
VAN
BAUHAUS
NAAR
MEKKA
Het leven en werk van
Dr. Mahmoud Bodo Rasch

FROM
BAUHAUS
TO MECCA
The life and work of
Dr. Mahmoud Bodo Rasch

V
A

N
 BA

U
H

A
U

S N
A

A
R

 M
EK

K
A

 | FRO
M

 BA
U

H
A

U
S TO

 M
EC

C
A

Inhoud
Table of Contents

01.	 Introductie | Introduction

01.	 Tijdlijn | Timeline

01.	 Frei Otto

01.	 Openbaring | Revelation

01.	 Hajj Research Center

01.	 Parasols | Umbrellas

01.	 Verschuifbare koepels |

Sliding Domes

01.	 Nalatenschap | Legacy

01.	 Filosofie | Philosophy

01.	 Epiloog | Epilogue

VAN BAUHAUS NAAR MEKKA

01. INTRODUCTIE

FROM BAHUHAUS TO MECCA

01. INTRODUCTION

6

Dr. Mahmoud Bodo Rasch is iemand die graag in de
schaduw opereert. Letterlijk, omdat veel van zijn ontwerpen

gemaakt zijn om schaduw te bieden, maar ook figuurlijk omdat hij niet
iemand is die uit is op roem. Dit betekent niet dat hij een schaduw van een
man is. Integendeel, hij heeft een enorme nieuwsgierigheid naar de wereld
en hoe die functioneert. Hij is beschaafd, intellectueel en geestig, maar
vooral bescheiden. Als je hem zijn levensverhaal hoort beschrijven en hoe
zijn projecten tot stand kwamen, lijkt het alsof hij er gewoon op stuitte.
Een gezegde dat hij vaak herhaald is: “De domste boer krijgt de grootste
aardappelen.” Het is niet aan hem te danken dat al deze indrukwekkende
projecten zijn gebouwd. Hij benadrukt dat het altijd teamwork is en dat
uiteindelijk alles van God komt.

Een andere manier waarop hij in de schaduw opereert, is dat de meeste
van zijn grootste projecten zijn gebouwd in de twee heilige steden van
de islam, Mekka en Medina. Deze twee steden krijgen het predicaat
Al-Haramayn in het Arabisch, de verboden steden, alleen toegankelijk
voor de 2 miljard moslims in de wereld. Daar ontwierp en bouwde
hij indrukwekkende staaltjes van lichtgewicht architectuur. Hightech
constructies die Duitse techniek, wetenschappelijke experimenten, bio-
inspiratie en islamitisch design combineren tot een islamo-futuristisch
landschap. Of zoals hij het ooit noemde: ‘Romantische Machinebouw’.

Het verhaal van zijn leven en werk is een inspirerend verhaal over
kunst, wetenschap, spiritualiteit en avontuur. Geboren als zoon van
een architect en schilder in Stuttgart in het naoorlogse Duitsland, is Dr.
Rasch altijd een zoeker geweest. Oorspronkelijk wilde hij kunstenaar
worden, bij voorkeur schilder of beeldhouwer. Hij kreeg van zijn ouders
het advies om een carrière na te streven die de basis zou vormen voor
een stabieler leven. Hij ging architectuur studeren, maar vond zijn lessen
saai en geestdodend. Hij hield niet van moderne architectuur omdat hij
vond dat het dogmatisch was en geen enkel verband hield met de echte
wereld. Het lot wilde dat hij als modelmaker werd aanbevolen bij de in
Stuttgart gevestigde architect Frei Otto. Toen Dr. Rasch voor het eerst het
atelier van Frei Otto binnenkwam, kon hij niet geloven wat hij zag. Otto
had een interdisciplinair team, waarbij wetenschappelijke experimenten
als uitgangspunt voor zijn architectuur werden gebruikt. Dit was moderne
architectuur die hem beviel. Frei Otto werd zijn mentor en Rasch werd zijn
leerling. Ze ontwikkelden een levenslange werkrelatie en vriendschap.
Naast het zoeken naar een pad binnen de architectuur, was Dr. Rasch

7

ook een spiritueel zoeker. Dit pad leidde hem in 1974 uiteindelijk naar de
islam. De islam bracht hem naar Mekka en Medina, waar hij zijn werk met
Frei Otto in een geheel nieuwe richting zou ontwikkelen.

Het werk van Dr. Mahmoud Bodo Rasch verdient het om uit de schaduw
te worden getrokken en aan het licht te worden gebracht voor een groter
publiek. Zijn werken laten ons zien dat het moderne, het hedendaagse een
onderling verbonden web is van culturen, technologieën, geschiedenissen
en perspectieven. Het laat ons de rijkdom van de wereld zien en dat
dezelfde basisprincipes op een
miljoen verschillende manieren
worden uitgedrukt. Het laat ons
zien dat kunst en wetenschap
fundamentele grondbeginselen van
creatie zijn, en dit zijn krachtige
hulpmiddelen die mensen bezitten
om de wereld om ons heen vorm
te geven.

Met deze publicatie willen wij
als Design Museum Den Bosch
het werk van Dr. Rasch belichten.
Hij was zo genereus om ons
toegang te geven tot zijn immense archief. Uit het archief kozen we de
meest verbazingwekkende items die pasten bij het verhaal dat we wilden
vertellen in de tentoonstelling ‘Van Bauhaus tot Mekka’. In deze publicatie
presenteren we het grootste deel van de werken uit het archief die we
tentoonstelden. Tussen alle geweldige beelden door vertelt Dr. Rasch
over delen van zijn leven en carrière. We hopen dat dit boek laat zien
met hoeveel plezier wij hebben samengewerkt met en geluisterd naar Dr.
Rasch bij de totstandkoming ervan.

Wie wetenschap en kunst bezit, heeft
ook religie; Maar wie geen van
beide bezit, laat hem religie hebben.

Johann Wolfgang von Goethe,
in Xenien (1796)

10

11

30

31

40

Ornamenteel proefstuk | Ornamental test sample

41

Plafondvoorsel voor mogelijke moskee in Dakar, Senegal, nooit gerealiseerd | Ceiling model for proposed mosque in Dakar,

Senegal, never realized

50

Ontwerpvoorstel voor sanitaire units in Mina, nooit gerealiseerd | Proposed design for sanitary units in Mina, never realized

51

Mina 1974

60

VAN BAUHAUS NAAR MEKKA

05. HAJJ RESEARCH CENTER

FROM BAHUHAUS TO MECCA

05. HAJJ RESEARCH CENTER

Sami nam ons werk aan de tentenwedstrijd mee naar
Riyad en drie maanden later had ik geen geld meer, geen

hoop en geen energie. Toen dacht ik, nou, gek, je kunt gewoon naar
Saoedi-Arabië gaan. Het was misschien een week of tien dagen voor de
hadj, maar dat realiseerde ik me niet eens. Het was kort voor Kerstmis en
het was toch de tijd dat de dingen hier naar nul gaan, je krijgt sneeuw
en geen zon, niets. Ik had nog genoeg geld over voor een enkele reis
naar Jeddah, maar niet eens een visum of zoiets. Ik had een vriend bij
de luchtvaartmaatschappij hier in Stuttgart en hij hielp me om in het
vliegtuig te stappen. Als je in die tijd in het vliegtuig naar Jeddah stapte,
controleerden ze het visum niet zo zorgvuldig, ze gaven je alleen de
instapkaart. Toen ik in Frankfurt aankwam, sloop ik gewoon het vliegtuig in
omdat er een menigte mensen naar de hadj gaat. Ik was aan het duwen;
ze keken niet eens. Dus ik ging naar Jeddah en natuurlijk pakte de politie
me op. “Geen visum,” zeiden ze, “wat is dat?” Ik zei: “Nou, ik heb geen
visum, maar ik heb een vriend en laat me hem bellen.” Ze lieten me hem
bellen en ik zei: “Sami, ik ben in Jeddah met de politie. Kun je me eruit
krijgen?” Hij haalde me eruit met een noodvisum, en met dat visum ging
ik naar de plaatselijke prins, die op dat moment Ahmed bin Abdulaziz
was. Ik zei tegen hem dat ik naar de hadj wilde. Ze vroegen me of ik een
moslim was. Ik zei ja, maar ik had geen documenten om het te bewijzen.
Ze zeiden dat ik naar de rechtbank moest gaan zodat ze konden
controleren of ik moslim was. Dus ik ging en ze brachten me voor de
rechter, die me vroeg wat ik wilde. Ik zei dat ik wilde dat hij zou getuigen
of ik moslim was of niet. Ik had een vertaler omdat ik geen Arabisch
sprak en de rechter sprak geen Engels. Dus ze stelden me vragen, ik
beantwoordde de vragen en daar was hij tevreden mee. Hij gaf me een
brief waarin hij bevestigde dat ik moslim was.

Met die brief ging ik terug naar het kantoor van prins Ahmed en hij
schreef een brief dat ik naar de hadj kon gaan. Hij zei toen tegen Sami,
die bij me was: “Hier is wat geld, als je naar de hadj gaat, maak dan
wat foto’s, registreer wat je opmerkt en breng ze naar mij.” Met het
geld kochten we niet alleen fotocamera’s, we kochten zelfs een kleine
16mm-filmcamera, zodat we ook een film konden maken. We kregen
ook een politieauto met politieagenten die ons zouden helpen om ons
te verplaatsen, want het was erg moeilijk vanwege de immense drukte.
We deden de hadj en ik vond het erg leuk wat ik zag. Ik zag Mekka en
de hadj hoe het al duizenden jaren is. Het was te druk, overvol, maar
het was nog steeds de oude, oude moskee. Het was prachtig, echt

61

mooi. We kwamen ‘s avonds en dicht bij de Maghreb, het gebed bij
zonsondergang. Ik kon de middeleeuwen zien. Er was slechts één ronde
marmer rond de Kaaba, de rest was allemaal grind. Ik deed de hadj en
natuurlijk heb ik veel dingen gezien en gefotografeerd. Nadat we klaar
waren, ging ik terug naar Duitsland, met een retourticket deze keer, en ik
liet de films ontwikkelen en afdrukken als A4-kleurenfoto’s. We hebben
een zorgvuldige selectie gemaakt van wat we aan de prins zouden laten
zien. We brachten ze naar prins Ahmed en hij was erg blij omdat hij nog
nooit deze schoonheid van de hadj had gezien, noch de dingen die niet
werkten. In die tijd had architect Robert Matthews de taak om de hadj te
reorganiseren met de richtlijnen van de koning. Het idee was om de hadj
toegankelijk te maken voor mensen met auto’s. Ik zei, dit is onzin, want dan
krijg je zo’n beetje 2 miljoen mensen met auto’s op een plek die niet eens
genoeg ruimte heeft voor 2 miljoen mensen zonder auto’s.

Het is heel, heel krap tussen de bergen. Wat er gebeurde, is dat prins
Ahmad mijn foto’s zag van de verschrikkingen van moderne tenten en
opblaasbare structuren die daar waren gebouwd. Het was verschrikkelijk
en het zag eruit als een rampscenario tijdens een aardbeving. Geen
plezier, geen charme en geen riolering, overal een puinhoop, een
catastrofale puinhoop en overal afval. We gaven hem de foto’s, hij
was tevreden en riep Robert Matthews erbij, en vroeg hem of zijn
team foto’s had van de hadj. Ze gaven hem kleine zwart-witafdrukken
van het plaatselijke laboratorium. De prins keek ernaar, ging naar de
dichtstbijzijnde prullenbak en gooide ze erin. Hij liet Matthews mijn foto’s
zien en zei: “Dit is wat ik wil zien.” Dus we hadden op dat moment een
doorbraak, ik was natuurlijk erg trots.

Wat we echt wilden, was een universiteit vinden waar we een
onderzoekscentrum voor de hadj konden openen. Dat hebben we aan
de prins voorgesteld en hij gaf ons toestemming. We gingen het koninkrijk
rond om een universiteit te vinden. Uiteindelijk werden we verwelkomd op
de King Abdulaziz University in Jeddah. Ze vonden het een goed idee en
de vicedirecteur van de universiteit in die tijd was Abdul Al Nassif, een vrij
beroemde kerel. Hij is nu een legende. Hij gaf ons een kamer, een telefoon
en een salaris. Ik kreeg 6.000 riyals waardoor ik dacht dat ik in de hemel
in Jeddah was. In Texas kreeg ik 3.000 riyals, wat ongeveer 1000 dollar
was, dus ik voelde me rijk.

We begonnen te werken aan de interdisciplinaire resultaten,
zoals ik had geleerd bij Frei Otto. Interdisciplinair, omdat je andere
vaardigheden nodig hebt: een dierenarts, een klimatoloog, je hebt
geografen nodig, je hebt al die mensen in een team nodig om erachter
te komen wat er aan de hand is. Je hebt mensen nodig die statistieken

78

Ontwerp voor Maqam Ibrahim | Design for Maqam Ibrahim

79

Ontwerp voor Maqam Ibrahim | Design for Maqam Ibrahim

143

© 2025 WBOOKS / Designmuseum Den Bosch / the author

All rights reserved. Nothing from this publication may be reproduced, multiplied,
stored in an electronic data file, or made public in any form or in any manner, be
it electronic, mechanical, through photocopying, recording or in any other way,
without the advance written permission of the publisher.

The publisher has endeavoured to settle image rights in accordance with legal
requirements. Any party who nevertheless deems they have a claim to certain rights
may apply to the publisher.

Copyright of the work of artists affiliated with a CISAC organisation has been
arranged with Pictoright of Amsterdam.

© c/o Pictoright Amsterdam 2025

Deze uitgave is mede mogelijk gemaakt door | This book was made
possible by generous support from Mondriaanfonds, Stimuleringsfonds
Creatieve Industrie, Turing Foundation, Iona Stichting, Van Eesteren-Fluck & Van
Lohuizen Stichting, Provincie Noord-Brabant, Gemeente ‘s-Hertogenbosch.

Publication
WBOOKS, Zwolle,
The Netherlands
info@wbooks.com
wbooks.com

In collaboration with
Designmuseum Den Bosch
www.designmuseum.nl
info@designmuseum.nl

Text
Yassine Salihine

Photography
Sander Vermeer

Layout
Tarek Atrissi Design

EFL STICHTING

