

150 HOUSES

**YOU NEED
TO VISIT BEFORE
YOU DIE**

Lannoo

#architecturehunting #architecturelover #architectureporn: check those hashtags on Instagram and you'll realise, architecture tourism is on the rise. Unsurprisingly perhaps: architecture is photogenic. But if you also get a chance to see what's hiding behind the façade, the experience is truly inspirational. Is there anything more fun than peeking into original interiors? Especially if those homes were designed by a world-renowned architect?

Journalist Thijs Demeulemeester and art and architecture historian Jacinthe Gigou are both crazy about 20th-century architecture. Together they drew up a shortlist of 150 stunning 20th-century homes that are open to visitors. Most are house museums with fixed opening hours. Others can be rented as Airbnb. And some are hidden treasures, which you can visit by appointment only.

If you're taking a road trip through southern France, which architectural marvels are worth the detour? Which houses should you see during your city getaway in São Paulo? Which pearls of residential architecture can you visit in Paris? What is the equivalent of Le Corbusier's Villa Savoye in Norway? And if you are planning an architecture trip to, say, Palm Springs, which architectural masterpieces should you most definitely book in advance? Let *150 houses you need to visit before you die* be your guide.

Unlike (art) museums, 'house museums' are often lesser-known gems. They won't be featured in every tourist guide. Finding them or gaining access takes quite a bit of research. This book solves that problem. The authors scoured the world for 150 must-see modern private homes from the 20th century. So call *150 houses you need to visit before you die* an architectural bucket list. Or a TO DO list for lovers of 20th-century residential architecture. Anyone who has visited all 150 houses, raise your hand. There's a surprise waiting for you.

OVERVIEW

AFRICA

MOROCCO

001	VILLA MAJORELLE	p.10
002	VILLA RONDE	p.14
003	VILLA ZEVACO	p.16

THE AMERICAS

BRAZIL

004	CASA DAS CANOAS	p.18
005	CASA ABERTA	p.19
006	CASA VILANOVA ARTIGAS	p.22
007	CASA OSCAR AMERICANO	p.23
008	CASA DE VIDRO / THE GLASS HOUSE	p.26
009	CASA WALTHER MOREIRA SALLES	p.30
010	CASA MODERNISTA	p.32

CANADA

011	HABITAT 67	p.34
------------	-------------------	------

MEXICO

012	CASA BARRAGÁN	p.38
013	CASA AZUL / THE BLUE HOUSE	p.39
014	CASA ESTUDIO DIEGO RIVERA Y FRIDA KAHLO	p.40
015	CASA O'GORMAN	p.42
016	CASA ORGÁNICA	p.46

USA

017	ALAN I W FRANK HOUSE	p.50
018	ALDEN B. DOW HOME AND STUDIO	p.51
019	JUDD FOUNDATION	p.52
020	EAMES HOUSE	p.53
021	ELROD HOUSE	p.54
022	FALLINGWATER HOUSE	p.55
023	FARNSWORTH HOUSE	p.58
024	FRANK LLOYD WRIGHT HOUSE / THE KRAUS HOUSE	p.59
025	FRANK SINATRA HOUSE	p.60
026	FREDERICK C. ROBIE HOUSE	p.61
027	FREY HOUSE II	p.62
028	GAMBLE HOUSE	p.62
029	GARCIA HOUSE	p.64
030	GHOST RANCH	p.64
031	GRACE MILLER HOUSE	p.66
032	THE GLASS HOUSE	p.66
033	GROPIUS HOUSE	p.70
034	HOLLYHOCK HOUSE	p.72
035	JAMES ROSE CENTER	p.74
036	KENTUCK KNOB	p.75
037	KORMAN HOUSE	p.78
038	LILJESTRAND HOUSE	p.80
039	MANITOGA	p.81
040	BERNARD SCHWARTZ HOUSE / STILL BEND	p.82
041	MILLER HOUSE	p.84
042	THE MODULIGHTOR BUILDING	p.86
043	HARVEY HOUSE	p.87
044	NEUTRA VDL HOUSE	p.88

OVERVIEW

045	PALMER HOUSE	p.89
046	THE SHEATS - GOLDSTEIN HOUSE	p.90
047	PRAIRIE HOUSE	p.94
048	SCHINDLER HOUSE	p.95
049	SAARINEN HOUSE	p.96
050	WICHITA / DYMATION HOUSE	p.97
051	TYLER RESIDENCE	p.98
052	STAHL HOUSE / CASE STUDY HOUSE #22	p.99
053	TALIESIN EAST & WEST	p.100
054	UMBRELLA HOUSE	p.104

VENEZUELA

055	VILLA PLANCHART	p.106
------------	------------------------	-------

ASIA

INDIA

056	JEANNERET HOUSE	p.108
------------	------------------------	-------

ISRAEL

057	WEIZMANN HOUSE	p.109
------------	-----------------------	-------

SRI LANKA

058	BAWA HOUSE	p.110
059	LUNUGANGA	p.111

EUROPE

AUSTRIA

060	DOMENIG STEINHAUS	p.112
061	VILLA BEER	p.116

BELGIUM

062	HÔTEL MAX HALLET	p.117
063	HORTA MUSEUM	p.118
064	HÔTEL SOLVAY	p.120
065	HÔTEL OTLET	p.121
066	VILLA EMPAIN	p.122
067	MAISON BERTEAUX	p.126
068	DE BEIR HOUSE / 'BLACK HOUSE'	p.128

069	RENAAT BREAM HOUSE	p.130
------------	-------------------------------	-------

CZECH REPUBLIC

070	BRUMMEL HOUSE	p.132
071	VILLA WINTERNITZ	p.133
072	THE HIRSCH APARTMENT	p.134
073	VILLA MÜLLER	p.134

DENMARK

074	FINN JUHL'S HUS	p.136
------------	------------------------	-------

FINLAND

075	AALTO HOUSE	p.137
076	FUTURO HOUSE	p.138
077	HVITTRÄSK	p.140
078	VILLA MAIREA	p.141
079	MUURATSALO EXPERIMENTAL HOUSE	p.142

OVERVIEW

FRANCE		
080	LE CABANON	p.143
081	HÔTEL MARTEL	p.144
082	LOUIS CARRÉ HOUSE	p.146
083	MAISONS LA ROCHE-JEANNERET	p.150
084	MAISON UNAL	p.152
085	PALACIO DE ABRAXAS	p.156
086	POSTMAN CHEVAL'S IDEAL PALACE	p.158
087	RÉSIDENCE LE POINT DU JOUR	p.159
088	PRIVATE RESIDENCE OF JEAN PROUVÉ	p.160
089	THE 'RADIANT CITY' HOUSING UNIT	p.161
090	STUDIO-APARTMENT OF LE CORBUSIER	p.162
091	STUDIO-HOME OF THEO VAN DOESBURG	p.166
092	VILLA CAVROIS	p.168
093	VILLA E-1027	p.170
094	VILLA FALBALA	p.171
095	VILLA MAJORELLE	p.172
096	VILLA ON THE ROCKS	p.174
097	VILLA NOAILLES	p.175
098	VILLA SAVOYE	p.176
GERMANY		
099	HAUS AM HORN	p.178
100	HAUS HOHE PAPPELN	p.180
101	HOHENHOF	p.181
102	HAUS LANGE AND HAUS ESTERS	p.182
103	HAUS UNGERS	p.183
104	VILLA STUCK	p.184
105	MASTERS' HOUSES	p.186
106	SCHMINKE HOUSE	p.188
107	WEISSENHOF SIEDLUNG	p.192
108	TAUT'S HAUS	p.193
ITALY		
109	CASA CRESPI	p.194
110	CASA REMO BRINDISI	p.195
111	CASA SALDARINI	p.196
112	VILLA BORSANI	p.198
113	VILLA NECCHI-CAMPIGLIO	p.199
114	VILLA LEONI	p.200
115	VILLA OTTOLENGHI	p.202
THE NETHERLANDS		
116	DIAGOON HOUSING	p.204
117	JAN DE JONG HOUSE	p.206
118	WALL HOUSE #2	p.207
119	SONNEVELD HOUSE	p.210
120	VAN SCHIJNDEL HOUSE	p.212
121	KIEFHOEK RESIDENCE	p.214
122	SCHRÖDER HOUSE	p.215
123	JACHTHUIS SINT HUBERTUS	p.216
NORWAY		
124	VILLA STENERSEN	p.217
POLAND		
125	KERET HOUSE	p.218
126	OSKAR HANSEN HOUSE	p.220

OVERVIEW

PORTUGAL

127 CASA DAS MARINHAS p.222

128 VILLA SERRALVES p.223

RUSSIA

129 GORKY HOUSE p.224

130 MELNIKOV HOUSE p.225

SLOVENIA

131 PLECNIK HOUSE p.226

SPAIN

132 CAN LIS p.227

133 CASA BATTLÓ p.228

134 CASA MILÀ p.228

135 CASA VICENS p.230

136 LA FÀBRICA p.231

**137 LA RICARDA /
THE GOMIS HOUSE** p.234

138 SOLO HOUSE p.235

139 VOLCANO HOUSE p.236

SWITZERLAND

140 HAUS DULDECK p.237

141 MAISON BLANCHE p.238

142 VILLA "LE LAC" p.239

UNITED KINGDOM

143 BARBICAN ESTATE p.240

144 BLACKWELL p.241

145 CHARLESTON HOUSE p.242

146 ELTHAM PALACE p.243

147 THE HILL HOUSE p.244

OCEANIA

AUSTRALIA

148 BOYD II RESIDENCE p.246

149 BUTTERFLY HOUSE p.247

150 ROSE SEIDLER HOUSE p.250

01

VILLA MAJORELLE (1923)

By Robert Poisson and Paul Sinoir
Rue Yves St Laurent, Marrakech 40090, Morocco (15)

TO VISIT
BEFORE YOU DIE
BECAUSE

Witness the house
where Yves Saint
Laurent would
design his haute
couture collections.

A veritable Eden in the heart of Marrakech, the Villa Majorelle and its lush 9000 m² garden form an oasis of intense blue, the favourite colour of the painter Jacques Majorelle (1886 - 1962), who settled here in 1929. The son of the Art Nouveau cabinetmaker Louis Majorelle, Jacques suffered from a lung disease that forced him to settle in hot countries. He chose to live in Marrakech, where he bought a palm grove in 1922, and had a Moorish Art Deco villa built by the architects Robert Poisson and Paul Sinoir. It was here that he set up home, as well as a huge studio in which to paint his immense orientalist decorations. It was only in 1937 that he painted it with the intense shade of indigo blue to which he gave his name: Majorelle Blue. Passionate about botany, he created a garden of tropical species, like a living painting, which he made open to the public in 1947. When he died, the villa and its garden were left abandoned. Yves Saint Laurent and Pierre Bergé fell under the spell of this lost paradise, which the couple went on to buy in 1980.

04 CASA DAS CANOAS (1951)

By Oscar Niemeyer

Estrada das Canoas, No. 2310, São Conrado,
Rio de Janeiro, Brazil

TO VISIT
BEFORE YOU DIE
BECAUSE

This refined and forward-thinking masterpiece from Niemeyer was fit to be his home.

The master of lyrical Brazilian architecture, Oscar Niemeyer (1907–2012), built his personal home in a lush forest near the ocean in Rio. With its light and very open constructive dynamic, it seems to have been discreetly placed in the heart of nature. The designer of Brasilia and a great humanist, Niemeyer is part of the second generation of Modernist architects. He embodies a form of architecture that is very poetic and highly inventive in terms of its forms, which he prefers to keep free and sensual. He stands out strongly from pioneers of the movement such as Le Corbusier and Mies van der Rohe: 'I am not attracted to angles, or the straight, hard, inflexible lines created by man,' Niemeyer once said. 'I like fluid and sensual curves. The curves I find in the mountains of my homeland, in the sinuosity of its rivers, in the waves of the ocean, and on the body of a beloved woman.' The house is a sensitive integration of the spaces that are built into the heart of the canopy. The disarming simplicity of its fluid lines makes this house timeless and unique.

05 **CASA ABERTA (1968)**

By Ruy Ohtake

R. Antonio de Macedo Soares, Nos. 1812, 1804, and 1800
Campo Belo, São Paulo, Brazil

TO VISIT
BEFORE YOU DIE
BECAUSE

This studio-home reveals a subtle blend of two cultural influences resulting from the architect's dual nationality.

The Japanese-Brazilian painter and sculptor Tomie Ohtake moved to Sao Paulo in 1936, where she built the studio-home of her dreams – designed by her son, the architect Ruy Ohtake (1938). The building evokes the artist's dual nationality, mixing Brazilian energy and Japanese minimalism. The Brutalist bias of the concrete sets off the artist's multicoloured works, numbered in their hundreds, that are displayed inside the house, as well as in the tropical garden. Bathed in light, the 750 m² building also includes the artist's studio, which is topped by a huge skylight – an impressive structure made of metal and glass tubes. In addition to the works of art, colour is present in the cut-out sections of wall that take on vibrant shades of blue and yellow.

06

**CASA VILANOVA
ARTIGAS (1949)**

By João Batista Vilanova Artigas

Rua Barão de Jaceguai, 1151, Campo Belo, São Paulo, Brazil

TO VISIT
BEFORE YOU DIE
BECAUSE

Recently transformed into a cultural centre, Artigas' private home is characterised by its expressed reinforced concrete.

As godfather of the Paulista School in the 1950s, João Batista Vilanova Artigas (1915–1985) was an influential figure in Brazilian architecture. But in contrast to Niemeyer's organic formal language, this school favoured complex structures in exposed concrete, which are also typical of the work of Paulo Mendes da Rocha and Oswaldo Bratke. Artigas' 1949 home in São Paulo interweaves those Brutalist Paulista elements with international Modernist influences. 'People passing by rang the bell to ask if there was a factory, machine shop, or church,' recalls Artigas' daughter Rosa. In Artigas' time, the glass house with the atypical butterfly roof was a meeting place for communists, artists, and scientists from his left-wing entourage. After surmounting numerous obstacles, the house eventually opened to the general public in March 2019 as the Casa Vilanova Artigas Institute (ICVA): a cultural centre for architecture, design, and art, which also houses a café and co-working space. You can visit Artigas' intriguing house for free from Wednesday to Saturday. On other days, it is open by appointment only.

07 **CASA OSCAR AMERICANO (1953)**

By Oswaldo Arthur Bratke
Estrada das Canoas, No. 2310, São Conrado,
Rio de Janeiro, Brazil

TO VISIT
BEFORE YOU DIE
BECAUSE

Located in the heart of a lush tropical park, this residence encapsulates the chilled Brazilian way of life.

Oswaldo Arthur Bratke (1907–1997), who built several residences in São Paulo, was invited by his friend Oscar Americano - an engineer, patron and a successful Brazilian businessman - to build the family residence. The house has been adapted to suit the natural profile of the sloping terrain and sits proudly at the heart of a lush park, making the most of a full symbiosis with tropical nature. The entrance to the property is located in the lower part of the plot, while the house is located in the upper part, offering greater privacy. Designed along a horizontal plane in order to make the most of the gardens, the building nestles around a central patio, a kind of green oasis with tiered, cascading ponds. The Maria Luisa and Oscar Americano Foundation was created in 1974 and offers a panorama of historical and contemporary Brazil. Here you can see collections covering four centuries of paintings, porcelain, tapestries, and sacred art.

