
creating better environments

Gerhart-Hauptmann-Haus

"Linoleum offers a variety of colours and it is a stand-alone
material," say the architects Christine and Torsten Rutsch. Nobel
laureate in literature Gerhart Hauptmann lived and worked in
"Haus Seedorn" located on Hiddensee from 1926 till 1942. More
than 40000 visitors come here each year to get to know more
about the well-known writer or to enjoy lections or art
exhibitions.

Architecte ARGE rutsch+rutsch
architektur+szenografie, Schwerin
und Döring Architekten, Schwerin

Nom du projet Neubau eines Eingangs- und
Ausstellungspavillons für das
Gerhart-Hauptmann-Haus auf
Hiddensee

Photographe Jean Schwarz, Menz

Lieu Hiddensee, Deutschland

Entrepreneur
(bâtiment) de
Référence

Gerhart-Hauptmannstiftung,
Hiddensee

Applicateur M&J Gbr, Samtens

Revêtements de sol utilisés

Marmoleum
vivace
green melody

http://www.forbo.com/flooring/fr-fr


http://www.forbo.com/flooring/fr-fr


