

9 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

164 סטודיו
2006 אפריל≠מאי

מיוחד ארכיטקטורה גיליון
ברגשטיין יעל אלחייני, צבי עורכים:

 4 רחוב אחוזת בית
61290 תל–אביב ,29772 ת.ד.

03≠5165694 פקס: ,03≠5165274 טל:
www.studiomagazine.co.il

מערכת והפקה
studio1@netvision.net.il

מודעות
studio15@netvision.net.il

ברגשטיין עורכת ראשית יעל
אנקטי עיצוב

עדי טקסט עינת עריכת
אלחייני ארכיטקטורה צבי עורך

וולנסקי מפיקת מערכת ניצן
מיכאלי פירסום רחל מנהלת

מודעות נדב שלו עיצוב
אייל דולין הפקת דפוס

מאירי והדפסה דפוס לוחות
מו"ל חבצלת מוסדות תרבות

השומר הצעיר וחינוך של
 מייסדים אילנה וטולי באומן

רוגלין מנכ"ל חנן

 ISSN 0792-4038
 ≠ התרבות מינהל בתמיכת לאור יוצא

תל–אביב–יפו. עיריית והספורט, ובתמיכת התרבות החינוך, משרד
המודעות לתוכן אחראית אינה המערכת

סטודנטים על ידי צולמו או נאספו מהדימויים בגיליון חלק
:2003≠2006 בשנים בבצלאל, במחלקה לארכיטקטורה

שרון מיכאל בודנר, עדי אסיף, חן, אבן אביטן, אריאל שרון
מורן חור, מורן בן ארי, בן אורן בירמן, ג'רמי ישי בידר, בורנשטיין,

חגית ברקוביץ, רן גולדמן, לב, בר שושנה ברונשטיין, ירון בקמן,
גרשמן, דביר טל גרינפילד, שולמית גינאה, שלומי גנות, דורית

אופיר רחל ורשבסקי, ורנר, חגית וגמן, אורי דמשק, אלעד דייטש,
נרדי, גיא נוביק, יעל לוי, בתיה לוטן, הילה יעקובסון, מיכאל זינאטי,

פרץ פרידמן, נעמי פינפטר, אביבה נטע עמנואל, יניב נרדי, גלעד
רייך, איגור שבצנקו, אייל מיכל רייזר, מירום רדשקביץ, שי דוידי,

מאירי שיין מרים שגב,

חבקין דניאל השבעים, שנות בחיפה, מגורים בניין בשער:

Studio 164

April-May 2006

Special Architecture Issue
Editors: Zvi Elhyani, Yael Bergstein

 Ahuzat Bayit St. 4
 POB 29772, Tel-Aviv 61290

Tel: 972-3-5165274, Fax: 972-3-5165694
www.studiomagazine.co.il

studio1@netvision.net.il

 Editor in Chief Yael Bergstein
Design Ankati

Text Editing Einat Adi
 Architecture Editor Zvi Elhyani

 Production Manager Nitzan Wolansky
 Advertising Manager Rachel Michaeli

 Advertisment Design Nadav Shalev
 General Manager Hanan Rogalin

 Cover: Residential building, Haifa,
1970s. Architect: Daniel Havkin

��������������������������

���
���
��
��
���
���
���
���
���
��
���
��
��
���
���
��
��
��
���
��
��
��
��
���
��
���
���
��
��
��
���
���
���
���
��
���
���
���
��
��
��
���
��
��
��
���
��
���

���
���
���

������������������������������������
���������������������������������������
��
���������������������������������������

��� �

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

11 2006 אפריל–מאי / 164 סטודיו 10

ברצף אל הבנייה בישראל אחרי 1967, 164 זורק מבט ו די סטו

הגיליון ישראלית. אדריכלות של בהתהוות ארכיון מתוך דימויים

שרירותית, כמעט חלקית, ראשונית, ויזואלית סקיצה הוא

האדריכלות של המקורות הגלויים והסמויים על עתידי למחקר

שנות שלה, הפוסטמודרנית התקופה דרך העכשווית הישראלית

קיבל שעדיין לא ממופה, לא ידע רענן, ≠ גוף והשמונים השבעים

הקנונית של האדריכלות בהיסטוריה אקדמי או ציבורי תוקף

הישראלית.

באדריכלות השבעים שנות על הדיבור של התוקף פג

ישראל של האדריכלי הפרויקט שבר. של במונחים הישראלית

משנות פחות לא ולאומי בינלאומי הוא השבעים בשנות

נקודת של והלאומיות. עמעום והשישים הבינלאומיות החמישים

והשישים משנות החמישים לסנן 1948 עשוי המלאכותית הזמן

יותר בהן לא ולראות האדריכלי שלהן האתוס הלאומי את

גלגול המודרניסטיות, והארבעים השלושים שנות של שני מחלק

של אדריכלית תרבות ושל מאוחר בינלאומי סגנון של מקומי

ב–1967 ופועלת מתחילה ישראלית" "אדריכלות פוסט–מלחמה.

היא .1982 1970≠1967 ("ההתשה"), 1973, ,1967 בין–מלחמות:

אל שורשי מודרני, והפנייה מאשר פרויקט פוסטמודרני יותר

האדריכלות להבין את כדי הכרחית הפוסטמודרניזם שלה

העכשווית. הישראלית

ישראל, אדריכלי האבוד" של היום "הדור עד שנחשבים מי

תש"ח אדריכלי 1967 אצל שאחרי בעשור בטכניון שהתחנכו

הבינלאומית הזמן רוח את השבעים בשנות מגייסים ובצילם,

הפורמליזם ואת השישים סוף שנות של הדמוקרטית הביקורתית

של המקום לניסוח מחדש ≠ המאוחר המודרניסטי–ברוטליסטי

בהתלהבות מהאדריכלות בישראל, ושל מקומות הישראלי

1967 היא השבעים. שנות תחילת של המשוכללת הפרוגרסיבית

מהאדריכלות הישראלית מתפתח שהיה למה או תירוץ זרז רק

ומבוצרת מדורגת מקושתת, זיזית, אדריכלות במאוחר. או במוקדם

השבעים השישים ותחילת שנות בין שלהי המודרניזם את אפיינה

וארצות–הברית. אנגליה איטליה, סקנדינביה, צרפת, בשווייץ, גם

הקריאה את התקפית משטיחה או בטחוניסטית, מתגוננת קריאה

בישראל. השבעים שנות אדריכלות של

בירושלים, בשכונת גילה הרשמן של סלו המגורים רובע

הישראלית האדריכלות של האייקונים כאחד שנתפס למשל,

דוגמה הוא השבעים, שנות תחילת של החדשה המקומית

ביסודו, שמדבר מודרניסטי תקופתי, מעבר מובהקת לאובייקט

אוטונומיים, בניינים במקום מבננים (מערכת פוסטמודרנית בשפה

משתכפל אבל פסבדו–היסטוריות) חזיתות כמיקרו–עיר, שכונה

לטירה, להצעה ללוד, מודרניסטית פרדיגמה פי ומועתק על

של האבן לבניין באיראן, לאומית ספרייה לתכנון לתחרות

את החליף לא המקום מושג השמונים. בשנות תל–אביב סינמטק

בשנות השבעים. הישראלית באדריכלות הזמן הבינלאומית רוח

של שנות הזמן רוח כמו ונייד ניטרלי מלאכותי, עדיין המקום הוא

והאבן והקשתות ביקורתית", "מקומיות אין והשישים. החמישים

בתל–אביב וקשתות אבן בניין כמו ומוצדקים גילה מופרכים של

באיראן.

 1967 אחרי השישים החליפה שנות של אמצע המיתון את

ממפעל פחות לא אינטנסיבית חדשה, בנייה של אופוריה

בטכניון, ומשפיע בכיר מורה אז כרמי, רם ;1948 הבנייה שלאחר

וקידם משרד השיכון מפתח כאדריכל הראשי של עמדת תפס

של כמה מהאקספרימנטים הברוטליסטיים של מימושם את

שנות השישים הפך של האוונגרדי שנות השישים (הפורמליזם

למשל); בירושלים, רמות בשכונת הקר צבי של בכוורות לקונקרטי

בתל–אביב, בעיקר השישים בשנות שבנו אדריכלים של קבוצה

ואחרים) גילתה נדלר הרשמן, זולוטוב, איתן, שרון, (יסקי, רכטר,

מלון וטבעות בתי במגדלים, אותה ועבתה את ירושלים מחדש

היו מעורבים של מבננים בשכונות החדשות; במקביל, הם טבעות

בלב מולטי–פונקציונליים קומפלקסים של ובמימוש בתכנון

הבינלאומי למגה–סטרוקטורליזם מקומית גרסה הגדולות, הערים

סנטר דיזנגוף מנשיה, של ה"סיטי" ≠ ביניהם שנות השישים של

וולפסון ומגדלי כלל מרכז בתל–אביב, החדשה המרכזית והתחנה

המרכזית והתחנה פנורמה האודיטוריום, מרכז מתחם בירושלים,

דה– תוך ירושלים, של העשור הן השבעים שנות בחיפה;

של תל–אביב, ההיסטורי אובססיבית למרכז לגיטימציה ציבורית

המחודש לגילוי ≠ עד המודרנית השוקעת, ה"לא–מקומית" העיר

והתשעים. השמונים בשנות תל–אביב לב של

הבנייה התפתחות של השנים גם הן השבעים שנות

המשך המשרדים; של ומגדלי התאגידים בנייני המתועשת; של

ההתנחלות תחילת של היסטוריים; ערים חלקי שיקום פרויקט

פרויקט של המשך הגולן; בסיני וברמת ≠ בעזה, הירוק לקו ממזרח

המהפך של חצי–כפריים; קהילתיים ביישובים האוכלוסיה פיזור

השכונות ושיקום "בנה ביתך" מפעלי 1977 ובעקבותיו של הפוליטי

וסיפור מצרים עם השלום הסכם של המודרניזם; של המנוחשלות

פיתוח התנחלות בתכנון אורבני תרגיל ימית, ב–1975 של בנייתה

ב–1982; ומחיקתה רפיח, בפתחת תושבים לאלפיים פוסטמודרנית

בנייני הקבלנים של מואצת והתפתחות החיים עלייה ברמת של

ותחילת הצריכה של שינויים בסביבות הטיפוסיים; הישראלים

פנים עיצוב של וקניונים; קניות מרכזי לטובת הרחוב של מותו

כמו יוקרתיים, גמר בחומרי חוץ ועיצוב לקיר מקיר טפטי טוטלי

הגזמת הטיח של ומתכת; מזכוכית מסך קירות או פסיפס קרמי

על של האבן הירושלמית המחודש השפריץ, בדרך לגילוי בדמוי

האחרון. בעשור בישראל סוגיה

שיבוש התפקרות, פארסה, אפוקליפסה, לאומנית, אדנות

פרקטיקה פולקלוריסטיים, טעמים סקטוריאליים, יצרים מנגנונים,

כולה "המדינה שבו ה"אל–צורה", עידן מסממני ≠ הם ברוטלית

תלויים, מרובי במבננים מגובבים, מדורגים, עשור התמלאה תוך

ו'אלמנטים'" ציפויים מודבקי פינות, קטומי ושיפועים, זיזים

קט י ו הפר 1967 בספר שאחרי האדריכלות שמנוסחת (כפי

הישראלי האדריכלי הפוסטמודרניזם ראשית .(י הישראל

ה"ביקורתיים" הפוסטמודרניסטיים מבקריו ידי על דווקא נידונה

כנדבך התקופה את לראות האפשרות את שמחמיצה בשיפוטיות,

קריטי.

אלחייני צבי

מיוחד ארכיטקטורה גיליון

ברגשטיין יעל אלחייני, צבי עורכים:

2006 אפריל–מאי / 164 11סטודיו 2006 אפריל–מאי / 164 סטודיו 10

ארכיטקטורה ארכיטקטורה

Studio 164 casts a retrospective gaze upon post-1967 construction
in Israel, and examines a continuum of images culled from an
archive-in-process of Israeli architecture. This issue constitutes a
partial, almost arbitrary visual sketch for a future study of both the
known and the hidden origins of contemporary Israeli architecture;
it looks back upon postmodern developments in the 1970s and 80s
– an uncharted body of knowledge that has yet to be academically or
publicly validated in the canon of Israeli architectural history.

The discourse about 1970s Israeli architecture as a period of crisis
is no longer valid. The Israeli architectural project during the 70s was
no less national and international than it was during the national and
international Israeli architecture in the 50s and 60s. Yet a necessary
blurring of the artificial turning point 1948 may sift the national
architectural ethos from the 50s and 60s and see them as no more
than a continuation of the modernist 30s and 40s – a local form of a
late international style and of postwar architectural culture. "Israeli
architecture" started developing in the aftermath of the 1967 war and
continued to evolve in the period that followed, between the wars of
1970, 1973 and 1982. It is a postmodern project more than a modern
one, and research into the roots of its postmodernism is necessary in
order to understand contemporary Israeli architecture.

Nationalist authority, apocalypse, farce, a collapse of values,
bureaucratic disarray, sectorial urges, folkloric tastes and Brutalist
practice are among the characteristics of the "formless" era, during
which "the entire country," to quote from Zvi Efrat's book The
Israeli Project, "was filled within a decade with a jumble of terraced,
cantilevered, multi-angled-and-corniced structures, truncated and
coated with decorative elements" (2005, p. 935). The early phase
of Israeli architectural postmodernism was too quickly judged
– paradoxically, by postmodernist critics, who did not perceive this
period as a critical instant for an understanding of contemporary
Israeli architecture; an instant prior to a local and international
reevaluation of postmodern design.

Those who are still considered "the lost generation" of Israeli
architects – educated at the Israeli Institute of Technology (Technion)
during the post-1967 decade by the 1948 architects and developing in

their shadow – were moved by the critical, democratic, international
spirit of the late 60s and were influenced by late modernist, Brutalist
formalism. Influenced by the progressive and technologically
advanced architecture of the early 70s, they reformulated Israel as a
place, as well as places in Israel. The year 1967 was merely a catalyst,
or an excuse, for what would have transpired in Israeli architecture
sooner or later. Sharp angles and cornices, arches, terraced structures
and fortress-like features were also characteristic of late modernist
architecture in the 60s and early 70s in France, Switzerland,
Scandinavia, Italy, England and the USA. A security-oriented,
defensive or aggressive reading of 70s architecture in Israel cannot
but be superficial.

The quarter designed by Salo Hershman in the Gilo
neighborhood of Jerusalem, for instance, presented in this issue, was
perceived as one of the icons of a new local architecture in the early
70s; it is a quintessential example of a transitional historical object,
modernist at heart, whose language is postmodern (a complex
of interrelated structures rather than autonomous buildings; the
quarter as a micro-city; pseudo-historical façades) but which
was copied and reproduced according to a modernist paradigm
in other cities in Israel, such as Lod and Tira; in a proposal for
a national library in Iran; or in the stone building of the Tel
Aviv Cinematheque, built in the 80s. No genius loci replaced the
international Zeitgeist of the time in Israeli architecture of the 70s,
and the concept of "place" remained as artificial, neutral and mobile
as it was during the 50s and 60s; the arches and stone of Gilo are as
absurd as a stone building in Tel Aviv or new arches in Iran.

The recession of the mid-60s was replaced after 1967 by a euphoric
wave of new construction, no less intensive than the post-1948
construction project; Ram Carmi, then a senior and influential
teacher at the Technion, assumed a key position as the chief architect
of the Ministry of Housing, where he advanced the implementation
of some of the Brutalist morphological experiments of the 60s (the
avant guard formalism of the 60s was given concrete form in Zvi
Hecker's "beehive" buildings in the Ramot neighborhood of Jerusalem,
for instance); a group of architects who had built in Tel Aviv during

the 60s (Yaski, Rechter, Sharon, Eitan, Zolotov, Hershman, Nadler
and others) rediscovered Jerusalem and filled it with towers, hotels
and concentric rings of buildings in the city's new neighborhoods;
concurrently, they were involved in planning and building
multifunctional complexes in the heart of big cities, local versions of
the international mega-structures of the 60s - including the complex
of high-rise office buildings in the Manshiya neighborhood, Dizengoff
Center and the new central bus station in Tel Aviv, the Clal Center
and Wolfson Towers in Jerusalem, and the auditorium complex,
Panorama Center and central bus station in Haifa; The 70s were the
Jerusalem decade, a time of obsessive public delegitimization of the
historical center of Tel Aviv, the declining, "foreign", modernist city
– prior to its "Bauhausian" rediscovery in the 80s ad 90s.

The 70s were also years of industrialized building; Moshe Safdie
planned versions of his Montreal "Habitat" in Jerusalem and designed
the famous IDF's Merkava tank (a commission from Reserve Major
General Israel Tal); this was the period of corporate buildings
and office towers; of the ongoing rehabilitation of historical urban
neighborhoods; of the beginning of the political settlement in Gaza,
the West Bank, the Sinai Desert and the Golan; of continuing the
policy of population dispersal, from the center of the country to semi-
rural towns and villages; of the ascendance of the political Right in
1977, which was followed by suburban development projects and the
rehabilitation of modernist neighborhoods; of the building of Yamit
in 1975, an urban exercise in planning a postmodern settlement for
2,000 residents in northwestern Sinai, and its dismantling in 1982
following the peace agreement with Egypt; of rising standards of living
in Israel and the upgrading of construction standards; of the beginning
of the street's death and the rise of shopping centers and malls; of wall-
to-wall interior design, and exterior design with new raw materials –
ceramic mosaics, granolite and curtain walls made of metal and glass;
and of processing plaster into stucco, en route to the "rediscovery" of
stone, which abounds in Israeli architecture in the past few years.

Zvi Elhyani

Translation: Talya Halkin

Special Architecture Issue

Editors: Zvi Elhyani, Yael Bergstein

 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

 12

השישים שנות סוף תל–אביב,
Tel Aviv, late 1960s

גודוביץ ישראל פנים: עיצוב ויטקובר), יוסף ורנר (עם רכטר יעקב השמונים, שנות תל–אביב, (אתרים), נמיר בכיכר הקולוסיאום מועדון
The Colosseum Club in Namir (Atarim) Square, Tel Aviv, 1980s. Architect: Yacov Rechter (with W. J. Wittkover), Interior design: Israel Goodovitch

 2006 אפריל–מאי / 164 סטודיו 14

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

17

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

 2006 אפריל–מאי / 164 סטודיו 18

, ן י ז מג ף י לי בסיני", ישראל מתוך "הקורבן של רובינגר, הימים. צילום: דוד הפלדה במלחמת ששת אוגדת מימין: האנדרטה לחללי השבעים. שנות סוף ימית,
 1978 נובמבר

 Yamit settlement in ruins, late 1970s. On the right Memorial to the Fallen of the Steel Division. Photograph: David Rubinger, from “Israel’s Sacrifice in
the Sinai”, Life Magazine, November 1978

19

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

21

למעלה: פיצוץ של 14 דונם; משמאל שטח על בטון 300 עמודי גודוביץ. ישראל ,1977 נחנכה ביוני ימית, הימים, ששת במלחמת הפלדה אוגדת לחללי מימין: האנדרטה
ויטקובר) יוסף ורנר (עם רכטר יעקב ,1976 בתל–אביב, אתרים כיכר למטה: משמאל שלום; בחבל מחדש נבנתה .1982 בזמן פינוי ימית, אנדרטת אוגדת הפלדה

 Right: Memorial to the Fallen of the Steel Division during the Six Day War, Yamit, inaugurated in June 1977. Architect: Israel Goodovitch. 300 concrete columns
 on 5,600 hectares of land; Left top: Demolition of the Steel Division Memorial during the evacuation of Yamit in 1982. It was later rebuilt in Hevel Shalom, in the

North of the Negev; Left bottom: Atarim Square, Tel Aviv, 1976. Architect: Yacov Rechter (with W. J. Wittkover)

 2006 אפריל–מאי / 164 סטודיו 20

ארכיטקטורהארכיטקטורה

23 2006 אפריל–מאי / 164 סטודיו

וגמן אורי צילום: ,2004 שלום, הפלדה, חבל אוגדת מג"ב באנדרטת חיילי
 Border Guard soldiers at the Steel Division Memorial, Hevel Shalom,

2004. Photos: Uri Wegman

 22

ארכיטקטורה

אכזיב, התיכון מועדון הים למטה: שרון; אריה ואלדר שנות השבעים, אמצע א–שייח', בונגלו בשארם מלון למעלה:
שרון וצבי הקר אלדר נוימן, אלפרד סוף שנות השישים,

 Top: Bungalow Hotel, Sharm El Sheikh, mid-1970s. Architects: Arieh and Eldar Sharon; Bottom: Achziv Club Med, late 1960s. Architects:
Alfred Neumann, Eldar Sharon and Zvi Hecker

 24

זולוטוב נחום השבעים, שנות א–שיח', סיני, שארם באופירה, שכונה דגם
 Model of a neighborhood in Ophira, Sharm El Sheikh, Sinai, 1970s. Architect:

Nachum Zolotov

ארכיטקטורהארכיטקטורה

27

שרון ואלדר אריה ,1970 תל–אביב, אוניברסיטת סאקלר, ע"ש לרפואה הספר בית מימין:
הקר וצבי שרון אלדר נוימן, אלפרד ,1960≠1963 ים, בת עיריית פנים משמאל:

Right: Sackler School of Medicine, Tel Aviv University, 1970. Architects: Arieh and Eldar Sharon
Left: Interior of Bat Yam City Hall, 1960-63. Architects: Alfred Neumann, Eldar Sharon and Zvi Hecker

 26

 2006 אפריל–מאי / 164 סטודיו 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

הקר צבי השישים, שנות סוף לירושלים, לשער הצעה
Proposal for a gate to Jerusalem, late 1960s. Architect: Zvi Hecker

29

 1982 בת–ים, עיריית בניין על כתבה מתוך
From an article about the Bat Yam Municipal Building, 1982

 28

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

שער מתוך ירושלים, העתיקה, העיר משמאל: ספדיה; משה ,1970 ירושלים, היהודי, העיר העתיקה הרובע ישיבת פורת יוסף, דגם מימין:
1975 הכותל, רחבת תכנון על משאל שפרסם ר, בעי ות לחי התל–אביבי המגזין

 Right: Model of the Porat Yosef Yeshiva, the Jewish Quarter, The Old City of Jerusalem, 1970. Architect: Moshe Safdie; Left: The Old
 City, Jerusalem, from the cover of the Tel Avivian magazine Liv ing in the City, which publicized an opinion poll concerning plans

for the open area adjacent to the Western Wall, 1975

31 2006 אפריל–מאי / 164 סטודיו 30

רהיטי רטאן מדגם יפו, מתוך משמאל: ;2005 וינקלר, קנדה, דונלד במאי: של ארכיטקטורה", ספדיה: כוחה "משה הדוקומנטרי הסרט מימין: מתוך
פיבקו אילן השבעים, שנות סוף גזיבו, חברת קטלוג

 Right: From the documentary "Moshe Safdie: The Power of Architecture", directed by Donald Winkler, Canada, 2005; Left: Rattan
 furniture, Jaffa model, from the Gazebo Company's catalogue, late 1970s. Design: Ilan Pivko

 2006 אפריל–מאי / 164 סטודיו 32

ארכיטקטורהארכיטקטורה

בגבעת אנדרומדה, יפו, יוקרה מגורי לפרויקט משמאל: הצעה פיבקו; אילן השבעים, שנות גזיבו, סוף חברת קטלוג מתוך מדגם משרביה, רהיטי רטאן מימין:
חורין בן מרדכי ,1990

 Right: Rattan furniture, Moucharabia model, from the Gazebo Company's catalogue, late 1970s. Design: Ilan Pivko; Left: Proposal for prestigious
residential building project on Andromeda Hill, Jaffa, 1990. Mordechai Ben Horin

35 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

37

אלחנני אבא ,1970 בקיסריה, וילה ולמטה: למעלה
Top and bottom: Villa in Caesarea, 1970. Architect: Aba Elhanani

 36

מוהליבר ש. השבעים, שנות בקיסריה, וילה ולמטה: למעלה
Top and bottom: Villa in Caesarea, 1970s. Architect: S. Mohliver

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

39 38

סלו הרשמן ,1969 בבנימינה, וילה משמאל: רזניק; דוד ,1975 הגלילית, בחצור חסידית קריה מימין:
 Right: A Chasidic quarter in Hazor HaGelilit (a development town in the Galilee), 1975. Architect: David Reznik; Left: Villa in

Benyamina, 1969. Architect: Salo Hershman

השלישי, אדריכלות בעולם גיליון על ם, ו הי רה ארכיטקטו הצרפתי העת כתב שער אלג'יריה. באוראן, רובע מגורים חדש הבאים, מימין: בעמודים
באהבה", הסרט "מניו–יורק מתוך בשכונה חדשה בירושלים, בנייה כמפקח האגרטי, ומשה איש–כסית ג'ולי דודו טופז, למעלה: משמאל ;1968 אוקטובר–נובמבר

השבעים שנות בירושלים, חדשה שכונה אשכול, רמת למטה: משמאל ;1985 קולק, עמוס במאי:
 Following pages, right: New housing quarter in Oran, Algeria. Cover of French magazine L’Architec ture d’Aujourd’ hui , an issue on Third World

 Architecture, October-November 1968; Left top: Julie Hagerty, David Topaz, and Moshe Ish-Kaseet as a construction supervisor in a Jerusalem new
neighborhood, from Amos Kollek's movie "Goodbye, New York", 1985; Left bottom: Ramat Eshkol, new quarter in Jerusalem, 1970s

ארכיטקטורה

41 40

ארכיטקטורהארכיטקטורה

2006 אפריל–מאי / 164 43סטודיו

זיו וגדעון שמואל שקד השבעים, שנות תחילת ירושלים, הצרפתית), (הגבעה שפירא שכונת גבעת משמאל: ;1967 יוני בכותל, חייל מימין:
 Right: Soldier at the Western Wall, Old City of Jerusalem, June 1967; Left: Shapira Hill (French Hill) quarter, Jerusalem, early 1970s.

 Architects: Shmuel Shaked and Gideon Ziv

 2006 אפריל–מאי / 164 סטודיו 42

ארכיטקטורה

45

הממשלה) ראש וסגן החינוך והתרבות (שר אלון יגאל דירת
פנים: השבעים, עיצוב שנות תחילת העתיקה, ירושלים, בעיר

אליעזר פרנקל
 Apartment of Reserve Major General Yigal Alon (at the time,

 Minister of Education and Culture and Vice-President)
:in the Old City of Jerusalem, early 1970s. Interior design

Eliezer Frenkel

 2006 אפריל–מאי / 164 סטודיו 44

ארכיטקטורהארכיטקטורה

47 46

סלו הרשמן ,1985 בלוד, שיכון
Housing project in Lod, 1985. Architect: Salo Hershman

 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

49 48

(עומד) במרכז ירושלים, רובע גילה, תכנון צוות למעלה: מימין
השבעים, שנות תחילת דגם, גילה, רובע למטה: מימין יסקי; אברהם

לופנפלד–גיורא משה כרמי, רם זולוטוב, נחום גיל, יעקב יסקי, אברהם
השיכון משרד ביתן משמאל: שרון; שרון–אלדר אריה גמרמן,

ישראל גודוביץ ,1973 לישראל, הכ"ה בתערוכת
 Right top: Architect team, Gilo Quarter, Jerusalem, in center

 (standing) Avraham Yaski; Right bottom: Gilo Quarter, model,
 early 1970s. Architects: Avraham Yaski (team leader), Yaakov

 Gil, Ram Karmi, Moshe Lofenfeld-Giora Gamerman, Arieh
 Sharon-Eldar Sharon, Nahum Zolotov; Left: Ministry of Housing
 Pavilion at the State of Israel's 25th Anniversary Exhibition, 1973.

Architect: Israel Goodovitch

ארכיטקטורהארכיטקטורה

 1983 ק, אפריל גרפי או ' ג ל נ ו נשי מתוך משמאל: גמרמן; משה לופנפלד וגיורא השבעים, שנות גילה, ירושלים, ברובע מימין: שכונה
 Right: Neighborhood in Gilo Quarter, Jerusalem, 1970s. Architects: Moshe Lofenfeld and Giora Gamerman; Left: From National

Geographic , April 1983

 2006 אפריל–מאי / 164 סטודיו 50

53 52

השבעים סוף שנות ירושלים,
Jerusalem , late 1970s

2006 אפריל–מאי / 164 55סטודיו

ארכיטקטורה?

השבעים שנות סוף העיר, מגדל דגם משמאל: גושן; וערי איתן דן ,1975 ירושלים, במרכז ומסחר משרדים בניין העיר, מגדל מימין:
 Right: City Tower, an office and commercial building, Jerusalem city center, 1975. Architects: Dan Eytan and Eri Goshen; Left: Model of City Tower, late

 1970s

 2006 אפריל–מאי / 164 סטודיו 54

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

ב"סיטי" הבנייה תחילת השבעים, שנות שכונת מנשיה, משמאל: השישים; שנות לתל–אביב, בין יפו הים, שפת על מנשיה שכונת שרידי מימין:
 Right: Remains of the Manshieh Quarter by the sea, between Jaffa and Tel Aviv, 1960s: Left; Manshieh Quarter, 1970s, beginning of construction

of the Tel Aviv 'City'

57 2006 אפריל–מאי / 164 סטודיו 56

ארכיטקטורה

השמונים: שנות מנשיה, תל–אביב, תחילת משרדים בפרויקט בנייני למטה: גושן; וערי איתן יפו, דן מרחוב כלל, ירושלים, מבט מרכז דגם למעלה:
(במרכז) וערי גושן איתן דן משרדים, מגדל (מימין), ארכיטקטים התעשייה, ניב בית

 Top: Model of The Clal Center, Jerusalem, view from Jaffa Street. Architects: Dan Eytan and Eri Goshen; Bottom: Office Buildings in the Manshieh
Project, Tel Aviv, early 1980s: Industry House by Niv Architects (right), office building by Architects Dan Eytan and Eri Goshen (center)

אבא אלחנני השישים, שנות ביפו, לצליינים ומסעדה מלון למטה: השישים; שנות למעלה: יפו,
Top: Jaffa, 1960s; Bottom: Pilgrims' hotel and restaurant in Jaffa, 1960s. Architect: Aba Elhanani

ארכיטקטורהארכיטקטורה

61

השבעים, נחום שנות סוף תל–אביב, הים שפת הדולפינריום, למטה: מימין הלל); (ע. עומר הלל השמונים, שנות תל–אביב, מנשיה, קלור, צ'רלס פארק מימין למעלה:
רכטר יעקב ,1970≠1985 (צ'יץ'), להט שלמה טיילת משמאל: זולוטוב;

 Right top: The Charles Clore Park, Manshieh, Tel Aviv, 1980s. Architect: Hillel Omer; Right bottom: The Dolphinarium, Tel Aviv seafront, late 1970s. Architect:
Nachum Zolotov; Left: The Shlomo Lahat (“Cheech”) Promenade, Tel Aviv, 1970-85. Architect: Yacov Rechter

 2006 אפריל–מאי / 164 סטודיו 60

ארכיטקטורה

שנות בהרצליה, במרינה ומסחר מגורים לפרויקט הצעה
,(1972 ירושלים, פלאזה, שרתון מלון (ברקע: השמונים

חורין בן מרדכי
 Proposal for housing and commerce project in the Herzliya

 Marina, 1980s (In the background: the Sheraton-Plaza
Hotel, Jerusalem, 1972). Architect: Mordechai Ben Horin

 2006 אפריל–מאי / 164 סטודיו 62

ארכיטקטורהארכיטקטורה

65 2006 אפריל–מאי / 164 סטודיו

במשרד למטה: משמאל חורין; בן מרדכי ,1977 בית אסיה, גג על גן דגם למעלה: משמאל השבעים; שנות תל–אביב, ויצמן, רח' פינת המלך שאול מימין: שדרות
 2005 סביון, חורין, בן של

 Right: Shaul Hamelech Blvd. and Weizman St., Tel Aviv, 1970s; Left top: Model of rooftop garden, Asia House, 1977, Tel Aviv. Architect: Mordechai Ben
Horin; Left bottom: In Ben Horin’s office, Savion, 2005

 64

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

67

בתחרות הזוכה ההצעה (למעלה): מימין
מקס ע"ש התיאטרון מרכז לתכנון

למוזיאון תל–אביב ריינהרדט (בסמוך
בית העירונית והספרייה לאמנות

משמאל הרשמן; סלו ,1969 אריאלה),
אריאלה, בית העירונית הספרייה למעלה:
משה לופנפלד השבעים, תל–אביב, שנות

ראש למטה: משמאל גמרמן; וגיורא
להט שלמה (מיל.) אלוף תל–אביב, עיריית

הבנייה לופנפלד (משמאל) באתר ומשה
שנות תל–אביב, אריאלה, בית ספריית של

השבעים
 Right (top): The winning proposal in

 the competition for the Max Reinhardt
 Theatre Center (in proximity to the Tel

 Aviv Museum of Art and the Beit Ariela
 Municipal Library), 1969. Architect:

 Salo Hershman; Left top: Beit Ariela
 Municipal Library, Tel Aviv, 1970s.

 Architects: Moshe Lofenfeld and Giora
 Gamerman; Left bottom: Tel Aviv

 Mayor, Reserve Major General Shlomo
 Lahat, with Moshe Lofenfeld (left) at

 the construction site of the Beit Ariela
Municipal Library, 1970s

 66

2006 אפריל–מאי / 164 69סטודיו

האקדמיה ;1967 ברק, בני פוניבז', ישיבת ליד ירחי–כלה מלון ;1976 תקוה, פתח חולים השרון, בית ליד מרפאה השעון: ובכיוון למעלה מימין ארבעה בניינים, צפור, גרשון
 1971≠1975 רחובות, ויצמן למדע, פרלמן, מכון כימייה ע"ש בניין ;1975≠1988 ירושלים, הצופים, בצלאל, הר ועיצוב לאמנות

 Gershon Tzipor, four buildings, from top right, clockwise: Clinic near Hasharon Hospital, Petach Tikva, 1976; A hotel near a Yeshiva in Bnei-Brak, 1967; The
Bezalel Academy of Art and Design, Mt. Scopus, Jerusalem, 1975-88; The Perlman Chemistry Building, Weizmann Institute of Science, Rehovot, 1971-75

ארכיטקטורהארכיטקטורה

אלוני, לשיש מודעה עמישר; משמאל: ספקטור, מיכאל ארתור רזניק, השבעים, דוד תחילת שנות ירושלים, לבנים, ≠ יד מימין: בית הכנסת במתחם בית החייל
אילן, דויד נופר אוניברסיטת בר הספרים של בית הוצאת בגין, אמצע שנות השמונים. בית

 Right: Synagogue in the Soldier's House - Yad Labanim (Soldiers' Memorial) complex, early 1970s. Architects: David Reznik, Arthur Spector, Michael
Amisar; Left: Advertisement for Aloni Marble, mid-1980s. Begin House, Bar Ilan University Publishing House. Architect: David Nofar

 2006 אפריל–מאי / 164 סטודיו 70

 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

73

דרקסלר יהודה השמונים, שנות תחילת אוויר, צילום ימית, משמאל: חורין; בן מרדכי ,1977 פתרון", כרזה, מימין: "יש
Right: "There is a Solution", poster, 1977, Mordechai Ben Horin; Left: Yamit, aerial photograph, early 1980s. Architect: Yehuda Drexler

75 2006 אפריל–מאי / 164 סטודיו 2006 אפריל–מאי / 164 סטודיו 74

שנות השבעים ,Tel Av iv : People and their City האלבום מתוך כפולת עמודים השבעים, שנות חדשים בתל–אביב, משרדים מגדלי
New office buildings in Tel Aviv, double-page spread from the album Tel Aviv : People and their City, 1970s

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

77

כור בית קבלה, ודלפק כניסה אולם למעלה:
תל–אביב, סוף שנות משפט), (כיום בית אמות
לין לבית הצעה למטה: שרון; אריה השישים,

השישים, שנות סוף תל–אביב, סנטר, סיטי
פנים משמאל: צפור; וגרשון אידלסון בנימין
עיצוב: השבעים, שנות תל–אביב, לין, בית

קרוון ודני רכטר יעקב
 Top: Entrance hall and reception desk

 in Beit Koor (Agricultural Cooperative
 Headquarters), Tel Aviv, late 1960s.

 Architect: Arieh Sharon; Bottom: Proposal
 for the L.Y.N. office building, Tel Aviv, late

 1960s. Architects: Benjamin Idelson and
 Gershon Tzipor; Left: Interior of L.Y.N. office

 building, Tel Aviv, 1970s. Architect: Yacov
Rechter, Interior Design: Dani Karavan

 2006 אפריל–מאי / 164 סטודיו 76

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

מימין השבעים; שנות תל–אביב, לין, בית פנים למעלה: מימין
השבעים; שנות הלוי, יהודה מרחוב מבט לין, בית למטה:

הר באוניברסיטה העברית, ומצפור מגדל מים משמאל:
ובנימין אידלסון גרשון צפור ,1969≠1973 ירושלים, הצופים,

 Right Top: Interior of L.Y.N. office building, Tel Aviv, 1970s;
 Right bottom: L.Y.N. office building, view from Yehuda

 Halevi Street, 1970s; Left: Water Tower and lookout
 point on the Hebrew University Campus, Mount Scopus,

 Jerusalem, 1969-73. Architects: Gershon Tzipor and
Benjamin Idelson

ארכיטקטורה?ארכיטקטורה

81 2006 אפריל–מאי / 164 סטודיו

עלון סנטר, תל–אביב (מתוך דיזנגוף דיזנגוף, לב מגורים מגדל למעלה: משמאל צפור; וברק גרשון השמונים, שנות סוף תל–אביב, לין, מגדל משרדים, בית מימין:
השבעים שנות תל–אביב, בבנייה, גשר דיזנגוף סנטר למטה: משמאל חורין; בן מרדכי ,1980 פרסומת),

 Right: Tower, L.Y.N. office building, Tel Aviv, late 1980s. Architects: Gershon and Barak Tzipor; Left top: Dizengoff Center residential tower, Tel Aviv,
 late 1980s (from an advertisement brochure). Architect: Mordechai Ben Horin; Left bottom: Bridge over Dizengoff Street, Dizengoff Center under

construction, Tel Aviv, 1970s

 2006 אפריל–מאי / 164 סטודיו 80

 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

83 82

אלחנני אבא שנות השבעים, תל–אביב, צפון אביב, רמת ברחוב רקנאטי, מגורים בנייני
Residential buildings on Recanati Street, Ramat Aviv, Tel Aviv, 1970s. Architect: Aba Elhanani

ארכיטקטורה

השער: עיצוב אלחנני, אבא עורך: אפריל 1967, ות, הפלסטי ות י ו והאמנ המוצר צוב עי ם, ערי ן י י בנ ת, כלו לאדרי ן רבעו , י תו 3 של מס' מתוך שער גיליון מימין:
בית חצר למטה: משמאל אלחנני; אבא ,1971 ירושלים, ישראל, למעלה: חצר משכן נשיאי משמאל קרוון; דני הכנסת, במשכן המליאה פרט מתוך קיר אולם ברקע: רייזינגר. דן

2005 אלחנני, אבא רמת–גן, שנות החמישים, אלחנני, משפחת
 Right: from the cover of Tvai , Quar terly for Architec ture , Town Planning, Industr ial Design and the Plastic Ar ts , No. 3, April 1967, Editor: Aba
 Elhanani, Cover Design: Dan Reisinger. In background: detail from wall in the Knesset's General Assembly Hall, Dani Karavan; Left top: Courtyard of the President’s

Residence, Jerusalem, 1971. Architect: Aba Elhanani; Left bottom: Courtyard of the Elhanani family home, Ramat Gan, 1950s, 2005. Architect: Aba Elhanani

2006 אפריל–מאי / 164 85סטודיו 84

ארכיטקטורהארכיטקטורה

87

תל–אביב, ישראל, מלכי כיכר ולתקומה, לשואה האנדרטה משמאל: אלחנני; אבא ,1971 ירושלים, קבלת פנים, משכן נשיאי ישראל, אולם מימין:
תומרקין יגאל השבעים, שנות אמצע

 Right: Reception Hall, President’s Residence, Jerusalem, 1971. Architect: Aba Elhanani; Left: The Shoah and Redemption Memorial, Malchei Israel
Square (today Rabin Square), Tel Aviv, mid-1970s. Sculptor: Yigal Tumarkin

 2006 אפריל–מאי / 164 סטודיו 86

תל–אביב, המדינה, כיכר לתכנון למטה: הצעה נימאייר; לוטן ואוסקר ישראל אלחנני, השבעים, אבא שנות המדינה, תל–אביב, כיכר באייר, ה' רחוב למעלה:
לוטן וישראל אלחנני אבא ,1984

 Top: He-B’iyar Street, Hamedina Square, Tel Aviv, 1970s. Architects: Aba Elhanani, Israel Lotan and Oscar Niemeyer; Bottom: Proposal for Hamedina
Square, Tel Aviv, 1984. Architects: Aba Elhanani and Israel Lotan

89 2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

 88

גרסטל ליאופולד השבעים, שנות כיסאות,
Chairs, 1970s, Leopold Gerstel

2006 אפריל–מאי / 164 סטודיו

בשכונת פואבלו מגורים בניין למטה: ישראל לוטן; ,1980 תל–אביב, צפון נמיר, דרך פינת פנקס רחוב קלרין, חברת של מגורים למגדלי שיווק מודעת למעלה:
 2005 קהן, ונורברטו שילה אריה השמונים, שנות לציון, ראשון קלרין, חברת של אספניול

 Top: Advertisement for Klarin residential towers on Pinkas Street and Namir Road, Tel Aviv, 1980. Architect: Israel Lotan; Bottom: Residential building
 in Klarin's Pueblo Espaniol neighborhood, Rishon LeZion, 1980s, 2005. Architects: Arieh Shilo and Norberto Kahn

91 90

לוטן השבעים, ישראל תל–אביב, שנות ברחוב העבודה, למגדלי מגורים הצעה
Proposal for residential towers on Ha’avoda Street, Tel Aviv, 1970s. Architect: Israel Lotan

ארכיטקטורהארכיטקטורה

 2006 אפריל–מאי / 164 סטודיו 92

גרסטל ליאופולד שנות השבעים, מדורגים בבנייה לגובה, למגורים עצמי; משמאל: הצעה גרסטל, דיוקן ליאופולד מימין:
Right: Leopold Gerstel, Self-Portrait; Left: Proposal for terraced high-rise residential buildings, 1970s. Architect: Leopold Gerstel

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

95

הולידיי–אין), (כיום ירושלים הילטון, מלון משמאל: נדלר–נדלר–ביקסון–גיל; ,1968≠1972 שבע, באר בנגב, בן גוריון המרכזית באוניברסיטת הספרייה מימין:
זרחי ומשה רכטר יעקב ,1974

 Right: The central library in the Ben-Gurion University of the Negev, Beer Sheva, 1968-72. Architects: Nadler-Nadler-Bixon-Gil; Left: The Hilton Hotel
(today the Holiday Inn), Jerusalem, 1974. Architects: Yacov Rechter and Moshe Zarchi

 2006 אפריל–מאי / 164 סטודיו 94

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

97

גד, דורה פנים: עיצוב ,1974 הולידיי–אין), (כיום ירושלים הילטון, מלון לובי מימין:
1980 (מזמין: אנואר סאדאת), סיני, למרכז בין–דתי, הצעה קרוון; משמאל: דני פסל:

חסן מוחמד וחסן אל רימאלי ואגו, עבדל פייר מנספלד, אל
 Right: Lobby of the Hilton Hotel, Jerusalem, 1974. Interior design: Dora Gad,

 Sculpture by Dani Karavan; Left: Proposal for an Inter-Faith Center, Sinai, 1980

 (commissioned by Anwar el-Sadat). Architects: Al Mansfeld, Pierre Vago, Abdel
el Rimaly, and Hassan Mohammed Hassan

ן י ז מג ף י לי ו ב י מער בהוצאת מוסף מתוך ששת הימים, מלחמת ,1967 עזה,
Gaza, 1967, The Six Day War, from a special Ma'ariv and Life Magazine issue

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

101

,1979≠1987 ירושלים, הר הצופים, ריג'נסי, הייאט הבריכה במלון למטה: מימין השבעים, ירמיצקי ואזמנוב; שנות תחילת הצופים, ירושלים, הר הייאט, הצעה למלון למעלה: מימין
חורין בן מרדכי השמונים, שנות גוריון, בן תעופה נמל ואולם מקבלי הפנים, נכנסים לנוסעים הבינלאומי הטרמינל משמאל: רזניק; דוד

 Right top: Proposal for Hyatt Hotel, Mt. Scopus, Jerusalem, early 1970s. Architect: Yermitzky and Azmanov; Right bottom: The Hyatt Regency Hotel swimming pool, Mt.
 Scopus, Jerusalem, 1979-87. Architect: David Reznik; Left: The international terminal for arrivals and the arrival hall, Ben Gurion Airport, 1980s. Architect: Mordechai

Ben Horin 100

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

103 102

אגם יעקב השמונים, שנות תל–אביב, דיזנגוף, כיכר ם, אש–מי
Fire-Water, Dizengoff Square, Tel Aviv, 1980s. Sculptor: Yaacov Agam

ארכיטקטורה

2006 אפריל–מאי / 164 סטודיו

ארכיטקטורה

105

של ספרו בקולאז' מתוך ג'ונסון כפיליפ גודוביץ ישראל משמאל: עמי שנער; קולאז': ,1984 ביתך", "בנה ם, גיליון כלי האדרי אגודת ן טאו בי אא, שער מתוך מימין:
 1980 , י נ טקטו ארכי רימה ז ם תרשי פ: י רד–טי גודוביץ,

 Right: Cover of the Israeli Architects' Union journal, 1984, collage by Ami Shenar; Left: Israel Goodovitch as Philip Johnson in a collage from Goodovitch's book,
Red Tape: An Architec tural Flow Char t , 1980

 2006 אפריל–מאי / 164 סטודיו 104

