
!
!
!

!

!

!
TRACKS(ONTMOETINGSMOMENT!OMTRENT!

ARCHIEF(!EN!COLLECTIEZORG!
4.#MARTINE#DE#MAESENEER#ARCHITECTS#

BRONKS!(!23!JUNI!2015!

AUTEUR: 'SANNE 'VAN'BELL INGEN' (PACKED'VZW) !

AUGUSTUS '2015'

'

'PACKED 'VZW' '

DELAUNOYSTRAAT '58 'BUS '23 , '1080 'BRUSSEL '

++32 ' (0 )2 '217 '14 '05 ' '

www.packed .be !

www.pro ject t racks .be ' !
!

'

' ' '

!


4.!RONDETAFELGESPREK!MET!MARTINE!DE!MAESENEER!EN!LAURE!
VANDENBROECKE!(BEIDEN!MDMA)!

MODERATOR:!WIM!LOWET!(CVAA)!

WWW.MDMA.BE ! !

'

“De'archivering'van'het'BRONKSWproject'was'voor'ons'een'heel'leerproces”'

Bij!het!architectenbureau!Martine!De!

Maeseneer!Architects!(MDMA)!werkt!niemand!

alleen!aan!een!project;!er!wordt!steeds!in!een!

team!van!minimum!vijf!personen!gewerkt.!Ook!

zijn!er!steeds!nieuwe!en/of!tijdelijke!

medewerkers!aan!het!werk.!

De!activiteiten!van!MDMA!omvatten!

voornamelijk!het!uitwerken!van!

architectuurprojecten!en!het!voeren!van!

onderzoek!(bv.!het!schrijven!van!theoretische!

essays!rond!een!bepaald!onderwerp).!

Uit!wat!bestaat!het!archief!van!MDMA!en!hoe!bevindt!het!zich!in!de!werkplaats?!

!! Maquettes.!Deze!zijn!belangrijk!voor!MDMA!omdat!hierin!ideeën!worden!getest.!Alle!maquettes!

worden!bewaard,!en!gezien!het!aantal!en!de!grootte!van!de!maquettes!is!de!beschikbaarheid!van!

een!geschikte!bewaarruimte!een!probleem.!Er!is!geen!lichtdichte!bewaarruimte!beschikbaar!die!is!

uitgerust!met!klimaatcontrole.!Alle!maquettes!werden!ingepakt!in!plasticfolie!om!ze!te!

beschermen!tegen!stof!en!vuil.!De!bewaring!van!de!maquettes!is!niet!evident.!Voor!bv.!BRONKS!

werd!er!een!maquette!gemaakt!op!schaal!1/20.!Deze!kan!omwille!van!haar!grootte!niet!op!

kantoor!bewaard!worden.!De!maquette!bevindt!zich!noodgedwongen!bij!Martine!De!Maeseneer!

thuis,!gedemonteerd.!

!! Schetsboeken.!Alle!schetsen!in!A4(formaat!worden!ingebonden!per!project!en!worden!

opgestapeld!in!een!kast!bewaard.!!

!! Calques.!In!de!beginperiode!van!de!architectenpraktijk!werd!nog!alles!op!calqueerpapier!

getekend.!Deze!calques!worden!opgerold!in!een!koker!bewaard,!maar!zijn!zeer!broos.!Ook!hier!is!

ruimte!het!grootste!probleem.!Het!is!niet!zozeer!een!probleem!om!het!materiaal!terug!te!vinden,!

maar!wel!om!het!te!bewaren.!MDMA!is!een!relatief!klein!architectenbureau!met!beperkte!

infrastructuur.!

!! Digitaal!archief.!Het!is!belangrijk!dat!ook!dit!materiaal!goed!bewaard!en!snel!teruggevonden!

wordt.!De!digitale!dragers!en!documenten!bevinden!zich!overal.!

Het!archiefmateriaal!van!alle!projecten!wordt!steeds!bewaard.!

Bij!MDMA!liep,!in!samenwerking!met!CVAa!en!PACKED!vzw!een!pilootproject!rond!de!bewaring!van!

het!digitaal!archief.!Als!voorbeeld!werd!de!archivering!van!het!BRONKS(project!bekeken.!Het!was!een!

interessant!voorbeeld!omdat!het!project!zelf!lang!liep,!namelijk!zeventien!jaar.!Het!BRONKS(project!


werd!opgestart!toen!digitalisering!nog!in!zijn!kinderschoenen!stond.!Het!project!doorliep!de!hele!

evolutie!van!papieren!tot!digitaal!archiefmateriaal!dat!bewaard!op!floppy!disks,!cd’s,!een!server.!Het!

dossier!van!dit!project!bevat!heel!gevarieerde!bestanden!en!dragers.!Het!brede!scala!aan!dragers!

betekende!dat!er!veel!archiefmateriaal!is,!dat!niet!gesorteerd!was!en!veel!dubbels!bevatte.!!

Het!pilootproject!was!voor!het!architectenbureau!een!leerproces!waarbij!structuur!aangebracht!werd!

in!het!digitale!archief.!Er!nieuwe!mappenstructuur!in!gebruik!genomen!die!gebaseerd!is!op!de!

verschillende!fasen!waarin!een!gebouw!tot!stand!komt.!De!mappenstructuur!werd!gerationaliseerd.!

Hij!moet!bij!nieuwe!projecten!consequent!toegepast!worden.!Goede!afspraken!werden!gemaakt!met!

de!architecten!van!het!bureau,!én!met!nieuwe!medewerkers.!Het!doel!is!dat!iedereen!bij!toekomstige!

projecten!alle!documenten!op!de!juiste!plaats!opslaat.!!

Welk!materiaal!van!het!BRONKS(project!werd!er!digitaal!bewaard?!

!! op!de!server!bevonden!zich!twee!mappen!met!de!naam!‘BRONKS’;!

!! ongeveer!400!cd’s!die!ook!‘BRONKS’!als!label!hadden;!!

!! floppy’s!met!diverse!documenten;!

!! scans!van!schetsen;!

!! filmpjes.!

Alle!bestanden!werden!geopend.!Bestanden!die!als!dubbels!werden!beschouwd,!werden!verwijderd.!

Op!basis!van!de!aanmaak(!en!wijzigingsdatum!werd!er!begonnen!met!het!sorteren!en!organiseren!van!

de!documenten!op!fase.!Met!een!computerprogramma!werden!verdere!dubbels!verwijderd.!Soms!

moest!de!keuze!gemaakt!worden!welke!versies!te!behouden.!Niet!elke!kleine!wijziging!kon!bewaard!

worden.!Tot!slot!werd!een!map!met!de!naam!‘Definitieve!documenten’!gecreëerd.!

VRAGEN!&!OPMERKINGEN!

“Vooraleer'een'gebouw'vorm'krijgt'zijn'er'veel'fasen'aanwezig'in'het'ontwerpproces:'
wedstrijdfase,'voorontwerp,'aangepast'voorontwerp,'definitief'ontwerp,'…'Deze'moeten'ook'
allemaal'bijgehouden'worden.'Soms'wordt'er'bijvoorbeeld'teruggegrepen'naar'een'vorig'idee.”'

!! Waarom!archiveert!MDMA?!

In!de!eerste!plaats!zijn!ze!het!als!architectenbureau!verplicht,!voor!de!nazorg!van!de!projecten.!Het!

materiaal!wordt!bewaard!omdat!het!gebruikt!kan!worden!in!de!werking!van!het!architectenbureau.!

Het!is!immers!het!eigen!gedachtegoed!is.!Ook!voor!ontsluiting,!bv.!voor!het!maken!van!een!boek.!

wordt!teruggegrepen!naar!het!archief!en!eigen!beeldmateriaal!gebruikt.!Men!houdt!ook!

knipselmappen!bij!die!als!inspiratie!dienen!voor!nieuwe!projecten.!

!

!! Naar!welk!archiefmateriaal!wordt!vaak!naar!teruggegrepen?!

Maquettes!worden!vaak!herbekeken!en!de!ideeën!hergebruikt.!Daarom!moeten!ze!beschikbaar!zijn!op!

de!plaats!staan!waar!er!ontworpen!wordt.!Om!als!voedingsbodem!te!kunnen!fungeren,!moeten!ze!

steeds!zichtbaar!zijn.!Het!tastbaar!maken!van!de!ideeën!door!het!maken!van!een!maquette!is!

belangrijk!om!elementen!vanuit!een!denkwereld!naar!de!realiteit!te!trekken.!!

Dirk!Minnebo!van!Kunsthuis!Opera!Vlaanderen,!waar!zowel!decors!als!maquettes!worden!bewaard,!

merkt!op!dat!hij!de!problematiek!van!de!bewaring!herkent.!Maquettes!worden!ook!tentoongesteld!en!

verslijten!als!gevolg!hiervan.!Decors!worden!vaak!weggegooid.!Enkel!van!succesvolle!stukken!worden!


de!decors!bewaard!in!containers.!Ze!reizen!dan!ook!zo!de!wereld!rond.!De!rekwisieten!en!kostuums!

worden!op!een!andere!plaats!bewaard.!Door!de!diversiteit!aan!materiaal!zijn!er!veel!verschillende!

afdelingen!en!personen!Kunsthuis!Opera!Vlaanderen!bij!betrokken.!!

!

!! Waarom!is!er!gekozen!voor!een!mappenstructuur!op!basis!van!de!projecten?!Soms!heb!je!ook!

afbeeldingen!of!documenten!nodig!voor!een!ander!project,!is!het!dan!niet!beter!om!een!aparte!

afbeeldingenmap!maken?!!

Zo!ontstaan!dubbels.!Er!moet!een!onderscheid!gemaakt!worden!tussen!enerzijds!het!origineel!en!

anderzijds!latere!beelden!en!afgeleiden.!MDMA!maakt!per!project!een!map!aan!met!beelden!die!

gebruikt!worden!voor!o.a.!wedstrijdaanvragen,!promotie!en!pers.!Bij!het!bureau!werken!er!bovendien!

ook!veel!tijdelijke!medewerkers.!Deze!plaatsten!vroeger!vaak!documenten!waar!ze!dachten!dat!ze!

moesten!staan.!Achteraf!was!er!dan!veel!werk!voor!de!andere!medewerkers!om!alle!bestanden!in!de!

juiste!mappen!te!plaatsen.!Nu!is!er!een!mappenstructuur!waarbinnen!ze!alles!direct!op!de!juiste!plaats!

kunnen!zetten.!Dit!maakt!het!veel!makkelijker!voor!vaste!medewerkers!om!achteraf!documenten!

terug!te!vinden.!!
!

!! Zou!het!niet!interessant!zijn!voor!historici!later!om!bijvoorbeeld!één!map!te!houden!zoals!ze!was!

en!dus!niet!elke!map!op!te!kuisen!en!te!ordenen?!

Niet!alles!kan!bewaard!worden,!dan!vind!je!niets!meer!terug.!Na!de!afronding!van!een!project!wordt!in!

de!digitale!map!meteen!een!selectie!gemaakt.!Wat!belangrijk!is,!wordt!bewaard.!Wat!niet!belangrijk!is,!

wordt!verwijderd.!Wat!overblijft!is!geeft!een!beeld!van!wat!het!project!was.!Wanneer!een!document!

niet!meer!relevant!is,!dient!het!verwijderd!te!worden.!Enkel!de!kern!van!ieder!project!wordt!bewaard.!

Het!is!gemakkelijker!om!documenten!terug!te!vinden!in!de!opgekuiste!versies!van!de!mappen.!

!

!! Je!bouwt!een!structuur!op!om!op!een!bepaalde!manier!dingen!te!ordenen.!Hoe!zorg!je!ervoor!dat!

je!collega’s!dit!op!eenzelfde!manier!doen?!Wat!als!iemand!zijn!eigen!zin!doet?!

Een!mappenstructuur!is!blijft!vatbaar!voor!interpretatie.!Iedereen!dient!logisch!na!te!denken!in!welke!

map!een!document!het!beste!past.!Op!een!hoger!niveau!in!de!mappenstructuur!kan!een!

verantwoordelijke!enige!controle!behouden;!in!de!diepste!mappen!is!dit!echter!niet!haalbaar!en!

wenselijk.!Het!komt!erop!aan!om!de!ordening!voor!iedereen!eenvoudig!te!houden.!

Je!kan!ook!een!of!meerdere!keren!per!jaar!een!trash!day!organiseren.!Dit!is!ook!een!moment!om!te!

evalueren!of!de!mappenstructuur!werkt!en!of!er!desgewenst!dingen!aangepast!moeten!worden.!!

!

!! Zijn!er!al!problemen!geweest!met!het!openen!van!bestanden?!

Vroeger!gebruikte!MDMA!andere!tekensoftware.!Met!de!overgang!van!Vectorworks!naar!AutoCAD!

kunnen!oude!bestanden!nog!bekeken,!maar!niet!meer!aangepast!worden.!Software!wordt!steeds!

geüpgraded.!Oude!software!werkt!niet!op!nieuwe!computers!en!omgekeerd;!software!en!computers!

werken!niet!altijd!samen.!MDMA!is!van!tekensoftware!veranderd!omdat!AutoCAD(bestanden!

gemakkelijker!een!lange!tijd!kunnen!worden!bewaard.!

!

!! Hoe!wordt!een!back(up!gemaakt?!!

Alle!werkdocumenten!en!mappen!staan!op!de!server.!Daarnaast!heeft!MDMA!nog!twee!harde!

schijven!als!back(up.!Wanneer!een!project!afgerond!is,!wordt!dit!nog!opgeslagen!op!cd(r!of!dvd(r.!De!


cloud!wordt!bij!MDMA!enkel!gebruikt!voor!de!uitwisseling!van!gegevens,!niet!voor!bewaring.!Men!

moet!binnen!het!architectenbureau!steeds!kennis!zoeken!om!te!weten!hoe!een!back(up!werkt!en!wat!

men!bijvoorbeeld!moet!doen!wanneer!het!internet!uitvalt.!

MDMA!slaat!dus!nog!veel!materiaal!op!op!cd(r’s.!De!maximale!levensduur!van!cd’s!is!maximaal!tien!

jaar.!Men!moet!dus!altijd!bezig!blijven!met!het!overzetten!van!het!materiaal!naar!een!nieuwe!drager!

en!nieuwe!technologie.!

!

!! Kan!je!met!een!boek!je!archief!vervangen?!!

Dat!zou!dan!een!omvangrijk!boek!moeten!zijn.!Bij!het!maken!van!een!boek!stelt!zich!steeds!de!vraag!

wat!erin!te!steken.!Toch!blijft!een!boek!een!bijzonder!middel!om!aspecten!uit!je!werking!weer!te!

geven.!Een!belangrijke!vraag!is!wie!beslist!wat!belangrijk!is.!Bij!MDMA!is!het!proces!belangrijk.!Het!

gebouw!is!het!resultaat,!maar!de!weg!ernaartoe!is!wat!interessant!is.!Niet!alles!kan!worden!

gepubliceerd.!Een!boek!geeft!slechts!een!selectief!beeld!weer.!!Bijvoorbeeld!schetsboeken!moet!je!

zien!als!een!aanvulling!hierop.!In!de!schetsen!wordt!het!gebouw!geboren.!!

Je!kan!je!archief!ook!gebruiken!als!je!een!feest!of!evenement!organiseert!bij!een!jubileum.!Bij!de!

verandering!van!directie!werden!bij!Kunsthuis!Opera!Vlaanderen!delen!van!het!archief!naar!het!

Letterenhuis!en!Stadsarchief!Gent!gebracht.!Dit!zijn!ook!momenten!waarop!het!archief!plots!terug!

belangrijk!wordt.!

!

!! Wat!is!de!situatie!in!Nederland?!

Klazien!Brummel!(Nederlandse!Raad!voor!Cultuur)!vertelt!dat!in!Nederland!de!kunstensector!niet!goed!

is!ingehaakt!in!het!erfgoedprogramma.!Archiefzorg!is!voor!kunstenaars!en!kunstenorganisaties!geen!

subsidievoorwaarde.!Er!wordt!in!zekere!zin!slordiger!omgegaan!met!archief.!Wel!zijn!er!een!aantal!

organisaties!die!zich!met!(digitale)!archieven!bezighouden,!bijvoorbeeld!Beeld!en!Geluid,!LIMA,!Nieuw!

Instituut!en!DEN.!In!de!kunstensector!is!er!nog!heel!weinig!animo!voor!de!zorg!van!(digitale)!

archieven.!In!Nederland!moet!de!aandacht!voor!archiefzorg!nog!groeien.!!

!

!


