
Robert Maillart

BUILDER, DESIGNER, AND ARTIST

David P. Billington

Princeton University


CAMBRIDGE
UNIVERSITY PRESS

Contents

<i>Illustrations</i>	page xiii
<i>Preface</i>	xxi
<i>Acknowledgments</i>	xxvii
Introduction	1
CHAPTER ONE	
Student and Designer, 1872–1901	3
THE SYNTHESIS OF CULTURES: BERN AND ZURICH	3
Belgian and German-Swiss	3
Discipline and Play	5
Engineering in Zurich: The Swiss Synthesis	6
Ritter and the Bridge: Maillart and Ammann	8
Ritter and the Design View	9
STONE VERSUS CONCRETE: ZURICH, 1894–1899	10
The New Material and the Tradition of Mass	10
Ritter and the Big Bridge	13
Maillart and Hennebique	14
THE SHIFT OF VISION: ZUOZ, 1894–1901	17
Zuoz: The First Major Innovation	17
The Meaning of the Zuoz Design	18
A Proposal	20
An Inner Companion	22
Together in Zurich	23
CHAPTER TWO	
Designer and Builder, 1902–1909	26
THE NEW FIRM, 1902–1904	26
Independence	26
The First Success	27
The St. Gallen Bridge: More Rational and More Beautiful	31
Maillart Against the Authorities	32

THE FIRST MASTERPIECE: TAVANASA, 1902–1905	34
Billwil and Zuoz	34
The Return to Zuoz	35
The Tavanasa Breakthrough	38
Melan, Mörsch, and Ritter	40
A FAREWELL TO BRIDGES, 1904–1909	41
From Basel to Davos	41
Building a Reputation	44
Builder and Architect	47
The Safety of Reinforced Concrete	48
Maillart Transforms the Floor	49
The Hidden Wall	52
Zurich University	52
CHAPTER THREE	
Builder and Millionaire, 1909–1914	56
THE BIG BRIDGE COMPETITIONS, 1909–1912	56
Surprise at Rheinfelden	56
Laufenburg	58
Aarburg	60
The Perils of Bridge Construction	63
The Stone Hand of Moser	64
The Lorraine Bridge Competition	66
Moser and Maillart	67
The Outward Turn	68
THE TENSIONS OF SUCCESS	69
Business and Family	69
Voltrastrasse: Maillart as Patron	72
Career Conflicts	73
Personalities and the Code: Practice or Research?	74
Teaching and the Conflict of Ideals	76
THE MOVE TOWARD RUSSIA	77
St. Petersburg, 1912–1913	77
Riga, 1914	80
Riga Coast in the Summer of 1914	82
CHAPTER FOUR	
War and Revolution, 1914–1919	84
RUSSIA, 1914–1916	84
The Dunes of August	84
Riga Winter	84
Retreat: Petrograd to the Ukraine	85
Kharkov, 1915–1916	86

MARIA IN RUSSIA, 1914–1916	88
The Inward Turn	88
Maria	90
Maillart and Edmond	91
REVOLUTION AND RUIN	92
Maillart's Millions	92
The Continuing Revolution	93
Escape	94
Constantinople, Thessalonika, and Home	95
CHAPTER FIVE	
Scholar and Designer, 1920–1927	97
BURNING THE SACRED FIRE	97
Deep in Debt	97
Paris and Geneva	98
The Burned-Out European	99
Father and Daughter	100
ATTACKING THE ESTABLISHMENT: EDUCATION AND THEORY, 1920–1924	101
The Geneva Brochure	101
The Critique of Education	102
The Shear-Center Controversy	106
ATTACKING THE ESTABLISHMENT: RESEARCH AND PRACTICE, 1920–1924	107
Alpine Failures	107
The Elegance of Rivets	110
Rohn Controls the Zähringer Bridge Competition	111
NEW BUSINESS, NEW FORMS, 1921–1924	113
Rehabilitation	113
A Radically New Form	114
The Chiasso Shed	116
The Fundamental Ideas of 1924	119
REVIVAL THROUGH BRIDGES, 1925–1927	121
The Bridge as Poem: Valtschielbach	121
The Bridge as Play: Châtelard	122
The Bridge as Novel: Grand Fey	126
CHAPTER SIX	
Solitary Designer, 1927–1932	130
COLLEAGUES AND FAMILY, 1927–1930	130
The Professor, the Editor, and the Builder	130
Isolation and Routine	132
Eduard Blumer	134

FROM TAVANASA TO SALGINATOBEL, 1927–1930	136
Ruin on the Rhine	136
The Climb to the Salginatobel	136
The Salginatobel Bridge	139
Unveiling at Salginatobel	140
The Salginatobel and the Lorraine Bridges	142
WILDERNESS BRIDGES, 1930–1931	146
The Curved Bridge at Klosters	146
Lost Bridges and Profitable Drawings	149
Ammann and Maillart	150
Maillart Expands in Zurich	151
The Microscopic Bridges of Bern	153
RECOGNITION AND CALAMITY	155
The Architect and the Historian	155
Maillart in English	156
A New Generation	158
The Good Samaritan	159
Aging and a Death	160
CHAPTER SEVEN	
Images from Within, 1932–1934	162
THE INTERWAR CONGRESSES	162
Rohn and the Congress Idea, 1922–1928	162
The Structural Congress of Vienna, 1928	163
From Vienna to Liège, 1930	164
The Paris Congress, 1932	165
MAILLART'S METHOD, 1932	166
The Giubiasco Bridge	166
The Töss Bridge	167
Rossgaben	169
Success in St. Gallen	170
THE SCHWANDBACH BRIDGE, 1933	174
Schwandbach Design	174
Analysis in the Service of Design	178
Depression and Collapse	182
THE ACROBAT OF REINFORCED CONCRETE, 1933–1934	183
Groping for New Forms	183
Finding a New Direction	184
Politics and Play	186
A Journey of the Mind	187

CHAPTER EIGHT	
The Great Debate, 1934–1938	189
THE SIHLHÖLZLI GYMNASIUM CONTROVERSY, 1933–1935	189
Maillart Versus Max Ritter	189
In Defense of Design	192
Prestressing the Gym	193
The Attack on Zurich	193
The City Fights Back	194
NEW FORMS AND LOST COMPETITIONS, 1935–1936	196
The Challenge in Minuscule Bridges	196
Reflections on Design	200
The Vessy Bridge	202
“Sagesse Sans Diplôme”	205
The Broken Inspector	206
Lost Competitions	207
CAREER SUMMARY: CODES, RESEARCH, AND DESIGN, 1932–1937	210
Maillart and Ritter	210
Maillart Debates the Code Committee	211
The Attack on “Applied-Science” Engineering	212
Current Issues: Integration of Form and Formula	214
MAILLART IN GERMANY, 1937–1938	215
Battle in Basel	215
Rest and Reward	216
The National Exposition	218
Bridge Form and the German Reich	219
German Threats and Moral Rearmament	221
CHAPTER NINE	
Honored at Last, 1938–1940	223
THE LAST VISIT, 1938–1939	223
Reunion and Cure	223
The Bridge Champion	224
Final Farewell	224
1939	227
Peney	227
Authoritarian Threats Versus a Masterpiece	234
The Last Bridges	236
TO THE MASTER	240
The Authorities	240
The Third Zurich Visit: Rest in Peace	241
Return to Geneva	243
Liberated and Tranquil	243

<i>Notes</i>	245
<i>Maillart's Major Bridges</i>	299
<i>Maillart's Works</i>	303
<i>Maillart's Writings</i>	317
<i>General Note on Cost Conversions</i>	321
<i>Index</i>	323