
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ

Seria: ARCHITEKTURA z.30

1996

Nr kol. 1302

Jan RABIEJ

FUNKCJA ZNACZENIOWA ARCHITEKTURY

Streszczenie. Obiektom architektonicznym w potocznym mniemaniu przypisuje się funkcje
utylitarno-użytkowe. Jednakże o percepcji budowli decydują również - zawarte w ich ideowo-
formalnej strukturze - specyficzne zakresy informacji, określane w semiologii denotacjami i
konotacjami. Przekształcenia zachodzące w zakresie funkcji znaczeniowej budowli dowodzą
istnienia „otwartego” systemu kodów semiotycznych w architekturze.

SIG N IFIC A TIV E FUNCTION OF A RC H ITECTU RE

Sum m ary. Architectonic objects are usually thought of as having useful or practical purpo­
ses. However, perception o f buildings is determined by special ranges o f information which is
contained in their ideological or formal structure. In semiology they are called denotations or
connotations. Transformations which have been occurring within significative finction o f buil­
dings indicate that an „open” system o f semiotic codes can be found in architecture.

Architektura, jako przejaw twórczej aktywności człowieka, zawsze pełniła ważną rolę

wśród innych dyscyplin kulturotwórczych. Dzieła architektoniczne - z całą wyrazistością ich

wizualnego wyrazu - decydowały i wciąż decydują o kształcie uniwersalnego fenomenu

„obrazu” .

Przyjęcie koncepcji sztuki, jako dziedziny wprzęgniętej w ogólnokulturowy obieg infor­

macji, uprawnia założenie, że również zjawiska zachodzące w architekturze mają strukturę

prawideł właściwych procesom komunikowania.

Każda budowla - w czasowych ramach swego trwania - jest jednym z elementów prze­

strzennego kontekstu, dla toczących się w ich scenerii wątków historii. Architektura, bardziej

niż inne rezultaty ludzkiego działania, dzień po dniu wciska się w obiektywną panoramę trwa­

jącej teraźniejszości. Tym samym można upatrywać w niej obfite źródło wiedzy o przeszłości,

dające się zobaczyć, dotknąć i kontemplować bez konieczności wchodzenia do muzealnych

182 J. Rabiej

czy bibliotecznych magazynów. Budowle, które przetrwały dziejowe burze, pozostają pełno­

wartościowym „przęsłem” tworzonego „tu i teraz” mostu historii. Nawet gdy „nie pozostaje z

nich kamień na kamieniu”, wciąż zachowują wartość unikalnego komunikatu. [1]

Rye. 1. Mchieta w Gruzji
Dzisiejszy kształt zabudowań historycznej stolicy Gruzji odzwierciedlający dramaturgię dziejów

P ic .l. Mchieta in Georgia.
Today's view of historie capital og Georgia which reflect its dramatic history

Kształtowane przez wieki rozwoju architektury różne epoki stylowe układają się w proces

ciągłego doskonalenia konstrukcji, z równoległym szeregiem zwrotów w sposobie rozumienia

wzajemnego stosunku formy i funkcji budowli. Nawet jeśli możliwe jest wykazanie pewnych

znamion cykliczności w następowaniu kolejnych epok stylowych, to bezsprzecznie istota tego

procesu tkwi w kształtowaniu nowych jakości. Ich wyraźny zwrot ku przyszłości zdradza jed­

nocześnie mocne powiązanie z przeszłością. Te prądy kulturowe, które oparto na programo­

wym negowaniu dorobku przeszłości, prowadziły za każdym razem do wynaturzeń i degra­

dacji w całym obszarze cywilizacyjnego postępu.

Funkcja znaczeniowa architektury 183

Ryc.2. A) Wnętrze gotyckie Kościoła Mariackiego w Gdańsku
B) Wnętrze współczesne kościoła na Olczy w Zakopanem
Kształtowane przez wieki rozwoju architektury różne epoki stylowe układają się w proces ciągłego do­
skonalenia konstrukcji z równoległym szeregiem zwrotów w sposobie rozumienia wzajemnego stosunku
formy i funkcji budowli

Pic.2. A) Gothic interior o f the Marian Church in Gdańsk
B) Modern interior o f the Olcza Church in Zakopane
Varied architectural styles formed through centuries create the process o f constant perfecting o f the
construction and introduce many radical changes in the way the relationship between the form and the
function o f building was understood

184 J. Rabiej

Rozumienie architektury jako uniwersalnego Języka historii” otwiera bogate pole badwcze

obejmujące takie dziedzinyjak: etnografia, antropologia, filozofia, astronomia czy matematyka

i fizyka.

W pełnym zakresie traktuje się architekturę w badaniach właściwych semiologii. Należy

przy tym podkreślić, że w tej dziedzinie opisu rzeczywistości kulturowej nauka napotyka na

wyjątkowe trudności. Zatem istotne wydaje się określenie w tym miejscu „ram metodologicz­

nych” przyjętych w semiologii do analizowania zagadnienia: komunikowanie poprzez architek­

turę.

Semiologia nie zajmuje się budowlą jako dziełem sztuki czy widowiskiem, lecz traktuje ar­

chitekturę jako proces kształtowania trójwymiarowej rzeczywistości funkcjonalnie związanej z

życiem zbiorowym. Semiologia opisuje przejawy społecznego odbioru dóbr kultury, traktując

jako anachroniczne pytanie: „co artysta chciał powiedzieć...” [2]

Ryc.3. Forma wiatraka odpowiadająca ściśle 'jego funkcji - charakterystyczny element krajobrazu wybrzeża
Morza Północnego

Pic.3. The form a windmill choscly related to its function - characteristic of the seaside landscape over the
North See

Czynnik funkcjonalności, jaki przede wszystkim zwykło się odnosić do architektury, przy­

słania tkwiące w niej znamiona informacji. Potocznie uznaje się, że istotą budowli jest jej

funkcjonowanie, nie zaś komunikowanie. Z punktu widzenia semiologii można wyjaśnić po-

Funkcja znaczeniowa architektury 185

zorność tak pojętej antynomii. Wystarczy przyjąć założenie, pozwalające traktować funkcje

jako kategorie komunikatywności.

Okazuje się, że w takim ujęciu kategoria funkcjonalności może ulec istotnemu rozwinięciu,

na które pozwala sprowadzanie funkcji w hermetyczne ramy użyteczności. [3] Tak dzieje się w

każdym przypadku, gdy człowiek „ucząc się funkcji” otaczających go obiektów, wciąż rozsze­

rza swój skodyfikowany system znaków. Sięganie do niego odbywa się na dwa sposoby. Raz,

gdy rozpoznajemy funkcję interpretowanego obiektu za pomocą przypomnienia zgenerowane-

go już wcześniej komunikatu. Drugim razem, gdy transmitujemy skodyfikowaną informację

utrwaloną w pamięci w postaci znaku. Postacią wyjątkową, w jakiej zawierają się opisane re­

lacje, jest taka formuła przestrzenna obiektu architektonicznego, która jednoznacznie napro­

wadza - komunikuje swoją funkcję. W tym przypadku komunikat nie traci swojej jakości in­

formacyjnej nawet wtedy, gdy potencjalna funkcja nie jest realizowana. Dzieje się tak poprzez

wprowadzenie w obieg informacyjny skodyfikowanego komunikatu w postaci znaku architek­

tonicznego.

Każda sytuacja, w której widząc budynek mieszkalny rozpoznajemy w nim budynek miesz­

kalny, widząc teatr rozpoznajemy w nim teatr, widząc świątynię rozpoznajemy w niej świąty­

nię itd., uznajemy istnienie znaków architektonicznych. Są one zasadniczym elementem sze­

rokiej gamy skodyfikowanych pojęć, wspomagających nasz system percepcyjny.

Pojęcie znaku architektonicznego uzyskało swoją naukową definicję i mieści się w ogólniej­

szych sformułowaniach odnoszących się do szerokiego pojęcia znaku. Stąd wydaje się ko­

nieczne przytoczenie w tym miejscu opracowania ogólnych określeń dotyczących „znaku”, aby

na ich kanwie wyakcentować pojęcie „znaku architektonicznego” .

„Znak” - jest terminem pojawiającym się w wielorakim ujęciu szeregu różnorodnych dys­

cyplin naukowych. Jeszcze głębszy podział w tym zakresie sprawia dobór koncepcji znaku w

zależności od wyboru konkretnego kierunku myślowego. A jednak z tego, wydawałoby się

niemożliwego do ogarnięcia i uporządkowania obszaru wiedzy, próbuje się wyprowadzić

wspólny mianownik.

Powszechnie przyjmuje się, że „znak istnieje wtedy, gdy rzecz czy element pozostaje w

pewnym określonym stosunku do jakiejś innej rzeczywistości (rzeczy, idei).” [4]

186 J. Rabiej

W stosunku tym zachodzi prawidłowość ujęta formułą:

„Aliud videtur, aliud intelligitur.”

(Co innego się widzi, a co innego rozumie) [5]

Ryc.4. Cerkiew Wozniesienia na Kremlu w Moskwie
Każda sytuacja, w której widząc świątynię rozpoznajemy w niej świątynię, uznajemy istnienie znaków
architektonicznych

Pic.4. Orthodox Ascension Church in Moscow in Krcmliu
Every time when we see a church and recognize a church and not something else, we ackonwlege the
existence o f architectural signs

Strukturę znaku próbuje się ująć w modelu trzech czynników:

1) element oznaczający - znaczący, forma znaku, określana przez F. de Saussure' sygnifikant,

2) element oznaczany - znaczone, przedmiot odniesienia, signifikant,

3) wzajemne relacje elementów oznaczających i oznaczanych [6],

Oczywistym wypełnieniem tego modelu jest człowiek tworzący znaki i odczytujący konkretną

rzecz jako znak. Skuteczność znaku uzależniona jest od zaangażowania się człowieka w jego

odczytywanie.

Sens znaku można upatrywać w kształtujących się wokół niego relacjach międzyosobo­

wych.

„Znak przekazuje więc znacznie więcej, niż sam w sobie zawiera; przerasta znacznie skąpą

informację, której obiektywnie jest nosicielem, ponieważ uobecnia dla siebie dwie osoby.” [7]

Funkcja znaczeniowa architektury 187

Ryc.5. Skuteczność znaku uzależniona jest od zaangażowania się człowieka w jego odczytywanie. Sens znaku
można upatrywać w kształtujących się wokół niego relacjach międzyosobowych

Pic.5. How effective is the meaning of a sign is up to man's involvement in its conscious interpretation. The
meaning o f a sign may be seen through the perspective o f personal relationships which are established
around it

Również do pojęcia znaku odnoszą się sformułowane przez R.J. Jakobsona funkcje wszel­

kich odmian komunikowania się. [8] Interesującą wersję ich rozwinięcia podaje P. Guirand w

swojej pracy pt.: „Semiologia”. [8]

Oto jej skrót:

1) funkcja odniesienia - obiektywna, poznawcza; określa relacje zachodzące między komunika­

tem a przedmiotem, do którego się odnosi,

2) funkcja emotywna - subiektywna, ekspresywna; określa relacje zachodzące między komu­

nikatem a nadawcą

3) funkcja konatywna - apelu; określa relacje zachodzące między komunikatem a odbiorcą

4) funkcja poetycka - estetyczna; określa relacje, jakimi komunikat związany jest z sobą sa­

mym,

5) funkcja faktyczna - określa relacje łączności między nadawcą i odbiorcą

188 J. Rabiej

6) funkcja metajęzykowa - określa więź danego znaku z ustalonym kodem, wspomaga okre­

ślenie sensu znaku, który mógłby być niezrozumiały dla odbiorcy.

Z szeregu koncepcji podziału znaku na rodzaje najmniej wątpliwości budzi rozróżnianie

znaków naturalnych i umownych - konwencjonalnych. Pierwszą grupę tworzą znaki mające

powszechny charakter, zrozumiały przez ogół ludzi. Przykładowo: naturalnym, realnie wystę­

pującym znakiem ognia jest dym, słońce jest znakiem dnia, ślad na śniegu jest naturalnym

znakiem obecności kogoś lub czegoś. Grupa znaków umownych - konwencjonalnych jest uza­

leżniona od konkretnego środowiska kulturowego. Nie ma zatem charakteru uniwersalnego.

Zostały one powołane przez człowieka do oznaczania pewnych rzeczywistości. Zrozumienie

ich warunkuje istnienie intencjonalnej i kulturowej komunikatywności. W rzeczywistości se-

miotycznej rozróżnia się również znaki, mieszczące się na pograniczu ich podziału na natural­

ne i umowne. Określa się je mianem znaków mieszanych. [9]

Znaki architektoniczne mieszczą się w grupie znaków umownych - konwencjonalnych i

jako takie kształtują system kodów architektonicznych. W kodach tych wyodrębnia się dwa

poziomy komunikowania tzw: denotacje i konotacje. [10]

Za denotację uznaje się zakres informacji zawarty w obiekcie architektonicznym, wyznacza­

jący ściśle jego funkcje. Każda budowla scharakteryzowana skonwencjonalizowanymi o-

znacznikami funkcji staje się przedmiotem użytkowym, o mniej czy bardziej ściśle określonym

przeznaczeniu. Można powiedzieć, że obiekt architektoniczny denotuje konkretny sposób jego

„użycia”. Dzieje się tak na podstawie określonego systemu oczekiwań czy nawyków tworzą­

cych kod. Przy czym możliwe jest zastosowanie do tego samego obiektu innego kodu, przez

co zacznie on denotować inną funkcję.

Widać w tym ujęciu istotę procesu zmiany funkcji w architekturze. Okazuje się, że jest ona

możliwa jedynie poprzez sformułowanie i ożywienie nowego odpowiedniego kodu. W rze­

czywistości proces zmiany funkcji polega na przekształceniu kodu na podstawie kodu tracące­

go aktualność. Innymi słowy:

„podobnie przedmiot mający sprzyjać nowej funkcji tylko wtedy może zawierać w swej formie

wskazówki co do dekodowania tej funkcji, gdy jest oparty na elementach kodów dawniej­

szych, czyli gdy znane już funkcje i konwencjonalnie do nich odnoszone formy przekształca

stopniowo.” [11]

Funkcja znaczeniowa architektury 189

Zatem nowy kod jednocześnie neguje i przypomina kod dawniejszy. Obiekt dający się interpre­

tować w oparciu o różne kody - tak jak to się dzieje z dziełem sztuki - przestaje być obiektem

funkcjonalnym lub pozostaje podatny na wiele określonych użyć.

Konotacja architektoniczna jest poziomem komunikowania opartym na zakresie „znaczeń” .

Jeśli obiekt architektoniczny może denotować swoją funkcję, to konotacją jest ideologia tej

funkcji. Składają się na nią również wyrażane przez budowle komunikaty natury symbolicznej.

Stwierdzenie ujmujące konotacje jako sferę ideologiczną funkcji nie czyni ją postacią wtór­

ną w stosunku do denotacji pierwotnej użyteczności. W rzeczywistości życia zbiorowego ko­

notacje obiektu są nie mniej „użyteczne” od jego funkcjonalności.

Wynika stąd wiele niejednoznaczności w podziale komunikatów architektonicznych na deno-

tacje (ściśle odpowiadające funkcji) i konotacje symboliczne (pozornie pozbawione jakości

funkcjonalnych).

Czytelniejszy podział w obrębie dziedziny komunikatywności architektury umożliwia przy­

jęcie kategorii funkcjonalności jako podstawy klasyfikacji. Opierając się na niej można doko­

nać podziału na „funkcje prymarne” (denotowane) i „funkcje sekundarne” (konotowane). [12]

Ich suma daje pełny kształt komunikatów przenoszonych poprzez formę architektoniczną.

Przymiotniki „prymarne” i „sekundarne” nie wyznaczają relacji ważności zachodzących mię­

dzy treściami przez nie określanymi. Raczej obrazują one konkretny „mechanizm semiologicz-

ny”, podkreślający oparcie funkcji sekundarnych na denotacji funkcji prymarnej. [13]

Powyżej przytoczone prawidła pochodzą z pracy Umberto Eco pt.: „ Pejzaż semiotyczny” .

Przy ich rozwinięciu autor sięgnął do przykładu gotyckiego sklepienia ostrołukowego. [14]

W okół zagadnienia funkcji samego ostrołuku powstało kilka hipotez. Jedna z nich akcentuje w

ostrołuku funkcję podtrzymującą konstrukcję katedry, jednocześnie warunkującą cechy

wzniosłości całej budowli. Inna wersja neguje taką interpretację, wskazując raczej ściany jako

zasadnicze elementy podtrzymujące ustrój konstrukcyjny. Pewne racje ma również uznanie

ostrołuku jako formy tymczasowego stropu, pełniącego rolę podtrzymującą tylko w trakcie

budowy. Z perspektywy historycznej - bez względu na przyznanie słuszności jednej z istnieją­

cych interpretacji - ostrołuk pozostaje niezmiennie formą denotującą funkcję podtrzymującą.

Tak skodyfikowany komunikat zachowuje swoją czytelność nawet wówczas, gdyby w istocie

sklepienie ostrołukowe wymyślono, by pozorowało pewną funkcję, a nie w fizycznej rzeczy-

twistości ją umożliwiało. Powyższe sformułowanie wskazuje na istnienie wspólnej krawędzi

190 J. Rabiej

dziedzin funkcji prymarnej i funkcji sekundarnej. Wyczuwalne nasycenie dziedziny funkcji

prymarnej ostrołuku pierwiastkami ideowymi naprowadza na tkwiące w tej formie różnorodne

odniesienia symboliczne. Budowane na podstawie kody konotowały wielorakie - często roz­

bieżne - znaczenia.

W interpretacji romantycznej i preromantycznej struktury formalnej katedr gotyckich upa­

trywano osobliwości celtyckich lasów, przywodząc na myśl przedrzymski świat religii dmidów.

W średniowieczu stworzono wiele barwnych wyjaśnień, odnoszących się do poszczególnych

elementów gotyckiej architektury. Wyjątkowym ich przykładem są znane interpretacje ówcze­

snych katedr spisane przez dwunastowiecznego biskupa Sugera. Powstały one w duchu neo-

platońskim i zawierają wyraźne odniesienia do idei przenikalności Istoty Bożej. [15]

Kształt kodów semiotycznych, związanych z budowlami gotyckimi, ulegał przez wieki

wielu transpozycjom. Z jednej strony - w świecie różnych języków - zmieniał się sens konotacji

wywoływanych przez ten sam oznacznik. Z drugiej zaś strony można mówić o wykształceniu

się w ciągu wieków takiego słownika konotacyjnego, który i dzisiaj nie traci na czytelności.

Przykładem takim jest właśnie kod odnoszący się do stylu gotyckiego w budowlach sakral­

nych. Kościoły gotyckie są w dalszym ciągu w kręgu kultury chrześcijańskiej - bodaj najczy­

telniejszym - znakiem sakralności.

Zasygnalizowane wyżej procesy można przedstawić w postaci modelowej, jako szereg

transpozycji dokonujących się w relacjach między funkcjami prymamymi i sekundarnymi bu­

dowli. W ich rezultacie mogą powstać następujące układy:

1) a) zatraca się poczucie funkcji prymarnej,

b) aktualne pozostają funkcje sekundarne.

2) a) pozostaje funkcja prymarna.

b) zatraca się funkcja sekundarna.

3) a) zatraca się funkcja prymarna, .

b) zatracają się prawie wszystkie funkcje sekundarne,

c) funkcje sekundarne zostają zastąpione innymi na mocy kodów wzbogacających.

4) a) funkcja prymarna staje się sekundarną.

5) a) zatraca się funkcja prymarna,

b) pojawia się nowa funkcja prymarna,

Funkcja znaczeniowa architektury 191

Ryc.6. A) Wieża Kościoła Mariackiego w Gdańsku
B) Wieża Kościoła Mariackiego w Monachium
C) Wieża kościoła Sw. Ducha w Tychach
Kościoły Gotyckie są wciąż czytelnymi znakami przestrzeni sakralnej

Pic.6. A) Marian Church Spire in Gdańsk
B) Marian Church Spire in Munich
C) Holy Spirit Church Spire in Tychy
Gothic churches are still clear signs o f sacrups reality

192 J. Rabiej

c) funkcje sekundarne zostają odkształcone na podstawie kodów wzbogacających.

6) a) funkcje prymarne są od początku niejednoznaczne,

b) funkcje sekundarne są nieostre i odkształcone. [16]

Zatem istota roli architekta tkwi w zadaniu projektowania zmiennych funkcji prymarnych i

otwartych funkcji sekundarnych.

U podstaw przeobrażeń, jakim poddawane są zakresy komunikowania w architekturze, leżą

przede wszystkim zmiany paradygmatu mentalnego. Wynikają one bezpośrednio z całego ob­

szaru kultury. Im szybciej następują zmiany wymuszane postępem cywilizacyjnym-

kulturowym, tym struktury kodów przeobrażają się częściej i głębiej. Opisywane procesy nie

opierają się jedynie na mechanizmach określanych mianem „zużywania się form” lub

„przeżywania się wartości estetycznych”. [17] Równolegle z „zużywaniem się” w innych za­

kresach możliwe jest odnawianie lub zamienianie znaczeń.

Właśnie nasze czasy, z olbrzymim tempem przemian i głęboko w nich zakorzenionym rela­

tywizmie,są tylko pozornie czasami zużywania się form. Okazuje się, że właściwą cechą tej

epoki jest powracanie szeregu - wydawałoby się - wygasłych form i związanych z nimi ide­

ologiami. Nurt postmodernistyczny, dominujący w sztuce ostatnich kilkunastu lat, jest tego

dobitnym przykładem. Żyjemy w czasach „zapominania, lecz również przypomnień”. [18] Co

nie oznacza zaniku w nich zdolności do wykreowania własnego osobliwego oblicza. Trafne

wydaje się porównanie obserwowanych dzisiaj przeobrażeń do ruchu po ciągłej spirali, w któ­

rym każde ponowne odkrycie jest nośnikiem postępu wzwyż.

We wstępie do książki „The language o f post-modern architecture” Charles Jencks tak cha­

rakteryzuje zjawisko postmodernizmu:

„[...] przeszliśmy od świata zamkniętych narodowych kultur do świata, którego tożsamość

oparta jest na miastach, a równocześnie stanowi część szeroko znanej „światowej wioski”. Dla

architektury oznacza to natychmiastowe przekazywanie informacji, natychmiastowy eklektyzm

na światową skalę i w ogóle wzajemne wpływy. [...] Paradoksalnie dało to impuls do rozwoju

gustów i idei w przeciwnych kierunkach tworząc za jednym zamachem małe kultury gustu,

grupy miejskie oraz wielkie - nawet gigantyczne - kultury światowe”. [19]

Zatem czymś zrozumiałym jest występowanie w tym samym nurcie ideowym tak różnych ru­

chów jak z jednej strony tzw. High-tech, a z drugiej Nowy Regionalizm. To i inne zestawienia

wywołują wrażenia paradoksu. Jego zrozumienie i zaakceptrowanie umożliwia założenie, że

Funkcja znaczeniowa architektury 193

Ryc.7. A) Typowe zabudowania pasterskie z okolic Tibilisi w Gruzji
B) Siedziba Komsomolu w Tibilisi

U podstaw przekształceń, jakim ulegają zakresy komunikowania w architekturze, leżą nakładające się
w dziejach procesy spoleczno-socjologiczne. Dotyczą one bezpośrednio całego obszaru kultury

Pic.7. A) Typical farmers shepperds horses of the Tbilisi neighbourhood in Georgia
B) Komsomol's headquates in Tbilisi

What underlines transformation processes in communication through architecture is social processes
which ovelap in the course o f history. They directy relate to the entire area of culture

194 J. Rabiej

istotą postmodernizmu jest godzenie pozornych antynomii poprzez afirmację starego i nowe­

go. Cytując ponownie Jencksa można powiedzieć:

„[...] nowy styl jest podwójnie zakodowaną hybrydą, opartą na podstawowych dwoisto-

ściach.” [20]

Stąd jedni odnajdują w tym splocie znamiona progresji i rozwoju, a dla innych to samo ozna­

cza pogłębiający się regres. Opisana dwoistość naprowadza na pojawiające się w jej konse­

kwencji przejawy „otwartości”. Rozciągają się one na cały obszar znaczeń historycznie prze­

twarzanych.

„Semiología nigdy nie zakłada istnienia znaczenia ostatecznego, [...] w każdym kompleksie

kulturowym czy psychologicznym mamy do czynienia z nieskończenie długimi łańcuchami

metaforycznymi, w których znaczenie wciąż odsuwa się dalej lub staje się oznacznikiem.” [21]

Architektura nie znosi w istocie kategorii skończoności, tworząc ciągle otwarty obszar

możliwości. Jej powstawanie warunkuje istnienie właściwego kontekstu przestrzennego i ide­

owego. Formuła znaczeniowa każdego istniejącego już obiektu architektonicznego pozostaje

otwarta, dopóki zainteresowany jest nim człowiek.

Znamiona „otwartości” potwierdza paradoksalne trwanie „znaczeń semiotycznych” w kon­

tekście kulturowym odmiennym od pierwotnego, a nawet w stosunku do niego antagonistycz-

nym. Przykłady takie podaje Jadwiga Sławińska w pracy pt.: „Problematyka formalizmu i

symboliki w architekturze”. Mieszczą się w nich znane z historii zamiany kościołów chrześci­

jańskich na meczety, a te z powrotem na kościoły. Charakterystyczna modyfikacja treści sym­

bolicznej dokonuje się w procesach „uaktywniania” historycznych budowli upadłych dyktato­

rów czy w ogóle wygasłych monarchii. Liczne zjawiska tego typu potwierdzają raz jeszcze

prawidłowość, iż:

„funkcjonowanie dzieł sztuki w odmiennym niż macierzysty kontekście nie polega tylko na

odczytywaniu treści kiedyś w nich zapisanych, ale także na wpisywaniu i odczytywaniu treści

nowych” . [22]

Bogate rozwinięcie szerokiej problematyki „otwartości” struktury architektonicznej podaje

Adam Lisik w pracy pt.: „Strukturalizm otwarty” . Autor analizując - występujące w procesie

kreacji przestrzeni - ograniczenia (środowiskowe, techniczne, ekonomiczne, funkcjonalne,

kompozycyjne) i możliwości (techniczno-technologiczne, ekonomiczne, twórcze, architekto­

niczne) określa je jako nośniki „imperatywu otwartości”.

Funkcja znaczeniowa architektury 195

Pojęcie „otwartych struktur architektonicznych” obejmuje szerokie zakresy zmienialności

od naukowo już zweryfikowanych parametrów elastyczności (ang. flexibility) aż po elementy

idei „otwartej estetyki”, określając nią „system formalny, który nie byłby nigdy skończony,

nigdy nie narzuciłby ograniczeń możliwości zmian funkcjonalnych i wcale nie przypominałby

dawnego porządku społecznego”. [23]

Ryc.8. Obiekty technologiczne zakładów piwowarskich w Jever
Lustrzane wieże - enigmatyczny element „pejzażu semiotycznego”

Pic.8. Brewery in Jever. Buildings which serve the technological process.
Mirror towers - enigmatic element o f „the semiotic landscape”

„Zmiany te obejmują stopniowo całokształt problematyki architektonicznej, począwszy od

zagadnień funkcjonalno-eksploatacyjnych przez zagadnienia konstrukcyjne, techniczno-

technologiczne, ekonomiczne, formalno-plastyczne i semiotyczne aż do zagadnień psychospo­

łecznych, socjologicznych i kulturowych, tworząc cechy kierunku twórczego w architektu­

rze.” [24]

196 J. Rabiej

Formułując konkluzję wypada raz jeszcze zacytować Umberto Eco:

„[...] na tle historycznej prawidłowości umierania i zmartwychwstawania form (raz krwa­

wego i życiodajnego jak humanizm, drugi raz bezkrwawego i ludycznego jak obecne odkrycie

secesji) zarysowuje się pozytywna możliwość opracowywania nowych retoryk, zmuszających

do nowych postaw ideologicznych, do ciągłego tworzenia nowych znaków oraz takich kon­

tekstów, w których te znaki nabiorą nowego znaczenia.” [25]

W N IO SK I

1) Architekturę będącą przejawem aktywności człowieka można rozumieć i interpretować

jako dziedzinę mieszczącą się w kulturowym systemie komunikowania.

2) Język architektury pozwala definiować zawarte w niej funkcje.

3) Funkcjonalność jest kategorią „oznaczającą” wymiar utylitarny (funkcje prymarne) i symbo­

liczny (funkcje sekundarne) architektury.

4) Relacje wzajemne funkcji prymarnych i sekundarnych są porządkowane przez kody.

5) Przekształcenia szeroko pojętej funkcji architektury są ciągłym procesem zaniku i odtwa­

rzania znaczeń. Towarzysząca im potencjalna nieograniczoność dowodzi, że system kodów

architektonicznych ma strukturę „otwartą”.

PRZYPISY

1. Cyt.: BIBLIA TYSIĄCLECIA, Wydawnictwo Pallotinum, Poznań-Warszawa 1980, Mt

(24,2), s. 1150, zwrot pochodzący, z mowy proroczej Chrystusa dotyczącej zburzenia

świątyni w Jerozolimie.

2. Wg: U. Eco, PEJZAŻ SEMIOTYCZNY, Państwowy Onstytut Wydawniczy, Warszawa

1986, s.271. Por.: J. Sławińska, PROBLEMATYKA FORMALIZMU I SYMBOLIKI W

ARCHITEKTURZE, Wrocław 1992, s. 16. Zob.: A. Niezabitowski, ARCHITEKTURA A

SYMBOLIKA ARCHETYPÓW KULTOWYCH, Wydawnictwo Polskiej Akademii Nauk

1981, s.279, autor charakteryzując pojęcie „świadomość przestrzenna” wskazuje na kreują­

Funkcja znaczeniowa architektury 197

ce ją wpływy „ogółu funkcjonujących w danym czasie i miejscu przekonań, poglądów i za­

sad, jakimi kierują się ludzie, kształtując przestrzeń dla zaspokojenia swych różnorakich

potrzeb” .

3. Wg: U. Eco, jw. s.272, autor opiera się na poglądach zawartych w pracy: Ch.Nirberg-

Schulz, INTENZIONI IN ARCHITETTURA, Milano 1967, rozdz.5.

4. Cyt.: Ks. J.Grześkowiak, LITURGIA DZIŚ, Katowice 1982, s.29.

5. Wg: tamże, s.30.

6. Wg: tamże, s.30.

7. Cyt.: tamże, s.31.

8. Wg: P. Guirand, SEMIOLOGIA, ss.9-14, Zob.: Ks. J. Grześkowiak, jw., s.32.

9. Wg: tamże, ss.33-35.

10.Wg: U. Eco, jw., ss. 292-293.

11.Cyt.: tamże, s.289.

12.Wg: tamże, s.292.

13.Zob.: tamże, s.292.

14.Wg: tamże, ss.292-296.

15.Wg: tamże, s.294, symboliczna interpretacja elementów katedry gotyckiej z dzieła biskupa

Sugera pt.: LIBER DE ADMINISTRATIONE SUA GESTIS.

16.Wg: tamże, ss.297-299.

17.Wg: tamże, s.299, zwroty pochodzące z pracy G. Dorflesa pt.: LE OSCILLAZIONI DEL

GUSTO, Milano 1958.

18.Zob.: tamże, s.302.

19.Cyt.: Ch.Jencks, ARCHITEKTURA POSTMODERNISTYCZNA, Arkady, Warszawa

1987, s.5.

20.Cyt.: tamże, s.5.

21.Wg: U. Eco, jw., s.305, pojęcie wprowadzone i rozwinięte przez R.Barthesa w eseju pt.:

SEMIOLOGIA E URBANISTICA. Zob.: ZODIAK, nr. 10, 1967. Por.: J. Sławińska,

PROBLEMATYKA FORMALIZMU I SYMBOLIKI W ARCHITEKTURZE, Wrocław

1992, s.25, autorka formułuje pojęcie „kultury otwartej” wskazując na „powszechną wę­

drówkę motywów i przemieszczanie się wzorów z różnych obszarów i okresów” - w rezul­

tacie „zapis myśli dokonuje się w jednej epoce, a ich odczytywanie w epokach następnych”.

198 J. Rabiej

22.Cyt.: J. Sławińska, jw., ss.25-26.

23. Wg: A. Lisik, STRUKTURALIZM OTWARTY. STUDIUM METOD YCZNO-

PROJEKTOWE OTWARTYCH STRUKTUR ARCHITEKTONICZNYCH, Zeszyty Na­

ukowe Politechniki Śląskiej, z.17, Gliwice 1991, ss. 13-18. Por.: Ch. Jeńcks, RUCH NO­

WOCZESNY W ARCHITEKTURZE, PWF, Warszawa 1987, s.463; „otwarta estetyka” .

24.Cyt.: A. Lisik, jw., s. 115.

25.Cyt.: U. Eco, jw., s.307.

A bstract

Architectonic pieces o f work are important for cultural transmission o f information as they

are permanently present in variable „semiotic landscape”. As long as it exists, each building is a

real source o f knowledge upon „yesterday” and „today” o f civilization.

To understand architecture in semiotic aspects o f universal information is to enter a rich

exploration field in which its „significative” function becomes exposed. Semiology does not

treat a building as a piece o f art or a spectacle but rather as a process o f making three-

dimensional reality which is connected with collective life considering function. This reality is

permanently filled with information and it consists o f signs. O f course the signs are created and

interpreted by people.

Architectonic signs belong to a group o f stipulated or conventional signs. Therefore they

exert an influence on a system o f architectonic codes. There are to levels o f communication in

these codes: so-called denotations (primary functions) and connotations (secondary functions).

Combination o f both o f them makes a full picture o f „meanings” included in an architectonic

structure. If denotations correspond closely with functionality or usefulness o f the building,

connotations will express the ideology o f this function together with information which is sym­

bolic in nature.

Chief property o f the significative side o f architecture is its dynamic, open character, related

with numerous transpositions among primary and secondary functions o f a building. Ranges of

communication in architecture become converted, chiefly on account o f disappearance, revival

or replacement processes, frequently overlapping one another in time.

Architecture does not tolerate a category o f finiteness. Range o f meanings that are attached

to buildings will be as long open as long people are interested in them.

