
Local Heroes #13 Jan de Jong

Local Heroes #13
Jan de Jong 1917-2001

door Hilde de Haan
augustus 2015

vertaling Georgia Haagsma

Illustraties
Archiphoto©Architext
de IJsgarage

Jan de Jong, Schaijk

Local Heroes is
een initiatief van
Office Winhov

1. Tegen het eind van zijn leven stond Jan de Jong
voor een lastig dilemma. Van persoonlijke roem moest hij niets
hebben, en hij schuwde publiciteit. Tegelijk vond hij wel dat zijn
belangrijkste werk bekendheid verdiende. Dat was zijn eigen
woonhuis met kantoor in het Brabantse Schaijk: een ensemble
aan gebouwen en gebouwtjes, hoven en tuinen, dat bijna een
halve eeuw lang zijn proeftuin van architectuur was geweest.
In een laatste wilsbeschikking legde hij daarom vast dat dit
geheel bewaard moest blijven, maar hij stelde ook een verkla-
ring op waaruit moest blijken dat dit niet was voor zijn eigen
glorie. Dit ensemble was zijn bijdrage aan de Bossche School,
een ‘stroming’ die vooral in de jaren zestig krachtig was: rond
de monnik-architect dom Hans van der Laan 1904-1991 had zich
toen een kleine fervente groep gevormd van voornamelijk
Zuid-Nederlandse architecten, en zij deelden de zoektocht die
de monnik instigeerde: het ontrafelen van de geheimen van
‘tijdloze architectuur’, ofwel: van een bouwkunst die de grillen
van persoonlijke smaak overstijgt.

∧ De Jong in Pæstum, 1956.

∨ Jan de Jonghuis, Schaijk.
∨ Jan de Jong’s residence.

cathrien de jong

archief jan d
e jo

ng
huis

▲

▲

▲

▲

▲

English text on page 2

Local Heroes #13 Jan de Jong

1. Towards the end of his life, Jan de Jong (1917-2001)
was faced with a conundrum. Not interested in personal glory
and perpetually shying away from the public eye, he still found
that the achievement of his lifetime should be remembered.
For over fifty years he had worked on a plot of land in Schaijk
(Brabant, the Netherlands), where he had built amongst his re-
sidence and office an ensemble of larger and smaller buildings,
gardens and courts. The location served as De Jong’s architec-
tural testing ground.

Drawing up his will, De Jong captured his wish to
preserve this small collection of buildings, stating very clearly
this was not to glorify himself. The ensemble should be remem-
bered as his contribution to the Bossche School, a movement
that had reached its peak in the 1960s. During this time, a small,
fervent group of architects, predominantly from the Southern
part of the Netherlands, had formed around teacher and monk-
architect dom Hans van der Laan 1904-1991. The group shared an
investigation instigated by the monk-architect: to unravel the
secrets of timeless architecture, or: of an architecture that trans-
cends the whims of taste and the ravages of time.

∧ ∧ Jan de Jonghuis, Schaijk
∧ ∧ Jan de Jong’s residence.
∨ Kerk, Odiliapeel, 1958/59.
∨ Church, Odiliapeel,

▲

▲

▲

Local Heroes #13 Jan de Jong

2. In deze Bossche School nam De Jong een bijzon-
dere plaats in. Dat begon rond 1954, toen de monnik zelf nog
nauwelijks had gebouwd maar wel aan architecten les gaf:
op de post-academische cursus kerkelijke architectuur in ’s-
Hertogenbosch. Dan sprak hij over ‘het plastische getal’. Dat
begrip stond voor een ingenieus verhoudingenstel, door hem
ontwikkeld vanuit een driedimensionale versie van de gulden
snede. Daardoor leek het speciaal geëigend voor architectuur.
Maar hoe je dit dan precies kon inzetten, dat wist de monnik
nog niet. Daarvoor zocht hij – naar eigen zeggen – steun bij
praktiserende architecten, ofwel de deelnemers aan die cursus
kerkelijke architectuur.
Niet alle cursisten waren enthousiast. De Jong wel; hij raakte
erdoor gefascineerd en doekte zelfs tijdelijk zijn bureau op om
de mogelijkheden van het plastische getal te onderzoeken:
„Wat ik kon, wilde ik niet meer, en wat ik wilde kon ik nog niet”.
Met resultaat: vanaf 1956 ontwierp hij op een volkomen nieuwe
manier, mét dat plastische getal. Al snel erkende dom Van der
Laan De Jong als zijn briljantste leerling.
Achteraf gezien gebeurde het volgende. De Jong liet zien, ook aan
Van der Laan, hoe het plastische getal een revolutie in de architec-
tuur teweeg kon brengen. Hij koos namelijk als eerste ‘leerling’
voor een sobere, strakke vormentaal die het matenspel pas echt
tot uitdrukking bracht. Hierin bleek hij een natuurtalent. Zoals een
componist werkt met het westerse toonstelsel, zo jongleerde De
Jong met het plastische getal. Hij koos, met andere woorden, ak-
koorden en melodieën uit het raamwerk van dit nieuwe verhoudin-
genstelsel en maakte daarmee krachtige architectuur.

g
eert d

e p
o

o
rter < Kerk, Odiliapeel, 1958/59.

< Church, Odiliapeel,

2. Within this Bossche School, Jan de Jong had taken
a special position. Around 1954 - when Dom Van der Laan him-
self had still barely built a thing and had merely taught others
at the post-academic course on ecclesiastical architecture in
‘s-Hertogenbosch - he would already speak about ‘le nombre
plastique’. This term referred to an ingenious measure-system
developed by the monk-architect, based on a three dimensional
version of the golden section. This three-dimensionality made
the theory seem tailor-made for architectural use. Dom Van der
Laan’s story was profound but on how to actually apply it, he
was yet unsure. For this, he - quoting his own words – sought
the support of practicing architects. He hoped to find these in
the participants of the ecclesiastical architecture course. Not
all students were equally amused by the monk’s request for
guidance. But amongst those who were, De Jong’s interest sho-
ne out. De Jong became fascinated by the plastic number and
even temporarily closed his own practice to investigate the pos-
sibilities of its use. ‘What I was able to do, I did no longer want,
and what I wanted I did not yet master.’ De Jong’s investigation
soon bore fruit: from 1956 he started working in a completely
different way with the plastic number functioning as his guide.
Pleased with this progress, dom Van der Laan soon acknow-
ledged him as his most brilliant pupil. In hindsight, the following
happened. De Jong showed – himself and others around him,
including dom Van Der Laan - how the plastic number could
cause a revolution in architecture. He was the first architect at
the course to opt for a sober, clear design idiom that really gave
expression to the play of measures included in the theory of
the plastic number. De Jong appeared to have a natural talent
in doing so. Like a composer working with the western tone
system, De Jong juggled with the plastic number. He chose, in
other words, chords and melodies from the framework of this
new measure-system to develop a new, bold architectural style.

▲

Local Heroes #13 Jan de Jong

∧ ∧ Kerk, Odiliapeel 1958/59.
∧ ∧ Church, Odiliapeel,

> Kerk Rijswijk, 1956/59
> Church Rijswijk, 1956/59

archief jan d
e jo

ng
huis

archief jan d
e jo

ng
huis

g
eert d

e p
o

o
rter

▲ ▲

Local Heroes #13 Jan de Jong

3. Tussen 1956 en 1960 realiseerde De Jong drie
baanbrekende kerken. Toen ook al maakte hij zijn domein in
Schaijk tot proeftuin. Het eerste resultaat dateert van 1956: een
prieeltje in zijn voortuin. De architectuur is minimaal. In de hoek
van een tuinmuur palen vier kolommen een buitenkamertje af,
onder een golfplaten dakje. Maar alles klopt: de a-symmetrische
ingang, de hoogte van de borstweringen, de plaats en dikte van
de kolommen zijn met het plastische getal bepaald. Voor De
Jong was dit zijn eerste proeve van de nieuwe bouwkunst. Daar
ontving hij voortaan zijn opdrachtgevers, opdat ze begrepen
waarmee hij bezig was.
In 1962 volgde zijn eerste volledige gebouw op eigen terrein,
volgens de nieuwe visie. Dit atelier, in zijn achtertuin, is een 1:1
maquette voor een volgend stadium van zijn onderzoek. Het
ging nu om vragen zoals: hoe kun je met kolommen en muur-
dammen een binnenruimte geleden? En: hoe kun je, buiten, met
een kolommengalerij een hoek omgaan?
Vervolgens ging het snel, want nu begon zijn toenmalige
woonhuis hem te knellen. Dat gebouw, in Engelse landhuisstijl,
was in 1949 door hemzelf ontworpen. Het spiegelde hoe hij ooit
als architect begon. De boerenzoon De Jong, geboren in het
Brabantse rivierdorp Lith, had via praktijkervaring en avondcur-
sussen diploma’s bijeengesprokkeld als timmerman, metselaar,
landmeter en bouwkundig tekenaar. Op het huis uit 1949 was
hij trots geweest, hier trouwde hij in datzelfde jaar met riek de
Groot en richtte er zijn eigen bureau in. Maar nu, in 1962, beviel
het hem niet meer. Dat hij aarzelde over sloop en nieuwbouw,
was vanwege de kapitaalverspilling. Dom Van der Laan trok
hem over de streep: „Jan, als je dit wilt, moet je het doen. Wij
hebben gebouwde voorbeelden nodig.”

200 (3/7) 200 (3/7)
490256

200

232

200

1/7 65 (1/7)

12
12
12

12

8

48 (1/4)

270
75 (2/7)

Tuinmuur

T
uinm

uur

T
uinm

uur

� �� � �

▲

▲

Local Heroes #13 Jan de Jong

3. Between 1956 and 1960 De Jong completed three
groundbreaking churches. It was also in this period that he
started to transform the land he owned in Schaijk into his
architectural lab. The first experiment here resulted in an arbour
(1956), situated in the front yard. Placed in a corner of one of the
walls surrounding the garden, four columns mark an outdoor
space roofed by corrugated sheet. Architecturally it couldn’t be
more basic, yet every detail is thought about: de asymmetrical
entrance, the height of the parapet, the location of the columns
and their size, all determined by the plastic number.

From now on, De Jong would receive his clients in the
arbour, so they would experience the results of his new theory
and technique first hand.

In 1962 De Jong completed the first full-scale building
on his premises according to his new vision: a workspace in the
backyard, serving as a 1:1 scale model for the next stage of his
research. Here he answered questions he had asked himself,
like how to subdivide an interior space with columns and piers,
and how to design a corner in an outdoor columns gallery.

Subsequently, the pace of de Jong’s development
accelerated and soon his own home started feeling too tight.
The English country style dwelling, designed by De Jong in
1949 reflected how he had started his architectural career.
Born as a farmer’s son in the small village of Lith (Brabant,
The Netherlands), de Jong had as a young man accumulated
certificates and diplomas in carpentry, masonry, surveying and
architectural draftsmanship. As an experienced draftsman he
had been proud of the 1949 building. He had married his wife,
Riek de Groot, there and from the beginning it had housed both
his practice and family life. But now, in 1962, it ceased to please
him and his only hesitation against its demolition was the waste
of capital. It was dom Van der Laan who encouraged and con-
vinced him: ‘Jan, if you want this, you have to do this. We need
built examples.’

▲

Local Heroes #13 Jan de Jong

xavier b
o

tte

xavier botte archief jan d
e jo

ng
huis

archief jan d
e jo

ng
huis

Local Heroes #13 Jan de Jong

4. Het hoofdgebouw op zijn domein, in 1968 gereed,
is meer een manifest dan een woonhuis. Een kantoor plus grote
woning omranden samen een ommuurde hof, met een vijver in
het hart daarvan en prieeltjes aan weerszijden. De woonkamer
alleen al is 24 meter lang. Niet het (schaarse) meubilair zet hier
de toon maar de architectuur: een aaneenschakeling van open
ruimten waarin kolommenrijen de maat aangeven. Ieder detail,
ieder meubelstuk, ieder ruimtelijk onderdeel is essentieel voor
het geheel; als was elk ervan een eigen ‘loopje’ in een muziek-
stuk van J.S. BacH.
Praktische wensen speelden slechts een bijrol; het doel was
een voorbeeld van ‘blijvende’ architectuur: een ‘huis van de
cursus’. De omlijsting van de brede toegangsdeur toont, per
inscriptie in het Latijn, de nu gerijpte visie van De Jong: „Het
betaamt een wijs architect de ruimten te ordenen tot een dak
voor het lichaam en een uitzicht voor de geest” (disponere moLem
condecet structorem + sapientem et ordinare spata+ corpori tectum
menti parare stratum). Dat paste bij de boodschap die dom Van
der Laan vanaf de jaren zestig uitdroeg: gebouwen moesten
niet alleen hun praktische functie dienen, maar vooral ‘ver-
staanbaar zijn’ voor het verstand, en heilzaam voor de mense-
lijke geest (dat alles, uiteraard, dankzij het plastische getal als
ordeningsprincipe).

∧ Kantoor Jan de Jonghuis.
∧ Jan de Jong’s office

∧ Woonkamer Jan de Jonghuis.
∧ Jan de Jong’s residence (li-
ving room)

∨ Toegangspoort domein Jan de
Jonghuis aan de Rijksweg 56,
Schaijk.

∨ Gate on Jan de Jong’s do-
main, Rijksweg 56, Schaijk.

▲ ▲

▲

 ∧ ∨ < >

Local Heroes #13 Jan de Jong

4. The main building that resulted from this, completed
in 1968, is more manifesto than home. The office and spacious
residence enclose a walled courtyard with arbours on both
sides and a centrally located pond. The living room spreads out
over 24 meters. Inside, it is not the (sparse) furniture that sets
the tone but the architectural composition: a concatenation of
open spaces in which rows of columns indicate rhythm and
size. Every detail, every piece of furniture, every spatial element
is part of this; as if all pieces are themes in a composition of
J.S. Bach. In De Jong’s architecture, practical demands were of
secondary significance; the main incentive was, after all, to give
an example of ‘lasting’ architecture: a ‘dwelling of the (ecclesi-
astical architecture) course’. The framing of the monumental en-
trance shows - per inscription in Latin - de Jong’s now ripened
vision: It befits a wise architect to arrange spaces so they serve
as a roof for the body and a view for the mind. (‘disponere mo-
lem condecet structorem + sapientem et ordinare spata + cor-
pori tectum menti parare stratum’). This also fits the message
dom Van der Laan conveyed from the 1960’s: buildings should
not only serve their practical purpose but should be intelligible
for our comprehension and wholesome for the human mind.

∧ Woonkamer Jan de Jonghuis.
∧ Jan de Jong’s residence (li-
ving room)

< Toegang woonhuis Jan de
Jonghuis.

< Entrance to Jan de Jong’s
residence

▲

▲

Local Heroes #13 Jan de Jong

5. Wie het œuvre van De Jong wil begrijpen, moet eerst
de praktijk van het plastische getal leren kennen. Dat gold ook
voor ons, ids HaaGsma en mij (HiLde de Haan), auteurs van zowel een
gebouwengids als een dikke monografie over Jan de Jong. Toch
kenden we de ideeën van dom Hans van der Laan al lang, name-
lijk sinds we, in 1979, met de monnik kennismaakten vanwege een
serie interviews met architecten voor het weekblad intermediair.
Van de circa dertig architecten uit die serie, maakte deze monnik
de diepste indruk - waarmee niets ten nadele van de anderen is
gezegd. Hoe hij over architectuur sprak, was simpelweg een we-
reld apart. Hij vroeg: waarom maken mensen eigenlijk gebouwen?
Zijn antwoord: „De natuurlijke ruimte is te groot voor ons, dus
creëren we ruimten die op onze maat zijn afgestemd.”
In volgende gesprekken ging hij hier dieper op in. Om ruimtelijke
maten te kunnen ervaren, achtte hij massieve elementen nodig:
kolommen, muren met ervaarbare dikte. Die dienden goed te
worden ‘gemaatvoerd’, dus: met behulp van het plastische getal.
Dat laatste achtte hij het ultieme instrument om het samenspel
tussen massieven en ruimten een drie-dimensionele samenhang
te geven. En hij legde uit waarom dit verhoudingenstelsel uniek
was: het had een algemene geldigheid, want het was gebaseerd
op hoe de menselijke geest de dingen ervaart.
Van der Laan was overtuigend. Temeer omdat hij zijn ‘morfotheek’
te voorschijn haalde, een doos met blokken die de maatsprongen
van dit stelsel aanschouwelijk maakten. Hiermee bouwde hij in
een handomdraai een prachtige, cirkelende ruimte op. Doorslag-
gevend was het eigen bouwwerk waarin hij ons vervolgens rond-
leidde: de nu beroemde kerk, met atrium en crypte, van de Bene-
dictusabdij in Vaals. Fabelachtige architectuur was dit, die met zijn
pure ruimtelijkheid zo dicht bij ‘eeuwige schoonheid’ kwam, als
we bij eigentijdse bouwkunst nog nauwelijks hadden gezien.

6. Het plastische getal leek ons, al met al, een over-
zichtelijk geheel. Maar onze studie naar Jan de Jong zou dit
inzicht veranderen. Zoals toegepast in het oeuvre van De Jong
bleek dit verhoudingenstelsel een veel complexer, spannender
en abstracter instrument te zijn dan we van dom Van der Laan
hadden begrepen. Met de kennis van nu, is dat verklaarbaar.
Toen wij dom Van der Laan eind jaren zeventig ontmoetten,
moet de monnik de wordingsgeschiedenis van zijn theorie niet
meer vermeldenswaard hebben geacht. Hij repte, althans tegen
ons, met geen woord over de Bossche cursus, die in 1973 was
opgedoekt maar waar, in de jaren daarvoor, zijn theorie toch
echt met vallen en opstaan was gerijpt in wisselwerking met
praktiserende architecten. Sinds zijn boek De architectonische
ruimte in 1977 was gepubliceerd was, wilde Van der Laan blijk-
baar nog maar één ding: de architectuurtheorie uitdragen die hij
toen als voltooid beschouwde. Er staan geen gebouwen in dat
boek, geen architect wordt genoemd, en nergens ook wordt ge-
rept over architectonische ontwerpen met het plastische getal.
Dat was, uiteraard, een bewuste keus, maar daardoor stond dit
boek ook nogal ver van de architectuurpraktijk. Dat bleek uit de
gebouwen van De Jong.

∧ Dom Hans van der Laan en
zijn morfotheek in 1981.

∧ Dom Hans van der Laan
with his morphotheque in
1981

> Het matenstelsel van het
plastische getal weergegeven
in een abacus.

> The measure-system of the
plastic number made visible
using an abacus

> De blokken van de morfo-
theek in een houten kistje.

> Blocks from the mor-
photheque in wooden box

▲

▲

Local Heroes #13 Jan de Jong

5. As may be evident from the above, those who
endeavour to understand De Jong’s oeuvre, should begin by
understanding ‘le nombre plastique’. This also applied to us, Ids
Haagsma and myself (Hilde de Haan), authors of both Gebouwen
van het Plastische Getal (a lexicon and building guide, 2010) and
a voluminous monograph on Jan de Jong (Jan de Jong: Pionier
van het Plastische Getal, 2015). We had the privilege to be intro-
duced to the philosophy of the plastic number by dom Hans van
der Laan himself, when we met him in 1979 while conducting a
series of interviews with architects for the weekly Dutch magazine
Intermediair. Out of the 30 architects that took part in the series,
the monk certainly left the deepest impression. The way he spoke
about architecture was a world on its own. He posed a question:
‘Why do people actually make buildings?’ His answer: ‘Because
the natural space is too vast for us, we need to create spaces that
measure our size’

During the conversations we had, he would elaborate on
this. To be able to experience the size of the architectural space,
dom Van der Laan was convinced solid elements were of vital im-
portance: columns and walls with perceivable width. These were
supposed to be well ‘dimensioned’, that is to say: to the human
scale, with the use of the plastic number. The plastic number was
a necessary instrument to give the dynamic between spaces and
solids a three-dimensional cohesion. He would explain why this
measurement system was unique: it had a general validity becau-
se it was based on the way the human mind experiences reality.

Dom Van der Laan was engaging. All the more so
because he would show us his ‘morphotheque’ (in the English
edition of De Architectonische Ruimte, ‘Architectonic Space’, this
is called the form-bank): a box filled with wooden blocks that
made the variable sizes in the system visible. In the blink of an eye
he would build a magnificent, circling space. Overwhelming was
the architectural structure of his own hand he would show us later:
the now famous church with atrium and crypt of the Benedict
abbey in Vaals. Architecture which, with its pure spaciousness,
would come very close to what we thought to be eternal beauty. It
was something we had rarely seen in contemporary architecture
before.

6. Jan de Jong would, however, profoundly change
this point of view. Applied within the oeuvre of De Jong, the
measure-system appeared to be a much more abstract, exciting
and complex instrument compared to what we had understood
about it from dom Van der Laan. Knowing what we know now,
this all makes sense. When we met dom Van der Laan in the late
seventies, he must have thought the origin of the plastic number
was not worth mentioning anymore. He did not speak a word,
at least not in our presence, about the course he taught, which
was discontinued in 1973 but where in the years prior to this,
his theory had slowly ripened in interaction with the practicing
architects.

Ever since the publication of his book ‘De architectoni-
sche ruimte’ in 1977, dom Van der Laan had apparently aimed
his ambition at one single objective: to disseminate his archi-
tectural theory he perceived to be finished by then. The book
does not feature a single building, no architect is mentioned and
architectural designs according to the theory are nowhere to be
found. This was obviously a conscious decision but as a conse-
quence the publication is rather detached from the practice of
architecture. This became evident when we started studying the
buildings of Jan de Jong.

henry raem
d

o
nck

∧ Dom Hans van der Laan.

∨ Een gang in de priorij
Emmaus te Maarssen. Op de
volgende pagina een kleine
impressie van de analyse
van dit ontwerp van De Jong
uit 1960/66

∨ Colonnade at the Emmaus
priory, Maarssen. A brief
analysis of this 1960/1966
design by Jan de Jong is
shown on the next page

▲

Local Heroes #13 Jan de Jong

2/12
3

4

< The design of the
Emmaus priory, Maarssen (De
Jong 1960/1966) was a ‘tough
nut to crack’, even for Wim
Ramselaar. The solution: the
floor plan consists of two
planes in the ‘ground ratio’
3:4 on both sides of an axis.
This ground ratio 3:4 is also
visible in the open spaces of
the bell tower.

archief jan d
e jo

ng
huis

archief jan de jonghuis

< De Priorij Emmaus in Maars-
sen (De Jong, 1960/66) was
zelfs voor Wim Ramselaar
moeilijk te ‘kraken’. De
oplossing: de plattegrond
bestaat uit twee maal een
vlak in de ‘grondverhouding’
3 : 4 aan weerszijden van een
hartlijn. Die grondverhouding
3 : 4 is ook te zien in de open
vlakken van de klokkentoren.

▲

Local Heroes #13 Jan de Jong

7. Het initiatief voor een boek over De Jong kwam,
in 2008, van de Jan de JonG sticHtinG. Gedacht werd aan een
bescheiden fotoboek over deze ‘vergeten architect’; dit zou
bevorderen dat – conform de wil van De Jong – zijn belang-
rijkste bouwwerk behouden bleef. Dat project liep nogal uit de
hand. Om De Jong te kunnen begrijpen, wilden we eerst zijn
hele oeuvre kennen. Het archief was evenwel gebrekkig en dat
bracht ons ertoe om vele informanten op te zoeken. Maar wat
we aldus bijeensprokkelden, was zo’n overrompelende hoeveel-
heid aan gebouwen, feiten én historisch materiaal (waaronder
een bijna voltooid manuscript van De Jong: een eigen theorie
over stedenbouw van het plastische getal), dat we uiteindelijk
besloten tot een ‘tweetrapsraket’: eerst een gebouwengids 2012,
voor het overzicht, daarna een volwaardige monografie 2015.
De belangrijkste rode draad werd: wat kan het plastische getal
voor architectuur betekenen? Met als tweede vraag, daarvan
afgeleid: hoe is dit zo gegroeid? Studiemateriaal bleek rijk
voorhanden. In het archief van De Jong lag de hele serie uitge-
schreven lezingen die dom Van der Laan al in de jaren dertig
en veertig gaf over de voorloper van het plastische getal (de
‘grondverhouding van de ruimtelijke rede’). Ook beschikten we
over alle lessen die de monnik in de jaren vijftig en zestig op de
Bossche cursus gaf, toen De Jong daar eerst cursist, en later
begeleider was. Zo konden we de ontwikkeling van ‘de theorie’
nauwkeurig naast de door De Jong gerealiseerde werken leg-
gen. En we vonden ook zijn andere inspiratiebronnen. Zoals:
verslagen van buitenlandse reizen die hij had gemaakt, en zijn
kasten vol boeken over bouwkunst in verre en oude culturen.

8. Onze belangrijkste informant werd Wim ramseLaar 1935-2013,
Delfts ingenieur en jarenlang docent aan de TU Eindhoven. Van
1961 tot 1968, de gouden jaren van de Bossche School, werkte hij
als medewerkend architect bij De Jong. Diens dood in 2001 was
voor Ramselaar aanleiding om, aan de hand van zijn eigen oude
dagboeken, zijn herinneringen aan die tijd te boekstaven. Dit zeld-
zaam openhartige inkijkje in De Jongs dagelijkse praktijk kreeg
uiteindelijk integraal een plaats in de monografie.
Wim Ramselaar bracht voor ons De Jongs ontwerpwijze tot
leven: hij wist precies wat hem in de jaren zestig bezielde. Bo-
vendien was hij bereid om, samen met ons, diens ontwerpen te
analyseren. Vaak was dat een heel gepuzzel: maatschetsen ont-
braken, toelichtingen waren zelden bewaard. Maar je kon nog
altijd op de tekeningen millimeters meten, en hieruit de toepas-
sing van het plastische getal distilleren. Telkens weer ontdekten
we zo de typerende maatsprongen en favoriete thema’s van De
Jong, steeds ingenieuzer toegepast en in vele varianten. Op 26
december 2013 stierf Ramselaar, lang voor de monografie was
voltooid. Zijn inbreng tekent het hele boek.

∧ De Priorij Emmaus in Maars-
sen (De Jong, 1960/66)

▲

Local Heroes #13 Jan de Jong

7. The initiative for a publication about Jan de Jong
arose in 2008 from de Jan de Jong Stichting (a foundation
dedicated to preserve and document the work of Jan de Jong).
Initial idea was a modest photo book about this ‘forgotten
architect’; this would foster – in accordance with De Jong’s
will - the preservation of his domain in Schaijk, his most pivotal
building. The project got, to say the least, a little out of hand. To
understand De Jong, we thought it necessary to understand his
entire oeuvre. The architect’s archive appeared to be incomple-
te and this brought us to visit and interview many people who
were somehow acquainted with the buildings of De Jong. What
we eventually acquired was such an overwhelming amount of
data, facts and historical documents (amongst which a nearly
finished manuscript by De Jong: his own theory about urban
planning and the plastic number) that we eventually decided to
choose for ‘two-stage rocket’: first a building guide (completed
in 2012) to provide the overview, followed by a full monograph
(completed in 2015).

Our guiding thread became: what is the significance of
the plastic number for architecture? With as a second question,
derived from this: how did the practical application of the plastic
number evolve? Research material for this last question seemed
readily available: In De Jong’s archive we found a series of
written lectures given by Dom Van der Laan in the 1930’s and
1940’s about the predecessor of the plastic number: the ‘ground
ratio’. We also stumbled across lectures the monk gave in the
fifties and sixties at the ecclesiastical architecture course, when
De Jong was a student and (later) a mentor there. This enabled
us to accurately align the development of the theory with the
succession of works completed by De Jong. Next to the theory
we found other sources of inspiration: travel journals of trips
De Jong had made abroad and shelves lined with books about
architecture in remote and ancient cultures.

8. Our chief provider of information became Wim Ramse-
laar (1935-2013), engineer trained in Delft and lecturer at the TU Eind-
hoven. From 1961 tot 1968, during the golden years of the ecclesias-
tical architecture course, he worked as a collaborative architect at De
Jong’s practice. De Jong’s passing in 2001 marked an occasion for
Ramselaar to chronicle his memories of those days with the use of his
own diaries. This unusually frank account of De Jong’s daily practice
became an integral part of the monograph.

Wim Ramselaar brought Jan de Jong’s way of working alive
to us. He knew exactly what his work in the sixties had entailed. More-
over, he was willing to help us analyse De Jong’s designs. Quite often
these proved a tricky puzzle to solve: detailed drawings were missing
and explanations had rarely been saved. But often it was possible to
measure the millimetres on the drawings, and so distil the way the
plastic number had been used. Again and again we discovered De
Jong’s typical measure choices, his favourite themes, with increasing
ingeniousness applied in many shapes and variations. On 26 Decem-
ber 2013 Wim Ramselaar passed away, long before the completion of
the monograph. Despite his premature departure, his input characteri-
ses the entire book.

∧ Jan de Jong, de monografie
isbn 978 90 51050 509
∧ Jan de Jong, de monograph
isbn 978 90 51050 509

< De gids Gebouwen van Jan
de Jong

isbn 978 90 51050 462
< Jan de Jong Building Guide
isbn 978 90 51050 462

Local Heroes #13 Jan de Jong

9. Zo kwamen we tot een interessante ontdekking. Voor
De Jong bleek het plastische getal een instrument waarmee je alle
kanten op kon. Voor Van der Laan was het veeleer de opstap naar
een omvattende architectuurtheorie. Dit verschil tekent hun levens.
De monnik ontwierp slechts enkele gebouwen, en werd vooral
beroemd door zijn boek De architectonische ruimte. De Jong daar-
entegen was een ras-architect, die bij honderden opdrachten het
verhoudingenstelsel steeds op nieuwe wijze wist uit te buiten. Het
plastische getal – als instrument om tijdloze architectuur te compo-
neren – was niettemin, voor beiden, feitelijk precies hetzelfde.

10. Een korte toelichting is hier onmisbaar. Lezer,

houd u vast en neem de tijd om onderstaande (versimpelde)
ontstaansgeschiedenis van het plastische getal te begrijpen.
Welnu: de basis hiervan is een wiskundige ontdekking, van de
monnik zelf, omstreeks 1928 (het ‘bewijs’ hiervoor vormen de
lezingen van dom Van der Laan uit de oorlogsjaren). Hij zocht
toen naar een verfijnder verhoudingsgetal dan de gulden snede
en vond dit in 1 : x : x2 = x : x2 : (1+x). Dat kan worden vereen-
voudigd tot x3 – x = 1. Dat is uit te rekenen: 1,325 (circa 4:3) of-
wel 0,755 (circa 3:4). Ter vergelijking: bij de gulden snede geldt
1 : a = a : (1+a), te schrijven als a2 – a = 1, en uit te rekenen tot
1,618 (5:3) ofwel 0,618 (3:5).
Deze basisontdekking zou dom Van der Laan later niet meer
vermelden. In De architectonische ruimte 1977 schrijft hij nog
slechts over „een bijzonder verhoudingsgetal, namelijk circa
3/4”. Maar om zijn verhoudingenstelsel echt te begrijpen, is
deze wiskundige ontdekking essentieel. De kern van het plas-
tische getal is namelijk een reeks maten die oplopend 1,325 x
(circa 4/3) groter worden (of, aflopend: 0,755, circa 3/4, kleiner).
Die reeks is in principe eindeloos, maar dom Van der Laan had
hierop al in de jaren veertig een aantal (geniale) ingrepen toege-
past, waarmee het hanteerbaar werd voor de ontwerppraktijk.
Allereerst: hij besloot de matenreeks te ordenen in achttallen,
waarbij steeds de kleinste ‘maat’ van een achttal, meteen de
grootste is van de daarop volgende kleinere reeks. De keuze
voor achttallen is wiskundig ‘handig’: 1 x 1,3257 is een ongeveer
rond getal, namelijk circa 7. De reden was praktisch. Een inde-
ling in zeven is voor mensen nog direct te overzien; bij grotere
aantallen wordt dat lastiger.
Nog een ingreep deed Van der Laan: hij besloot dat je zo’n
reeks van acht opeenvolgende maten kunt versimpelen tot
eenvoudige breuken: 1/7, 1/5, 1/4,1/3, 3/7, 4/7, 3/4, 1. Dat
is overzichtelijker maar klopt natuurlijk niet helemaal. Neem
bijvoorbeeld de 1/5 maat, waar de afwijking het grootst is. In de
reeks is elke maat circa 4/3 groter dan zijn voorganger, maar 1/7
x 4/3 = 4/21 en niet 4/20 (= 1/5). Dat ‘probleem’ is opgelost door
elke maat een speelruimte (aanvankelijk ‘marge’ genoemd) te
geven van circa 1/49. Dat past in het systeem (1/49 = 1/7 x 1/7)
maar het bleef een keuze, ten dienste van het gebruik.

A B C (A
+
B
)

(B
+
C
)

2C(C
-A

)

(A
+
B
+
C
)

(A
+
B
-C

)

1 2 3 4 5 6 7 8

1 4/3 7/4 7/3 3/1 4/1 16/3 7/1

element stuk deel geheel

gr
oo

t
el

em
en

t

gr
oo

t
ge

he
el

kl
ei

n
st

uk

gr
oo

t
st

uk

kl
ei

n
de

el

gr
oo

t
de

el

kl
ei

n
ge

he
el

kl
ei

n
el

em
en

t

of
1/7 1/5 1/4 1/3 3/7 4/7 3/4 1

∧ Het principe van de gulden
snede.

∧ The principle of the golden
ratio.

∧ Enkele kenmerken van de ma-
ten van het plastische getal.

∧ Some characteristics of the
plastic number

▲

▲

Local Heroes #13 Jan de Jong

9. During our research, we made an interesting discovery.
In Jan de Jong’s experience, the plastic number was an instrument
offering a multitude of possibilities in his work as an architect. Dom
Van der Laan had seen it - mostly - as one of the steps in a more
comprehensive architectural theory. This difference marks the lives
of them both. Where dom Van der Laan designed only a handful
of buildings and acquired fame with De architectonische ruimte,
de Jong was an architect, born and bred, who would apply the
measure-system in hundreds of commissions, in ever changing and
evolving ways. For both dom Van der Laan en De Jong, the plastic
number was an instrument with which timeless architecture could
be composed, but the way they applied the theory in their work was
fundamentally different. Through our research into the oeuvre of
Jan de Jong we deepened our understanding of the plastic number
and experienced that real comprehension and insight is only pos-
sible when the viewpoints of theory and practice are combined.

10. A short clarification here is essential. Reader,

brace yourself and take the time to digest the below mentioned
explanation of le nombre plastique. The basis of which is a
mathematical discovery made by Dom Van der Laan himself
around 1928 (proof of this are the lectures by dom Van der
Laan during the Second World War). During this time he was
looking for a more refined ratio than the golden section and
found this in 1 : x : x2 = x : x2 : (1+x). This can be simplified to
x3 – x = 1. This can be calculated: 1,325 (circa 4:3) or 0,755
(circa 3:4). As a comparison: when using the golden section, the
following applies: 1 : a = a : (1+a), which we note as a2 – a = 1,
and calculate as 1,618 (5:3) or 0,618 (3:5). Van der Laan never
mentioned this basic discovery in his later work. In De architec-
tonische ruimte (1977) he only writes about ‘an extraordinary
ratio, namely circa ¾’. But to really understand his measurement
system, this mathematical discovery is indispensible. The core
of the plastic number is a sequence of sizes that accrue 1,325
times their size per increment (circa 4/3) (or reduce in size with
0,755, circa ¾). The sequence is in principle infinite, but dom
Van der Laan applied a few ingenious interferences that made it
manageable for practical use. First of all: he decided to arrange
the sequence in octaves, so that the smallest size of the octave
would be the biggest size of the subsequent, smaller one. The
decision for octaves is mathematically convenient: 1 x 1,3257 is a
more or less round number, namely circa 7. And the arran-gement
was also practical: series of sevens and eights are still intelligible
to the human eye, with larger numbers this becomes difficult. By
making this division into smaller series, dom Van der Laan made
the seemingly infinite sequence manageable. Another
interference was that Van der Laan decided to simplify the
different sizes in the series into fractions: 1/7, 1/5, 1/4,1/3,
3/7, 4/7, 3/4, 1. This is clear and straightforward, but obviously
not entirely correct. Take for example the 1/5 size, which has
the largest deviation. In the sequence, every size is roughly
4/3 larger than its predecessor, but 1/7 x 4/3 = 4/21, not 4/20
(=1/5). The problem of deviation was solved by giving every size
some latitude (initially called the ‘margin’) of approximately 1/49.
This fits with the mathematical system (1/49 = 1/7 x 1/7) but it
remained a choice, serving its purpose in ease of usage.

Local Heroes #13 Jan de Jong

> Jan de Jong was ervan over-
tuigd dat in de late middel-
eeuwen de gulden snede vaak
was toegepast in de bouw-
kunst. Toen hij in 1977 de
opdracht kreeg een ruïne van
een kapel in Mill te herbou-
wen en uit te breiden tot een
trouwlocatie, analyseerde hij
aanvankelijk de gulden sne-
des in het oude restant. Zijn
gebruik van het plastische
getal in de kleine uitbrei-
ding paste hij geheel aan
op de gevonden, eeuwenoude
verhoudingen. Op de tekening
de uitbreiding in de gul-
den snede, op de foto in het
plastische getal.

archief jan de jonghuis

rce

> Jan de Jong was convinced
that the golden ratio was
used with great regularity
in Medieval architecture.
When he was commissioned in
1977 to rebuild and expand a
chapel in Mill to become a
wedding location, he initi-
ally analysed the use of the
golden ratio in the ancient
remains. His use of the
plastic number in the modest
extension was fitted entirely
to the centuries old ratios
he found. The drawing shows
the extension in the golden
ratio, the photograph the
finalised extension in the
plastic number

▲

▲

Local Heroes #13 Jan de Jong

11. Begin jaren vijftig, toen Jan de Jong kennismaakte
met het plastische getal, was de complexiteit ervan nog vol-
ledig afleesbaar uit de noteringswijze (zowel door dom Van der
Laan als zijn cursisten). Typerend is het ‘spoorboekje’ dat Jan
de Jong levenslang zou hanteren. Hierin staan vier, soms vijf
reeksen keurig naast elkaar, zowel in decimale notering als in
breuken. De toegestane ‘marge’ is per maat vermeld. Ook zijn
aangegeven alle dubbelmaten, die al sinds de jaren veertig in
het stelsel waren ingevlochten.
Wanneer je snapt hoe het werkt, is het een geweldig systeem,
te vergelijken met het westerse muzikale toonstelsel. Als de
hoofdmaten van een gebouw zijn bepaald, kun je voor het hele
verdere ontwerp, vanaf ruimtelijke indeling, gevelopbouw tot
detaillering, putten uit samenhangende matenreeksen. De Jong
heeft deze aanpak gestaag ontwikkeld tot een intrigerend spel
met marges, dissonanten en thema’s die op verschillende plek-
ken in een ontwerp, en op verschillende schaalniveaus terug
kunnen komen.
Maar let wel: ook voor De Jong bleef het plastische getal
slechts een instrument. Geen doel. Het doel bleef: tijdloze
architectuur kunnen maken. Dáárvoor ontwikkelde dom Van der
Laan de rest van zijn theorie waarvoor hij bijvoorbeeld putte uit
de lessen van vitruvius, terwijl De Jong zijn lessen bij voorkeur
vond in oude dorpen en steden.

archief jan de jonghuis

∧ Het ‘spoorboekje’ met in
tabellen de maten (met hun
marges) en de erbij beho-
rende breuken. De Jong heeft
tot het eind van zijn leven
dankbaar gebruik gemaakt van
deze tabellen, al kon hij ze
op het laatst dromen.

∧ The ‘timetable’ showing
the measures (with margins)
and their fractions. De
Jong made good use of these
tables throughout his life,
and eventually knew them by
heart.

11. In the early 1950’s, when Jan de Jong was intro-
duced to le nombre plastique, its complexity was still legible in
the way it was noted (by both dom Van der Laan as the students
at the course). Representative for this is the ‘timetable’ Jan de
Jong would use his entire life. This small table lists four or so-
metimes even five sequences neatly placed next to each other
in both decimal numerical notation and fractions. The permitted
‘margin’ is mentioned per size. Also noted are the double sizes,
which had been woven into the system in the 1940’s.

Once you comprehend the way it works, the system is
incredible, comparable to the tone system in Western music.
When the main measures for a building have been determined,
one can draw from the cohesive measure sequences for the
design of the spatial layout, façade structure and further details.
De Jong developed this approach continually so it became an
intriguing game with margins, dissonances and themes that
would reoccur in his designs at different points and on different
scale levels.

But note: the plastic number remained, also for Jan de
Jong, merely an instrument, no destination. The purpose of his
architectural practice remained: to create a timeless architec-
ture. For this purpose dom Van der Laan developed the rest of
his theory, drawing inspiration from the lessons of Vitruvius,
while De Jong preferred to seek his teachers in the architecture
of old villages and towns.

Local Heroes #13 Jan de Jong

Rechts:
verdieping.

Boven:
dwars-

doorsnede
bij west-

zijde
woonhof.

2/12

2/12

1/3

woonhof woonzaal galerijlog-

7 x 1/7

8 x 1/10

6 x 1/7
1/6

1/9

1/7
2/4

1/7

2/4

2/5

1/7

1/7

1/7

1/8

1/5

1/7

1/7

2/4

2/5
1/7

> > De Jong paste graag ‘for-
mules’ toe. In zijn (nieuwe)
woonhuis-annex-kantoor is de
formule 2/5-1/7-2/4 prominent
aanwezig: van het kleine (zo-
als de borstweringen van de
trappen), tot de hoogten en
de plattegronden.

> > De Jong enjoyed using
formulas. In his (new) resi-
dential/office building, the
formula 2/5-1/7-2/4 is pro-
minently present: from the
small parapet of the stair-
case to the height of the
walls and the floor plans.

∧ De formule zelf had hij
gevonden in de tempels van
Pæstum in Italië die hij in
1956 voor het eerst bezocht
en opmat (zie pagina 1,
rechtsboven).

∧ De Jong had found this for-
mula in the temples of Paes-
tum, Italy, which he visited
for the first time in 1956
and immediately measured.
(see also page 1, top right).

�

�

▲

▲

▲

▲

Local Heroes #13 Jan de Jong

12. Jan de Jong raakte vergeten. Dom Van der Laan
werd wereldberoemd. Deze scheiding kondigde zich eind jaren
zestig aan. Nog voor in 1968 het ‘Jan de Jonghuis’ in Schaijk
gereed was, werd in 1967 de kloosterkerk in Vaals ingezegend.
Nu dom Van der Laan een eigen meesterwerk had voltooid, en
trouwens ook zelf van het Brabantse Oosterhout naar het Zuid-
Limburgse Vaals was verhuisd, ontstond een afstand tussen
hem en zijn ‘briljantste leerling.’
Die afstand werd groter nadat in 1973 de Bossche cursus was
opgeheven. Dat lag niet alleen aan de betrokkenen, ook aan
de nieuwe tijd waarin kerken leegliepen en autoriteiten werden
aangevochten. Verder hadden de cursisten van weleer nu vaak
grote bureaus, en volop werk waarin voor een verfijnd maten-
spel geen ruimte was.
Jan de Jong bleef een uitzondering. Hij behield ook na de jaren
zestig zijn oorspronkelijke bezieling. Dat hij in Schaijk woonde,
hielp: daar had hij immers zijn eigen architectonische proeftuin.
Een groot bureau ambieerde hij niet, integendeel. Rond 1970
ontsloeg hij al zijn medewerkers, op een tekenaar (mart van den
Broek) en een part-time opzichter na.
Qua werk bracht dit hem een ongekende bloei, die hij nu niet
meer met geestverwanten deelde. Hij ontwierp grote raadhui-
zen, wierp zich enthousiast op stadsvernieuwing en restaura-
ties, en ontwikkelde zijn eigen theorie over een stedenbouw van
het plastische getal. Terwijl dom Van der Laan, met zijn belang-
rijke boek en kerk, een tijdlang dacht een einddoel te hebben
bereikt, maakte De Jong een nieuwe start
In hoofdlijnen onderschreef hij nog altijd dom Van der Laans
theorie maar hij zag daarin nu ook omissies. Bijvoorbeeld waar
het stedenbouw betrof, of de vormgeving van exterieurs: daar
zocht hij zelf naar verdere stappen op het ingeslagen pad. De
ruimtelijke geleding met kolommen en dikke muren bleef hij
trouw, zoals ook in elk gebouw de muzikaliteit van het plasti-
sche getal is te herkennen. Dat beperkte hem niet, toont zijn late
werk. Hij ontwierp zelfs in hout, en met postmoderne vormen.

 ∧ ∨ Ravenstein: twee woningen
ds. Hanewinkelplaats (1969/71);

 ∧ ∨ Ravenstein: two residential
buildings on the ds. Hanewinkel-
plaats (1969/71)

< 21 woningen Gasthuisstraat
Grave (1975)

< 21 residential buildings on
the Gasthuisstraat, Grave (1975)

▲

▲

▲

Local Heroes #13 Jan de Jong

 ∧ 21 woningen Gasthuisstraat
Grave (1975)

 ∧ 21 residential buildings on
the Gasthuisstraat, Grave (1975)

> Woonhuis Gremmen, Maasstraat
Grave (1971/73)

> residential buidling Gremmen,
Maasstraat Grave (1971/73)

12. Jan de Jong became largely forgotten. Dom
Van der Laan acquired world fame. The roots of this diversion
started to show in the late 1960’s. Shortly before Jan de Jong’s
building in Schaijk was completed in 1968, dom Van der Laan’s
abbey church in Vaals was consecrated in 1967. Now that dom
Van der Laan had completed his own masterpiece, and (around
the same time) relocated from Oosterhout in Brabant to Vaals in
Zuid-Limburg (a more southern province of The Netherlands),
the distance – both physically and mentally - between him and
his most brilliant pupil grew. This distance even furthered when
the ecclesiastical architecture course was discontinued in 1973.
This termination was not only due to the participants and tea-
chers, but also to a new era in which the popularity of churches
declined and (church) authorities were challenged. Further-
more, many of the alumni of the course now had established
architecture practices, with busy agendas in which there was lit-
tle room for refined measure games. Jan de Jong remained an
exception, staying true to his initial zeal. The fact he remained in
Schaijk, where he had his architectural testing ground, helped.
He did not want a large practice, rather the opposite. Around
1970 he even fired his entire staff apart from one draftsman
(Mart van den Broek) and a part-time surveyor. In terms of his
work this enabled him to flourish unprecedentedly, the fruits
of which he hardly shared with his congenial colleagues. He
designed large town halls, delved into city renewal plans and
restorations and developed his theory about city planning and
the plastic number. While dom Van der Laan, with his important
book and church, thought to have reached an end point, Jan
de Jong was making a fresh start. In essence he still endorsed
dom Van der Laan’s theory, while noticing the omissions. For
example where it regarded city planning or exterior design: in
these fields he continued his search and research, and followed
his own way. He stayed true to the subdivision of spaces with
columns and thick walls, just as the musicality of the plastic
number is recognisable in every one of his buildings. But the
theory did not limit him at all, as his later work shows: he even
designed in wood, using post-modern shapes and configurati-
ons. ▲

▲

Local Heroes #13 Jan de Jong

∨ > Elf woonhuizen met elk
een eigen indeling van
de voorgevel in de Hoof-
schestraat te Grave. Stads-
vernieuwing uit 1975/77.

∨ > Eleven residential buil-
dings, each with a unique
façade arrangement on the
Hoofschestraat, Grave. City
renewal from 1975/77.

▲

▲

▲

▲

▲

Local Heroes #13 Jan de Jong

g
eert d

e p
o

o
rter

Aula begraafplaats Duynhaeg-
he, Akkerlaan 2, Drunen (Jan
de Jong 1984/85).De kolommen
verjongen zich in de hoogte
met 1/7 van de kolomdikte.

A at Duinhaege cemetery on
Akkerlaan 2, Drunen (Jan de
Jong 1984/85). The columns
narrow in size as they des-
cend, with 1/7 of a column’s
width.

▲

▲

▲

▲

Local Heroes #13 Jan de Jong

https://www.google.com/maps/d/edit?mid=ztcYpEH39jcg.kzxcmRHD_jWk&usp=sharing

> Google map + URL

∨ ∨ Verbouwing en uitbreiding
raadhuis Someren (Jan de
Jong, 1976/81).

∨ ∨ Refurbishment and ex-
tension of the town hall
in Someren (Jan de Jong,
1976/81)

▲

▲

