensues from this as we endeavour to explore the relationship between observation and creative vision. By doing this we can note that almost every idea and form employed by Le Corbusier, however original it is, however much it authentically belongs to him, is rooted in a concrete observation, in a recorded fact, in a question asked".²⁹

THE CONSTRUCTION PHASE

Construction Conditions

Construction work on the chapel began in September 1953 and was finished at the end of June 1955. The scheme was presented to the Besançon *Commission d'Art Sacré* in January 1951, which officially approved it on 20th January. On this same date the Commission also approved the production of a set of stained glass windows by Fernand Léger and a mosaic by Bazaine at Audincourt. Nearly three years however were to pass before construction of the chapel actually got underway – objections, even vehement opposition to the scheme blocked the starting date on several occasions. This opposition primarily came from local inhabitants: the parishioners of Ronchamp were deeply attached to the old chapel and preferred that it be restored rather than reconstructed. When the scheme for the new chapel was shown to them, in the form of a plaster model, they were unable to comprehend its architecture; instead they were uneasy, shocked and apprehensive before this somewhat strange object whose shape in no way resembled that of any other traditional religious edifice. Opposition from regional authorities also hindered the beginning of construction, until Eugène Claudio-Petit, Minister of Reconstruction Works and friend of Le Corbusier, stepped in to make public his support of the decision taken by the *Commission d'Art Sacré*. Thinly-veiled hostility from the diocesan clergymen who were reluctant to finance the project likewise created complications.³⁰ Another major source of opposition was the press, which led a veritable campaign against the chapel both during its construction phase and afterwards. In a barrage of articles, they labelled the building an “ecclesiastical garage”, “slipper”, “bunker”, “nuclear shelter”, “concrete heap” etc. In his newsletter several years later, the Abbé Bolle-Reddat, chaplain of Notre-Dame-du-Haut, wrote: “will someone one day be able to write about the problems that this chapel experienced at the time of its birth, the struggles that had to be undertaken on all fronts, in what humus – even nauseating at times – this flower of grace sprang up? a true miracle!”³¹ Le Corbusier’s personality as well as his architecture came under fire, although this type of reaction from his contemporaries had become commonplace for him: as Malraux said, “no architect can so strongly embody the revolution of architecture, for none has so patiently suffered such a constant stream of insults!...”³² In the texts that he wrote on Ronchamp, Le Corbusier makes reference to these attacks: “Not for one moment was it my idea to create something that would shock or surprise. My preparation? Sympathy for others, for the unknown, and a life lived amidst the brutalities of

**South wall structure and shell
of the roof in *béton brut***

existence – meanness, cowardice, triviality – but also so much gentleness, kindness, courage, drive...”³³

Construction Principles

The overall construction concept was decided upon by the architect during his very first visit to the site. In his notes for Ronchamp he wrote: “In June 1950, on the hill, I spent three hours getting to know the ground and the horizons ... The chapel, blasted by shells, is still standing ... I ask questions. There is no practicable road to bring transport to the top of the hill. Consequently I shall have to put up with sand and cement. Probably the stones from the ruin, cracked by frost and calcined by fire would do for fill but not for load bearing. An idea crystallizes: here, in these conditions at the top of a lonely hill, here we must have just one all-embracing craft, an integrated team, a know-how, composed of men, up there on the hill, free and masters of their craft”.³⁴ Thus, the architect decided at one and the same time to have only one team and to use sand and cement – i.e. concrete – as the construction material, in view of the conditions dictated by the site.

The building itself comprises a frame made of reinforced concrete columns, upon which the shell of the roof is laid. The west, east and north walls are filled with stones recovered from the ruins of the old chapel. The foundations of the edifice are one metre deep and are composed both of bases into which structural columns are driven and of narrow strip foundations which accommodate the uninterrupted masonry walling. The frame of the south wall is made up of piers, bond and windbrace beams and prefabricated standard-sized joists. These joists fix the interior and exterior sprayed concrete envelopes of the wall. The construction principle for the latter was as follows: metal lathing (a kind of grating) was stretched on the joists linking the principle elements of the frame, and mortar was sprayed onto this with a cement gun; while serving to create the permanent form, the metal lathing also acts as a reinforcement. The south wall is entirely taken up by this reinforced concrete frame upon which the interior and exterior membranes are stretched – soft shells (four centimetres thick) made up of two non-parallel skew surfaces. One can imagine this building as a skeleton with a “skin” stretched over it, both inside and outside. This wall varies at the base from a width of 3 m 70 in the west to 1 m 40 in the east and to 0 m 50 at the top. The construction principle employed for the south wall, based on the same concrete frame, allowed the architect free rein regarding its shape: its curve, incline and thickness. The wall no longer fulfils a structural function, but rather adopts the

form of an envelope. The stones taken from the old chapel ruins, used for the masonry of the west, east and north walls, were also employed for the base of the towers right up to the concrete calottes. The three towers housing the side chapels are independent from the walls. Since the massing of these towers exerts a pressure on the ground that is greater than the walls, they are freed from the latter by separation joints, thereby preventing settlements that could cause cracks in the masonry. A void therefore separates the massing of one tower from that of an adjacent wall.

The most strikingly original feature of this construction is indisputably the covering that makes up the chapel roof. It is composed of two parallel membranes, conceived as an aeroplane's wing, and separated from one another by a 2 m 26 void that conforms to *Modulor* proportions. These two shells are in reinforced concrete, each measuring a depth of 6 cm. Together they form the overall shell of the roof, whose reinforcement is identical to that used in an aeroplane's wing: seven flat beams linked to one another by ribs. The lower shell of the roof is articulated on load-bearing elements by means of a hinge – a metal component that joins the metal frame of the pier to that of the truss. The roof rests on load-bearing elements placed at each beam, spaced at intervals over the interior surfaces of the south, east and north walls. In the west, the roof is laid on the upper levelling course and in the east, the canopy rests both on the edge of the overhang formed by the south wall and on the outside pier.

Construction Materials

Describing the design process of the project, Le Corbusier said: "A sudden, total inspiration! afterwards, the lyricism has to be integrated into the materials which must be kneaded and shaped into the mould of the design".³⁵ The choice of reinforced concrete was in fact dictated over and above everything else by the construction conditions. These encompassed just as much financial prerequisites (concrete is a budget-saving material) as the problem raised by transport and supply of material to this hilltop site. Since the programme left the architect almost free rein, he was able to put his construction techniques to full use and introduce his language of plasticity, thus creating the sculptural forms that so distinguish this chapel; as Le Corbusier himself was wont to say: "construction techniques form the basis of lyricism".

Different materials were employed both for the treatment of the forms – shell of the roof and skew surfaces of the walls – as well as for the texture of the material itself: *béton brut* and concrete

sprayed on by cement gun. Besides the fact that these two methods contribute to the plastic language in the work, they also serve to highlight the main features of the building and to accentuate the contrast between the forms, while at the same time underscoring the play of duality. Here the architect fine-tuned the *béton brut* technique: he used several casing methods, each corresponding to specific elements of the structure. He created effects of plasticity from these by using the indentations of the planks of wood, the veining and the lines of joint to underline the strength of a mass (the roof), to accentuate the features of an element (the pulpit) and to individualise a sculptural object (the rainwater tank). Hence, as well as making use of reinforced concrete for the freedom of formal expression it allows, the architect also used it to generate varied effects in terms of its appearance by setting off its texture, its severity, its “brutalism”, and clothing it in a cloak of nobility: “I have used *béton brut*. The result: total fidelity to the model, a perfect reproduction of the mould; concrete is a material that does not cheat; it replaces, it cuts out the need for that trickster – coating. *Béton brut* says: I am concrete”.³⁶

Concrete was sprayed onto the interior and exterior surfaces of the façades and towers by means of a cement gun. It was then covered in “gunite” and whitewashed. This white stippled effect creates a contrast with the solid strength of the volumes in *béton brut*, like the roof. It is the whiteness that lends the building its “exotic” aspect, as termed by the *Commission d'Art Sacré* when the model was first presented, and which provides the structure with its often-evoked “Mediterranean” character. As of his formative years, after the famous “useful voyage” to the Orient, the architect had been inspired by the “candour” of whitewash: “... volumes stand out clearly; colours adopt a categorical stance. The whiteness of lime is absolute, everything frees itself from it, inscribes itself on it, black on white: it is frank and loyal”.³⁷

Even on the construction site itself, Le Corbusier integrated chance elements into his work. As an anecdotal illustration, one of the clergymen, a member of the *Commission d'Art Sacré*, expressed a desire to see the statue of the Holy Virgin in the east wall, surrounded by stars; present on the construction site when the props supporting the wall scaffolding were being taken down, Le Corbusier decided to keep some of the apertures in the walls: “look! here are your stars!” he exclaimed, drawing several crosses on one of the pages in his sketchbook, signalling the orifices through which the sun’s rays would filter to form a crown of light.

White stippled surface of the south wall; roof in *béton brut*

Contrast between the white rough plaster finish and *béton brut*

Detail of the south wall openings

A “TOTAL WORK OF ART”

In the texts he wrote on Notre-Dame-du-Haut, Le Corbusier gives the following definition of the chapel: "Yes, through architecture alone. For architecture is the synthesis of the major arts. Architecture is form, volumes, color, acoustics, music".¹ This wording expresses the synthetic vision of architecture he upheld whereby architecture can create an expressive and unique work, as in a building which is a place of worship. The complete freedom granted him in this commission enabled him, more than in any other project, to make manifest an idea he had adopted in the thirties and developed in conferences and writings running up to the fifties: the notion of architecture as a forum which allows for a synthesis of various art forms.² This theme, recurrent throughout Le Corbusier's research work, led him to study this concept from a number of different angles. A work of art may be integrated into a building, which implies it must enter into a genuine dialogue with its architectural context as an instance of the plastic arts within an instance of architecture. In other words, the main branches of the arts may be fused in an architectural structure, giving rise to what Le Corbusier considered an exceptional meeting of minds, involving the architect and other artists who together devise the overall work (he talks of a collaboration of the arts): this idea may be applied also at the very outset of the project.

The architect, in Corbusian terms, must think as a builder yet also as an artist versed in the plastic arts, for plastic and polychrome forms are as much constituent components of architecture as the construction elements themselves: "It is absolutely essential that the architect be an unerring plastician", he declared at the CIAM (International Congress of Modern Architecture) in Bergamo in 1949. "Not necessarily practising these art forms but with a capacity to absorb and reflect all aspects of the plastic arts. And this awareness of the plastic arts must emerge in every line, in every volume and in every surface of the work".³ Thus the architect undeniably holds all the reins of the project, organising space and volumes, regulating light and distributing colour: "In my opinion, it (polychromy) should be the task of the architect, since it cannot be dissociated from the conception of a building".⁴ Le Corbusier's concept of synthesis reflects his understanding of creation; he perceived his work in the plastic arts, in particular his paintings, as the testing ground for his architectural research.⁵

In a work like Ronchamp he was able to give tangible form to a fundamental concept of the mission he had defined for himself: "to draw forth from a constructed work (architecture) presences engendering emotion, which are essential to the poetic phenomenon. These will therefore derive essentially and exclusively from the com-

bined presence of architecture, painting and sculpture, inextricably linked by harmony, discipline and intensity".⁶ Volumes, light, colours and materials express this plastic and "symphonic" interaction and make the architectural *œuvre* a total work of art. Yet how can architecture express a poetics of space and awaken emotion in those experiencing, perceiving and using it?

From his first texts on architecture, published in the journal *L'Esprit Nouveau* in 1920, and then in *Vers une architecture* in 1923, Le Corbusier clung to this concern which he felt to be of the greatest importance. He constantly inserted this "message", formulated in the "heroic" age of the modern movement at the start of the twenties, into his architecture. The start of his text reads as follows: "The architect, by his arrangement of forms, realizes an order which is a pure creation of his spirit; by forms and shapes he affects our senses to an acute degree, and provokes plastic emotions; by the relationships which he creates he wakes in us profound echoes, he gives us the measure of an order which we feel to be in accordance with that of our world, he determines the various movements of our heart and of our understanding; it is then that we experience the sense of beauty".⁷

Sculptural and "Acoustic" Forms

Le Corbusier speaks as a sculptor when he presents the building as "a chapel in trusty concrete, steeped in courage and temerity" and asserts that he is seeking to "transfer lyricism to the materials, to flex and bend them to best serve the design". He modelled the material to compose organic forms, as would a sculptor. He exploited all the resources of concrete to expressive ends and created a work closely related to sculpture by making full use of the possibilities that this choice of material offers (concave walls, skew surfaces and shells curved in two directions).

Le Corbusier describes the chapel as "a plastic work, an acoustic plastic work" and specifies: "it is a kind of acoustic sculpture, in other words it projects its forms into the distance and in return receives the answering pressure of the surrounding spaces".⁸ When he first saw the site, the architect's almost immediate reflex was, as discussed above, to furnish "a response to the horizons" and to sketch out a plan embodying this relation with the surrounding landscape. Hence the building's south and east walls are devised as "receivers" and "transmitters" and their oblique surfaces are reminiscent of satellite dishes. These are familiar forms for the architect, having been incorporated into his repertoire some ten years earlier when he employed them in Ozon (a small

village in the Pyrenees where he spent some time at the beginning of the forties) in sculptures he characterised as acoustic. Writing of the phenomenon of acoustic forms in an article entitled “L'espace indicible” (“ineffable space”) he explained how “the work (architecture, statue or painting) acts on its surroundings: waves, cries or clamour (the Parthenon on the Acropolis) flashing out like radiating rays (...); both in the immediate vicinity and further afield these shake, dominate or caress the site (...). The surroundings bring their weight to bear on the site of a work of art, the sign of human will; they impose their depths or projections upon it, their hard-edged or hazy densities, their violence or their gentleness. A phenomenon of concordance emerges, as precise as mathematics – a veritable manifestation of acoustics in plastic form”.⁹ Certainly there is a “phenomenon of concordance” between the chapel and its surrounding landscape and a “manifestation of plastic acoustics” in its sculptural forms. With Le Corbusier’s *Voyage d’Orient* in 1911, the shock he experienced when he saw the Acropolis showed him how architecture is inextricably linked to its site; he noted that the temples are the “landscape’s reason” meaning by this that the temples, created by human hands, impose their presence on the whole site; the geometric form of the temple, a cultural artefact, orders nature, drawing together the contours of the landscape, “subjugating it”, bestowing a “reason” upon it. Later, when he uses the term “plastic acoustics” in describing the chapel, he applies this idea of a radical relation with the site, which architecture endows with structure. The building draws together the contours of the surrounding hills, gathers the horizons around it and gives a new existence to the site it modulates, redefining it by initiating a dialogue between architectural forms and the landscape: “studying the effect of architecture within a site, I will show here that the outside is always an inside”, he stated.

Volumes Bathed in Light

At a conference held in Rome in 1936, Le Corbusier restated the formulation, subsequently to become so famous, with which he had introduced the first of his “three reminders to architects” in 1920 and had published in *Vers une architecture*: “architecture is the masterly, correct and magnificent play of volumes brought together in light...” He commented at length on this concept of play or *jeu* and explained: “the notion of play thus implies an unlimited personal intervention, as this *jeu* must be played out by each individual in the presence of the object. The idea of play affirms the existence of its creator, he who laid out its rules and thus inscribed in

**South wall and entrance to
one of the side chapels**

**Entrance to the side chapel
in the south**

this object a formal and discernible intention".¹⁰ This play of forms is not merely aesthetic entertainment. It is intended to be not only seen but also lived, and this concept allows one to understand the "architectural intention" it evokes. He adds: "intention: a human being, on the one hand, with a gestating idea, which he exteriorises for those who look, live and experience – in other words once again a human being, another human being and so on. Thus architecture needs a human language".¹¹

For Le Corbusier it is indubitably light which links the terms of language expressed in an architectural work: "As you can imagine, I use light freely; light for me is the fundamental basis of architecture. I compose with light".¹² Light sources are used sparingly but their positioning is of capital importance when defining the interior volumes. In the chapel, the architect organised a spatial scenography, arranged in the most detailed fashion, within which light plays with the forms and the materials and animates the space by creating a different mood at different times of day and in different seasons. Light is the material par excellence with which he composed to create an area of shadowy light or intense brightness, depending on the particular moment. This most impalpable of materials is tamed and brought into the play of architectural forms, within which it is reserved a leading role.

Light in fact takes the lead, qualifying the space and lending a spiritual dimension to the edifice. For example, the building's vital core, the altar, the "bare sacrificial stone" is emphasised by the harmony of light entering at intervals. The high altar is framed both by the organisation of space, which spreads out and opens up to the east at this point, and by the way in which shafts of light penetrate this side of the chapel. The light is "regulated" to draw attention to the altar side of the building and the choir wall, which is pierced by a number of openings. Here light is admitted through a number of small concealed apertures and through the opening in the wall surface, where the statue of the Virgin is embedded; rays of light also pierce through the *brise-lumière* above the eastern door and through the thin gap beneath the roofing. When it is very bright outside in the morning the choir is flooded with light, accentuating the outline of the elements it contains: altar, cross and candelabra.

On the south side, the fall of light on the splays of the wall openings is precisely calculated to regulate the lighting of the nave. The intensity of light alters with the movement of the sun and is strongest in the early afternoon. The size of the windows, as well as the depth and direction of the splays, varies from one opening to another; consequently, sunlight is admitted at different angles and with varying degrees of brightness at diverse points along the south

wall; by way of this, the building is lit in different ways, depending on the time of day, and this contributes to the richness of the spatial composition.

Similarly, the carefully calculated fall of light in the side chapels, regulated by the *brise-lumière* system, is instrumental in defining the interior volumes. Light enters through the periscope-shaped shaft and is subdued as it strikes the blades of the light shield; it is projected onto the grainy surface of the walls and finally, filtered and softened, falls onto the austere stones of the altar. Each of the towers of the side chapels is lit differently; the main south-west tower is bathed in a northerly light and is thus lit constantly, whereas the light falling on the two small twin towers on the northern side, one turned to the east and the other to the west, varies with the movement of the sun. This means that the play of light and shadow on the stippled walls and on the altar stone changes during the course of the day. Through these permutations, light breathes life into the building and alters its appearance according to the time and the day.

The role of light in constructing the space of the chapel is most marked in the gap beneath the massing of the roof, above the south and east walls. This narrow slit is not visible from the exterior, but from the interior it “astonishes”, as the architect liked to say. Light proves here to be a means of organising space and emphasising the dynamic forms of the building. This thin shaft of light establishes a subtle link between exterior and interior volumes and underscores the image of the roof shell as a full sail. Without this luminous sliver of light, the mass of the roof covering would appear overpowering or even oppressive. The design of the load-bearing structure enabled this shell to be almost entirely freed from the south and east walls; these few centimetres of light radically transform the space, an effect achieved by the fact that the roof appears to “hover”.

Here direct sources of lighting are employed to give prominence to a volume or a form such as the roof covering, emphasised by the slit of light, or the elements in the choir (altar, cross) which are accentuated by the openings pierced in the eastern wall. Light also enters directly through the windows in the south wall, but is subdued by the depth of the splays, thus diffusing only a scant supply of light inside.

Conversely, in order to create a twilight mood at certain times of day with more diffuse lighting, indirect light sources are used, such as the strips of openings above the side doors or the *brise-lumière* in the towers of the side chapels.

**Interior of the calotte for
the side chapel in the south**

This almost scenographic organisation of the play of light and shadow is the key to the interior composition, engendering an atmosphere of meditation and spirituality within this sacred building. When colour is added, as in the north chapel lit from the east, the space becomes truly theatrical: “This is always the problem of lighting (...): it is the walls which receive the light, it is the walls which are lit up. Emotion is awakened by what the eye sees...”¹³

Light emerges here as a fundamental means of expression. It is employed as a “material” and models the volumes, affirming the full solidity of the material used. The psychological potential of light is also exploited to the full, conveying joy, exaltation or tranquillity, inviting prayer or meditation. Light plays with the forms and initiates an interaction of these forms; it is truly the organising component within the “masterly, correct and magnificent play”.

Colour

“Everything is white, inside and out”, wrote the architect.¹⁴ However, the brightness of the whitewash is heightened by several vivid touches of colour, such as those splashed on the enamelled door to the south. Both inside and outside the chapel, colour is present to accentuate the white stippled surfaces, against which the colour stands out sharply: “in order to truly perceive white, carefully ordered polychrome forms must also be present”, commented the architect as early as his famous *Voyage d’Orient*.¹⁵ For Le Corbusier, colour, far from being purely decorative “confers space”; it bestows an extra spatial dimension on the composition and, together with light, contributes to defining an architectural locus and creating various atmospheres.

In the chapel at Ronchamp Le Corbusier played with colour on two different levels: at times it creates a particular atmosphere in certain places (the violet wall adjacent to the sacristy or the red side chapel), whereas elsewhere it vitalises keynotes within the scheme (doors, windows and tabernacle). Colour provides an emphasis in architecture in the same way as in sculpture or painting, and thereby highlights a particular element, such as the eye-catching enamelled door.

Apart from the south door, the only colour on the outside of the building is in the surfaces of the recess in the east (painted in red, yellow and green) which houses the effigy of the Holy Virgin, and the two entrance doors to the functional rooms in the north: one door is red, the other green, colours which are taken up again in the splays of the secondary entrance door on the same side of the building. Together with the structural opening, the other openings

sparingly distributed across the façade and the oblique lines of the ramps, these two coloured rectangles form a composition which vitalises the north wall.

Within the building, just as for the exterior, colour is used sparingly to highlight the whiteness of the walls; this can be perceived in the enamelled details (door and tabernacle) and, most centrally, in the coloured glass along the base of the openings in the south wall. These glass windows indisputably contribute as much as light to the chapel's atmosphere. The architect chose to create subtle effects by funnelling shafts of light through coloured glass: these rays, softened by this filtering system, reflect on the splays of the wall openings and create coloured shadows in delicate hues on the roughly plastered surface: pale pinks, greens and blues, tones that change as the light becomes brighter or grows dimmer and as the sun shifts in the sky. Le Corbusier had considered painting some of these splays and this project is illustrated in a drawing of the south wall interior elevation made with glued coloured paper; however, using light to create coloured reflections seemed preferable to him and this is thus the approach he adopted.

Colour can also modify an architectural space or indeed completely transform it. In creating an atmosphere, colour plays an active part and was employed in this work by the architect to characterise certain points of the interior space: here colour is not a mere addition, but rather an element of the architecture itself, or indeed still more, for it is a functional component of the architecture, understood and employed for its spatial value and psychological impact.

The places where colour is utilised to create an architectural polychromy – in other words, in the north of the building, on the wall adjacent to the sacristy and in one of the side chapels – are not visible from the nave and the visitor must walk further on before they come into view. The whole of the inside wall of the side chapel in the east is covered with a deep carmine red, bestowing an almost dramatic dimension on this space. The ultra-dark violet employed on the wall adjacent to the sacristy causes the wall to dissolve into the shadows and this cold colour, suggestive of Lent, also refers to the Christian notion of sacrifice. Here the architect drew on the symbolic and emotional potential of colour as well as on its spatial qualities. He described in the following terms the key role he ascribed to colour throughout his work: “in architecture, polychromy is as powerful a tool as the plan and the section... it seizes hold of the whole wall and gives it an extra quality, be it the power of blood, the freshness of the prairie, the brightness of sunlight or the depth of the sea and the sky. So many different forces at one’s fingertips!

It is pure dynamism, as I might say with equal justification were I writing of dynamite. When a wall is blue, it escapes our grasp; when it is red it is dominant..."¹⁶

Music

Music is another component in the architectural symphony created for Ronchamp: "I have one more idea to bring Ronchamp to perfection, and that is that there should be music (even if there were no one to hear it) – automatic music coming from the chapel at regular hours, addressing, inside and outside, the unknown occasional listener".¹⁷ Whilst the chapel was under construction, Le Corbusier devised a musical project for the building with Edgar Varèse. A separate bell tower was to stand on the northern side of the building, but in the final version this became a simple support structure for the bells. The planned tower was to be a metal structure into which floors could be inserted to hold "sonorous machines producing a new style of electronic broadcast". The architect wanted there to be "musical moments" for the chapel's inauguration, with concrete music and sacred music, and had selected work by Olivier Messiaen for the occasion; however, clerical opposition meant that this musical project could not go ahead. "But where does sculpture begin, where does painting commence, where does architecture start? (...) within the very body of the plastic event, everything forms a whole: sculpture, painting, architecture; volumes (spheres, cones, cylinders etc.) and polychromy, in other words, materials, quantities, specific consistencies, assembled into relationships that arouse our emotions".¹⁸ There is a particular resonance between these words and the completed chapel. Ronchamp emerges as a total work of art which harmoniously integrates diverse elements within a sculptural ensemble. The architect wished to achieve a particular effect through plastic forms; this is punctuated by colour, with musical accompaniment adding the finishing touch to the *jeu symphonique*. The chapel is a built work yet also an expressive *œuvre*, a product of the techniques and materials of the constructed framework yet also a *poïesis*, a poetic masterpiece that explores various forms of expression. It seeks to be a temple for a synthesis of the arts, just as cathedrals sought to be a melting pot merging the arts and technical skill. This edifice expresses the extent to which architecture can serve as a platform for lyricism, the language in which Le Corbusier strove to engender what he called the "poetic moment": "Painting, architecture, sculpture are unique phenomena of plastic nature in the service of poetic research in that they are capable of releasing the poetic moment".¹⁹

RONCHAMP: A MANIFESTO

The Chapel of Notre-Dame-du-Haut at Ronchamp stands as a manifesto within contemporary religious architecture; firstly because it breaks with the past (questioning the traditional plan and the concept of the “place of elevation”), and secondly because it offers the religious edifice the chance to act as an exploratory field for the plastic arts. The chapel can without doubt also be perceived as a manifesto within Le Corbusier’s architectural works themselves, since it symbolises a synthesis of his research and fundamental concerns.

As mentioned at the beginning of this work, the newly-completed chapel provoked a great deal of reaction when it was first built – from historians, critics, and the public alike. Art historian Nikolaus Pevsner for example, termed the chapel “the most debated monument of new irrationalism”. This construction was received with all the more stupefaction in view of the apparently incongruous place it held amongst the other works of the *poète de l’angle droit*, and critics immediately labelled it “Baroque”. This was a somewhat hasty judgement, especially given that far from being a “fringe piece” of Le Corbusier’s work, it is in fact the fruit of the architect’s research into space and forms, his study of light and materials, and his ideas for a synthesis of the arts.

Critics were eager to read into this building a radical shift in Le Corbusier’s discourse. However, while the structure forms part of the organic stream of thought that characterised architecture during the fifties, the vocabulary evoked in its forms is by no means foreign to Le Corbusier’s language: on the contrary, it can be perceived throughout all of the architect’s works pre-dating Ronchamp. One need only look at his paintings from the end of the twenties onwards (when he began to introduce organic objects *à réaction poétique* into his still lifes), and his sculptures from the forties onwards (when he started to associate “acoustic” forms in his works); such an analysis would bear witness to the genesis of a language resulting from endless research into form.

Within the design scheme for the chapel at Ronchamp, plasticity is not the product of pure fantasy; instead it highlights the sensory aspects of spatial elements; the apparent irrationality of the forms mirrors the irrationality of religion and the spiritual world. Inventing and renewing the formal language was not intended simply as an intellectual game or exercise in style; rather it signals a permanent questioning – one of the major symbolic functions conferred upon the chapel. Ronchamp incarnates an exploration into the plastic arts and embodies the act of transcribing poetic sentiments into an architectural *œuvre*. Although the poetic phenomenon, generator of emotions, is always present in Le Corbusier’s works, it would seem to be at its most intense in this building. It

would be interesting at this juncture to refer to *Vers une architecture* and to read several comments that uncannily recall the chapel at Ronchamp, built several decades later: "...architecture, which is a matter of plastic emotion, should (...) use those elements which are capable of affecting our senses and of rewarding the desire of our eyes (...); these elements are plastic elements, forms which our eyes see clearly and which our mind can measure. These forms, elementary or subtle, tractable or brutal, work physiologically upon our senses (sphere, cube, cylinder, horizontal, vertical, oblique etc.) and excite them. (...) Certain relationships are thus born which work upon our perceptions and put us into a state of satisfaction (in consonance with the laws of the universe which govern us and to which all our acts are subjected), in which man can employ fully his gifts of memory, of analysis, of reasoning and of creation (...)".

"Architecture is a thing of art, a phenomenon of the emotions, lying outside questions of construction and beyond them. The purpose of construction is to make things hold together; of architecture to move us. Architectural emotion exists when the work rings within us in tune with a universe whose laws we obey, recognize and respect. When certain harmonies have been attained, the work captures us. Architecture is a matter of 'harmonies', it is a 'pure creation of the spirit'".¹

NOTES

Foreword

- 1 Le Corbusier, *Œuvre complète*, Volume VI, 1952–1957 (1st ed. 1957), Birkhäuser, Basel, 1995, Introduction, p. 8.
- 2 Le Corbusier, *Ronchamp, Les carnets de la recherche patiente*, sketchbook No. 2, Girsberger, Zürich, 1957; translated into English by Jacqueline Cullen as: *The Chapel at Ronchamp*, Architectural Press, London, 1957.
Le Corbusier, *Textes et dessins pour Ronchamp*, Forces Vives (place not given), 1965; translated into English as: *Texts and Sketches for Ronchamp*, Ronchamp, 1989.
- 3 Author's note: For the purpose of this guide, I have made reference to a work published in 1980 based on a university project I had undertaken some years previously. The Fondation Le Corbusier kindly gave me access to its archive collection, where at the time, the plans, drawings, documents, sources of iconography etc. had been stored in chests by the employees of the atelier. Under the direction of the curator, Françoise de Francieu, I embarked on the task of identifying and classifying these documents, a fascinating project for a young

researcher. This contact with the untouched documentation as it had originally been compiled by Le Corbusier or one of his colleagues, the possible links between a certain sketch, note, source or particular drawing perhaps a few years older, the order in which these documents had been left, all this provided us with extremely important information on the genesis of the project, on the mystery of the architectural creation, and on this "long and patient search" which played such a crucial role in Le Corbusier's architectural process. See Danièle Pauly, *Ronchamp, lecture d'une architecture*, Apus/Ophrys, Paris, 1980, republished in 1987.

- 4 Le Corbusier, "Sainte alliance des arts majeurs ou le grand art en gésine", in: *Architecture d'Aujourd'hui*, No. 7, July 1935, p. 86.

Visiting and "Reading" the Building

- 1 Lucien Belot, *Manuel du Pèlerin, Notre-Dame-du-Haut à Ronchamp*, Lescuyer, Lyons, 1939.
- 2 Jean Petit, *Le Corbusier lui-même*, Forces Vives, Ed. Rousseau, Geneva, 1970, p. 184.
- 3 Conference at the Reale Accademia d'Italia, Rome, 1936: "Les tendances de l'architecture rationaliste en relation avec la peinture et la sculpture" (typewritten text): FLC archives, published in: *Architecture Vivante* (7th series),

- Paris, 1936, p. 7.
- 4 The Abbé Ferry, cited in Jean Petit, *Le Livre de Ronchamp*, op. cit., p. 67.
 - 5 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
 - 6 Interview in: *Architecture d'Aujourd'hui*, No. 96, special issue on religious architecture, June–July 1961, p. 3.
 - 7 Maurice Besset, *Qui était Le Corbusier?*, Skira, Geneva, 1968, p. 98.
 - 8 Recorded conversation at La Tourette, in: *Architecture d'Aujourd'hui*, No. 96, special issue on religious architecture, June–July 1961, p. 3.
 - 9 "L'espace indicible" ("Ineffable space"), in: *Architecture d'Aujourd'hui*, special Arts issue, 2nd quarter, 1946, p. 9.
 - 10 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
 - 11 Sketchbook E18.
 - 12 Sketchbook E18.
 - 13 *Architecture d'aujourd'hui*, special issue on Le Corbusier, April 1948, p. 44.
 - 14 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
 - 15 See the file "Création Ronchamp" (FLC archives).
 - 16 Sketchbook E18.
 - 17 Sketchbook E18.
 - 18 Note in the file "Création Ronchamp" (FLC archives).
 - 19 Sketchbook E18.
 - 20 Sketchbook E18.
 - 21 Sketchbook E18.
 - 22 See "The Design Process".
 - 23 Published in *The Le Corbusier Archive*, vol. XX, Garland Publishing/FLC, New York, 1983.
 - 24 "Les tendances de l'architecture rationaliste en relation avec la peinture et la sculpture", op. cit., p. 7.
 - 25 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
 - 26 Jean Petit, *Le Corbusier lui-même*, op. cit., p. 30.
 - 27 *L'Atelier de la recherche patiente*, Vincent Fréal, Paris, 1960, p. 37; translated into English by James Palms as: *Creation is a Patient Search*, New York, 1960.
 - 28 Lucien Belot, *Manuel du Pèlerin*, op. cit.
 - 29 Maurice Besset, *Qui était Le Corbusier?* op. cit., p. 7.
 - 30 Danièle Pauly, *Ronchamp, lecture d'une architecture*, op. cit., p. 26 and p. 57.
 - 31 The Abbé René Bolle-Reddat, *Le journal de Notre-Dame-du-*

History and Genesis of the Project

- 1 Interview kindly accorded to the author by Canon Ledeur in March 1974.
- 2 See: *Journal de Notre-Dame-du-Haut*, No. 19, Dec.-Jan. 1966, p. 6 for comments cited by the Abbé Bolle-Reddat.
- 3 See note 1.
- 4 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
- 5 Le Corbusier, *The Chapel at Ronchamp*, op. cit., p. 89.
- 6 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
- 7 See note 1.
- 8 FLC No. 7470.
- 9 Sketchbook D 17.

- Haut*, Dec. 1971, p. 4
- 32 Id., see p. 4.
- 33 Jean Petit, *Le Livre de Ronchamp*, op. cit., p. 18.
- 34 Note in the file “Création Ronchamp” (FLC archives); translation quoted from: *The Chapel at Ronchamp*, op. cit. p. 88.
- 35 Note in the file “Création Ronchamp” (FLC archives).
- 36 “Cinq questions à Le Corbusier”, in: *Zodiac*, No. 7, 1960, p. 50.
- 37 Maurice Besset, *Qui était Le Corbusier?* op. cit., p. 17.
- lished by Arthaud, Paris, 1977, p. 5; translated into English by Frederick Etchells as: *Towards a New Architecture*, Brewer, Warren and Putnam, New York, p. 11.
- 8 See file “Création Ronchamp” (FLC archives).
- 9 “L'espace indicible”, op. cit., p. 9.
- 10 “Les tendances de l'architecture rationaliste en relation avec la peinture et la sculpture”, op. cit., p. 6.
- 11 Id.
- 12 *Précisions sur un état présent de l'architecture et de l'urbanisme*, republished by Crès, Paris, 1930, p. 132; translated into English by the Massachusetts Institute of Technology, 1991, as: *Precisions on the Present State of Architecture and City Planning*, p. 132.
- 13 Interview published in: *Architecture d'Aujourd'hui*, No. 96, op. cit., p. 3.
- 14 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
- 15 Maurice Besset, *Qui était Le Corbusier?* op. cit., p. 93.
- 16 “Les tendances de l'architecture rationaliste en relation avec la peinture et la sculpture”, op. cit., pp. 10 and 11.
- 17 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
- 18 *Architecture d'Aujourd'hui*, special issue on Le Corbusier, April 1948, p. 11.
- 19 *Oeuvre complète*, Vol. VI, 1952–1957, op. cit., p. 11.

A “Total Work of Art”

- 1 *Texts and Sketches for Ronchamp*, op. cit. (unpaginated).
- 2 See Rome conferences 1936 (op. cit), CIAM (Bridgewater 1947), CIAM (Bergamo 1949), Unesco (Venice 1952).
- 3 See plenary session report of the 2nd Commission: CIAM Bergamo, July 1949 (FLC archives).
- 4 Preface to Paul Damaz's *Art in European Architecture*, Reinhold Publishing Corporation, New York, 1956, p. X.
- 5 See text by Le Corbusier in the *Tapisseries de Le Corbusier* exhibition catalogue, Musée d'Art et d'Histoire, Geneva, 1975, p. 11.
- 6 Conférence internationale des artistes, Unesco (Venice), Sept. 1952 (for report see FLC archives).
- 7 *Vers une architecture*, Crès editions, Paris, 1923; repub-

Ronchamp: A Manifesto

1 *Towards a New Architecture*, op. cit., pp. 16, 17 and 19.

Le Corbusier, *Carnets*, Fondation Le Corbusier–The Architectural History Foundation, New York, 1981, Dessain et Tolra, Paris, 1982.

BIBLIOGRAPHY

Besset, Maurice, *Qui était Le Corbusier?*, Skira, Genève, 1968.

Bolle-Reddat, René, *Le Corbusier à Ronchamp*, coll. Voie d'accès, L'Est Républicain, Nancy, 1986.

Bolle-Reddat, René, *Un Evangile selon Le Corbusier*, Les Editions du Cerf, Paris, 1987.

Brooks, Allan, *The Le Corbusier Archive*, Vol. XX, Garland Publishing–Fondation Le Corbusier, New York, Paris, 1983.

Le Corbusier, *Œuvre complète*, Vol. V, 1946–1952, (1st ed. 1953), Birkhäuser, Basel, 1995.

Le Corbusier, *Œuvre complète*, Vol. VI, 1952–1957, (1st ed. 1957), Birkhäuser, Basel, 1995.

Le Corbusier, *Le Voyage d'Orient*, Forces Vives (place not given), 1966.

Le Corbusier, *Vers une architecture*, Crès, Paris, 1924, republished by Flammarion, Paris, 1995.

Le Corbusier, *Ronchamp, les carnets de la recherche patiente*, Girsberger, Zurich, 1957.

Le Corbusier, *Textes et dessins pour Ronchamp*, Forces Vives, s.l., 1965.

Von Moos, Stanislaus, *Le Corbusier, l'architecte et son mythe*, Horizons de France, Paris, 1970.

Pauly, Danièle, *Ronchamp, lecture d'une architecture*, A.P.U.S.-Ophrys, Strasbourg, Paris, 1980.

Petit, Jean, *Le Corbusier lui-même*, Ed. Rousseau, Genève, 1970.

Petit, Jean, *Le livre de Ronchamp*, Editec (place not given), 1961.

Petit, Jean, *Ronchamp*, Desclée de Brouwer (place not given), 1956.

ILLUSTRATION CREDITS

All illustrations reproduced in this book have been taken from the Archives of the Fondation Le Corbusier, Paris (except photos on pages 9, 22, 31 which are by the author).

page 11 bottom, 12–22:

Paul Koslowski

page 25, 45: Charles Bueb

page 27, 28, 32 top, 35, 40, 87:

Marcel Lombard

page 32 bottom: Hans Silvester

page 37 top: Bernhard Moosburger

page 39: J. Perusset

page 77: Lucien Hervé

page 81 top: G.E. Kidder Smith

THE AUTHOR

Danièle Pauly teaches at the *Ecole Nationale Supérieure d'Architecture de Paris Val de Seine* and is a researcher at the *Laboratoire d'Histoire de l'Architecture Contemporaine de l'Ecole Nationale Supérieure d'Architecture de Nancy*. Prior to dedicating her research to Mexican architecture – which encompasses the publication of *Barragán, Space and Shadow, Walls and Colour* (published by Birkhäuser in 2002) – she devoted part of her work to Le Corbusier. She authored *Ronchamp, lecture d'une architecture* (1980) and a PhD thesis on *Le Corbusier's drawings* (1985). She was also a member of the specialist committee for several exhibitions and oversaw the organisation of *Le Corbusier et La Méditerranée* (Marseille, 1987) as well as the plastic arts section of *L'aventure Le Corbusier* at the Pompidou Centre in Paris (1987). In 2006 she published *Le Corbusier, le dessin comme outil*, (Fage publishing house) and since 2007 has overseen the cataloguing of Le Corbusier's drawn works.

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., Hardcovver

978-3-7643-5515-9 English/French/German

Birkhäuser

Viaduktstrasse 42
4051 Basel, Switzerland

Tel. +41 61 205 07 77

e-mail: sales@birkhauser.ch

www.birkhauser.ch

Available at your local bookstore