
Ellen Dunham-Jones

Capital Transformations

of the Post-Industrial

Landscape

Introduction Sprawl, Koolhaas and

New Urbanism

While architectural discourse has been preoccupied
with varied strains of postmodern and poststruc­
turalist theory, approximately 75 percent of develop­
ment in the US over the last thirty years has
occurred in the ever-expanding urban-suburban
peripheries. that Americans call 'urban sprawl'.1 The
journals and the design programs have largely
ignored the transformation of interstate highway
bypasses and rural landscapes into autonomous
low-density clusters of office parks, apartment com­
plexes, strip centres and regional malls. Only two
predominate positions have emerged from architec­
tural discourse in response to sprawl. On the one
hand, Rem Koolhaas' writings on what he calls
'generic cities', 'Bigness' and 'Lite Urbanism' invite
us to perceive these landscapes in terms of dynamic
fluidity, change and freedom. His writing on Atlanta
and design for Euralille propose new ways of inhab­
iting a landscape devoted to speed, mobility and
malleability.2 On the other hand, the New Urbanists
have been highly critical of the social and environ­
mental consequences of sprawl and have promoted
a return to more traditional, compact, town-planning
strategies intended to slow down people (and cars),
connect to existing conditions and emphasize
enduring building types and place-based character­
istics)

Koolhaas' unequivocal modernity has earned

him a reputation as a progressive neo-avant-gardist
while the neo-traditionalism of the New Urbanists

has generally been associated in the professional
journals with conservative nostalgia, centralized
authority and a regressive social agenda. Such
judgements tend to be based more on knee-jerk
responses to the visible aspects of architectural
style and centralized planning than on a fuller con­
sideration of their impact on the less visible social
and economic aspects of this landscape. I will offer
an alternative evaluation of their proposals based on
an interpretation of sprawl as a distinctively post­
industrial landscape manifesting development pat­
terns directly tied to digital media and the global
economy.

Albeit the dominant post-industrial landscape,
sprawl is but one part of a larger post-industrial
order. I will argue that the downtown financial cores
of older (and newer) metropolises and the many pro­
liferating free trade zones (FTZs) in developing coun-

De transformatie

van het postindustriele

landschap

lnleiding 'Sprawl', Koolhaas en New Urbanism

Terwijl de discussie in de architectuur voornamelijk
gericht is geweest op de verschillende richtingen bin­
nen de postmoderne en poststructuralistische theorie
heeft in de afgelopen dertig jaar ongeveer 75 procent

'

m van de ruimtelijke ontwikkeling in de Verenigde Staten
plaatsgevonden in de steeds uitdijende stedelijke en
suburbane periferie die de Amerikanen 'urban sprawl'
noemen.1 In vaktijdschriften en ontwerpprogramma's is
nauwelijks aandacht besteed aan het verschijnsel dat
zowel terreinen aan de ringwegen rond grate steden als
landelijke gebieden getransformeerd zijn tot weinig
compacte autonome clusters van kantoorparken en
wooncomplexen, commerciele zones en winkelcentra.
Uit de architectuurdiscussie zijn slechts twee belangrij­
ke visies met betrekking tot 'sprawl' naar voren geko­
men. In de publicaties van Rem Koolhaas over 'generic
cities', 'Bigness' en 'Lite Urbanism' worden we uitgeno­
digd om deze landschappen te zien in termen van dyna­
mische flexibiliteit, verandering en vrijheid. In zijn publi­
caties over Atlanta en zijn antwerp voor Euralille presen­
teert hij nieuwe manieren voor occupatie van een land­
schap, die gericht zijn op snelheid, mobiliteit en flexibili­
teit.2 De aanhangers van New Urbanism daarentegen
staan zeer kritisch tegenover de gevolgen die de onge­
breidelde groei van de (sub)urbane periferie met zich
meebrengt voor de maatschappij en het milieu. Zij spre­
ken zich uit v66r een terugkeer naar meer traditionele,
compacte stedenbouwkundige strategieen, die gericht
zijn op onthaasting van verkeer en inwoners, die beter
aansluiten bij de bestaande situatie en de nadruk leggen
op duurzame gebouwtypes en plaatselijke kenmerken.3

De onmiskenbare moderniteit van Koolhaas heeft

hem de reputatie bezorgd van progressief neo-avantgar­
dist, terwijl het neo-traditionalisme van New Urbanism
in de vaktijdschriften in het algemeen vereenzelvigd
wordt met conservatieve nostalgie, gecentraliseerd
gezag en een regressieve sociale agenda. Dergelijke
oordelen zijn eerder een voorspelbare reactie op de
uiterlijke kenmerken van hun architectonische stijl en op
hun gecentraliseerde planning dan dat zij zijn gebaseerd
op een grondige bestudering van de gevolgen ervan op
de minder zichtbare sociale en economische aspecten
van dit landschap. lk wil een alternatieve evaluatie pre­
senteren van hun voorstellen, gebaseerd op de interpre­
tatie van 'sprawl' als een specifiek postindustrieelland­
schap dat zich ontwikkelt volgens patronen die rechtst­
reeks gerelateerd zijn aan de digitale media en de mon­
dialisering van de economie.

tries are the other principal post-industrial land­

scapes to which sprawl is integrally linked.4

Recognition of how post-industrialism has mobilized

capital and transformed these landscapes and their

social interactions can enrich our understanding of

the various ways in which post-industrialism is tech­

nologically progressive but socially regressive.

Before returning to the relative merits of Koolhaas'

and the New Urbanists' responses to generic cities

and old metropolises, I will analyse these post­

industrial landscapes to better reveal how the less

visible social, technological, and economic forces

factor into architecture and urban design so that we

can better assess what today constitute progressive

practices.

Post-Industrialism

The term post-industrialism principally dates from

the late 1960s and mid-70s when it w�s used both

enthusiastically and with great fear and trepidation

to describe a near-future technocratic society where

information systems and telecommunications would

lead to the replacement of 'messy' constituency-ori­

ented, participatory politics, by more rational, scien­

tifically-based decision-making and the equitable

distribution of automated and now abundant goods

to a satisfied media-saturated populace.5

The hopes and fears of post-industrialism live

on today. There is widespread concern that digitally­

enabled globalization is universalizing cultures and

erasing difference. The internet both contributes to

this universalization, and works against it. In a radi­

cal shift, the sixties' vision of computers leading to

the technocratic control of society has given way to

the eighties' promise of self-realisation and individu­

alism through personal computing. Post-industrial­

ism has raised hopes for improved environmental

health as we learn how to clean up highly polluting

industries and shift the basis of the economy

towards 'cleaner' service jobs. The optimists have

further promised that information and laborless

abundance will put an end to ideology, scarcity and

war as free-market liberalism brings peace to the

global village.6

As lived, it is perhaps more correct to

describe post-industrialism as an image-dominated

culture where spectacle dominates reason, con­

sumerism dominates the equitable allocation of

resources, the income gap between rich and poor is

the widest it has ever been in human history, envi­

ronmental problems have been shifted to poorer

countries more than they have been solved and

multinational corporations and their interest in prof­

its are growing in power as nation-states and their

interest in justice dwindle.?

What the early forecasts did get right is the

centrality of information systems (computer net-

0

0
0
N

'<1'
LC'l

UJ
(/)

<!
0

'Sprawl' is weliswaar de belangrijkste vorm van

postindustrieel landschap, maar niet de enige: het is

een uiting van de algemene postindustriele conditie.

Mijn stelling is dat de financiele centra in het hart van

oudere (en ook relatief nieuwe) grate steden en de vrij­

handelszones die in de ontwikkelingslanden als padde­

stoelen uit de grand schieten, de andere postindustriele

landschappen zijn, waarmee 'sprawl' onlosmakelijk ver­

bonden is.4 Door inzicht te krijgen in de wijze waarop

het postindustrialisme kapitaal heeft gemobiliseerd en

deze landschappen en de daarbij behorende sociale

omgangsvormen heeft veranderd, kunnen we beter

begrijpen op welke manier het postindustrialisme in

technologisch opzicht progressief is maar sociaal gezien

een achteruitgang betekent. Alvorens in te gaan op de

verdiensten van de visie van Koolhaas en van de 'New

Urbanists' op generieke steden en oude metropolen, wil

ik eerst deze postindustriele landschappen analyseren

om duidelijk te maken hoe minder zichtbare sociale,

technologische and economische krachten een rol spe­

len in de architectuur en de inrichting van steden. Op

die manier kunnen we beter bepalen wat vandaag de

dag als progressieve praktijk kan gelden.

Postindustrialisme

De term postindustrialisme dateert oorspronkelijk van

de periode tussen eind jaren zestig en midden jaren

zeventig. Toen werd hij enthousiast maar ook met vrees

gebruikt om de technocratische maatschappij van de

nabije toekomst te omschrijven. In die/maatschappij zou

door het gebruik van informatiesystemen en telecom­

municatie de onoverzichtelijke, op electoraal gewin ge­

orienteerde en op participatie gebaseerde politiek ver­

vangen worden door een meer rationele besluitvorming

op wetenschappelijke basis; door een geautomatiseerde

productie zouden er voor iedereen voldoende goederen

zijn, die gelijkelijk verdeeld zouden zijn over een tevre­

den, gemediatiseerde bevolking.5

In onze dagen roept het postindustrialisme nog

steeds dezelfde reacties op van hoop en angst. Het

baart velen zorg dat de mondialisering, mogelijk gewor­

den door de digitale revolutie, culturen universeel maakt

en de verschillen uitvlakt. Het internet draagt bij aan

deze universalisatie, maar heeft tegelijkertijd ook een

tegenovergesteld effect. Er heeft een radicale verschui­

ving plaatsgevonden: het visioen van de jaren zestig,

waarin computers tot technocratische beheersing van

de maatschappij zouden leiden, heeft plaatsgemaakt

voor de belofte van de jaren tachtig: zelfrealisatie en

individualisme door het gebruik van de personal compu­

ter. Het postindustrialisme creeert hoop op een beter

milieu doordat het mogelijk wordt vervuilende indus­

trieen te sluiten en de basis van de economie te ver­

plaatsen in de richting van de 'schonere' dienstverle­

nende sector. Optimisten gaan er bovendien van uit dat

informatie en overvloed een einde zullen maken aan ide­

ologie, schaarste en oorlog omdat het liberalisme en het

4

works, television, and other forms of telecommuni­
cation) and their role in facilitating global distribu­
tion systems of goods.8 The globally integrated
world of mobile capital, often referred to as the
post-industrial economy, is inseparable from the
post-industrial technologies (information services
and telecommunication) upon which it depends. In
the early 1970s recession and stagflation in the US
economy forced many corporations to restructure.
They looked overseas for reduced labour costs and
opportunities to further expand markets. They also
began using computers and marketing to better co­
ordinate supply and demand, leading to a surge in
office and service jobs as manufacturing jobs
waned. This is the late capitalist, or 'transcendental
capitalist'9 economy of global free trade by multina­
tional corpo�ations (MNCs) engaged in post-Fordist
practices .1 o

While post-Fordism globally integrates the
economy, it spatially segregates consumers and
producers. Through a compact with the unions,
Henry Ford recognized that it was in his interest to
pay his workers enough that they could afford to
buy one of his cars, i.e., his producers were also his
consumers. As a consequence, the middle class
expanded and incomes rose and were more equi­
tably distributed in the US between 1920-1960 than
ever before or since.11 The current system however,
increasingly relies on third world sweatshops in spe­
cially designated FTZs to make goods for first world
markets (free of duties or value-added taxes).
Consumers and producers are spatially separate and
MNCs have more flexibility to subcontract or even
move rather than negotiate with labour. As the num­
ber of FTZs has dramatically increased in recent

While I don't disagree with the See Benjamin Barber, Jthad vs

colloquium's dialectical focus on McWorld. How Globalism and

the interrelationship between Tribalism are Reshaping the

generic cities and old metropo- World, New York, 1995.
lises, I think it is useful to add 8 Accelerated by telecommunica-

consideration of a third land- tions, the patterns of these capi-

scape that further broadens our tal flows are nonetheless famil-

understanding of the context iar, tending to follow colonial

within which that dialectic takes routes .

place: Free Trade Zones in 9 Lieven De Cauter defines tran-

developing economies. scendental capitalism as beyond

See Daniel Bell, The Coming of 'late capitalism' in that it is with-

Post-Industrial Society, New out an alternative. See 'The

York, 1973, for the more enthu- Capsule and the Network.

siastic endorsement of post- Preliminary Notes for a General

industrialism. For the more criti- Theory', elsewhere in this issue.

cal view see Alain Touraine, The 10 For further discussion see Ellen

Post-Industrial Society. Dunham-Jones 'Stars,

Tomorrow's Social History. Swatches, and Sweets,

Classes, Conflicts and Culture in Thoughts on Post-Fordist

the Programmed Society, transl. Production and the Star System

Leonard F.X. Mayhew, New in Architecture', Thresholds 15,
York, 1971. Cambridge (Mass.), MIT Depart-

Various writers and futurists ment of Architecture, Fall1997.

have contributed to this sense 11 See Robert Reich, The Work of

of the promise of post-industri- Nations, New York, 1992.
alism: Marshall McLuhan, Alvin

Tattler, George Gilder, Thomas

Friedman, etc.

4

vrijemarktprincipe vrede zullen brengen in de 'global vil­
lage'.6

Nu we het zelf aan den lijve ondervinden, kan het
postindustrialisme beter beschreven worden als een
cultuur die wordt gedomineerd door beelden, waarin
het schouwspel belangrijker is dan logisch denken,
waarin consumentisme belangrijker is dan de gelijke
verdeling van de middelen, waarin het inkomensverschil
tussen arm en rijk groter is dan ooit, waarin milieupro­
blemen niet opgelost worden maar afgeschoven op de
arme Ianden en waarin de macht van multinationals
evenredig toeneemt met hun belangstelling voor winst,
terwijl de macht van overheden en hun belangstelling
voor rechtvaardigheid afneemt.7

Wei is de voorspelling van toen uitgekomen dat
informatiesystemen (computernetwerken, televisie en
andere vormen van telecommunicatie) een centrale
plaats zouden innemen en het mogelijk zouden maken
dat wereldwijde systemen voor de distributie van goe­
deren zouden ontstaan.8 De mondiaal ge·l·ntegreerde
wereld van het mobiele kapitaal, dikwijls aangeduid als
de postindustriele economie, kan niet los worden
gezien van de postindustriele technologieen (informatie­
diensten en telecommunicatie) waarvan zij afhankelijk
is. In het begin van de jaren zeventig werden veel bedrij­
ven in de Verenigde Staten door recessie en stagflatie
gedwongen om hun activiteiten te herstructureren. Ze
gingen in het buitenland op zoek naar mogelijkheden
om de arbeidskosten te verlagen en hun afzetmarkt uit
te breiden, en begonnen computers te gebruiken en
marketing toe te passen om vraag en aanbod beter op
elkaar af te stemmen. Dit leidde tot een toename van
k�ntoorwerk en het aantal dienstverlenende banen, ter­
wijl de hoeveelheid werk in de productie verminderde.
Dit is het 'laatkapitalisme' of 'transcendentale kapitalis-

Alhoewel ik het niet oneens ben Verschillende auteurs en futuro-

met de op de dialectiek berus- logen hebben bijgedragen aan

tende aandacht op academische deze visie op de belofte van

conferenties voor onderlinge postindustrialisme: Marshall

verbanden tussen 'generic cities' McLuhan, Alvin Tattler, George

en oude wereldsteden, denk ik Gilder, Thomas Friedman, en

toch dat het nuttig is om ook anderen.

aandacht te besteden aan een Zie Benjamin Barber, Jihad vs

derde soort landschap dat ons McWorld_ How Globalism and

beg rip van de context waarbin- Tribalism are Reshaping the

nen die dialectiek plaatsvindt World, New York, 1995.
vergroot: de vrijhandelszones in 8 AI worden ze nu versneld door

de ontwikkelingslanden. de telecommunicatie, de patro-

Zie Daniel Bell, The Coming of nen van deze kapitaalstromen

Post-Industrial Society, New volgen toch gewoon de oude

York, 1973, voor een enthousias- vertrouwde koloniale routes.

te steunbetuiging aan het post-

industrialisme. Voor een kriti-

scher blik zie Alain Touraine, The

Post-Industrial Society.

Tomorrow's Social History:

Classes, Conflicts and Culture in

the Programmed Society, ver-

taling Leonard F.X. Mayhew,

New York, 1971.

years, wages in Mexican maquilladoras and Central

American and Chinese apparel sweatshops have

actually gone down over the past 30 years.12

Post-Industrial Cultural Values

The spatial segregation of producers out of sight

from consumers is in keeping with post-industrial­

ism's general antipathy for the material effort

required to produce things. In the high-tech world of

digital communication speed, instantaneity, mal­

leability, and mobility are highly valued. They pro­

vide the illusion of complete automation, con­

sumerist fantasies, infinite possibility and indepen­

dence in a society beyond labour, beyond drudgery,

beyond obligations to others . They serve to isolate

and protect the one fifth of the world's population

who have some access to a post-industrial con­

sumerist lifestyle from reminders of the four fifths

who do not. These values also do not bode particu­

larly well for buildings and cities. In the world of

global positioning systems, web surfing, and elec­

tronic town halls, there has been a de-emphasis of

place, materiality, measurability, and physical experi­

ence. Fixed-in-place crafted objects and communal

spaces associated with endurance and shared com­

mitments appear increasingly anachronistic in post­

industrial cultures.13

Post-Industrial Landscapes

While FTZs only account for a fraction of foreign

investment by MNCs their number is growing rapid­

ly (there were over 850 in 1999) and they constitute

a new kind of landscape specifically designed to

attract mobile capital in a global economy.14 They

frequently offer reduced taxes, minimal customs

duties, low land and utility costs, low wage rates,

abundant labour and even their own courts and laws

which tend to be favourable to corporate concerns.

Their host countries have benefited from the influx

of capital, wages, and, in some cases, transfer of

technology, but economists politely call the system

'uneven development' because of its maintenance

of structural inequities between capital and workers,

producers and consumers, and developed and

developing economies.

The physical characteristics of FTZs vary

tremendously; from Bangalore, India's independent­

ly-powered air-conditioned high-rises full of well­

educated software programmers working for

Siemens, Sony, and Hitachi, to China's rapidly mass­

produced barracks and apartments, 15 to Mexico's

windowless maquillas sporting the names of

American appliance manufacturers surrounded by

shantytowns, to secretive and extremely abusive

sweatshops rented by subcontractors on an ad hoc

basis.16 There are two unifying characteristics. First,

0
0
N

"""
L!)

lJ.J
(f)
<(
0

N

De lunch wordt over het prikkeldraad geserveerd in een 'sweatshop'

in Nicaragua \ Serving lunch over the barbed wire fence at a sweat­

shop in Nicaragua (foto\photo: Nicaragua Photo Gallery)

me'9 van de vrije wereldhandel, waarbij multinationale

ondernemingen gebruik maken van post-fordiaanse

methodes.10

Terwijl de wereldeconomie door het post-fordis­

me een ge.lntegreerd geheel wordt, worden makers en

gebruikers van producten erdoor gescheiden. Door

overleg met de vakbonden besefte Henry Ford dat het

in zijn eigen belang was om zijn werknemers zoveel te

betalen dat ze zich konden veroorloven om een auto van

hem te kopen; de makers waren dus meteen ook de

consumenten. Als gevolg daarvan groeide de midden­

klasse stormachtig; de inkomens namen toe en waren

in de jaren tussen 1920 en 1960 in de VS gelijkmatiger

verdeeld dan ooit daarvoor of daarna.11 Het huidige sys­

teem berust echter in toenemende mate op 'sweat­

shops' in de derde wereld, waar in speciaal aangewezen

vrijhandelszones goederen worden geproduceerd voor

de markten in de 'eerste wereld' (vrij van rechten en

omzetbelasting). De makers en de gebruikers van pro­

ducten zijn ruimtelijk van elkaar gescheiden en de multi­

nationals hebben zo meer vrijheid om de productie uit

te besteden of zelfs te verplaatsen in plaats van met de

werknemers te onderhandelen. Terwijl het aantal vrij­

handelszones de laatste jaren explosief is gegroeid zijn

de lonen in de Mexicaanse 'maquilladoras' en de kle­

dingateliers in Centraai-Amerika en China in de afgelo­

pen dertig jaar zelfs omlaag gegaan.12

Postindustriele culturele waarden

De geografische scheiding waarbij de makers van pro­

ducten uit het zicht van de consumenten worden

gehouden is in overeenstemming met de algemene

afkeer van het postindustrialisme van de lichamelijke

inspanning bij productie. In de hightech-wereld van de

digitale communicatie worden snelheid, onmiddellijke

actie, flexibiliteit en mobiliteit hoog gewaardeerd. Deze

waarden scheppen consumentistische fantasieen, zoals

de illusie van volledige automatisering, oneindige moge­

lijkheden en onafhankelijkheid in een maatschappij die

het harde werken, slavenarbeid en verplichtingen aan

anderen voorbij is. Ze dienen om een vijfde deel van de

wereldbevolking, dat enigermate toegang heeft tot de

postindustriele consumentistische levensstijl, te isoleren

12

13

14

the preference for hiring young, unmarried rural

women (or girls) who are perceived to be without

local connections and unquestioning of authority

and therefore less likely to unionise.17 Second, the

preference to locate FTZs on the outskirts of border

or port towns to minimize 'leakage' of goods into

the domestic market. Urbanistically they are not dis­

similar from low-density industrial parks in North

American Edge Cities. Pockets of economic activity,

they are autonomous from any of the usual mean­

ingful civic spaces of collective life in the city. As

isolated and autonomous landscapes, FTZs offer

employers a deliberately socially un-integrated work

force, unlikely to organize and threaten its tremen­

dous
·
power in setting the terms of employment.

The consequent sweatshop conditions result in free

trade without democratic freedoms.

The ordered and monotonous conditions of

young women making Nike athletic shoes in

Indonesia compared to the seductive dynamism of

In one of many examples, multitude of policies regarding

William Branigin of the internal sales. Part of the attrac-

Washington Post reported tion to MNCs of off-shore manu-

'Operating behind a veil of facturing facilities is to use them

secrecy, foreign companies that to gain access to foreign mar-

turn out goods in southern kets that might otherwise be

China for some of the United closed to them.

States' leading retailers are driv- 15 Shenzhen was designated an

ing down China's already poor SEZ in 1980 when it was mostly

wages and working conditions, a fishing village supporting

employing mostly poor, young 26,500 jobs. In 1990 it had

peasant women in sweatshops grown to 485,100 jobs. Jieming

that resemble labor camps'. Zhu, 'Denationalization of Urban

'Chinese Sweatshops labor for Physical Development. The

U.S. Retailers, Report Says', Experiment in the Shenzhen

Washington Post, March 19, Special Economic Zone, China',

1998, p. C04. Richard Rothstein Cities 13 (1996), no. 3. China's

reports that 'From 1980-1989, largest SEZ, Shenzhen has

Mexico's real manufacturing monotonous rows of identical

wages fell by 24 percent while flats, plopped onto superblocks

industrial productivity increased with minimal services reflecting

28 percent'. 'The Global Hiring a modern, rationalist approach

Hall, Why We Need Worldwide to the segregation of uses that

Labor Standards', The American is anything but malleable or indi-

Prospect no. 17, Spring 1994, vidualized. See Ke Chen & Mary

pp. 54-61. Chow, Housing in the Special

Neo-avant garde architects such Economic Zones. A Preliminary

as Peter Eisenman and Frank Study of Housing Provision and

Gehry have embraced use of the Conditions in Shenzhen,

computer to produce architec- Department of Architecture, The

tural designs that are expressive Chinese University of Hong

of the immeasureability and Kong, Hong Kong, 1997.
indeterminacy of cyberspace 16 For discussion of these condi-

and post-industrialism. tions see Charles Kernaghan's

Variously called Free Trade National Labor Committee's

Zones (FTZs). Export Processing investigations into Wai-Mart's

Zones (EPZs), Free Economic apparel manufacturing in

Zones, Duty-Free Zones, Special Honduras and Nicaragua as

Economic Zones (SEZs). Special described in Bob Ortega, In Sam

Economic Districts (SEDs). or We Trust. The Untold Story of

'maquilladoras', they were first Sam Walton and How Wai-Mart

established in Mexico principally is Devouring America, New

for trade with the US beginning York, 1998. They can also be

in the mid-sixties. In their purest found at the National Labor

form EPZs produce for export Committee webpage,

only and do not interfere with www.nlcnet.org.

the host country's markets.

However, much of the variety in

terminology stems from the

10

11

12

en af te schermen van de confrontatie met het viervijfde

deel dat daar geen toegang toe heeft. Deze waarden

beloven niet veel goeds voor gebouwen en
1
steden. In

de wereld van 'global positioning systems', surfen op

het web en elektronische gemeentehuizen wordt steeds

minder belang gehecht aan plaats, materialiteit, meet­

baarheid en fysieke ervaring. Plaatsgebonden ambach­

telijke objecten en collectieve plekken, die geassocieerd

worden met een zekere duurzaamheid en gedeelde

betrokkenheid, lijken steeds meer een anachronisme in

de postindustriele cultuur.13

Postindustriele landschappen

Hoewel vrijhandelszones slechts een fractie uitmaken

van de investeringen van multinationals buiten de VS,

groeit hun aantal in een snel tempo (in 1999 waren er

meer dan 850); ze vormen een nieuw soort landschap

dat speciaal is ontworpen om aantrekkelijk te zijn voor

het mobiele kapitaal in de mondiale economie.14 Ze bie-

Lieven De Cauter definieert

transcendentaal kapitalisme als

iets wat verder gaat dan 'laatka-

pitalisme' in die zin dat het geen

alternatief kent. 'De capsule en

het netwerk. Aantekeningen

voor een algemene theorie', zie

elders in deze OASE.

Dit wordt verder behandeld in

Ellen Dunham-Jones 'Stars,

Swatches, and Sweets,

Thoughts on Post-Fordist

Production and the Star System

in Architecture', Thresholds 75,

Cambridge (Mass.). herfst 1997.
Zie Robert Reich, The Work of

Nations, New York, 1992.
Over een van de talloze voor-

beelden schrijft William Branigin

in de Washington Post:

'Omgeven door een waas van

geheimzinnigheid drukken bui-

tenlandse bedrijven die in Zuid-

China goederen produceren voor

de grootste Amerikaanse winkel-

bedrijven de tach al karige lonen
en arbeidsomstandigheden in

China omlaag in op werkkampen

lijkende fabrieken waar voorna-

melijk arme jonge vrouwen van

het platteland werken.' 'Chinese

Sweatshops labor for U.S.

Retailers, Report Says',

Washington Post, 19 maart

1998, p. C04. Richard Rothstein

schrijft: 'Tussen 1980 en 1989,
zijn de lonen in de industrie in

Mexico met 24 procent gedaald,

terwijl de industriele productie

met 28 procent is toegenomen.'

'The Global Hiring Hall, Why We

Need Worldwide Labor

Standards', The American

Prospect (lente 1994), nr. 17,
pp. 54-61.

13 Neo-avantgardistische architec­

ten als Peter Eisenman en Frank

Gehry hebben de computer aan­

gegrepen om architectonische

ontwerpen te maken die de

onmeetbaarheid en onbepaald­

heid van cyberspace en het post­

industrialisme uitdrukken.

14 Ze hebben verschillende namen:

Free Trade Zones (FTZ's). Export

Processing Zones (EPZ's), Free

Economic Zones, Duty-Free

Zones, Special Economic Zones

(SEZ's). Special Economic

Districts (SED's) en 'maquillado­

ras'; ze werden voor het eerst in

het midden van de jaren zestig

in Mexico gevestigd met als

voornaamste doel handel met de

VS. In hun puurste vorm produ­

ceren EPZ's uitsluitend voor de

export en blijven buiten de markt

van het land zeit. De verschei­

denheid aan terminologie is een

gevolg van de verschillen in het

beleid ten aanzien van deze
zones. Een van de redenen

waarom het voor multinationals

aantrekkelijk is om vestigingen

in het buitenland te hebben is

dat ze van daaruit toegang kun­

nen krijgen tot buitenlandse

markten die anders voor ze

gesloten zouden blijven.

a Niketown store exemplifies uneven development

and the social, spatial, and symbolic gap between

consumers and producers. Nike's smooth designs

speak to post-industrialism's promises of speed,

mobility, and malleability, just as the FTZs offer

these qualities to MNCs, but both are in extreme

contrast to the highly controlled, inflexible environ­

ments for workers.

If the FTZs' sweatshops are segregated out of

sight and out of mind from post-industrial con­

sumers, the downtown financial cores are visibly

insistent about their central role in the post-industri­

al economy. Glittering skyscrapers, most of them

built for banks in the last ten or twenty years, have

re-confirmed the city's role as a control centre for

capital. International finance has vastly expanded

due to ever-more sophisticated information tech­

nologies, deregulation and the growth in global

transactions. London's Docklands and Shanghai's

Pudong district are both examples of new financial

cores designed to house these transactions. Their

foreign currency markets are one of the primary

consumers of telematics. In her study of this indus­

try, Saskia Sassen has pointed out how the need for

multiple inputs- telematic and face-to-face- and

quick decisions have led to extreme concentration

of these activities in high-rises within no more than

a fifteen minute walk of each other.1B The financial

districts constructed in the eighties in Toronto,

Frankfurt, Zurich and Sydney all follow this pattern.

Combining highly-wired buildings in close proximity

to each other, these are again landscapes that are

deliberately designed to facilitate the speed, mobili­

ty, and malleability of information, albeit behind

facades of permanence, stability, and control.19

As Sassen has also pointed out, the decentralized

development patterns of sprawl and of global capital

flows have in fact reinforced the concentration of

0
0
N

o::t
1.0

LU
(/)

<(

0

den vaak belastingvoordelen, minimale douanerechten

lage prijzen voor grond en nutsvoorzieningen, lage loo�­

kosten, een overvloed aan arbeidskrachten en zelfs

eigen rechtbanken en wetten die veelal gunstig zijn voor

bedrijven. De Ianden die als gastheer fungeren, profite­

ren van de instroom van kapitaal, lonen en in sommige

gevallen van de meegebrachte technologie, maar eco­

nomen noemen het systeem eufemistisch 'ongelijke

ontwikkeling' omdat er een structurele ongelijkheid

blijft tussen het kapitaal en de arbeiders, de mensen die

de producten maken en die ze consumeren, de econo­

mie van de ontwikkelde Ianden en de ontwikkelingslan­

den.

De fysieke kenmerken van de vrijhandelszones

lopen zeer uiteen, van het autonome Bangalore in India,

waar in hoge kantoortorens met airconditioning goed

opgeleide programmeurs aan het werk zijn voor

Siemens, Sony en Hitachi, tot de massaal uit de grond

gestampte barakken en flats in China,15 de raamloze

Mexicaanse 'maquilla's', gebouwen waarop de namen

van Amerikaanse fabrikanten staan en die door sloppen­

wijken zijn omgeven, en de door onderaannemers op ad

hoc-basis gehuurde geheime 'sweatshops', waar werk­

nemers onder extreme omstandigheden worden uitge­

buit.16 Er zijn twee gemeenschappelijke kenmerken. Ten

eerste worden overal bij voorkeur jonge, ongetrouwde

vrouwen (of meisjes) van het platteland ingehuurd, van

wie wordt aangenomen dat ze ter plaatse niemand ken­

nen, een onvoorwaardelijk respect voor autoriteit heb­

ben en daardoor minder geneigd zijn om zich te organi­

seren in een vakbond.17 In de tweede plaats worden de

vrijhandelszones altijd het liefst aan de rand van grens­

of havensteden gesitueerd om het 'weglekken' van goe­

deren naar de binnenlandse markt zo veel mogelijk te

beperken. In stedenbouwkundig opzicht verschillen ze

weinig van de 'low density' -industrieparken in Noord­

Amerikaanse 'Edge Cities'. Als enclaves van economi­

sche activiteit staan ze buiten de openbare ruimten die

normaal een betekenisvolle rol spelen in het collectieve

Ieven van de stad. Als ge·l·soleerde, autonome land­

schappen bieden de vrijhandelszones de werkgevers

een sociaal onge·lntegreerd arbeidspotentieel, dat zich

niet gauw zal organiseren en dus geen bedreiging

vormt voor de onbeperkte zeggenschap van de werkge­

vers over de arbeidsvoorwaarden. Het resultaat hiervan

zijn vrije handel zonder democratische vrijheden en op

slavernij lijkende werkomstandigheden.

Als men de ordelijke, monotone omstandigheden

waaronder jonge vrouwen in lndonesie sportschoenen

maken voor Nike vergelijkt met de verleidelijke dyna­

miek van een Niketown-winkel, vindt men een sprekend

voorbeeld van ongelijke ontwikkeling en de kloof die de

makers en de gebruikers van producten van elkaar

scheidt in sociaal, geografisch en symbolisch opzicht.

De gestroomlijnde designs van Nike appelleren aan de

postindustriele belofte van snelheid, mobiliteit en flexi­

bi_liteit, kwaliteiten die de multinationals ook aantreffen

in de vrijhandelszones, maar beide staan in schril con-

17

18

power and capital in these financial cores which

specialize in directing the flows and sealing the

deals. 41 percent of all firms with half or more of

their sales overseas have their headquarters in New

York.20

At a time when post-industrialization has

allowed for massive distribution of development

outwards in the form of Generic Cities, cities have

survived by offering specialized services: high-end

financial and legal services on the one hand, and

themed tourist environments on the other. The

favoured strategies for urban revitalization in recent

years have been the big specialized projects: festival

marketplace, convention centre and performing arts

centre or sports stadium.

Left behind in the wake of these post-industri­

al transformations are the everyday landscapes and

lives of the poor. They are disconnected by distance

from the new jobs on the exurban peripheries, and

disconnected by skills and education from the spe­

cialized jobs in the downtowns. Despite their spatial

proximity to the downtown financial districts, they

have not accrued trickle-down benefits. In what

Manuel Castells has called 'the dual cities' of the

post-industrial economy, capital travels through net­

works, instead of next door.21

This simultaneous condition of decentralized

development and concentrated economic power is

perhaps most visibly evident in the proliferation of

Researcher Vivian Lin argues 19 lgnasi de Sola-Morales, Anthony

that FTZs, especially in Malaysia King and others have referred to

and Singapore, are repeating the control that banking centers

the patterns of the industrial disseminate through their net-

revolution - creating slums and works as a violent form of neo-

poor living conditions- but with colonialism. 'Colonization,

a workforce principally made up Violence, Resistance', lecture at

of unmarried women, many of Harvard Graduate School of

them under 15 years old. Vivian Design, October 20, 1993.
Lin, Health, Women's Work, and 20 Saskia Sassen, lecture at

Industrialization: Semiconductor Massachusetts Institute of

Workers in Singapore and Technology, 1993. Anthony

Malaysia. Richard Rothstein D. King, Global Cities. Post-

reports that in 1949 Indonesia Imperialism and the

prohibited children under 15 Internationalization of London,

from working. But in 1987 to London, 1990.
attract more investment, the 21 John H. Moolenkopf & Manuel

country abolished this prohibi- Castel Is (eds.), Dual City. The

tion for 'children forced to work Restructuring of New York, New

for social or economic reasons'. York, 1992.
By 1991, there were 2.8 million

Indonesian children bonded to

factories. 'The Global Hiring

Hall' (note 12).
Saskia Sassen, Cities in a World

Economy, Thousand Oaks,

1994. See also Saskia Sassen,

The Global City. New York,

London, Tokyo, Princeton, NJ,

1991.

l..(')

15

16

trast tot de uiterst gecontroleerde, weinig flexibele

werkomgeving van de arbeiders.

Wordt in de vrijhandelszones het slave�werk bui­

ten het zicht van de postindustriele consument gehou­

den zodat hem de confrontatie wordt bespaard, de

financiele centra in het hart van de grate steden steken

hun centrale rol in de postindustriele economie niet

onder stoelen of banken. Schitterende wolkenkrabbers,

waarvan de meeste in de laatste tien tot twintig jaar

gebouwd zijn, hebben opnieuw de rol bevestigd van de

stad als centrum van waaruit het kapitaal zijn heer­

schappij uitoefent. Met name de internationale financie­

le wereld is enorm uitgedijd door de steeds complexere

informatietechnologie, deregulering en de toename van

wereldwijde transacties. De wijken Docklands in

Landen en Pudong in Shanghai zijn voorbeelden van

nieuwe financiele centra die speciaal voor deze sector

zijn gebouwd. Hun vreemde-valutamarkten zijn de voor­

naamste gebruikers van telematica. In haar studie van

deze bedrijfstak heeft Saskia Sassen aangetoond hoe de

behoefte aan verschillende soorten 'input'- via telema­

tica en door persoonlijk contact- en snelle beslissingen

hebben geleid tot een extreme concentratie van deze

activiteiten in kantoortorens op minder dan vijftien

minuten loopafstand van elkaar.18 De financiele distric­

ten van Toronto, Frankfurt, Zurich en Sydney, aile uit de

jaren tachtig, zijn allemaal volgens dit patroon

gebouwd. Met gebouwen vlakbij elkaar, die voorzien

zijn van aile faciliteiten voor communicatie, is ook hier

Shenzhen was aangewezen als Mart is Devouring America, New

SEZ in 1980, toen het voorname- York, 1998. Deze kan men ook

lijk een vissersdorp was dat vinden op de webpagina van het

werkgelegenheid bood aan National Labor Committee,

26.500 mensen. In 1990 waren www.nlcnet.org.

dat 485.100 mensen. Jieming 17 De onderzoeker Vivian Lin stelt

Zhu, 'Denationalization of Urban dat vrijhandelszones, met name

Physical Development. The in Maleisie en Singapore, de

Experiment in the Shenzhen patronen van de industriele revo-

Special Economic Zone, China', lutie herhalen - ze creeren slop-

Cities 13 (1996), no. 3. Shenzhen penwijken en slechte leefom-

in de grootste SEZ van China en standigheden -, maar met een

heeft monotone rijen identieke personeel dat voornamelijk uit

flats, in enorme blokken bijeen- ongetrouwde vrouwen bestaat,
gezet met minimale faciliteiten; van wie velen onder de 15 jaar

dit weerspiegelt een moderne, zijn. Vivian Lin, Health, Women's

rationalistische benadering van Work, and Industrialization:

gescheiden gebruik, die allesbe- Semiconductor Workers in

halve flexibel of ge·lndividuali- Singapore and Malaysia. Richard

seerd is. Zie Ke Chen en Mary Rothstein bericht dat het in

Chow, Housing in the Special lndonesie sinds 1949 verboden

Economic Zones. A Preliminary is voor kinderen onder de 15 jaar

Study of Housing Provision and om te werken. In 1987 werd dit

Conditions in Shenzhen, verbod echter afgeschaft voor

Department of Architecture, The 'kinderen die om sociale of eco-

Chinese University of Hong nomische redenen gedwongen

Kong, Hong Kong 1997. zijn om te werken' met het doel

Voor een bespreking van deze om meer investeringen aan te

omstandigheden zie de onder- trekken. In 1991 waren 2,8 mil-

zoeken van het National Labor joen lndonesische kinderen in de

Committee van Charles fabrieken aan het werk. 'The

Kernaghan naar de productie Global Hiring Hall' (noot 12).
van kleding door Wai-Mart in 18 Saskia Sassen, Cities in a World

Honduras en Nicaragua zoals Economy, Thousand Oaks, 1994.
beschreven in Bob Ortega, In Zie ook Saskia Sassen, The

Sam We Trust. The Untold Story Global City. New York, London,

of Sam Walton and How Waf- Tokyo, Princeton NJ, 1991.

chain stores and franchises.22 They are seemingly

small businesses, distributed 'everywhere' and yet

funnel money back into larGe MNCs. They also illus­

trate just how interdependent these spatially discon­

nected landscapes are. The shopping strips and

regional malls of sprawl sell goods made in FTZs,

while sending money back to the downtown finan­

cial cores.

Urban Sprawl: The Dominant Post-Industrial

Landscape

This brings us to discussion of the penultimate post­

industrial landscape: urban sprawl where the bulk of

development has occurred.23 This decentralized

landscape reflects both the values and policies of

mobile capital, the service economy, post-Fordist

disposable consumerism and banking deregula­

tion.24 Ubiquitous and yet anonymous, seemingly

without design, autonomous pockets of franchise

shopping strips, regional malls, office parks, distrib­

ution centres, light manufacturing and condomini­

um clusters have erupted, sclerosis-like, along the

increasingly clogged multi-lane arteries of late 20th

century suburban-rural fringes. Alternately referred

to as exurban, Generic Cities, beltway boomtowns,

cyburbs, post-suburban development, or Edge

Cities, these asphalt agglomerations, interspersed

with the occasional sylvan corporate campus, typi­

cally locate around suburban spoke-and-hub high­

way intersections. They install standardized roads,

building types and behaviours while erasing the par­

ticular features of the natural landscape, producing

a generic quality and sense of placelessness.25

While suburbs initially used zoning to permit

only residential uses, the replacement of manufac­

turing jobs by light manufacturing or 'clean' clerical

jobs at computer terminals have opened the sub­

urbs to the workplace. At the same time faxes,

mobile phones and networks reduced the need for

face-to-face communication in a central location.

Consequently, suburban office stock increased 300

percent during the 1980s.26 By 1988 over 70 per­

cent of the commercial office space of the cities of

Detroit, Dallas and Atlanta lay outside the central

business district {CBD).27 By 1993, the suburbs had

half again as much office stock as downtowns.28 It

isn't that downtown office stocks have declined.

But, their growth has been overshadowed by far

greater growth on their peripheries.29 The infinite

stretch of the computer umbilical cord, the informa­

tion basis of much of the post-industrial economy,

the post-Fordist tendency for corporations to split

off back-office functions and outsource smaller

departments, retailers' decision to follow their cus­

tomers out to the suburbs, and the pressures on

banks {especially Savings & Loans) to invest in real

estate development after the stock market's poor

0
0
N

<:t
L!)

L.U
(/')

<t
0

sprake van landschappen die speciaal ontworpen zijn

om snelheid, mobiliteit en plooibaarheid van informatie

mogelijk te maken, al wordt er een fac;:ade opgehouden

van duurzaamheid, stabiliteit en controle.19 Sassen

toont eveneens aan dat de decentraliseerde ontwikke­

lingspatronen van 'sprawl' en de internationale kapitaal­

stromen in feite de concentratie van kapitaal in deze

financiele centra hebben versterkt. Deze centra zijn

gespecialiseerd in het beheersen van stromen en het

bezegelen van deals. 41 procent van aile bedrijven die

de helft of meer van hun verkopen buiten de VS realise­

ren, heeft zijn hoofdkantoor in New York.20

In deze tijd van postindustrialisatie, waarin de

ontwikkeling voor een groat deel in de richting gaat van

centra buiten de steden, van 'generic cities', hebben

steden kunnen overleven door gespecialiseerde dien­

sten aan te bieden: zeer hoogwaardige financiele en

juridische diensten enerzijds en een speciale toeristi­

sche omgeving anderzijds. De meest populaire strategie

om steden te revitaliseren is het opzetten van grate

gespecialiseerde projecten geweest: festivalterreinen,

conferentiecentra, culturele podia en stadions.

De alledaagse stad en de leefsituatie van de

armen blijven bij deze postindustriele transformatie ach­

ter. Voor hen zijn de nieuwe banen in de periferie van de

stad onbereikbaar door de fysieke afstand en de gespe­

cialiseerde banen in de stadscentra zijn voor hen ontoe­

gankelijk door gebrek aan vaardigheden en opleiding.

Ondanks de nabijheid van de financiele centra profite­

ren ze niet van de daar gegenereerde rijkdom. In wat

Manuel Castells de 'dual cities' van de postindustriele

economie noemt, verplaatst kapitaal zich via netwerken

in plaats van via de buren.21

Deze situatie, waarin gedecentraliseerde ontwik­

keling hand in hand gaat met geconcentreerde econo­

mische macht, is misschien het duidelijkst zichtbaar in

de verspreiding van winkelketens en franchiseonderne­

mingen.22 Dit zijn kleine bedrijven die overal ter wereld

worden opgericht, maar tach vloeit een deel van hun

winst terug naar de grate multinationale concerns. Zij

Iaten ook zien hoe deze ruimtelijk gescheiden land­

schappen onderling van elkaar afhankelijk zijn. De com­

merciele zones aan de rand van de steden en de winkel­

centra in de 'sprawls' verkopen de producten die in de

vrijhandelszones worden gemaakt, terwijl de winst naar

de financiele centra in de binnensteden gaat.

'Urban Sprawl': het ultieme postindustriele

landschap

Dit brengt ons op het ultieme postindustriele landschap:

'Urban Sprawl', waar de meeste ontwikkelingen hebben

plaatsgevonden.23 Dit gedecentraliseerde landschap

weerspiegelt de waarden en strategieen van het mobie­

le kapitaal, de dienstverleningseconomie, de post-fordi­

aanse consumptiemaatschappij en de deregulering van

de bankwereld.24 Plotseling zijn overal autonome, naam­

loze enclaves van winkel- en uitgaanscentra, commer-

performance in the seventies, combined to foster

this satelliting of operations that no longer required

an expensive downtown address.

The interstate beltway system greatly assisted

the decentralized development of the post-industrial

landscape and further contributed to its association

with speed and mobility. Initially constructed to

allow through traffic to bypass major cities, the belt­

way system turned out to also provide easy access

to cheap, minimally administered land. And, similar

to the FTZs, it also provided access to a relatively

inexpensive non-unionised, educated labour force:

suburban housewives and single women.30 The con­

sequence has been an exacerbation of inner-city

joblessness and a heightened distinction between

the social, economic and technological mobility of

mostly white suburbanites and the decreasing

opportunities for the stuck-in-place, mostly minority,

urban poor.

Overall, cities have lost and suburbs have

22 'Franchising has experienced an

explosion of growth in the last

two decades and now accounts

for 40 percent of all U.S. retail

sales and more than 60 percent

of all restaurant sales.' Stacy

Mitchell, 'Franchising. T he

Worst of Both Worlds?', The

New Rules, Winter 1999.

23 Conventional usage now distin­

guishes suburban sprawl (post­

war, almost exclusively residen­

tial) from urban sprawl, begin­

ning in the 1970s when shop­

ping malls and office parks pro­

liferated along the suburban

fringe. Exurban sprawl refers to

these patterns appearing even

further out, in areas classified by

the Census Bureau as outside a

statistical metropolitan area.

24 For more description of the vari­

ous forms of exurban sprawl see

Joel Garreau, Edge City. Life on

the New Frontier, New York,

1991); Michael Sorkin (ed.).

Variations on a Theme Park. The

New American City and the End

of Public Space, New York,

1992; Jonathan Barnett, The

Fractured Metropolis. Improving

the New City, Restoring the Old

City, Reshaping the Region, New

York, 1995; US Congress, Office

of Technology Assessment, The

Technological Reshaping of

Metropolitan America,

Washington, DC, September

1995; Ellen Dunham-Jones,

'Temporary Contracts. The

Economy of the Post-Industrial

Landscape', Harvard Design

Magazine, Harvard University

Graduate School of Design, Fall

1997, Cambridge (Mass.).

25 A character in Tom Wolfe's

recent novel A Man in Full states

that the only way you know

you're entering a different area

26

27

28
29

30

as you drive through the periph-

ery of Atlanta is when the fran-

chises start repeating.

William C. Wheaton, 'Down-

towns Versus Edge Cities:

Spatial Competition for Jobs in

the 1990s'.

US Congress, The Technological

Reshaping, o.c. (note 24). p. 97.

Ibid.

In 1999, 5.5 million square feet

of new office space was added

to American cities while 69 mil-

lion square feet, or 92.6 percent

of the total, was added to subur-

ban markets. Peter Grant,

'Commercial Real Estate Boom

Cools', Wall Street Journal, June

22, 2000.

The surge of women in the

workforce coincides with the

increase in service and clerical

jobs and the expansion of work-

places in the suburbs. This also

coincides with the reduced

wages for jobs in suburban loca-

tion. Employment in cities tends

to be for both higher skills and

higher wages. Secretarial

salaries in Suffolk County Long

Island are 25 percent lower than

they are in Manhattan, while

those in Nassau County (closer

to Manhattan) are only 15 per-

cent lower. This is often

explained as the 'urban wage

gradient' or paying the worker

for their commute time. It has

helped explain why firms have

tried to shift more of their non-

essential services out to the

cheaper wages of the suburbs

and made it their downtown

jobs only available to those with

high skills. Wh-eaton, 'Down-

towns Versus Edge Cities:

Spatial Competition for Jobs in

the 1990s' (note 26).

19

20

21

22

23

ciele zones met franchiseondernemingen, kantoorpar­

ken, distributiecentra, clusters van Iichte industrie en

appartementencomplexen omhooggeschoten. Als een

sclerose verschenen zij langs de steeds mee
1
r verstopte

verkeersaders in het laat-twintigste-eeuwse grensge­

bied tussen het suburbane en het rurale landschap. Ze

worden afwisselend 'generic cities', 'beltway boom­

towns', 'cyburbs', 'post-suburban development' of

'edge cities' genoemd. Deze asfaltagglomeraties met

daartussen af en toe een bosachtige bedrijfscampus zijn

meestal gesitueerd rand de knooppunten van de uitvals­

wegen in de voorsteden. Ze brengen gestandaardiseer­

de wegen, gebouwen en gedragswijzen, terwijl ze de

specifieke kenmerken van het natuurlijke landsc�ap uit­

wissen; daarbij ontstaat een generieke kwaliteit die het

gevoel geeft dat het niet uitmaakt waar je bent.25

Aanvankelijk mochten volgens de bestemmings­

plannen in de suburbs aileen woonwijken gebouwd

worden, maar toen de industriele productie plaats­

maakte voor Iichter werk en 'schoner' computerwerk op

lgnasi de Sola-Morales, Anthony 24 Voor een verdere beschrijving

King en anderen hebben de con- van de verschillende vormen van

trole die bankcentra via hun net- 'exurban sprawl' zie Joel

werken uitoefenen een zeer Garreau, Edge City, Life on the

onderdrukkende vorm van neo- New Frontier, New York, 1991;

kolonialisme genoemd. Michael Sorkin (ed.). Variations

'Colonization, Violence, on a Theme Park. The New

Resistance', lezing a an de American City and the End of

Harvard Graduate School of Public Space, New York, 1992;

Design, 20 oktober 1993. Jonathan Barnett, The Fractured

Saskia Sassen, lezing aan het Metropolis. Improving the New

Massachusetts Institute of City, Restoring the Old City,

Technology, 1993. Anthony Reshaping the Region, New

D. King, Global Cities, Post- York, 1995; U.S. Congress,

Imperialism and the Office of Technology

Internationalization of London, Assessment, The Technological

Londen, 1990. Reshaping of Metropolitan

John H. Moolenkopf en Manuel America, OTA-ETI-643,

Castells (red.), Dual City. The Washington, DC: U.S.

Restructuring of New York, New Government Printing Office, sep-

York, 1992. tember, 1995, Ellen Dunham-

'Franchising is explosief Jones, 'Temporary Contracts:

gegroeid in de afgelopen twee The Economy of the Post-

decennia en neemt nu 40 pro- Industrial Landscape', Harvard

cent van aile verkopen in de Design Magazine, Harvard

detailhandel en meer dan 60 University Graduate School of

procent van aile verkopen in res- Design, herfst 1997, Cambridge

taurants in de VS voor haar reke- (Mass.).

ning.' Stacy Mitchell, 25 Een personage in de nieuwe

'Franchising: The Worst of Both roman A Man in Full van Tom

Worlds?', The New Rules (winter Wolfe zegt dat de enige manier

1999). om te weten dat je in een ander

In het bestaande spraakgebruik stadsdeel bent aangekomen als

wordt nu onderscheid gemaakt je door de periferie van Atlanta

tussen 'suburban sprawl' (naoor- rijdt, is dat de franchisebedrijven

logs, bijna uitsluitend woonwij- weer beginnen te verschijnen.

ken) en 'urban sprawl' (vanaf de

jaren zeventig, toen winkelcentra

en kantoorparken omhoogscho-

ten langs de stedelijke rand.

'Exurban sprawl' wordt gebruikt

voor dezelfde patronen nog ver-

der naar buiten, in gebieden die

door het Census Bureau geclas-

sificeerd worden als gebieden

buiten het stedelijke gebied in

statistische zin.

31

32

33
34

35

36

37

gained from all of this investment, but it is an unsus­

tainable victory based on short-term gains, tempo­

rary commitments and long-term environmental

degradation. This growth has manifested in lower

and lower densities, consuming land at a voracious

rate, and contributing to ever-escalating automobile

use and pollution. While Chicago's population grew

4 percent between 1970-1990, its size grew 45 per­

cent. Los Angeles shows a similar pattern, but at an

even larger scale. During the same time period its

population grew 45 percent while its size grew 300
percent.31 While these figures are already astonish­

ing, the rate of conversion of farmlands, forests, and

other open space has more than doubled since

then. In addition to impairing habitat, water quality

and flood control, this pattern of development has

drastically increased automobile use. The Surface

Transportation Policy Project found that in the New

York region, population grew 3 percent from 1982-
1997, whereas vehicle miles travelled (VMT)

increased by 43 percent.32 The New Jersey

Department of Transportation found that the aver­

age driver travelled nearly 1,000 miles more per year

Christopher Leinberger, presen- 38 While the Internal Revenue

tation at the Third Congress for Service allows for depreciation

the New Urbanism (CNU Ill). over 39 years, real estate analyst

San Francisco, 1995. Chris Leinberger and developer

'Driving, Jams Outpace Regi?n's Robert Davis attribute the indus-

Population', Mobilizing the try's short term bias to the

Region, No. 246, Tuesday prevalent use of Discounted

November 23, 1999. Cash Flow methodologies that

Ibid. assume a dollar tomorrow is

'Obesity is Soaring in America'. worth less than one today (both

Shelley Hill, in: The Associated in terms of its opportunity cost

Press, October 1999. and the cost of interest). Such

Sociologist at Harvard thinking discounts and disre-

University, Robert Putnam has gards mid- and long-term value,

been tracking statistics on the even though the returns may be

decline of civic engagement for superior. Christopher B.

the past 25 years. He cites sig- Leinberger & Robert Davis,

nificant decreases in the above- 'Financing New Urbanism',

mentioned activites for the US Thresholds 18, Cambridge

overall, but Tom Sanders states (Mass.}, MIT Department of

that the disengagement is par- Architecture, 1999.
ticularly strong in both suburbs 39 Production home builders, even

and metropolitan areas. Small the smaller operations that are

towns foster the most civic getting financing through local

engagement. Robert Putnam, banks, are similarly under

'Bowling Alone', Journal of tremendous economic pressure

Democracy, January 1995; Tom to provide very standard prod-

Sanders' presentation at the ucts. Typically operating on very

Seventh Congress for the New small profit margins ($ 3,000 on

Urbanism (CNU VII}, Milwaukee, a $ 100,000 house) they have to

WI, June 4, 1999. watch nearby sales closely to

ian F. Thomas, 'Reinventing the offer popular styles and can not

Regional Mall', Urban Land, afford to alter the standards.

February 1994. 40 Robert Davis, current Chairman

Lend Lease Real Estate of the Board of the Directors of

Investments & Pricewater- the Congress for the New

houseCoopers, Emerging Trends Urbanism, is working with

in Real Estate 7 999, New York, Leinberger to try to educate

1999, p. 6. Wall Street REIT analysts how to

evaluate a wider mix of project

types, and on changing develop-

ment financing procedures to

better recognize long term ben-

efits. See Leinberger & Davis,

'Financing New Urbanism'.

26

27

28
29

0
0
N

'<t
1.!)

L.U

C/l
<t
0

kantoor, deden de kantoren hun intrede in de voorste­

den. Tegelijkertijd zorgden de fax, mobiele telefoon en

informatienetwerken ervoor dat persoonlijk contact op

een centrale locatie niet meer per se nodig was.

Daardoor nam in de jaren tachtig het aantal kantoorge­

bouwen in de suburbs met 300 procent toe.26 In 1988
lag 70 procent van de kantoren in de steden Detroit,

Dallas en Atlanta buiten het 'Central Business

District'.27 In 1993 waren er nog weer de helft meer

kantoren in de suburbs dan in de binnensteden.28 Dit

betekende niet dat het aantal kantoren in de binnenstad

daalde, maar dat de toename daarvan werd overtroffen

door de veel grotere groei in de periferie.29 Deze ver­

schuiving naar de randen van steden werd bevorderd

door een aantal verschijnselen: de grenzeloze rekbaar­

heid van de navelstreng van de computer, het feit dat

een groat deel van de postindustriele economie geba­

seerd is op informatie, de post-fordiaanse tendens bij

bedrijven om 'back office'-functies at te splitsen en klei­

nere afdelingen uit te besteden, voorts de beslissing van

winkeliers om hun klanten te volgen naar de voorste­

den, en de druk op de banken (met name kredietban­

ken) om te investeren in onroerendgoedontwikkeling na

William C. Wheaton, 'Down- 30 De opkomst van vrouwen op de

towns Versus Edge Cities: arbeidsmarkt valt sa men met de

Spatial Competition for Jobs in toename van werk in de dienst-

the 1990s'. verlening en administratie en de

U.S. Congress, Office of expansie van arbeidsplaatsen in

Technology Assessment. The de suburbs. Dit viel samen met

Technological Reshaping of de verlaging van de lonen voor

Metropolitan America, p. 97. werk op suburbane locaties.

Ibidem. Werk in de steden is vaak voor

In 1999 is er ongeveer 50 hecta- hogergeschoolden en wordt ook

re kantooroppervlak bijgekomen beter betaald. Salarissen voor

in Amerikaanse steden, terwijl secretarieel werk in Suffolk

ongeveer 600 hectare, dat wil County op Long Island zijn 25
zeggen 92,6 procent van het procent lager dan in Manhattan,

totaal, aan de suburbane mark- terwijl die in Nassau County, dat

ten is toegevoegd. Peter Grant, dichter bij Manhattan ligt, maar

'Commercial Real Estate Boom 15 procent lager liggen. Dit

Cools', Wall Street Journal, 22 wordt vaak uitgelegd als de rich-

juni 2000. tingscoefficient van stadssalaris-

sen oftewel als uitbetaling van

de reistijd van de werknemer. Dit

verklaart waarom bedrijven hun

niet-essentiele afdelingen naar

de suburbs met goedkopere

arbeidskosten verplaatsen en de

banen in de binnensteden aileen

nog maar voor hooggeschool-

den reserveren. Wheaton,

'Downtowns Versus Edge Cities'

(noot 26).
31 Christopher Leinberger, lezing

op het derde Congress for the

New Urbanism, San Francisco,

1995.32 'Driving, Jams Outpace

Region's Population', Mobilizing

the Region 246, dinsdag 23
november, 1999.

33 Ibidem.

34 'Obesity is Soaring in America',

Shelley Hill in The Associated

Press, oktober 1999.

in 1997 than in 1982.33 (The author of a recent study

on obesity for the Centres for Disease Control and

Prevention found a correlation between obesity and

sprawl and speculates it is because of all the time

spent sitting in cars.34)

A landscape of mobile capital, urban sprawl is

oriented to the immediate needs of investors and

businesses. Neither its construction standards nor

its planning have been designed to forge the kind of

sustaining relationships or intergenerational ties

needed to connect inhabitants to the larger past or

future of a place. There are few public services, few

sidewalks and little public transit. Sprawlscapes

have few churches, bowling leagues, Rotary or

Kiwanis Clubs, and little political or Parent-Teacher

Association activity, common indicators of commu­

nal social life.35 Instead, private homes, businesses,

and cars dominate.

What little public space exists in sprawl is

principally in the form of retail. In the sprawl-build­

ing eighties, retail floor space grew 80 percent even

though population only grew 10 percent.36

However, as a reminder of their short lifespans, the

Emerging Trends in Real Estate 1999 report, warns

that fifteen to 20 percent of the regional malls oper­

ating at the beginning of the decade will be out of

business by the year 2000.37 Far from contributing

to the sense of belonging to an enduring civic life,

these quasi-public spaces emphasize corporate

branding, instant gratification and consumption.

The lack of long- term commitments in the

sprawl landscape is particularly evident in the poor

quality of construction of so many of its buildings.

Built quickly and cheaply, the roofs, finishes, and

mechanical systems of spec office buildings, strip

malls, and townhouses are rarely designed to last

longer than the time it takes for the developer to

achieve the maximum internal rate of return on his

investment, typically seven to fifteen years.3B

Similarly, current investment and financing

practices explain the formulaic and standardised

nature of so much suburban development in the US

While real estate has traditionally been financed by

insurance companies, pension funds, and banks, in

the 1990s it has increasingly turned to Wall Street

financial 'instruments' such as REITs (Real Estate

Investment Trusts) and securitized mortgages. These

instruments require their investments to conform to

standardized product descriptions so that they can

be more easily traded on Wall Street. It is much eas­

ier for developers to get inexpensive financing if

their projects conform to one of the nineteen pre­

determined categories.39 That seventeen of these

are intended for strip commercial corridors explains

a lot about the continued reproduction of the

Generic City as opposed to more creative place­

based designs or reinvestment in urban infill sites.40

From the investor's point of view, the buildings are

de slechte prestaties van de effectenbeurzen in de jaren

zeventig.

Het systeem van ringwegen rond de grote steden

was een belangrijke factor in de gedecentraliseerde ont­

wikkeling van het postindustriele landschap en versterk­

te ook de associatie ervan met snelheid en mobiliteit.

Aanvankelijk werden deze wegen gebouwd om het ver­

k�er om de grote steden heen te leiden, maar al spoe­

drg bleken zij toegang te geven tot goedkope grond

waarover slechts minimaal beheer gevoerd werd.

Daarnaast boden ze, evenals de vrijhandelszones de

beschikking over een relatief goedkoop, ongeorgani­

seerd en redelijk opgeleid arbeidspotentieel: huisvrou­

wen en alleenstaande vrouwen uit de voorsteden.30
m Hierdoor is de werkloosheid in de binnensteden �erder

toegenomen en is de kloof verbreed tussen de overwe­

gend blanke bewoners van de voorsteden met hun

sociale, economische en technologische mobiliteit en

de kansloze armen in de steden die veelal tot minder­

heidsgroeperingen behoren.

Over het geheel genomen hebben de steden ver­

loren en hebben de suburbs van al die investeringen

geprofiteerd, maar dit is geen overwinning van lange

duur, omdat zij kortetermijnwinst, tijdelijke betrokken­

heid en uiteindelijk een achteruitgang van het milieu tot

gevolg heeft. De groei manifesteert zich in steeds min­

der dichte bebouwing, die ruimteverslindend is en bij­

draagt aan de explosieve groei van het autogebruik en

de vervuiling. Tussen 1970 en 1990 is de bevolking van

Chicago met 4 procent gegroeid, het grondoppervlak

met 45 procent. Los Angeles vertoont hetzelfde

patroon, maar de cijfers zijn nog extremer: in dezelfde

periode is de bevolking van de stad met 45 procent toe­

genomen, terwijl haar afmetingen 300 procent grater

zijn geworden.31 Deze cijfers zijn op zichzelf al tamelijk

schrikbarend, maar het tempo waarin agrarisch gebied,

bos en andere open ruimten in beslag worden genomen

is sindsdien zelfs verdubbeld. Naast een verslechtering

van de natuurlijke omgeving en de waterkwaliteit en

een vergroting van het overstromingsgevaar heeft dit

ontwikkelingspatroon geleid tot een enorme toename

van het autogebruik. Mobiliteitsonderzoek heeft uitge­

wezen dat in de regio New York de bevolking tussen

1982 en 1997 met 3 procent is toegenomen, terwijl het

aantal autokilometers met 43 procent is gegroeid.32 Het

Ministerie van Transport van New Jersey ontdekte dat

de gemiddelde automobilist in 1997 op jaarbasis gemid­

deld ongeveer 1500 km meer maakte dan in 1982.33 (De

auteur van een recente studie over overgewicht in

opdracht van de centra voor preventieve gezondheids­

zorg vond een verband tussen overgewicht en het

�onen in de voorsteden en spreekt de veronderstelling

urt dat overgewicht een gevolg is van het langdurig zit­

ten in de auto.34)

Als landschap van het mobiele kapitaal is 'urban

sprawl' gericht op de directe behoeften van beleggers

en bedrijven. Noch de bouwkwaliteit, noch de ontwer­

pen zijn gericht op het creeren van sociale cohesie en

simply tradable commodities, valued more for their
conformance to generic typologies and predictable
financial performance than as the building blocks of
particular places with their own qualities, histories,
climate, and people.

New Urbanism as a Counter-Project to Post­
Industrialism and the Capsular Civilisation

In 1992, the Congress for the New Urbanism (CNU)
was formed in explicit opposition to the contempo­
rary model of urban sprawl and decaying cities.
More united in their opposition to conventional pat­
terns of development than in the specifics of their
counter-proposals, the founders of the movement
had all been working out alternatives independently
for a decade or more before forming the movement.
Committed reformers convinced that physical
design matters, New Urbanists have been fighting
to change the zoning codes, financing procedures,
building, traffic, and parking regulations that foster
the Generic City.41

If sprawl is the post-industrial landscape of
private investments, the insistent now, speed, dis­
posability and the temporary contract, New
Urbanism is a counter-project to post-industrialism
dedicated to the slow and the enduring. It provides
an emphasis on figural public spaces, historical ref­
erences, traffic calming and walkable distances,
place-based architectural designs and reminders of
one's obligations to others, especially in terms of the
preservation of open space for future generations

41 See www.cnu.org, and Michael

Leccese & Kathleen McCormick

(eds.), Charter of the New

Urbanism, New York, 2000.

42 ZimmermanNolk market ana­

lysts in Clinton, NJ analyzed a

single 1.4 acre block at

Kentlands, and found 21 units of

housing ranging in size and

price from $ 7501month car­

riage-house apartments next to

townhouses ranging in price

from$ 214,00 to$ 265,00 and

detached single-family homes

ranging from $ 286.450 to

$ 501,395.

43 The codes and convenants are

not fixed in perpetuity. The

homeowner's association can

change them, as happened

recently at Kentlands. They

voted to get rid of the paint

color restrictions and expect to

see at least one purple house.

een binding van bewoners met de historie van een
plaats. Er zijn weinig openbare diensten, weinig trottoirs
en is nauwelijks openbaar vervoer. In dit landschap zijn
kerken, bowlingbanen, Rotary of Kiwanis clubs zeld­
zaam, evenals politieke activiteit en actieve betrokken­
heid van ouders bij de school van hun kinderen: ken­
merken van een sociaal Ieven binnen een gemeen­
schap.35 In plaats daarvan wordt het beeld bepaald door
woonhuizen, bedrijven en auto's.

Wat er in 'sprawl' nog aan openbare ruimte is,
bestaat voornamelijk uit winkels. In de jaren tachtig,
toen zulke landschappen in grate hoeveelheden ont­
stonden, is het winkeloppervlak met 80 procent toege­
nomen, terwijl de bevolking maar met 10 procent is

� gegroeid.36 Anderzijds wordt in de publicatie Emerging

Trends in Real Estate 1999 gewaarschuwd voor de korte
levensduur van deze gebouwen: 15 tot 20 procent van
de winkelcentra die aan het begin van het decennium in
gebruik waren, zullen tegen het jaar 2000 niet meer in
bedrijf zijn.37 In plaats van om een gevoel van saamho­
righeid en duurzame betrokkenheid bij de gemeenschap
gaat het in deze quasi-openbare ruimten om identifica­
tie met merken, onmiddellijke bevrediging van de
behoeften en consumptie.

0
0
N

o::t
1.!)
UJ
C/)
<(
0

Het gebrek aan betrokkenheid op de lange ter­
mijn in het sprawl-landschap wordt bijzonder duidelijk
als men kijkt naar de slechte kwaliteit van de meeste
gebouwen. Ze worden snel en goedkoop uit de grond
gestampt; bij kantoorgebouwen, winkelpanden en
woongebouwen die voor speculatiedoeleinden zijn
gebouwd is de beoogde levensduur van het dak, de
afwerking en de technische installaties zelden Ianger

35 Robert Putnam, socioloog aan

Harvard University, heeft statis­

tieken bestudeerd van de betrok­

kenheid van burgers bij de

gemeenschap in de afgelopen

25 jaar. Hij signaleert een aan­

zienlijke vermindering van deze

activiteiten in de hele VS, maar

Tom Sanders stelt vast dat het

gebrek aan betrokkenheid het

grootst is in de suburbs en de

grote steden. In de kleinere ste­

den is de situatie het gunstigst.

Robert Putnam, 'Bowling Alone',

Journal of Democracy, januari

1995. De presentatie van Tom

Sanders werd gehouden op het

zevende Congress for the New

Urbanism, Milwaukee, 4 juni

1999.

36 ian F. Thomas, 'Reinventing the

Regional Mall', Urban Land,

februari 1994.

37 Lend Lease Real Estate

Investments en Pricewater­

houseCoopers, Emerging Trends

in Real Estate 1999, New York,

1999, p. 6.
38 · Terwijl de fiscus uitgaat van een

afschrijving in 39 jaar, is de kor­

tetermijnblik van de sector val­

gens vastgoedspecialist Chris

Leinberger en projectontwikke-

laar Robert Davis toe te schrijven

aan het wijd verspreide gebruik

van Discounted Cash Flow­

methoden, waarbij wordt aange­

nomen dat een dollar morgen

minder waard is dan een dollar

vandaag (zowel wat betreft

'opportunity costs' als rentekos­

ten). Deze manier van den ken

houdt geen rekening met de

waarde op de middellange en

lange termijn, zelfs wanneer de

opbrengst hoger is. Christopher

B. Leinberger en Robert Davis,

'Financing New Urbanism',

Thresholds 18, Cambridge

(Mass.), 1999.

39 Huizenbouwers die in massapro­

ductie werken, zelfs de kleinere

ondernemingen die door de

lokale banken gefinancierd wor­

den, staan eveneens onder enor­

me economische druk om stan­

daardproducten te leveren. In

het algemeen werken zij met

zeer lage winstmarges (3000

dollar op een huis van 1 00.000)

en moeten ze de verkopen in de

buurt goed in de gaten houden

om populaire stijlen aan te kun­

nen bieden; ze kunnen zich niet

veroorloven om van de stan­

daard af te wijken.

and the recognition that at the private building's

interface with the public realm, individual expres­

sion is limited for the sake of designing the larger

space of the community. Instead of single-use zon­

ing and the isolated developments typical of sprawl,

New Urbanism provides mixed-lot sizes and varied

building types to encourage mixed uses and mixed­

income residents in close proximity.42 Permeable

layers of street trees, picket fences, and porches

mediate between the purely public and purely pri­

vate realms, breaking down the capsular enclosure

of the home. Participatory charrettes give local citi­

zens an opportunity to become involved in design

and community building. Strict codes and con­

venants ensure the continued endurance of the

character of the place, preferring predictability to

post-industrial flux and changeability.43

The involvement of diverse professionals in

the New Urbanist movement has brought increasing

attention to the non-physical aspects of city design:

community-building programs, innovative affordable

mortgage policies, and financing structures. These

augment the coming together of different scales

and different disciplines, from regional planning to

neighbourhood and architectural design, to learn

from each other and reinforce their interconnectivi­

ty. New Urbanism has developed as a lively forum

N

dan de periode waarbinnen de projectontwikkelaar het

hoogst mogelijke opbrengstpercentage kan bereiken:

gemiddeld zeven tot vijftien jaar.38

De huidige investerings- en financieringspraktijk

verklaart dus ook het formulaire en gestandaardiseerde

karakter van een groot deel van de recent ontwikkelde

suburbane gebieden in de VS Terwijl onroerend goed

traditioneel gefinancierd werd door verzekeringsmaat­

schappijen, pensioenfondsen en ban ken, zijn in de jaren

negentig de financieringsinstrumenten van Wall Street

zoals 'Real Estate Investment Trusts' en effectenhypo­

theken een belangrijke rol gaan spelen. Daarvoor moe­

ten de investeringen voldoen aan gestandaardiseerde

productbeschrijvingen, zodat ze gemakkelijker verhan­

deld kunnen worden op Wall Street. Het is voor project­

ontwikkelaars veel eenvoudiger om goedkope financie­

ring te krijgen als de projecten passen in een van de

negentien vooraf vastgestelde categorieen.39 Oat zeven­

tien daarvan voor winkelboulevards aan de uitvalswe­

gen zijn bedoeld, verklaart de voortdurende reproductie

van de generieke stad tegenover creatieve, plaatsgebon­

den ontwerpen of het investeren in stedelijke heront­

wikkelingsprojecten.40 Vanuit het perspectief van de

belegger zijn de gebouwen gewoon verhandelbare goe­

deren, die waardevoller zijn naarmate ze beter passen in

generieke typologieen en als beleggingsobject meer

opbrengen; ze worden niet gezien als gebouwen die

-

-------.. __

staan op een bepaalde plaats met eigen kwaliteiten,

geschiedenis, sfeer en mensen .

New Urbanism als tegenbeweging tegen
postindustrialisme en de capsulaire cultuur

Het in 1992 opgerichte Congress for the New Urbanism
(CNU) sprak zich expliciet uit tegen het huidige model

van de uitdijende periferie en het verval in de steden. De

oprichters zijn eensgezind in hun verzet tegen de huidi­

ge ontwikkelingspatronen, maar hun tegenvoorstellen

lopen uiteen; voordat zij de beweging oprichtten, waren

ze immers al een jaar of tien bezig alternatieven te ont­

wikkelen. De aanhangers van New Urbanism zijn g·een-

� gageerde hervormers die ervan overtuigd zijn dat het

fysieke antwerp belangrijk is. Ze zetten zich in voor ver­

andering van de regels, voor het opstellen van bestem­

mingsplannen, de procedures voor financiering, de

bouwvoorschriften, verkeers- en parkeerreglementen

die het ontstaan van generieke steden bevorderen.41

Als 'sprawl' het postindustriele landschap vormt

voor particuliere investeringen, het hedendaagse Ieven

van snelheid, wegwerpcultuur en tijdelijke verplichtin­

gen, is New Urbanism een tegenbeweging van het

postindustrialisme met aandacht voor het langzame en

duurzame. Het hecht groat belang aan metaforische

openbare ruimte, historische verwijzingen, rustig ver­

keer, loopbare afstanden, plaatsgebonden ontwerpen

en signalen die herinneren aan verplichtingen ten

opzichte van anderen, met name wanneer het gaat om

het behoud van open ruimte voor toekomstige genera­

ties en de gedachte dat waar een particulier gebouw

grenst aan de openbare ruimte de vrijheid van individu­

ele expressie beperkt moet worden in het belang van de

inrichting van de gemeenschapsruimte. In plaats van

monofunctionaliteit en een ge.lsoleerde ontwikkeling die

typerend is voor 'sprawl' voorziet New Urbanism ver­

schillende gebouwtypes op verschillende kavelgroottes

om gemengd gebruik en bewoning door verschillende

inkomensgroepen te stimuleren.42 Transparante bomen­

rijen, lage hekken en veranda's vormen de overgang

tussen zuiver publiek domein en prive-terrein, zodat de

capsulaire omsluiting van het huis wordt opengebroken.

De inwoners krijgen inspraak in opzet en uitvoering van

bouwprojecten ten behoeve van de gemeenschap.

Strenge regelgeving en convenanten zorgen ervoor dat

40 Robert Davis, huidig voorzitter

van het bestuur van het

Congress for the New Urbanism,

probeert in samenwerking met

Leinberger om de analisten van

de Real Estate Investment Funds

van Wall Street 'op te voeden'

zodat ze een grote varieteit aan

projecttypen naar waarde kun­

nen schatten en om de financie­

ringsprocedures voor bouwpro­

jecten zodanig te veranderen dat

er meer aandacht komt voor de

opbrengst op de lange termijn.

Zie Leinberger en Davis,

'Financing New Urbanism'.

41 Zie www.cnu.org en Michael

Leccese en Kathleen McCormick

(red.), Charter of the New

Urbanism, New York, 2000.
42 De marktanalisten Zimmerman

en Volk uit Clinton, New Jersey,

onderzochten een blok van 5600
m2 in Kentlands, en vonden 21
wooneenheden in grootte en

prijs uiteenlopend van flats van

750 dollar per maand naast

stadshuizen tussen 214.000 en

265.000 dollar and vrijstaande

eengezinswoningen tussen

286.450 en 501.395 dollar.

l

for sharing alternative strategies to sprawl, cri­
tiquing designs, and building political allies.44

New Urbanism is usually decried by academic
critics as socially conservative, appealing to popular
nostalgia for the patterns of patriarchy and stable,
conformist images of the American Dream.45 In aca­
demic criticism (and popular moviemaking!) New
Urbanism's sidewalks, porches and rigid control
over the design of public space, associate it with
right-wing family values and conservative civic
ideals. At the same time, conservatives and the lib­
ertarian journal Reason have attacked the movement
as big government, 'commie', efforts to limit individ­
ual private property rights in favour of the social
engineering of a liberal public agenda.46 The vigour
of both reactions reflects the power of New
Urbanism's (often overstated) promises to empower
communities and places in the face of post-industri­
al placelessness.

But has New Urbanism really helped to stem
the spread of Generic Cities? Has it become formu­
laic and generic itself? As it grows and enters the
world of production builders, it has tended to substi­
tute interpretable building design codes for selec­
tions from predetermined pattern books that, much
like the pattern books at the turn of the century, pro­
duce fine, but generic and un-progressive buildings.
More significantly, the movement is often accused
of simply being a form of aestheticised sprawl; exur­
ban pockets of walkable neighbourhoods that still
contribute to expansion at the edge and more vehi­
cle miles travelled (VMT).47 This is a valid criticism
and a source of much debate within the Congress.
In many respects, New Urbanism was only able to
get started by operating in the less regulated exurbs
rather than in the overly regulated cities. By proving
themselves on greenfields first they established
enough of a track record to begin to work for
change on infill sites. This is most evident in the
New Urbanist urban infill work for the US
Department of Housing and Urban Development
(HUD).

In 1995 the New Urbanists were approached
by HUD to rewrite design guidelines for replace­
ment public housing, called Hope VI. Cabrini Green,
a notoriously dangerous and blighted public housing
project in Chicago, was selected to demonstrate the
guidelines. Peter Calthorpe, Joan Goody and others
were brought in for a charrette and produced a
design which demolished the 1960s' modernist
towers and slabs and more or less returned the site
to its earlier low-rise, perimeter block urban and
architectural structure. This pattern has already
been put in place at Henry Horner Homes in
Chicago and is now underway at Cabrini Green.

At the same time, Hope VI uses subsidies to
encourage a mix of welfare, working poor and mid­
dle class residents. The intention is to 'deconcen-

0
0
N

"<t
I.!)

UJ
Cl)
<t:
0

het karakter van de plaats behouden blijft, waarbij de
voorkeur gegeven wordt aan voorspelbaarheid boven
postindustriele onbestendigheid en veranderlijkheid.43

De betrokkenheid van verschillende disciplines bij
deze beweging heeft in toenemende mate de aandacht
gevestigd op de niet-fysieke aspecten van stedenbouw:
programma's voor gemeenschapsvorming, innovatieve,
betaalbare hypotheekvormen en financieringsstructu­
ren. Deze dragen bij aan de vermenging van verschillen­
de schaalgroottes en verschillende disciplines van regio­
nale ruimtelijke ordening tot planning op buurtniveau en
architectonische ontwerpen, waardoor iedereen van
elkaar kan leren en de onderlinge verbondenheid ver­
sterkt wordt. New Urbanism heeft zich ontwikkeld tot
een levendig forum waar alternatieve strategieen voor
'sprawl' worden uitgewisseld, ontwerpen worden bekri­
tiseerd en politieke bondgenootschappen worden
gesmeed.44

New Urbanism wordt in de academische wereld
vaak voor maatschappelijk behoudend uitgemaakt: het
zou appelleren aan de populaire nostalgie naar patriar­
chale patronen en de stabiele, conformistische beelden
van de American Dream.45 In de academische kritiek (en
in populaire films) worden de trottoirs en veranda's van
het New Urbanism en het strenge toezicht dat het
bepleit op de inrichting van de openbare ruimte geasso­
cieerd met rechtse waarden en conservatieve burgerlij­
ke idealen. Tegelijkertijd wordt de beweging aangevallen
door conservatieven en door het libertaire blad Reason

omdat ze zich als een bemoeizuchtige overheid zou
'

gedragen, communistisch zou zijn en het individuele
recht op particulier eigendom zou beperken ten gunste
van het propageren van een liberale sociale agenda.46
De heftigheid van beide reacties weerspiegelt de kracht
van de belofte van New Urbanism (die vaak wordt over­
dreven) om gemeenschappen en plaatsen sterk te
maken tegenover de postindustriele desinteresse voor
het plaatsgebondene.

Maar heeft New Urbanism werkelijk iets kunnen
doen om de verspreiding van 'generic cities' tegen te
houden? Of is het zelf formulair en generiek geworden?
Sinds de beweging groeit en de wereld binnenstapt van
de massawoningbouw heeft zij de neiging om de flexi­
bel te interpreteren richtlijnen voor gebouwen te vervan­
gen door selecties uit vooraf opgestelde standaardont­
werpen uit boeken, die, net als de handboeken uit het
begin van twintigste eeuw, prima gebouwen opleveren,
die echter generiek zijn en niet vernieuwend zijn. De
beweging is er wei van beschuldigd een soort geesthe­
tiseerd 'sprawl' voor te staan: enclaves van buurten
waarbinnen alles op loopafstand is, maar die nog altijd
bijdragen aan expansie aan de stadsrand en de hoeveel­
heid autokilometers.47 Deze kritiek snijdt hout en is
onderwerp van veel discussie op het Congress for the

New Urbanism. In feite kon de beweging aileen iets
doen in de weinig gereguleerde 'exurbs' en veel minder
in overgereguleerde steden. Door zich eerst te bewijzen
in nieuwe wijken heeft ze genoeg ervaring opgebouwd

44

45

46

47

48

49

trate poverty' and re-integrate the poor into working

neighbourhoods and the public into the lives of the

poor. It is a controversial program because the num­

ber of replacement units for the most needy is less

than the number being demolished. Some critics see

this as the privatisation of public housing.48

The New Urbanists are certainly wary of the

problems of displacement associated with Hope VI,

but are also excited about the efforts to revitalize

neighbourhoods and mix incomes. One of the tools

they use quite deliberately and strategically to encour­

age middle class homebuyers to live with subsidised

lower income families is the use of popular, traditional

styles. Academics tend to look down on such tradi­

tionalism, but market surveys consistently reveal that

the vast majority of the US market prefers traditionally

styled homes. New Urbanist nee-traditional public

housing del,iberately uses a uniform style to encour­

age a more economically integrated neighbourhood.49

These houses are new and the jury is still out as to

how integrated they are, but as a social experiment

they are far more radical than most contemporary

efforts at architectural formal experimentation.

In the regulatory and development context of

sprawl, all the models of New Urbanism are still

extremely experimental. Many promises have not

been kept. Few New Urbanist communities are well

served by mass transit and a number of studies sug­

gest that grid street patterns actually increase VMT.50

Seaside has become ludicrously expensive.51 Portland

still has sprawl within the Urban Growth Boundary

As a member of the CNU since ern steel and glass, retail build-

1995 and current chair of the ings are brick gabled shopping

CNU Education Task Force, the strips, and houses are wood

author's comments on CNU are Colonials, mixed-use develop-

based on personal experience. ment conjures images of visual

See the CD Rom video of the confusion that fuels local oppo-

conference at Harvard sition. New Urbanists use a sin-

University's Graduate School of gle style-usually one that is

Design, 'Exploring (New) local to that region -to show

Urbanism', March 1999, or Neil how the different uses can be

Smith's 'Which New Urbanism? designed as a synergistic whole,

The Revanchist '90s', Perspecta as a strategy of overcoming

30, The Yale Architectural .. opposition.

Journal, 1999. 50 These studies are well summa-

Defense of sprawl and attacks rized in Randall Crane's 'Cars

on New Urbanism can be found and Drivers in the New Suburbs.

in 'Sprawl Brawl', Reason, April Linking Access to Travel in

8, 1999, or online at www. Neotraditional Planning',

reasonmag.com. American Planning Association

Alex Krieger in particular has cri- Journal, Winter 1996.

tiqued New Urbanism on these 51 Originally envisioned as a beach

grounds. See his essay in Alex community of mostly affordable

Krieger (ed.). Andres Duany, second homes and a few year-

Elizabeth Plater-Zyberk. Towns round carpenters, shop owners,

and Townmaking Principles, and retirees, the first lots sold in

New York, 1991. 1981 for$ 15,000. The last lot

See Michael Pyatok's remarks sold in 1999 for over $ 500,000.

on 'Exploring (New) Urbanism'. In 1999 houses for re-sale were

New Urbanists use a similar ranging in price from $ 700,000

argument to overcome resis- for 1.400 square foot 'Char-

tance to mixed-use. Because so leston House' style cottages on

much of the US has been built the back lots with no Gulf view,

according to stylistic typologies to over$ 900,000 for houses

where office buildings are mod- somewhat closer to the beach.

L.D
N

43

44

45

om op stedelijke invullocaties aan het werk te gaan. Dit

is het duidelijkst zichtbaar in het werk dat zij voor het

'Department for Housing and Urban Development'

(HUD) in stedelijke herinrichtingsprojecten heeft ver­

richt.

In 1995 werden vertegenwoordigers van New

Urbanism door het HUD benaderd om nieuwe richtlij­

nen op te stellen voor het ontwerpen van nieuwe socia­

le woningbouw onder de naam Hope VI. Cabrini Green,

een beruchte, gevaarlijke en vervallen achterstandswijk

in Chicago, werd uitgekozen om de richtlijnen te

demonstreren. Peter Calthorpe, Joan Goody en anderen

werd gevraagd een antwerp te maken. Zij ontwierpen

een plan waarin de modernistische torens en flatgebou­

wen uit de jaren zestig werden afgebroken en de oor­

spronkelijke stedenbouwkundige en architectonische

structuur van blokken laagbouw min of meer werd her­

steld. Deze ingreep was al toegepast bij Henry Horner

Homes in Chicago en zal nu ook in Cabrini Green plaats­

vinden.

Tegelijkertijd zullen in Hope VI subsidiegelden

worden gebruikt om mensen in de bijstand, de lagere

werkende en middenklasse bijeen te brengen. De

bedoeling is om 'armoede te spreiden' door de armen te

re·l·ntegreren in een buurt met werkenden en het open­

bare Ieven een plaats te geven in het Ieven van de

armen. Het project is controversieel omdat het aantal

wooneenheden voor de allerarmsten na de vernieuwing

lager is dan het aantal dat wordt afgebroken. Sommige

critici zien dit als privatisering van de sociale woning­

bouw.48

De regelgeving en de convenan-

ten zijn niet voor de eeuwigheid

vastgelegd. De vereniging van

huiseigenaren kan ze verande-

ren, zoals onlangs in Kentlands

is gebeurd. Ze stemden ervoor

om de beperkingen in het kleur-

gebruik af te schaffen en ver-

wachten minstens een paars

huis.

De auteur is lid van het CNU

sinds 1995 en is op dit moment

voorzitter van de 'Education Task

Force' van het CNU; de opmer-

kingen over CNU zijn gebaseerd

op persoonlijke ervaring.

Zie de cd-Rom-video van de

conferentie 'Exploring (New)

Urbanism' aan de Graduate

School of Design van Harvard

University in maart 1999, en Neil

Smith, 'Which New Urbanism?

The Revanchist '90s', Perspecta

30, The Yale Architectural

Journal, 1999.

46 Verdediging van sprawl en aan­

vallen op New Urbanism vindt

men in 'Sprawl Brawl', Reason,

8 april 1999, of online op

www. reason mag .com.

47 Met name Alex Krieger viel New

Urbanism aan op deze punten.

Zie zijn essay in Alex Krieger

(red.), Andres Duany, Elizabeth

Plater-Zyberk, Towns and

Townmaking Principles, New

York, 1991.

48 Zie de opmerkingen van Michael

Pyatok over 'Exploring (New)

Urbanism'.

and heightened problems of affordability. Despite

efforts to screen residents, a gang moved into

Henry Horner Homes in Chicago and triggered

abandonments. Apparently, the gang has since been

removed, but not without torching the unit. All of

this begs the question of whether New Urbanism is

simply one more set of good intentions that relies

too heavily on faith in design? Rem Koolhaas thinks

so.

Koolhaas and OMA

While the New Urbanists posit that it is through col­

lective action at the scale of planning that architects

can be most effective at introducing social and envi­

ronmental change, Koolhaas takes particular aim at

the ineffectiveness of planning and urban design.

He scathingly criticizes the sterile efforts of archi­

tects and planners to control and plan development

and derides architecture's aspirations of stability and

permanence in the face of the instability and

dynamism of the metropolis. 52

Since studying capital's delirious impact on

Manhattan, Koolhaas has followed the money out to

the newest post-industrial landscapes: China's capi­

talist experiments along the Pearl River Delta and

the many manifestations of exurban Generic Cities.

In contrast to the usual academic Marxist critiques

of capitalist exploitation and alienation, Koolhaas

suspends explicit judgement while he enthusiasti­

cally explores the innovation and dynamism gener­

ated by capitalism. His ingrained bitter disdain for

architecture and planning's moralising efforts to

impose collective social values through design,

leads him to prefer how unfettered capital markets

foster surreal indeterminate environments where

individuals can choose how to indulge their fan­

tasies. This attitude both rejects conventional acade­

mic thinking and allies Koolhaas with contemporary

C.D
N

0
0
N

'<t
U"l

w
(f)

<{
0

De aanhangers van New Urbanism zijn zich bij

Hope VI zeker bewust van het probleem, dat mensen

gedwongen worden om te verhuizen, maar ze zijn ook

enthousiast over de paging om de buurt te revitaliseren

en verschillende inkomensgroepen bij elkaar te plaat­

sen. Een van de middelen die ze doelbewust gebruiken

om huizenkopers uit de middenklasse ertoe te bewegen

om in een buurt te wonen met laagbetaalden met

staatssteun is het gebruik van populaire traditionele stij­

len. In de academische wereld wordt vaak neergekeken

op een dergelijk traditionalisme, maar marktonderzoe­

ken geven consequent aan dat de overgrote meerder­

heid op de Amerikaanse markt de voorkeur geeft aan

een traditioneel vormgegeven huis. In de neotraditionele

sociale woningbouw van New Urbanism wordt met

opzet een uniforme stijl toegepast om de economische

integratie van de buurt te stimuleren.49 Dit is nieuw en

men is het nog niet eens over de vraag hoe ge·l·nte­

greerd deze sociale woningen zijn, maar als sociaal

experiment zijn ze radicaler dan de meeste experimen­

ten op het gebied van architectonische vormgeving in

onze tijd.

In de context van regelgeving en ontwikkeling

met betrekking tot 'sprawl' zijn aile modellen van New

Urbanism nog in een experimentele fase. Veel beloften

zijn niet vervuld. Slechts weinig woonwijken die volgens

de ideeen van New Urbanism zijn ontstaan hebben

goede voorzieningen voor openbaar vervoer en uit ver­

schillende studies blijkt dat het aantal autokilometers

toeneemt bij een strak geometrisch stratenpatroon.50

Wonen in Seaside is onbetaalbaar geworden.51 In

Portland bestaat nog steeds 'sprawl' binnen de

gemeentegrenzen, terwijl de huizenprijzen steeds hoger

worden. Ondanks pogingen om bewoners te screenen

heeft zich in Henry Horner Homes in Chicago een

bende gevestigd, waardoor op een bepaald moment

veel bewoners zijn weggetrokken. De 'gang' is inmid­

dels weliswaar verdwenen, maar het complex heeft er

toch een slechte naam door gekregen. Dit werpt de

vraag op of New Urbanism niet het zoveelste pakket

goede bedoelingen is, die te veel gebaseerd zijn op het

geloof in planning. Rem Koolhaas gelooft van wei.

Koolhaas en OMA

Terwijl New Urbanism ervan uitgaat dat collectieve actie

op planningsniveau de beste manier is waarop architec­

ten iets kunnen doen voor maatschappelijke verande­

ring en een beter milieu, richt Koolhaas zich nadrukke­

lijk op de ineffectiviteit van planning en stedenbouw­

kundige inrichting. Hij heeft scherpe kritiek op de sterie­

le pogingen van architecten en planmakers om de ont­

wikkelingen te beheersen en te sturen en ridiculiseert

de aspiraties van architecten om stabiliteit en duur­

zaamheid te bewerkstelligen te midden van de instabili­

teit en dynamiek van de metropool.52

Na de enorme invloed van het kapitaal op

Manhattan bestudeerd te hebben ging Koolhaas het

52

53

business leaders who similarly espouse revolution

and embrace chaos.53 Ideologically, Koolhaas, like

the New Urbanists, ends up in an ambiguous posi­

tion. He endorses right wing, free-market innovation

and individualism, in the name of values more asso­

ciated with the left-wing counter-culture: flux,

change, and indeterminacy. Not surprisingly, the

two combine in the speed, malleability, and mobility

of post-industrial landscapes.

Reflecting the values of his generation, the

anti-authoritarian generation of '68, Koolhaas identi­

fies architecture itself with order, restriction and

tyrannical control.54 He views sprawl as epitomizing

a decentralized, non-hierarchical, un-structured and,

from his point of view, liberating, condition.55 He

has studied and written about the perimeters

around Atlanta, Seoul, Paris, and the Pearl River

Delta as exciting examples of unplanned, sponta­

neously generated new urban forms. He is fascinat­

ed by their lack of conventional hierarchy or struc­

ture and loves how the forces of capital have sub­

verted the efforts of architects and planners to con­

trol and order space. He is delighted that beauty is

able to supplant rational purpose as a determinant

in landscapes where globalisation, Bigness, and

information have rendered specific sites into generic

fields of possibility. 56 The malleable artifice of the

Koolhaas writes, 'What makes 54 Writing of his student days,

this experience disconcerting Koolhaas says, 'In the early sev-

and (for architects) humiliating enties, it was impossible not to

is the city's defiant persistence sense an enormous reservoir of

and apparent vigor, in spite of resentment against architecture,

the collective failure of all agen- with new evidence of its inade-

cies that act on it or try to influ- quacies-of its cruel and

ence it-creatively, logistically, exhausted performance-accu-

politically. The professionals of mulating daily; looking at the

the city are like chess players (Berlin) wall as architecture, it

who lose to computers. was inevitable to transpose the

'Whatever Happened to despair, hatred. frustration it

Urbanism?', p. 961. See also inspired to the field of architec-

'Elegy for the Vacant Lot', both ture. (...) Were not division,

in S,M,L,XL, o.c. (note 2). enclosure, (i.e., imprisonment).

'"Revolution", once the totemic and exclusion -which defined

catchphrase of the countercul- the wall's performance and

ture, has become the totemic explained its efficiency-the

catchphrase of the boomer-as- essential stratagems of any

capitalist. The Information Age architecture? In comparison, the

businessman holds inherited sixties dream of architecture's

ideas and traditional practices liberating potential -in which I

not in reverence, but in high had been marinating for years

suspicion.' Thomas Frank, 'Why as a student -seemed feeble

Johnny Can't Dissent', in: rhetorical play. It evaporated on

Thomas Frank & Matt Weiland the spot.' S,M,L,XL, p. 226.

(eds.), Commodify Your Dissent. 55 These ideas are further elaborat-

Salvos From The Baffler, New ed in Ellen Dunham-Jones, 'The

York, 1997, p. 38. Generation of '68. Tschumi,

Koolhaas and the lnstituti-

onalization of Critique',

Proceedings of the 86th Annual

Meeting of the ACSA;

Constructing Identity,

Washington, DC,'1998.

49

50

51

grote geld achterna tot aan de nieuwste postindustriele

landschappen: de kapitalistische experimenten van

China in de Pearl River Delta en de vele nieuwe1 'generic

cities' rond de grate steden. In tegenstelling tot de

gebruikelijke academische kritiek op marxistische basis,

die spreekt van kapitalistische uitbuiting en vervreem­

ding, schort Koolhaas een expliciet oordeel op, terwijl

hij de innovatie en dynamiek die door het kapitalisme

worden gegenereerd enthousiast bestudeert. Vanuit een

diep gewortelde minachting voor moraliserende pogin­

gen van architecten en beleidsmakers om collectieve

maatschappelijke waarden op te leggen door planning

kiest hij voor de wijze waarop onbelemmerde kapitaal­

markten surrealistische, ongedefinieerde omgevingen

doen ontstaan, waar individuen zelf kunnen kiezen hoe

ze hun fantasieen vormgeven. Hiermee verwerpt

Koolhaas de conventionele academische denkwijze en

sluit hij zich aan bij de huidige !eiders in de zakenwe­

reld, die even enthousiast revolutie en chaos omhel­

zen.53 ldeologisch gezien bevindt Koolhaas zich uitein­

delijk in een ambivalente positie, evenals New

Urbanism. Hij onderschrijft rechtse idealen als individu­

alisme en innovatie op een vrije markt in de naam van

waarden die meer met de linkse tegencultuur worden

geassocieerd: soepelheid, verandering en onbepaald­

heid. Het zal niemand verbazen dat beide samenkomen

in de snelheid, vormbaarheid en mobiliteit van de post­

industriele landschappen.

Er wordt in het New Urbanism 1999 werden huizen doorver-

een soortgelijk argument kocht voor prijzen tussen

gebruikt om de vyeerstand tegen 700.000 dollar voor vakantiehui-

een gemengd programma te zen in 'Charleston House'-stijl

overwinnen. Omdat in de VS met 130 m2 grond, die niet

zoveel is gebouwd volgens stilis- direct aan zee lagen en geen uit-

tische typologieen - kantoorge- zicht hadden op de Golf, tot

bouwen zijn modern vormgege- meer dan 900.000 dollar voor

ven met staal en glas, winkels huizen dichter bij het strand.

zijn bakstenen winkelgalerijen 52 Koolhaas schrijft: 'Wat deze

met puntgevels en huizen zijn ervaring verontrustend maakt,

van hout gebouwd in koloniale en vernederend voor architec-

stijl- roept een gemengd pro- ten, zijn de hardnekkigheid en

gramma beelden op van visuele klaarblijkelijke vastbeslotenheid

verwarring die lokaal tot verzet van de stad, ondanks het collec-

leidt. In New Urbanism wordt tieve falen van aile bureaus die

een stijl gebruikt- gewoonlijk eraan werken of het proberen te

een stijl die typisch is voor die beinvloeden - met creatieve,

streek-om te Iaten zien hoe de logistieke en politieke middelen.

verschillende soorten gebruik De "professionals" van de stad

ervan een synergetisch geheel zijn als schakers die verliezen

kunnen vormen. van de computer.' In: 'Whatever

Deze zijn goed samengevat door Happened to Urbanism?',

Randall Crane in 'Cars and p. 961. Zie ook 'Elegy for the

Drivers in the New Suburbs, Vacant Lot', beide in S,M,L,XL.

Linking Access to Travel in 53 '"Revolutie", eens de heilige

Neotraditional Planning', kreet van de tegencultuur, is het

American Planning Association devies geworden van de mobiele

Journal, winter 1996. kapitalist. De zakenman van het

Oorspronkelijk was het bedoeld informatietijdperk beschouwt

als een kustplaatsje met overwe- overgeleverde ideeen en traditio-

gend betaalbare tweede huizen nele handelwijzen niet als eer-

en enkele bouwvakkers, winke- biedwaardig maar als verdacht.'

liers en gepensioneerden die er Thomas Frank, 'Why Johnny

het hele jaar wonen. De eerste Can't Dissent', in: Thomas Frank

percelen werden verkocht in en Matt Weiland (red.).

1981 voor 15.000 dollar. De laat- Commodify Your Dissent. Salvos

ste moesten in 1999 meer dan From The Baffler, New York,

500.000 dollar opbrengen. In 1997, p. 38.

Generic City has replaced his earlier romance with

the congestion and fantasy of the old metropolis.

In particular, Koolhaas has been fascinated by

Atlanta, a boomtown of flashy conspicuous con­

sumption and notorious peripheral development.

Atlanta is both a generic example of post-industrial

development and its prime example. Its downtown

high-rises stand amongst a checkerboard of empty

lots providing parking. Atlanta's atria, skybridges,

and underground shopping complexes reduce the

activity on the street, turning the downtown focus

inwards while massive new shopping malls, high­

rise office parks and residential developments con­

tinue to locate well beyond the city's bypass high­

way. Both the downtown towers and the 'perimeter

centres' (the oxymoronic name of one of the mall

and office complexes) sit isolated in their moats of

parking, surrounded by lush tre.es, oriented only to

the world of the car. Driving is such a prerequisite in

Atlanta that the city's poor air quality is now second

only to Los Angeles.

Ignoring the environmental implications,

Koolhaas has said, 'When I drive around Atlanta,

1 actually find things beautiful or exciting- and the

same goes for the villes nouvelles around Paris-

you could go around saying everything is ridiculous

there or you could surrender to the feeling that

maybe it's a very unique landscape that is emerging

there.'57 For Koolhaas (and many European critics

who feel rather stifled by the frozen pedestrian order

of their old metropolises) new American cities like

Atlanta or Los Angeles embody a freeing sense of

speed and mobility with their car-dependent free­

way lifestyles.

As opposed to the New Urbanists who see

the city as the fixed and enduring public realm,

Koolhaas sees the city as the site of perpetual

change through capital investment. Rather than try­

ing to regulate and change the mechanisms of

growth, Koolhaas 'surrenders' to its inevitability and

extols the virtues of the generic: its accessibility,

impermanence, economy of imagination, and mal­

leable lack of authenticity or moralising agenda.

The generic should be understood as a direct

consequence of globalization. In the post-industrial

world of globalization everything is accessible,

everything is information, everything is generic.58

While tor the New Urbanists the generic signifies a

loss of local identity and connection to place, for

Koolhaas it represents an opportunity for reinvention

and fantasy free from nostalgia or provincial habit.

The generic architecture of the Generic City is inde­

pendent from its context. In this sense it is very sim­

ilar to Koolhaas' concept of Bigness, his response to

working on very large, complex projects that are

themselves embedded in the very large, complex

global economy. He writes, 'The "art" of architec­

ture is useless in BIGNESS. (...) In a landscape of

co
N

0
0
N

«:t
I.()

UJ
(/)

<(
0

In overeenstemming met de waarden van zijn

generatie, de anti-autoritaire generatie van '68, identifi­

ceert Koolhaas de architectuur zeit met orde, beperkin­

gen en tirannieke overheersing.54 Hij ziet 'sprawl' als het

voorbeeld van een decentrale, non-hierarchische, onge­

structureerde en in zijn visie bevrijdende conditie.55 Hij

heeft de stedelijke periferie rond Atlanta, Seoul, Parijs

en Pearl River Delta bestudeerd en ze beschreven als

spannende voorbeelden van ongeplande, spontaan ont­

stane nieuwe stadsvormen. Hij wordt geboeid door hun

gebrek aan conventionele hierarchie en structuur en ziet

graag hoe de krachten van het kapitaal de pogingen van

architecten en planners om de ruimte te beheersen en

te ordenen onderuithalen. Het doet hem genoegen dat

schoonheid in staat is rationele doelbewustheid te ver­

dringen als bepalende factor in landschappen waar

mondialisering, 'Bigness' en informatie specifieke plaat­

sen hebben veranderd in generieke velden vol mogelijk­

heden.56 De vormbaarheid van de 'generic city' is in de

plaats gekomen van Koolhaas' vroegere romance met

de compactheid en de fantasie van de oude metropool.

Koolhaas werd in het bijzonder gefascineerd door

Atlanta, een 'boomtown', die berucht is vanwege zijn

opzichtig gepronk met rijkdom en de stadsontwikkeling

in de periferie. Atlanta is een generiek voorbeeld van

postindustriele ontwikkeling en meteen ook het beste

voorbeeld. De hoge gebouwen in de binnenstad zijn

omgeven door een dambord van lege percelen die als

parkeerplaats dienen. De atria, luchtbruggen en onder­

grondse winkelcentra van Atlanta zorgen voor een ver­

mindering van de activiteit op straat en richten de con­

centratie in het centrum naar binnen, terwijl er enorme

nieuwe winkelcentra, kantoorparken met hoogbouw en

nieuwe woonwijken gebouwd blijven worden tot ver

buiten de ringweg rond de stad. Zowel de wolkenkrab­

bers in de binnenstad als de 'perimeter centres' (de

naam van een van die complexen met een winkelcen­

trum en kantoren is een oxymoron!) zijn ge·lsoleerd: ze

zijn omringd door parkeerterreinen en veel groen. Ze

zijn volledig gericht op de wereld van de auto.

Autorijden is zozeer een noodzaak in Atlanta dat de

luchtvervuiling er het ergst is, op Los Angeles na.

Zander acht te slaan op de gevolgen voor het

milieu zegt Koolhaas: 'Ais ik rondrijd in Atlanta, vind ik

het er eigenlijk mooi en opwindend- en hetzelfde geldt

voor de villes nouvelles rond Parijs. Je kunt er a lies bela­

chelijk vinden of je kunt je overgeven aan het gevoel dat

er misschien een uniek landschap aan het ontstaan

is.'57 Voor Koolhaas (en veel Europese critici die de

bevroren situatie in hun oude metropolen waar alles

gericht is op voetgangers nogal verstikkend vinden)

belichamen nieuwe Amerikaanse steden zoals Atlanta

en Los Angeles, door hun leefstijl die gebaseerd is op

afhankelijkheid van de auto, het bevrijdende gevoel van

snelheid en mobiliteit.

In tegenstelling tot de vertegenwoordigers van

New Urbanism, die de stad beschouwen als het vaste

en duurzame publieke domein, ziet Koolhaas dat de

increasing expediency and impermanence; urban­

ism no longer is or has to be the most solemn of our

decisions; urbanism can lighten up, become a Gay

Science- Lite Urbanism.'59 The generic, Bigness,

and Lite Urbanism all reflect the diminished signifi­

cance of architecture in a globalized, mediated

world where relationships between inside and out­

side, public and private, here and there, now and

then are all less meaningful.60 Hence, his preference

for the modesty of the generic, respect for the

power of Bigness, and disregard for architects like

the New Urbanists who would revive the presumed

power of architecture and reform society through

designs that deny the degree to which capital and

media have usurped architecture's determinist role.

In 'Whatever Happened to Urbanism?' he writes: 'If

there is to be a "new urbanism" it will not be based

on the twin fahtasies of order and omnipotence; it

will be the staging of uncertainty; it will no longer

be concerned with the arrangement of more or less

permanent objects but with the irrigation of territo­

ries with potential; it will no longer aim for stable

configurations but for the creation of enabling fields

that accommodate processes that refuse to be crys­

tallised into definitive form; it will no longer be

about meticulous definition, the imposition of limits,

but about expanding notions, denying boundaries,

not about separating and identifying entities, but

about discovering unnameable hybrids; it will no

56 See Koolhaas' description of

OMA's design for the Zeebrugge

SeaTerminal. Stanford !<winter

(ed.), Rem Koo!haas. Conver­

sations With Students,

Houston/New York, 1996,
pp. 19-20.

57 Rem Koolhaas, 'I Combine

Architectural Specificity with

Programmatic Instability', inter­

view with Hajime Yatsuka, Skala

(1990), no. 21, as quoted in Rem

Koolhaas. Projects Urbans

(7985-7990), Ouaderns

d'Arquitectura i Urbanisme

Monographs, Barcelona, 1990,
p. 30. See also Rem Koolhaas,

'Atlanta, Ia metropole invisible',

conference proceedings of 21
March 1988, Centre Georges

Pompidou, Paris.

58 Rem Koolhaas, lecture at

Harvard Graduate School of

Design, April 22, 1998. See also

'The Generic City', S,ML,XL.

59 'Whatever Happened to

Urbanism?', p. 971.
60 In 'Bigness' he writes, 'Bigness,

through its very independence

of context, is the one architec­

ture that can survive, even

exploit, the now-global condi­

tion of the tabula rasa'.

S,ML,XL, pp. 510-511.

stad door de investering van kapitaal een plek van con­

stante verandering wordt. In plaats van het willen regu­

leren en veranderen van de groeimechanismeh geeft

Koolhaas zich over aan de onvermijdelijkheid ervan en

steekt de loftrompet over de voordelen van het generie­

ke: de toegankelijkheid, de tijdelijkheid, de economie

van de verbeelding, de kneedbaarheid door het ontbre­

ken van authenticiteit of moraliserende agenda.

Het generieke moet beschouwd worden als een

rechtstreeks gevolg van de mondialisering. In de postin­

dustriele wereld is alles toegankelijk; alles is informatie,

alles is generiek.58 Waar het generieke voor de aanhan­

gers van New Urbanism een verlies van lokale identiteit

en van binding met de plek betekent, is het voor

� Koolhaas een gelegenheid om iets nieuws te creeren en

de verbeelding de ruimte te geven zonder nostalgie of

provincialisme. De generieke architectuur van de 'gene­

ric city' staat los van haar context. In die zin lijkt het

veel op Koolhaas' concept van 'Bigness', zijn antwoord

op het maken van zeer grote, complexe projecten die op

hun beurt weer deel uitmaken van de zeer grate en

complexe globale economie. Hij schrijft: 'De "kunst"

van architectuur is nutteloos in BIGNESS. (...) In een

landschap van toenemende doelmatigheid en tijdelijk­

heid is stedenbouw geen plechtig besluit meer en hoeft

dat niet te zijn; de stedenbouw kan Iichter worden, een

"vrolijke wetenschap"- Lite Urbanism.'59 Het generie­

ke, 'Bigness' en 'Lite Urbanism' drukken aile drie de

verminderde betekenis uit van architectuur in een

54 Koolhaas schrijft over zijn stu­

dententijd: 'Begin jaren zeventig

was het onmogelijk om de enor­

me wrok tegen de architectuur

niet te voelen, waarbij elke dag

nieuwe blijken van haar falen

werden ontdekt - ze was wreed

of haar reserves waren uitgeput;

a!s men keek naar de Berlijnse

Muur als architectuur, was het

onvermijde/ijk om de wanhoop,

de haat en de frustratie die het

uitstraa/de over te zetten naar

het hele gebied van de architec­

tuur. (...) Waren separatie,

opsluiting (in een gevangenis) en

uitsluiting -die de bestaansrede­

nen van de Muur waren en zijn

effectiviteit verklaarden -niet de

essentiele kenmerken van e!ke

vorm van architectuur? Daarbij

vergeleken leek de droom van

de jaren zestig van het bevrijden­

de potentieel van de architec­

tuur, waarin ik a is student jaren­

lang was ondergedompeld, een

flauw retorisch spel. Het ver­

dween als sneeuw voor de zon.'

S,ML,XL, p. 226.
55 Deze ideeen zijn verder uitge­

werkt in Ellen Dunham-Jones,

'The Generation of '68; Tschumi,

Koolhaas and the Institutionali­

zation of Critique', Proceedings

of the 86th Annual Meeting of

the ACSA; Constructing Identity,

Washington DC; Association of

the Collegiate Schools of

Architecture, 1998.
56 Zie Koolhaas' beschrijving van

het ontwerp van OMA voor de

zeeterminal van Zeebrugge.

Stanford Kwinter (red.), Rem

Koo!haas. Conversations With

Students, Houston/New York,

1996, p. 19-20.
57 Rem Koolhaas, 'I Combine

Architectural Specificity with

Programmatic Instability', inter­

view met Hajime Yatsuka, Skala

(1990), nr. 21, geciteerd in Rem

Koolhaas: Projects Urbans (1985-

7990), Barcelona: Ouaderns

d'Arquitectura i Urbanisme

Monographs, 1990, p. 30. Zie

ook Rem Koolhaas, 'Atlanta, Ia

metropole invisible', in de versla­

gen van de conferentie van 21
maart 1988 in het Centre

Georges Pompidou te Parijs.

58 Rem Koolhaas, lezing aan de

Harvard Graduate School of

Design, 22 april 1998. Zie ook

'The Generic City', S,ML,XL.

59 'Whatever Happened to

Urbanism?', p. 971.

longer be obsessed with the city but with the
manipulation of infrastructure for endless intensifi­
cations and diversifications, shortcuts and redistrib­
utions and the reinvention of psychological space.'61

In this redirected role he describes the archi­
tect as 'carried by the forces of the Grossstadt like a
surfer on the wave'.62 He writes, 'the only thing that
architects do from time to time, is to create within
those given circumstances more or less masterful
buildings. There is an unbelievable overestimation of
the power of architecture in terms of the good it can
do, but even more, in terms of the bad it has done
or can do.'63 Rejecting the possibility of reforming
the system or trying to direct the wave, Koolhaas
and his firm, the Office for Metropolitan Archi­
tecture (OMA) have chosen to go with the flow of
the wave, finding freedom in their own pliability and
lack of resistance.

Euralille, an international business centre and
high-speed train station, reflects their effort not to
control, but to co-ordinate and celebrate the flows
of movement, capital, and entrepreneurial nomads
thathe had been intrigued by in Atlanta. Bearing out
his description of the role for a 'new urbanism', their
masterplan manipulates the highway, rail, subway,
and building infrastructure for 'endless intensifica­
tions and diversifications, shortcuts and redistribu­
tions'. While the plan separates out the mixed-uses,
the section integrates them, reproducing an intensi­
fied version of a sprawl landscape of non-planned
juxtapositions of unrelated objects and superim­
posed programs and modes of circulation. Like the
New Urbanists, Koolhaas refrained from designing
every building, and instead sought diversity by invit­
ing other architects to design the buildings- except
for the Congrexpo convention centre. which the firm
kept for itself. Office towers over the train station
and dormitories over the hypermart suggest
'unnameable hybrids' for the 'staging of uncertain­
ty'.

Koolhaas describes the heart of the project as
a 'Piranesian space' where the movement systems
collide. Instead of a New Urbanist figural gathering
space, Koolhaas centres the project on a space for
the modern nomad on the move to pass through.
Even the place of rest - the cafe - is oriented to the
car, with a big picture window to the speedy high­
way.

This concern for dynamism extends to an
interest in impermanence and has led Koolhaas to
look at program instead of form, and events instead
of spaces in organising urban design plans. His
1992 plan for Yokohama analysed the activities
instead of the forms, and mapped them over 24

hours. This resulted in a very amorphous plexi-glass
model of 'territories irrigated with potential' rather
than defined spaces. Another strategy he uses to
explore Lite Urbanism is a kind of tectonics of

0
M

0
0
N

'<:!"
L!)

UJ
en
<!

0

wereld van mondialisering, waarin de relaties tussen
binnen en buiten, openbaar en prive, hier en daar, nu en
dan minder betekenis hebben.60 Dit verklaart zijn voor­
keur voor de bescheidenheid van het generieke, zijn
respect voor de macht van 'Bigness', maar ook zijn
minachting voor architecten zoals die van het New
Urbanism, die de veronderstelde macht van de architec­
tuur nieuw Ieven willen inblazen en de maatschappij
willen hervormen door middel van ontwerpen die het
kapitaal en de media- die een beslissende rol spelen in
de hedendaagse architectuur- negeren. In 'Whatever
Happened to Urbanism?' schrijft hij: 'Ais er al zoiets
bestaat als een "nieuwe vorm van stedenbouw", dan zal
die niet berusten op de hiermee onlosmakelijk verbon­
den tantasieen van orde en almacht; zij zal de enscene­
ring van onzekerheid zijn; zij zal zich niet Ianger bezig­
houden met het rangschikken van min of meer perma­
nente objecten, maar met de irrigatie van potentievolle
gebieden; zij zal niet meer streven naar stabiele configu­
raties, maar naar de creatie van velden die mogelijkhe­
den scheppen, waar processen kunnen plaatsvinden die
weerstand bieden tegen een definitieve, vaste vorm; zij
zal niet meer gaan over nauwgezette definities en het
opleggen van grenzen, maar over het uitbreiden van
begrippen en het ontkennen van grenzen; niet over het
scheiden en het identificeren van entiteiten, maar over
het ontdekken van onbenoembare hybriden; zij zal niet
meer gefascineerd zijn door de stad maar door de mani­
pulatie van infrastructuur voor eindeloze intensivering
en diversifiering, 'shortcuts', redistributie en het
opnieuw uitvinden van psychologische ruimte.'61

In deze nieuwe rol beschrijft hij de architect als
'gedragen door de krachten van de Grossstadt als een

.
surfer op de golven' .62 Hij schrijft: 'Het enige wat archl­
tecten at en toe doen is onder de gegeven omstandig­
heden min of meer invloedrijke gebouwen ontwerpen.
Er is een enorme overschatting van de macht van archi­
tectuur in termen van haar positieve invloed, maar nog
veel meer in termen van het kwaad dat ze heeft aange­
richt of kan aanrichten.'63 Koolhaas en zijn bureau, het
Office tor Metropolitan Architecture (OMA). zien geen
mogelijkheid in hervorming of bijsturing van het sys­
teem. Zij kiezen ervoor om zich op de golven mee te
Iaten voeren; ze beschouwen hun eigen plooibaarheid
en gebrek aan weerstand als vrijheid.

Euralille, een internationaal zakencentrum en
TGV-station, geeft uitdrukking aan hun paging om niet
te controleren maar te coordineren en de golven, kapi­
taal en nomadisch ondernemerschap die hem in Atlanta
zo fascineren, hun gang te Iaten gaan. Hun masterplan
bevestigt zijn beschrijving van de rol van een nieuwe
stedenbouw en manipuleert de infrastructuur van snel­
wegen, spoorwegen, metro en gebouwen zodanig dat
eindeloze intensivering, diversificatie, 'shortcuts' en
redistributie mogelijk worden. Terwijl de verschillende
gebruikers in het plan worden gescheiden, worden z

.
e in

de doorsnede bij elkaar gebracht, waarbij een intens1ef
soort sprawl landschap ontstaat van ongeplande juxta-

impermanence, or built-in obsolescence.

Although the Congrexpo was modelled as

sl
_
eek and smooth, it was built as a series of 'cheap'

disposable skins: perforated corrugated metal, glass

held together with sealants. Throughout the building

materials are slapped together, assembled in layers

rather than interlocking joints. This kind of detailing

allows for speed and expedient construction while

suggesting that the connection is only temporary. 54

As in his urbanism, a strong degree of autonomy

between the parts is maintained. It is a bit of a con­

ceptual leap to argue that through such detailing of

the freedom of the parts, he is expressing the free­

dom of individuals from obligations of communal

interaction and responsibility. However, it is less of a

stretch to suggest that such materials and their

details will result in a building whose contribution to

the community is limited. The building was not built

to endure or be permanent, but to be disposable,

replaceable as new needs develop.

Koolhaas is a superb stylist and a brilliant ana­

lyst who paradoxically is committed to de-emphasiz­

ing the power of his designs. Preferring surrealist

�aradox to moralizing he refrains from pronouncing

JUdgement, yet is perpetually researching new con­

ditions so as to better understand how architec­

ture's role in the world is changing.

This unwillingness to pass judgement was

especially evident in his recent research conducted

with Harvard master of architecture thesis students

into the Chinese experiments with capitalism along

the Pearl River Delta, especially the explosive

growth of Shenzhen, the fastest growing city in the

world. Instead of examining the role of sweatshops

or ordinary living conditions, Koolhaas focuses on

the surreal delights and wild juxtapositions pro­

duced by state-run capitalism. 55 He notes, that as in

the Generic City, the Pearl River Delta is charac­

terised by a dramatic disengagement of the parts, a

61 'Whatever Happened to

Urbanism?'.

62 S,M,L,XL, p. 937.

63 'Seminar; 1/21/91 ',in: Kwinter

(ed.). Rem Koo/haas, p. 43.

64 In 'The Generic City' Koolhaas

writes, 'Buildings that are com­

plex in form depend on the cur­

tain-wall industry, on ever more

effective adhesives and sealants

that turn each building into a

mixture of straitjacket and oxy­

gen tent. The use of silicone­

"we are stretching the fagade as

far as it will go" -has flattened

all fagades, glued glass to stone

to steel to concrete in a space­

age impurity. These connections

give the appearance of intellec­

tual rigor through the liberal

application of a transparent

spermy compound that keeps

everything together by intention

rather than by design -a tri-

umph of glue over the integrity

of materials. Like everything

else in the Generic City, its

architecture is the resistant

made malleable, an epidemic of

yielding no longer through the

application of principle but

through the systematic applica­

tion of the unprincipled.'

S,M,L,XL, p. 1261.

65 Rem Koolhaas, 'New

Urbanisms', lecture at Columbia

University, New York, NY, March

26, 1997.

posities van objecten zonder verband, met daar door­

heen de verschillende programma's en verkeersnetwer­

ken. Evenals de architecten van New Urbanism zag

Koolhaas ervan af om elk gebouw zelf te ontwerpen. In

plaats daarvan zocht hij de diversiteit door andere archi­

tecten uit te nodigen om de gebouwen te ontwerpen,

met uitzondering van het congrescentrum Congrexpo,

dat zijn bureau voor zichzelf behield. Kantoortorens

boven op het station en studentenflats boven op een

hypermarkt geven de suggestie van 'onbenoembare

hybriden' voor het 'ensceneren van de onzekerheid'.

Koolhaas beschrijft het hart van het project als

een 'Piranesiaanse ruimte', waar de verschillende

infrastructuren met elkaar in botsing komen. In plaats

van de metaforische verzamelplaats van het New

Urbanism stelt Koolhaas in het project een ruimte cen­

traal waar de moderne nomade even voorbijkomt. Zelfs

de plaats die bedoeld is om uit te rusten, het cafe, is op

de auto georienteerd, met een groat raam dat uitzicht

biedt op de hectiek van de snelweg.

Deze belangstelling voor dynamiek leidde bij

Koolhaas tot interesse in veranderlijkheid en maakte dat

hij bij het ontwerpen van stedenbouwkundige plannen

began te kijken naar het programma in plaats van naar

de vorm, naar gebeurtenissen in plaats van naar ruim­

ten. Zijn plan voor Yokohama uit 1992 is gebaseerd op

een analyse van de activiteiten in plaats van de vormen.

Hij bracht deze over een periode van 24 uur in kaart. Dit

resulteerde in een amort plexiglasmodel van 'gebieden

ge·,·rrigeerd met potentieel' in plaats van nauwkeurig

gedefinieerde ruimten. Een andere strategie die hij

gebruikt om Lite Urbanism te verkennen is een soort

tektoniek van onbestendigheid of ingebouwde vergan­

kelijkheid.

Hoewel de Congrexpo gestroomlijnd en glad is

vormgegeveri, is deze bedekt met goedkope 'huiden'

die gemakkelijk te vervangen zijn: geperforeerde meta­

len golfplaten en glas met kitvoegen. Het interieur zit

vol nepleer en golvend plastic. Door het hele gebouw

60 In 'Bigness' schrijft hij: 'Door zijn

onafhankelijkheid van de context

is Bigness de enige vorm van

architectuur die de nu wereldwij­

de conditie van de tabula rasa

kan overleven en zelfs benutten'.

S,M,L,XL, pp. 510-511.

61 'Whatever Happened to

Urbanism?'

62 S,M,L,XL, p. 937.

63 'Seminar; 1/21/91 ',in: Kwinter

(red.). Rem Koo!haas: Conver­

sations With Students, p. 43.

64 In 'The Generic City' schrijft

Koolhaas: 'Gebouwen met een

complexe vorm zijn afhankelijk

van de makers van de gordijnge­

vel, van nog effectievere kleef­

stoffen en dichtingsproducten

die elk gebouw in een mengsel

van een dwangbuis en een zuur­

stoftent veranderen. Door het

gebruik van silicoon- "we rek­

ken de fagade op zover als het

gaat" - zijn aile fagades afge­

vlakt, wordt glas gelijmd aan

steen, staal en beton in een

onzuiverheid die typisch is voor

het ruimtetijdperk. Deze verbin­

dingen geven een uitstraling van

intellectuele kracht door de over­

vloedige toepassing van de

transparante sperma-achtige

chemische verbinding die alles

bijeenhoudt, meer door de inten­

tie dan door het antwerp- een

triomf van de lijm over de inte­

griteit van de materialen. Zoals

bij alles in "generic city", wordt

ook in de architectuur dat wat

weerstand biedt plooibaar

gemaakt: er is een epidemie van

het meegeven, niet meer door

toepassing van een principe

maar door systematische toe­

passing van principeloosheid.'

S,M,L,XL, p. 1261.

thinning out of the very idea of a city, that results in

a post-urban condition that is neither urban or land­

scape. 56 Over-development co-exists with under­

development in ways architects and planners have

yet to begin to address.

Koolhaas' research on the subject is intended

to provoke awareness .of the inadequacy of our cur­

rent paradigms. In this sense, Koolhaas' effort to

reveal the.; values and systems of contemporary capi­

tal is a kind of consciousness-raising. However, in

his enthusiasm for the surreal aspects of both

Generic Cities and the Pearl River Delta, he often

implies a false connection between free trade, free

development, and individual freedoms. The mobility

of capital and the mobility of individuals are not the

same thing- especially in Asia.

Similarly, in his research into Generic Cities,

Koolhaas is uninterested in transgressing the logic

he exposes. Although claiming to simply be a neu­

tral chronicler, he is thrilled by the speed and audac­

ity of new, unplanned development- the city as

unauthorized event. Koolhaas allows us to re-imag­

ine sprawl as a world of infinite fantastic possibili­

ties, a landscape that celebrates speed, mobility,

and individual desire. His Educatorium at Utrecht,

the Kunsthal in Rotterdam, Villa daii'Ava in

Bordeaux, or the Villa VPRO by OMA-progeny

MVRDV- all offer new surreal strategies of integrat­

ing buildings with this landscape. Unlike the generic

boxes of sprawl that provide encapsulated interiors

disengaged from their surroundings, these buildings

extend the road into the building, curling it up to

become both roof and floor, obliterating the bound­

ary between inside and outside. Like the fifties

architecture of which Koolhaas is so fond, these

0
0
N

<::t
L[')

LLI
(/)
<(
0.

heen zijn materia len op elkaar gekwakt, laagsgewijs

geassembleerd in plaats van geconstrueerd met verbin­

dingsstukken. Deze afwerking maakt het mogelijk om

snel en doelmatig te bouwen, terwijl de indruk wordt

gewekt dat de verbinding slechts tijdelijk is.64 Net als i�
zijn opvatting over stedenbouw blijven de onderdelen 1n

hoge mate autonoom. Het is misschien een conceptu­

ele luchtsprong om te beweren dat deze afwerking,

waarbij de delen hun zelfstandigheid behouden, de vrij­

heid van individuen zonder maatschappelijke verplich­

tingen en verantwoordelijkheid uitdrukt. Het is echter

niet overdreven om te stellen dat deze materialen en

deze afwerking resulteren in een gebouw dat een

beperkte bijdrage Ievert aan de gemeenschap. Het is

niet gebouwd om duurzaam te zijn en om eeuwig te

blijven staan, het kan worden afgebroken en vervangen

als er nieuwe behoeften ontstaan.

Koolhaas is een uitstekend stilist en een briljant

analyticus, die paradoxaal genoeg zijn best doet om de

invloed van zijn ontwerpen te bagatelliseren. Met zijn

voorkeur voor de surrealistische paradox boven moral is­

me onthoudt hij zich van een oordeel, maar is constant

op zoek naar nieuwe condities om te begrijpen hoe de

rol van architectuur in de wereld verandert.

Zijn onwil om een oordeel te vellen is bijzonder

duidelijk in de recente studie die hij met architectuurstu­

denten van Harvard heeft verricht naar de Chinese

experimenten met het kapitalisme van de Pearl River

Delta, in het bijzonder de explosieve groei van

Shenzhen, de snelst groeiende stad ter wereld. In plaats

van naar de rol van de fabrieken en de gewone leefom­

standigheden te kijken richt Koolhaas zich op de surre­

alistische schoonheid en wilde juxtaposities die het

staatskapitalisme met zich meebrengt.65 Hij merkt op

dat de Pearl River Delta, evenals de 'generic city', geka-

buildings re-interpret the suburban ideal of direct

access to cars and nature.

However, they do so in a way that is also

highly expressive of contemporary post-industrial

cultural values. His manipulation of the infrastruc­

ture of ramps, elevators, and roadways intensifies

his buildings' spatial engagement with their sur­

roundings. His work's play with floating and speedy

elliptical forms, smooth, reflective surfaces, and an

affinity for weightless translucency produces a

dematerialized effect. At the same time, his

predilection for multiple collaged materials offers an

almost dizzying consumerist sense of abundance

and choice. All of these strategies are designed to

accelerate the sense of individual freedom that

Koolhaas finds in sprawl, Bigness, the Generic City,

and Lite Urbanism. Koolhaas says: 'The same phe­

nomenon, separate objects stranded fairly randomly

without any glue in a more or less objective land­

scape is now true of large parts of Europe,

American, and Asia. If all these cities are now so

similar, it probably means that people want them

that way. It also means that there is an enormous

difference, a bifurcation almost, between the ambi­

tions of the architect and the actual ambitions of

society. I think the least these things represent is an

enormous freedom: freedom from formal coher­

ence, freedom from having to simulate a communi­

ty, freedom from behavioural patterns.'67

Is it na·l·ve to ignore the role of vested capital

interests and regulations in producing sprawl and

put so much faith in the market's ability to perfectly

supply what people want? The New Urbanists think

so. The question also remains whether the freedom

being accelerated is that of the inhabitants or the

architect?

Conclusion

Today, which is the more conservative and which

the more progressive approach? Which is the status

quo? The New Urbanists' traditional development

patterns or Koolhaas' Generic Cities?

I have tried to show how mobile capital, aided

and abetted by digital technology, has produced a

new status quo manifested in three distinct post­

industrial landscapes: FTZs, downtown financial

cores, and, most of all, urban sprawl and Generic

Cities. Examination of the social and environmental

conditions of these landscapes reveals just how far

we are from realizing the admittedly utopian promis­

es of post-industrialism: environmental salvation·

global peace through the equitable distribution ;f

labourless abundance, and individual .freedom and

self-realisation through unlimited access to informa­

tion. Believing that architects and planners are

66 Ibid. 67 'Seminar; 1/21/91', pp. 40-41.

rakteriseerd wordt door een dramatisch gebrek aan

samenhang tussen de delen, een uitholling van het idee

'stad', die leidt tot een posturbane conditie die stedelijk

noch landschappelijk is.66 Overontwikkeling bestaat er

naast onderontwikkeling op een manier die architecten

en planners nog maar net hebben ontdekt.

Het onderzoek van Koolhaas naar dit onderwerp

is bedoeld om ons te Iaten beseffen hoe weinig ade­

quaat de gangbare paradigmata zijn. In die zin is de

paging van Koolhaas om de waarden en het systeem

van het huidige kapitaal te onthullen een soort 'con­

sciousness-raising'. Echter in zijn enthousiasme voor de

surrealistische aspecten van zowel 'generic cities' als de

Pearl River Delta suggereert hij vaak ten onrechte een

verband tussen vrije handel, vrije ontwikkeling en
.
indivi­

duele vrijheden. De mobiliteit van kapitaal en de mobili­

teit van individuen is niet hetzelfde, vooral niet in Azie.

Ook in zijn onderzoek naar 'generic cities' is

Koolhaas niet ge'lnteresseerd in zaken die buiten de

kaders van zijn eigen redenering vallen. Hoewel hij pre­

tendeert een neutrale waarnemer te zijn, is hij zeer

enthousiast over de snelheid en durf in de nieuwe,

ongeplande ontwikkeling: de stad als ongeautoriseerde

gebeurtenis. Koolhaas geeft ons een kans om ons beeld

van 'sprawl' te herzien en een de wereld van oneindige

fantastische mogelijkheden te ontdekken, een land­

schap dat een feest van snelheid, mobiliteit en individu­

ele verlangens is. Zijn Educatorium in Utrecht, de

Kunsthal in Rotterdam, Villa daii'Ava in Bordeaux of de

Villa VPRO van MVRDV, een telg uit de OMA-familie,

bieden allemaal nieuwe surrealistische strategieen om

de gebouwen met dit landschap te integreren. Anders

dan bij generieke clusters van 'sprawl' waarbij de

i�houd van de cocons volkomen los staat van de omge­

vmg, wordt in deze gebouwen de weg doorgetrokken in

het gebouw zelf, opgekruld zodat het tegelijk als dak en

vloer dient, waardoor de grens tussen binnen en buiten

verdwijnt. Evenals de architectuur van de jaren vijftig

waar Koolhaas zo dol op is, geven deze gebouwen een

nieuwe interpretatie aan het suburbane ideaal van direc­

te toegang tot zowel auto's als natuur.

Ze doen dat echter op een manier die tegelijk de

postindustriele culturele waarden van onze tijd tot uit­

drukking brengt. De manier waarop hij de infrastructuur

van hellingbanen, Iitten en wegen manipuleert, maakt

de ruimtelijke betrokkenheid van zijn gebouwen met

hun omgeving intensiever. Het spel met zwevende en

snelheid suggererende elliptische vormen, de gladde,

reflecterende oppervlakten en zijn voorkeur voor

gewichtloosheid en transparantie geven een gedemate­

rialiseerd effect. Tegelijkertijd geeft zijn voorliefde voor

een collage van verschillende materialen een bijna dui­

zelingwekkend consumentistisch gevoel van keus en

overvloed. AI deze strategieen zijn bedoeld om het

gevoel van individuele vrijheid te versterken dat

Koolhaas vindt in 'sprawl', Bigness, de 'generic city' en

65 Rem Koolhaas, 'New

Urban isms', lezing a an de

Columbia University, New York,

26 maart 1997.

66 Ibidem.

responsible for this shortcoming would be suc­

cumbing (to an extent even unimagined by

Koolhaas) to the grandest delusions of our power

and control. However, it is worth reiterating that the

manner in which these landscapes remain segregat­

ed facilitates the autonomy of capital and the

increasing gap between who does and does not

benefit from the post-industrial economy and its

technological advances.

Koolhaas steadfastly rejects that architects

should even presume that their work be measured

against societal progress. Globalization and develop­

ment are tidal waves that the architect can ride but

not steer. His principle ambition is not to re-shape

society, but to re-shape architecture and urbanism­

away from an ideology of control and toward a

greater appreciation for contemporary conditions. 58

His design work consistently demonstrates innova­

tive ways of intensifying contem
'
porary conditions,

especially those of speed, mobility, and malleability.

In Koolhaas' work, they serve as Zeitgeist expres­

sions of individual freedom, post-industrial technolo­

gy and globalization. However, his real focus

remains telling architects to lighten up and quit try­

ing to save the world.

The New Urbanists aren't listening. Instead of

focusing on individual freedoms they're working to

empower communities to take control of their land­

scape. As a counter�project to post-industrialism,

New Urbanism is trying to overcome decentralisa­

tion and segregation by building local political iden­

tity and local mixed-income economies, one water­

shed, one neighbourhood at a time. New Urbanism

insists that we are not lone telematic nomads but

members of communities, with a political voice and

role to play. New Urbanism re-envisions a public life

beyond the consumerist life of the strip, a life where

individuals recognise an obligation to others and to

the environment. I don't see these communities

cocooning themselves in isolated fantasy worlds,

but I also don't yet see as much connection

between the neighbourhoods and the larger regions,

let alone the larger political world, as New Urbanist

rhetoric promises. However, like Koolhaas, the New

Urbanists recognize that design alone won't pro­

duce change. That's why they have teamed up with

elected officials, environmentalists, developers,

transportation planners, community leaders,

lawyers, and lobbyists to work for political and regu­

latory change. Perhaps they are na·l·ve to think that

by uniting people in political action, capital can or

should be directed to the purposes of a community,

but, by re-writing the regulations and codes, they

may indeed be the more radical practice. They are

altering the sandbars of the waves Koolhaas surfs

upon.

Both approaches could learn from the other.

The New Urbanists need to learn from Koolhaas the

Lite Urbanism. Hij zegt: 'Hetzelfde verschijnsel, losse

objecten die tamelijk willekeurig in min of meer neutrale

landschappen zijn terechtgekomen zonder enige verbin­

ding, komen nu voor in grate delen van Europa, Amerika

en Azie. Als al deze steden nu zo op elkaar lijken, bete­

kent dat waarschijnlijk dat de mensen het zo willen. Het

betekent ook dat er een bijna onoverbrugbaar verschil is

tussen de ambities van de architect en de feitelijke ambi­

ties van de maatschappij. lk denk dat deze feiten op z'n

minst een enorme vrijheid genereren: vrij zijn van forme­

le samenhang, vrij zijn van de druk om een fictieve

gemeenschap te vormen, vrij zijn van bepaalde gedrags­

patronen.'67

Is het na·l·ef om de rol van gevestigde belangen van

� het kapitaal en de invloed van regelgeving op sprawlvor­

ming te negeren en te geloven dat de markt in staat is

om precies datgene tot stand te brengen wat de mensen

willen? Volgens de aanhangers van New Urbanism wei.

Het blijft ook de vraag of het de vrijheid van de inwoners

is, die bevorderd wordt, of van de architect.

Conclusie

Welke benadering is vandaag de dag de meest conserva­

tieve en welke de meest progressieve? Welke vertegen­

woordigt de status-quo? De traditionele ontwikkelings­

patronen van New Urbanism of de 'generic cities' van

Koolhaas?

lk heb getracht te Iaten zien hoe het mobiele kapi­

taal, gesteund door de mogelijkheden van de digitale

technologie een nieuwe status-quo heeft geschapen die

zich manifesteert in drie verschillende postindustriele

landschappen: vrijhandelszones, financiele centra in de

binnensteden, en vooral, in 'urban sprawl' en 'generic

cities'. Bestudering van de sociale omstandigheden en

het milieu in deze landschappen maakt duidelijk hoe ver

we nog verwijderd zijn van het verwezenlijken van de

utopistische beloften van het postindustrialisme: oplos­

sing van aile milieuproblemen, wereldvrede door gelijke

welvaartsverdeling in een arbeidsloos bestaan, en indivi­

duele vrijheid en zelfrealisatie door onbeperkte toegang

tot informatie. Om te denken dat architecten en planners

verantwoordelijk zijn voor dit tekortschieten zou een

overschatting van onze macht betekenen die zelfs verder

gaat dan Koolhaas zich voorstelt. Het kan echter geen

kwaad om nag eens te benadrukken dat door het

gescheiden blijven van deze landschappen de autonomie

van het kapitaal wordt verhoogd, en de kloof tussen

degenen die wei en degenen die niet profiteren van de

postindustriele economie en de technologische voorde­

len daarvan breder wordt.

Koolhaas verwerpt consequent de gedachte dat

het werk van architecten getoetst zou moeten worden

aan maatschappelijke vooruitgang. Mondialisering en

ontwikkeling zijn golven waarop de architect kan surfen

maar die hij niet kan sturen. Zijn voornaamste ambitie is

· niet om de maatschappij te hervormen maar om archi­

tectuur en stedenbouw een nieuwe vorm te geven, zon-

virtues of the inclusion of the imperfect and hetero­

geneous. Koolhaas needs to learn to be more critical

of the social and environmental problems of Bigness

and Generic Cities. If we are to have any real

progress on better designing the post-industrial

landscape, the next generation will have to learn

from both.

68 Rem Koolhaas, lecture at the

ACSA National Conference,

Boston, MA. March 11,1996.

L.O
(V)

der een ideologie van beheersing en met meer apprecia­

tie van de tegenwoordige condities.68 Zijn werk laat

steeds innovatieve manieren zien om de hedendaagse

condities, met name die van snelheid, mobiliteit en

vormbaarheid, te intensiveren. In het werk var Koolhaas

zijn deze condities uitdrukking van de tijdgeest van indi­

viduele vrijheid, postindustriele technologie en mondia­

lisering. Maar zijn belangrijkste boodschap is dat archi­

tecten 'Iichter' moeten gaan denken en moeten ophou­

den de wereld te willen redden.

De aanhangers van New Urbanism willen daar

niet naar luisteren. In plaats van zich te richten op de

individuele vrijheid proberen ze gemeenschappen zeg­

genschap te geven over hun landschap. Als tegerwro­

ject van het postindustrialisme probeert New Urbanism

decentralisatie en segregatie tegen te gaan door te wer­

ken aan de vorming van een lokale politieke identiteit en

een lokale economie met verschillende inkomensgroe­

pen in elke buurt. New Urbanism wijst er nadrukkelijk

op dat we geen eenzame telecommunicerende noma­

den zijn, maar leden van een gemeenschap met een

politieke stem en een bepaalde rol. De beweging ziet

een openbaar Ieven achter het consumentistische Ieven

van het winkelcentrum, een Ieven waarin individuen

beseffen dat ze verplichtingen hebben ten aanzien van

anderen en het milieu. lk zie deze gemeenschappen

zich niet opsluiten in ge·isoleerde fantasiewerelden,

maar ik zie ook niet zoveel analogie tussen deze

gemeenschappen en de grotere regia's, laat staan de

grotere politieke wereld, als de retoriek van New

Urbanism wil doen geloven. De vertegenwoordigers van

New Urbanism beseffen met Koolhaas dat planning

aileen geen verandering zal veroorzaken. Daarom wer­

ken ze samen met gekozen bestuurders, milieuorganisa­

ties, projectontwikkelaars, verkeersplanners, lokale

volksvertegenwoordigers, advocaten en lobbyisten om

veranderingen in het beleid en de regelgeving te

bewerkstelligen. Misschien is het na·l·ef van hen om te

denken dat ze door mensen te verenigen in politieke

actie het kapitaal kunnen of moeten sturen in de rich­

ting van gemeenschapsdoeleinden, maar met het her­

schrijven van de regelgeving en de voorschriften zijn ze

in de praktijk misschien wei het meest radicaal. Ze ver­

anderen de rimpels in het zand onder de golven waarop

Koolhaas surft.

De twee benaderingen kunnen van elkaar leren.

New Urbanism zou van Koolhaas moeten leren dat het

waardevol kan zijn om het onvolmaakte en heterogene

te integreren. Koolhaas moet leren om kritischer te zijn

met betrekking tot de sociale problemen en de milieu­

gevolgen van 'Bigness' en 'generic cities'. Als we wer­

kelijk vooruitgang willen boeken bij het inrichten van

het postindustriele landschap zal de volgende generatie

van beide moeten leren.

Vertaling: Mari Alfdldy

67 'Seminar; 1/21/91 ', pp. 40-41. 68 Rem Koolhaas, lezing aan de

ACSA National Conference,

Boston, 11 maart 1996.

Taken from Van Dale Groot

Woordenboek der Nederlandse

Taal.

T

See the article by Lieven De

Cauter elsewhere in this issue.

Van Dale Groot Woordenboek

der Nederlandse Taal.

Zie het artikel van Lieven De

Cauter elders in deze OASE.

