
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ
Seria: ARCHITEKTURA z. 36

1997
Nr kol. 1379

Justyna WOJTAS

ALDO ROSSI - TRADYCJA I INDYWIDUALNOŚĆ

Streszczenie. Tematem artykułu jest działalność włoskiego architekta Aldo Rossiego,
którego twórczość, choć kontrowersyjna, stanowi jedną ze znaczących wypowiedzi w
rozwoju architektury najnowszej. W 1966 roku Rossi publikuje książką pt.: "L'Architettura
della citta", która zawiera podstawy teorii nazwanej neoracjonalizmem. Teoria ta stanowi
syntezę znanych dotąd w historii architektury kierunków opartych na filozofii racjonalizmu.
Jej celem jest tworzenie architektury ponadczasowej, powściągliwej, zarazem wpisanej w
kontekst urbanistyczny i architektoniczny miejsca, w którym powstaje. W artykule
przedstawiono kilka zrealizowanych projektów Aldo Rossiego - budynek mieszkalny
Gallaratese 2 w Mediolanie, cmentarz w Modenie, szkoły podstawowe w Fagano i Broni,
budynki mieszkalne w Berlinie w Mediolanie i w Paryżu, centrum miejskie w Peruggi, teatr
w Genui, hotel w Japonii, które powstały zgodnie z teorią architektury neoracjonalnej. Są one
przykładem umiejętności łączenia przez architekta klasycznych tradycji z indywidualnością
twórczą, co sprawia, że kreowana przez niego architektura jest jednocześnie autonomiczna i
kontekstualna.

TRADITION AND INDIVIDUALITY

Sum m ary. The recent paper has been devoted to Aldo Rossi, a contemporary Italian
architect, whose works, although controversial, appear as one of the most important
expressions of modem architecture. In 1966 Rossi published „L’Architectura della cita”,
presenting a new theory, called „neo-rationalism”. This theory was the synthesis of all
architectural trends, based on rational philosophy, the aim of this theory was to create timeless
and moderate architecture, neverthless set in architectural and town-planning context o f the
place in which it was created. The autor has presented some of the completed Rossi’s projects,
such as: a block of flats gallaretese 2 in Milan, a cementery in Modena, primary schools in
Fagano and Broni, blocks of flats in Paris and Milan, city center in Peruggia, a theatre hall in
Genova and a hotel in Japan. All these were designed on the basis neo-rational theory, the
projects exemplify the skill in combining classical traditions and creative individuality, which
makes Rossi’s architecture both individual and contextual.

122 J. Wojtas

O dziełach Aldo Rossiego zaczyna się mówić w europejskiej krytyce architektonicznej w

latach 60. XX wieku. Jest to okres szczególnie ważny dla rozwoju najnowszych tendencji w

architekturze światowej, okres odwrotu od dezurbanizacji i typizacji, od wytycznych Karty

Ateńskiej i CIAM-u.

Niepowodzenie idei "osiedla" i "miasta funkcjonalnego" z jednej strony i gwałtowny

postęp techniczny z drugiej spowodowały reakcję, która w ekonomice nazywa się "ucieczką

do przodu", a która zaowocowała między innymi wizjonerskimi projektami podwodnych czy

kosmicznych megastruktur, będących w gruncie rzeczy kontynuacją zdezaktualizowanych

dążeń stylu międzynarodowego1. Wielu architektów traktowało wówczas miasto jako

wyłączny związek czynników ekonomicznych i technicznych, uważając wartości kulturowe i

społeczne za drugorzędne. Tak więc gigantyczne osiedla mieszkaniowe z bezkolizyjnie

rozwiązywaną komunikacją, wszelkimi abstrakcyjnie wydumanymi udogodnieniami technicz­

nymi prezentowały pustynie behawioralne.

W drugiej połowie naszego stulecia w architekturze światowej widoczna staje się

tendencja do rezygnacji z dotychczasowej "pudełkowej" architektury stylu międzynarodowe­

go oraz zwrócenie się twórców w kierunku, na przykład, form rzeźbiarskich wzorem późnego

dzieła Le Corbusiera - kaplicy w Ronchamp (1954 - 1956). Równolegle pojawiają się, jako

kontrapunkt dla sterylności modernistycznej architektury nieśmiałe próby cytowania form

historycznych. We Włoszech już w latach 50. realizowane są projekty nawiązujące do stylów

historycznych, a zapowiadające postmodernizm. Pięknym tego przykładem może być projekt

Torre Velasca w Mediolanie (1954 - 1958), autorstwa włoskiego zespołu architektonicznego

BBPR2. Betonowa konstrukcja wieży jest reminiscencją średniowiecznego ratusza miejskiego

Plazzo Vecchio we Florencji3), a zarazem deklarowaną przez autorów polemiką z estetyką

"maszyny" stylu międzynarodowego.

Po II wojnie światowej w krajach zdominowanych przez stalinizm wszechobecny jest

socrealizm. Ta architektoniczna forma realizmu wykorzystująca stylistykę monumentalnego

klasycyzmu, nie jest jednak twórczą kontynuacją tradycji.

1 R. Bahnam, Rewolucja w architekturze. WA i F, Warszawa, 1979; s.1-7. Koniec lat 50. to okres zwany
"drugim wiekiem maszyny", w którym podobnie jak w "pierwszym wieku maszyny", powstało wiele utopijnych
projektów.

2 Encyclopedia o f 20 th Century Architecture, New York 1986; s. 37. W skład grupy założonej w 1932 r. w
Mediolanie wchodzili: G. Banfi, L. Belgiojoso, E. Peressutti i E. N. Rogers, którgo uczniem i współpracowni­
kiem był Aldo Rossi.

3 S. Kostof, A History of Architecture. Setting and Rituals. Oxford University Press, 1985; s.752.

Tradycja i indywidualność 123

Architektura lat 60. potrzebowała więc nowych propozycji, które dawałyby możliwość

owocnego rozwoju. Amerykański architekt Robert Venturi zastosował w formowaniu brył -

ironicznie i świadomie - ozdobny gzyms i tradycyjny łuk. Zarówno pomysł cytatu formy

historycznej, jak i jego teorie zawarte w projektach i książkach (jako pierwsze - Complexity

and Contradiction in Architecture, 1966; Learning from Las Vegas, 1972) wywarły znaczący

wpływ na rozwój architektury najnowszej.

Alternatywą dla ironicznego eklektyzmu stylu Roberta Venturiego jest twórczość

włoskiego architekta Aldo Rossiego. Choć kontrowersyjna, stanowi ona jedną z wypowiedzi

najbardziej znaczących dla rozwoju architektury II połowy naszego wieku.

Rossi urodził się w Mediolanie w 1931 roku. Dzieciństwo i okres wojny spędził wraz z

rodziną nad jeziorem Como w Alpach. Studiuje architekturę. Już w trakcie studiów pracuje

dla architektonicznego magazynu "Casabella - Continuita" i jest w tym okresie pod wpływem

jego wydawcy, Ernesto Nathana Rogersa, architekta pokolenia racjonalistów włoskich lat 30.

Jako student dużo podróżuje, odwiedza między innymi Związek Radziecki, gdzie duże

wrażenie wywiera na nim budynek Uniwersytetu Moskiewskiego4 Aldo Rossi, A Scientific

Auto-biography, The MIT Press, England 1981; s. 40. Sam Rossi przyznaje, że kocha

wszystko, co jest związane ze Związkiem Radzieckim przede wszystkim dlatego, że

architektura realizmu socjalistycznego różni się od "drobnomieszczańskiej nowoczesnej

architektury", a także wyzwala "emocje związane z budową nowego miasta". W 1959 roku

otrzymuje dyplom Wydziału Architektury Politechniki w Mediolanie.

W pierwszych latach działalności zawodowej Rossi niewiele projektuje, poświęcając się

pracy naukowo - dydaktycznej i publicystycznej. Po ukończeniu studiów wchodzi w skład

zespołu redakcyjnego czasopisma "II Contemporáneo", zaczyna jednocześnie pracę w

uczelniach architektonicznych najpierw jako asystent Lodovico Quaroni w Szkole Studiów

Architektonicznych w Arezzo i Carlo Aymonino w Instytucie Architektury Uniwersytetu w

Wenecji, potem jako profesor prowadzi wykłady w uczelniach architektonicznych w

Mediolanie, Zurychu, a od 1976 roku w USA5.

Mała aktywność projektowa Rossiego we wczesnych latach 60., podobnie jak wielu

młodych włoskich architektów, miała dwojakie podłoże. Jedną z istotnych przyczyn była

4 Ch.Jancks, Architektura postmodernistyczna, Arkady, Warszawa, 1987; s. 90-91. Zdaniam Ch. Jencksa, Aldo
Rossi ceni architekturę socrealistyczną za jej umiejętność wpisania się w kontekst miasta.

3 G. Braghieri, Aldo Rossi, Les Editions d'Architecture, Zurich 1983; s.211. Z powodu działalności polityczno-
kulturalnej Rossi wspólnie z członkami Rady Wydziału Architektury Politechniki w Mediolanie zostaje w
latach 1971- 1975 objęty zakazem nauczania we Włoszech.

124 J. W ojtas

wewnętrzna potrzeba twórców młodej generacji znalezienia związków architektury

tworzonej współcześnie z historycznym kontekstem, co miało szczególnie istotne znaczenie w

okresie powojennej odbudowy kraju o tak wielkim nagromadzeniu historycznych budowli,

jakim są Włochy. Drugią przyczyną był kryzys gospodarczy panujący we Włoszech w latach

1962-1965, który spowodował ogromne osłabienie działalności budowlanej.

Rossi należy do pokolenia architektów najbardziej rozczarowanych brakiem skuteczności

doktryn architektury modernistycznej w regulowaniu dynamicznego rozwoju i odbudowy

miast po wojennch zniszczeniach, a w szczególności miast historycznych. Studiując w Medio­

lanie obserwował chaotyczną rozbudowę przedmieść tego miasta, które w latach 50. rozwijało

się szczególnie dynamicznie. Zapewne to uwarunkowanie przyczyniło się do podjęcia próby

stworzenia adekwatnej do rzeczywistości teorii, która mogłaby być racjonalną podstawą

procesu twórczego i wprowadziła ład w przekształcanych obszarach6. Wypracowany przez

Rossiego model kreacji jest ^bardzo klarowny. Architekt poprzedza pracę koncepcyjną

studiami na temat historii, morfologii i typologii miasta. Podstawą jego wizji jest

przekonanie, że początkiem każdej teorii powinna być umiejętność koncentracji przy

zgłębianiu pewnej tematyki, a w szczególności zdolność do trafiania w sedno problemu, który

warto drążyć - zawsze dążąc do rozwiązania postawionego zadania. W eseju z 1966 roku

"Architektura dla muzeów" Rossi cytuje Senekę: "Tylko głupiec zaczyna wciąż od początku i

odrzuca możliwości twórczego kontynuowania drogi własnych doświadczeń"7. W koncepcji

teorii projektowania Aldo Rossi traktuje architekturę jako wspólne działanie ludzi, którzy

przez wieki kształtowali przestrzeń, by uczynić ją przyjazną dla swojej egzystencji, kierując

się jednocześnie intencjami estetycznymi. "Architekturze brakuje wzorca ukształtowanego

przez naturę, posiada natomiast inny, stworzony przez człowieka - może naśladować
o *

naturalne wytwory budowniczych pierwszych siedzib" . Rossi dużą uwagę przywiązuje do

naturalnego rozwoju miasta, jego ciągłości historycznej, politycznych i społecznych

zależności, dlatego za podstawowy problem projektowy uważa wybranie typu budynku

odpowiedniego dla konkretnej lokalizacji. Upraszcza formę architektoniczną budynków,

nawiązując do archetypu prymitywnej chaty, zredukowanych do minimum form architektury

klasycznej, podstawowych brył geometrycznych - sześcianu, piramidy, cylindra i stożka.

6 Ch. Jencks, Sings, Symbols, and Architecture, John Wiley & Sons, New York 1980; s. 375-377.

7 P. Keogh, Aldo Rossi, AD, London 1983, s. 16.

8 Francisko Milizia, tamże, s. 17.

Tradycja i indywidualność 125

W 1966 roku Aldo Rossi publikuje książkę pt. "L'Architettura della citta"9, która zawiera

podstawy nowej teorii architektury nazwanej, w odróżnieniu od dotychczas znanych w

architekturze nurtów opartych na filozofii racjonalizmu, neoracjonalizmem. Z okazji XV

Triennale w Mediolanie w 1973 roku ukazuje się praca zbiorowa "L'Architettura

Razionale"10, w której Rossi rozszerza swoją teorię. Do tak określonych założeń ruchu

dostosowywują się młodzi twórcy z innych krajów, między innymi bracia Leon i Robert

Krier, Mario Botta, Giorgio Grassi, O.Mathias Ungers. Ruch ten to pierwszy konsekwentny

protest przeciw modernizmowi i nie umniejsza mu wagi nawet to, że architektów tego

młodego pokolenia neoracjonalistów zwano "szczurami" (ang. rat) lub La Tendenza

(tendencja)11. Nowa teoria nie nawiązuje bezpośrednio do racjonalnego nurtu w architekturze

okresu oświecenia, lat 20. czy racjonalizmu włoskiego lat 30., jest natomiast próbą połączenia

koncepcji racjonalistycznych począwszy od starożytności po XX wiek. Dąży do architektury

ponadczasowej, odpornej na mody, powściągliwej, wręcz surowej, monumentalnej. Dlatego

też projekty i realizacje projektowane w konwencji neoracjonalizmu wzbudzają często wiele

kontrowersji, uznawane są za dzieła totalitarne, nawet faszystowskie.

Do pierwszych znaczących realizacji Aldo Rossiego, będących projektami - manifestami

teorii architektury neoracjonalnej, zaliczyć można blok mieszkalny w Gallaratese 2 w

Mediolanie oraz cmentarz San Calaldo w Modenie, które wydają się być potwierdzeniem

sformułowanej wyżej opinii.

Osiedle Gallaratese 2 na wzgórzu Amiata, zaprojektowane przez Carlo Aymonino dla

2400 mieszkańców, należy do jednego z największych kompleksów mieszkaniowych w

Mediolanie. Osiedle składa się z czterech podłużnych bloków mieszkalnych usytuowanych

wokół amfiteatru, który ma pełnić rolę agory. Rozwiązanie urbanistyczne osiedla jest

połączeniem otwartej przestrzeni modernistycznego osiedla z zamkniętą przestrzenią

miejskiego rynku. W kontekście dziesięciopiętrowych bloków zaprojektowanych przez zespół

C. Aymonino, czteropiętrowy budynek Aldo Rossiego, pomimo 182 m długości, ma skalę na

miarę człowieka. Podcienia parteru z rzędem prostych, betonowych słupów, o zmiennej

wysokości, w zależności od topografii terenu, pełnią funkcję "wewnętrznej ulicy". Nasuwa się

tu skojarzenie z Jednostką Marsylską Le Corbusiera. Korytarzowy układ budynku

9 Wydanie w języku angielskim -The Architecture of the City, The MIT Press, England 1992, wyd. VII.

10 Wydanie w języku angielskim i francuskim - Rational Architecture / Architecture Rationelle, Editions des
Archives d'Architecture Moderne, Bruxelles 1978.

11 W. Kosiński, OSAR 5, Kierunki i metody współczesnego regionalizmu w architekturze. Kraków - Zakopane
1984; s. 2 0 -2 1 .

126 J. W ojtas

typologicznie odpowiada tradycyjnej zabudowie mieszkaniowej Lombardii. Maksymalnie

zredukowana forma fasady, prosta kolumnada, ciemno rysujące się na białej elewacji

kwadratowe okna tworzą monotonną architekturę, która zgodnie z zamiarem Rossiego,

powinna być jedynie tłem dla wszelkich przejawów życia mieszkańców. Surowość formy i

ostro rysujący się na elewacjach światłocień sprawiają, że budynek w Gallaratese przypomina

nastrojem obrazy de Chirico i jednocześnie kojarzy się z monumentalną architekturą

faszystowskich Włoch (rys. 1, 2).

Rys. 1. Aldo Rossi, budynek mieszkalny w zespole Rys.2. Francesco Fariello, dziedziniec budynku
Gallaratese 2 w Mediolanie, 1969 - 1973 [1] szkoły oficerskiej w X, we Włoszech, 1941 [3],

Fig. 1. A. Rossi. Gallaratese 2, Milan, Italy (1969- Fig.2. F.Fiarello, Military College in X; from [3]
1973); from [1]

W 1971 roku Rossi wspólnie z Giorgio Braghieri wygrywa międzynarodowy konkurs na

plan rozbudowy neoklasycystycznego cmentarza z 1858 roku autorstwa Andrea Costy, w San

Cataldo w Modenie. Koncepcja cmentarza jako "miasta umarłych" jest metaforą urba­

nistycznych teorii zawartych w "L'Architettura della citta". Kształtując budynki cmentarne

Rossi ogranicza się, zgodnie ze swoją wizją kształtowania architektury, do podstawowych

brył geometrycznych i buduje jak gdyby z klocków. Nowo projektowany cmentarz jest

odzielony od cmentarza Andrea Costy i sąsiadującego z nim cmentarza żydowskiego

Tradycja i indywidualność 127

podłużnym kolumbarium, wzniesionym na kolumnadzie prostych słupów. Kolumnada pełni

funkcję zadaszonej, wewnętrznej ulicy, przeznaczonej dla sprzedawców kwiatów. Domi­

nującymi elementami przestrzennymi cmentarza są ścięty stożek i sześcian. Stożek mieści

komunalny grobowiec i jego znaczenie jest symboliczne: ma przypominać komin nieczynnej

fabryki, który przestał już dymić12. Jednak wbrew intencjom autora, kojarzy się z kominem

krematorium. Sześcian, pusty wewnątrz, bez pięter i dachu, z kwadratowymi otworami

pustych okien, to Dom Zmarłych, poświęcony poległym podczes II wojny światowej. Jest

symbolem opuszczonego przez żyjących domu. Teren cmentarza otacza mur, do którego

przylegają nisze grobowe. Ostry światłocień rysujący się na prostych bryłach cmentarza,

panująca wokół cisza i tym razem przywodzą na myśl nastrój malarstwa De Chirco. Cmentarz

w San Cataldo wzbudził wiele kontrowersji z powodu maksymalnie zredukowanej formy i

zbyt dosłownej analogii ze śmiercią. Być może, ten przygnębiający projekt ma związek z

wypadkiem samochodowym, któremu Rossi uległ przed konkursem, i w którym nieomal

"otarł się o śmierć". Spędził wtedy kilka tygodni w szpitalu i jak sam przyznaje, wiele myślał

na temat życia i śm ierci13 (rys. 3, 4).

Rys.3. Aldo Rossi wspólnie z G. Braghieri, Dom Zmarłych cmentarza San Cataldo w Modenie, 1971 -1980.
Podobieństwo z projektem Gate House we Frankfurcie autorstwa O. M. Ungersa (1983), może
świadczyć o wspólnym języku formalnym stosowanym przez architektów projektujących w konwencji
architektury neoracjonej [1]

Fig.3. A. Rossi, G.Braghieri, Cementary of San Cataldo, Modena, Italy (1971-1980); from [1]

12 Architectural Competitions. 1950 - today, B. Taschen, Köln 1994, s. 105.
13 A. Rossi, A Scientific Autobiograbhy, The MIT Press, England 1981.

128 J. W ojtas

Rys.4. Aldo Rossi wspólnie z G. Braghieri, cmentarz San Cataldo w Modenie, elewacja północna i południowa
Fig.4. Cementary of San Cataldo, north and south elewations

W latach 70. Rossi projektuje dwie szkoły: w Fagnano i Broni. Archetypem dla ich

kształtowania przestrzennego jest plan miasta usytuowanego wokół rynku skupiającego

społeczne życie mieszkańców.

W projekcie szkoły podstawowej w dzielnicy Fagnano Olona w Varese (1972-1976), cen­

tralnym miejscem szkoły jest wewnętrzne patio-amfiteatr, gdzie odbywają się lekcje na

wolnym powietrzu, spotkania i przedstawienia. Jest ono ograniczone z jednej strony

wysokimi schodami przylegającymi do budynku szkoły, będącymi w razie potrzeby

widownią teatralną, a z drugiej cylindryczną budowlą mieszczącą bibliotekę szkolną i

publiczną. Wokół znajdują się pomieszczenia dyrekcji, socjalne, internat i klasy. Usytuowany

przed szkołą komin ma symboliczne znaczenie. Zbudowany z czerwonej cegły przypomina

kominy starych fabryk istniejących w tym regionie i nawiązuje do przemysłowego

krajoobrazu okolicy.

Podobne ukształtowanie przestrzenne ma szkoła średnia w nowej dzielnicy mieszkaniowej

Broni w lombardzkim mieście Pawia (1978 - 1981). Jej elementem krystalizującym jest

atrium - miejsce spotkań, z mieszczącym się wewnątrz audytorium. Podczas galowych uro­

czystości czy spektakli teatralnych przestrzeń audytorium i atrium może być połączona. W

analizowanych przykładach typ funkcjonalny szkół odpowiada lokalnej tradycji, natomiast

forma budynków jest maksymalnie uproszczona do podstawowych brył geometrycznych

(rys. 5, 6).

Tradycja i indywidualność__ 129

,Vt—

Rys.5. Aldo Rossi, szkoła podstawowa w Fagnano
Olona, 1972-1976, wewnętrzny dziedziniec z
biblioteką [1]

Fig.5. A.Rossi, Elementary School, Fagano Olona,
Italy (1972-1976) from [1]

Rys.6. Aldo Rossi wspólnie z G. Braghieri, szkoła
podstawowa w Broni, 1978-1981, elewacja
frontowa [1]

Fig.6. A. Rossi, G. Braghieri, Elementary School
Broni, Italy (1978 - 1981); from [1]

W 1981 roku Aldo Rossi realizuje pierwsze znaczące zamówienie poza granicami Włoch.

Wygrywa konkurs, zorganizowany przez IBA, na odbudowę zniszczonego podczas II wojny

kwartału zabudowy miejskiej, w południowej dzielnicy Berlina - Friedrichstadt. Głównym

warunkiem założeń konkursowych było "respektowanie linii zabudowy ulicy". W swym

projekcie Rossi wykazał się umiejętnością,

którą potwierdził w kolejnych projektach

miejskiej zabudowy wielorodzinnej we

Włoszech i we Francji, uszanowania kon­

tekstu urbanistycznego miasta i architekto­

nicznych tradycji miejsca, w którym

tworzy, z jednoczesnym zachowaniem in­

dywidualnego języka formalnego.

W projekcie dla Friedrichstadt (rys.7)

Rossi dostosowuje budynek do linii regula­

cyjnej kwartału i do skali architektonicznej
Rys.7. Aldo Rossi wspólnie z G. Braghieri, C. Stead, J.

Johnson, budynek mieszkalny w Berlinie, sąsiednich budynków. Jest to krok dowar-
Friedrichstadt, 1981-1988 [1]

Fig.7. A. Rossi, G. Braghieri, C: Stead, J. Joihnson to ś c io w u ją c y , p o p rz e z k o n ty n u a c ję o c a la łe
Apartament House, Berlin Friedrihstadt,
Germany (1981- 1988); from [1]

130 J. W ojtas

po wojnie domy. Obrzeżna zabudowa kwartału tworzy wewnętrzną przestrzeń zieleni półpry-

watnej, ważną dla tożsamości mieszkańców zespołu wielorodzinnego w centrum miasta.

Czytelne jest tu także nawiązanie do tradycyjnego podwórka przedwojennej zabudowy

Berlina. Przerwy w ciągłej strukturze parteru umożliwiają przejazd i wgląd w wewnętrzną

zieleń, co jest istotne z punktu widzenia przechodnia, a także łączy przestrzeń prywatną z

publiczną. W podcieniach przyziemia usytuowane są sklepy. Podkreśla to miejski charakter

zabudowy. Projektując detal architektoniczny Rossi nawiązuje do niemieckiej tradycji.

Elewacja z czerwonej cegły, z jaśniejszymi pasami podkreślającymi poziom stropów,

zdwojone pod wspólnym nadprożem okna, szkło i stal, to elementy charakterystyczne dla

różnych okresów niemieckiej architektury. Urozmaiceniem elewacji jest kontrastowe

połączenie dwojakiej skali otworów okiennych - małe kwadratowe okna i duże będące

połączeniem czterech mniejszych. Akcenty indywidualne, charakterystyczne dla twórczości

Rossiego to potężne, na wysokość czterech kondygnacji, kolumny w narożnikach budynku -

dla których inspiracją jest kolumna Filarete z Wenecji14, dwuspadowe szklane daszki

doświetlające klatki schodowe i zielone, stalowe belki nadokienne.

Rys.8. Aldo Rossi wspólnie z G. Braghieri, C.Stead,budynek mieszkalny w Berlinie,Tiergarten, 1983 - 1985 [1]
Fig.8. A. Rossi, G. Braghieri,C. Stead,Apartament House,Berlin Tiergarten, Germany (1983-1985); from [1]

W 1983 roku Aldo Rossi zostaje zaproszony przez Roberta Kriera do współpracy z

międzynarodowym zespołem architektów projektujących zabudowę kwartału mieszkalnego

14 A. Rossi, A Scientific...op.cit.,, 1981; s. 9.

Tradycja i indywidualność 131

dzielnicy Berlina Tiergarten (rys. 8). Zadaniem było zaprojektowanie budynku przy ulicy

Rauchstrasse, na działce sąsiadującej z norweską ambasadą. Także w tym przypadku Rossi

udowodnił, że potrafi dostosować się do z góry określonych warunków projektu, nie

rezygnując przy tym z autonomicznych cech tworzonej przez siebie architektury. Struktura

budynku, loggie, szklany świetlik dachu, czerwona cegła elewacji z jaśniejszymi paskami

(podobnie jak w zespole dla Friedrichstadt) nawiązuje do typu berlińskiej willi, do dzisiaj

istniejącej w dzielnicy Tiergarten. Geometryczna forma latami na dachu, kwadratowe okna,

zielone stalowe nadproża wyznaczają indywidualny styl projektanta.

Analizowane, niemieckie projekty Rossiego mają identyczną fakturę elewacji i detal

architektoniczny, różnią się skalą i programem użytkowym, dostosowując się do charakteru

dzielnicy - centrum miasta w pierwszym przypadku, zabudowy dzielnicy willowej w drugim.

Porównując zabudowę mieszkaniową

Vialba w dzielnicy Mediolanu (rys. 9, 10) z

budynkiem Friedrichstadt, dostrzec można

wiele wspólnych cech. Obydwa budynki są

podobne w rozmiarze i programie z iden­

tyczną kolumną w narożniku, jednak

niemożliwa byłaby zamiana ich lokalizacji.

Budynki Vialby są mediolańskie, przypo­

minają nastrojem, fakturą elewacji zabu­

dowę Galla-ratese 2, zabudowa przy

Friedrichstadt jest "berlińska".Rys.9. Jak obok. Elewacja od strony dziedzińca
Fig.9. Apartament House, Berlin Tiergarten

■■rr»
"■ c c
ED■ f 'P P “ ■tfi

“ * ■ *
u>* f j T ara

“•CS-" atm r r »*

Rys. 10. Aldo Rossi wspólnie z G. Braghieri, G. Ciocca, budynek mieszkalny w Mediolanie, Vialba,
1985 - 1991, elewacja od strony ulicy [1]

F ig .10. A. Rossi, G. Braghieri, G. Ciocca, Vialba Low - Cost Housing, Venice Italy (1985-1991); from [1]

132 J. W ojtas

Projekt zespołu mieszkalnego w dzielnicy La Yillette w Paryżu może być kolejnym

przykładem kontekstualnej architektury Rossiego. Jest to wpisany w kwartał zabudowy

budynek narożny, którego cechy wyraźnie nawiązują do architektury rodzimej. Frontowa

elewacja jest tynkowana. Podłużne, prostokątne okna tworzące na przemian z międzyokien­

nymi słupami pionowe pasy, mniejsze okna poddasza, mansardy w dachu nasuwają

skojarzenia z artykulacją paryskich hótels Hausmana (rys. 11). Ten francuski w nastroju

budynek nie jest pozbawiony typowych dla Rossiego akcentów. Okna elewacji od strony

dziedzińca są kwadratowe z charakterystyczną zieloną belką nadproża, mocno akcentowany

jest narożnik.

Rys.11. Aldo Rossi wspólnie z C. Ziiber, B. Huet, budynek mieszkalny w Paryżu, La Villette, 1986-1991,
elewacja frontowa [1]

Fig. 11. A. Rossi, C. Zuber, B.Huet, La Vilette Housing, Paris, France (1986 - 1991); from [1]

Centrum miejskie w Perugii (rys. 12), którego projekt Rossi rozpoczyna w 1982 roku,

usytuowane jest poza zabytkowym centrum, w chaotycznie rozwijającej się, przemysłowej

dzielnicy. Nieprzypadkowa lokalizacja tego zespołu ma zaktywizować zdegradowaną część

miasta. Typologicznym pierwowzorem dla nowego centrum jest średniowieczny włoski

ratusz, centrum handlu i życia społecznego mieszkańców. Ukształtowanie formalne zespołu

Tradycja i indywidualność 133

nawiązuje do zredukowanych form architektury klasycznej. Symetria, boniowany parter,

wielki porządek, tympanon, belkowanie - wszystkie te elementy są w przestrzenno-

formalnym kształcie budynków centrum bardzo wyraźne. Wykorzystując historyczne

inspiracje Rossi nie rezygnuje ze współczesnej technologii i z nowoczesnych materiałów

budowlanych - prefabrykowane płyty, miedziana blacha przytwierdzana do elewacji

potężnymi nitami, stal, szkło - to znamiona nowoczesnej architektury15. Także w tym

projekcie bardzo wyraźne są charakterystyczne dla stylu Rossiego elementy, takie jak

kwadratowe okna z podziałem na cztery części, zielone stalowe belki nadproży.

Rys.12. Aldo Rossi wspólnie z G. Braghieri, G. Geronzi, M. Sheuerer, centrum miejckie w Perugii, 1982-1990
Fig.12. A. Rossi, G. Braghieri, G. Geronzi, M. Sheurer, Civic Center Perugia, Italy (1982-1990); autor's

photography

Identyczny detal Rossi proponuje w zespole biurowym Casa Aurora XIX - wiecznej

dzielnicy Turynu, którego projekt rozpoczyna w 1984 roku (rys. 13). Aldo Rossi projektuje tu

narożny zespół budynków, który zamyka kwartał zabudowy międzyulicznej, tworząc wew­

nętrzny dziedziniec. Skalą, artykulacją i fakturą elewacji obiekt nawiązuje do sąsiedniej

l5Niektóre z detali projektowanych przez Rossiego przypominają precyzję Mięsa van der Rohe, z jaką traktował
szczegóły.

134 J. W ojtas

Rys.13. Aldo Rossi wspólnie z G. Braghieri, budynek Casa Aurora w Turynie, 1984-1990, elewacja od strony
ulicy [1]

F ig .13. A. Rossi, G. Braghieri, Casa Aurora, Torino, Italy (1984-1990); from [1]

zabudowy z epoki. W podcieniach parteru wzdłuż ulicy znajdują się wejścia do pomieszczeń

handlowo - usługowych. Tradycyjnie już Rossi silnie artykułuje narożnik budynku. Tym

razem jest to forma prostopadłościennej, ceglanej wieży bez okien, z wysokim na dwie kon­

dygnacje otworem pośrodku zwieńczonym potężną, zieloną, stalową belką nadproża, którą

wspierają dwie masywne, okrągłe kolumny ze stali, lakierowane na biało. Kolumny flankują

reprezentacyjne wejście do banku, który znajduje się na parterze. Piętro mieści pomieszczenia

biurowe, a za ceglaną ścianą narożnika usytuowana jest mała sala teatralna doświetlona z

góry dwu-spadowym, szklanym świetlikiem.

Wewnętrzna ściana wspomnianej sali teatru jest powtórzeniem, w zmniejszonej skali,

ceglanej ściany narożnika z białymi kolumnami (rys. 14). Rossi często cytuje dosłownie

zewnętrzne elementy architektury wewnątrz i odwrotnie. W teatrze Carlo Felice w Genui

ściany proscenium i widowni to dokładne repliki typowych elewacji budynków, które oglądać

można na placach Genui (rys. 15), a wnętrze baru "El Dorado" hotelu II Palazzo w Fukuoka

w Japonii jest reprodukcją jego zewnętrznej elewacji (rys.16,17). Takie "scenograficzne"

Tradycja i indywidualność 135

traktowanie elementów budynku jest następstwem znanej od wieków - a wyolbrzymionej

przez Rossiego - koncepcji traktowania architektury jako sceny życia16.

Przedstawione powyżej realizacje Aldo Rossiego są

jedynie niewielkim wycinkiem jego architektonicznej

twórczości. W trakcie swojej kilkudziesięcioletniej

pracy zawodowej, którą w dalszym ciągu z powodze­

niem kontynuuje, napisał wiele ważnych dla rozwoju

teorii architektury książek i artykułów, wygłosił wiele

wykładów. Jest autorem wielu rysunków, które jeszcze

przed pierwszymi jego realizacjami inspirowały mło­

dych architektów, wykonał sto kilkadziesiąt projek­

tów, z których ponad pięćdziesiąt zrealizowano

bądź są w trakcie realizacji. Skala jego zainteresowań

jest niezwykle rozległa - od wzornictwa biżuterii,

naczyń, mebli po projekty zespołów miejskich i portów

lotniczych. "Można nosić na ręce zegarek Rossiego,

wygodnie siedzieć w fotelu Rossiego wolno popijając

kawę z jego filiżanek, wyjmować płaszcz z szafy

Rossiego, robić zakupy w centrum handlowym nie-
Rys.14. Jak obok. Wnętrze teatru
Fig. 14. Casa Aurora, Torino; from [4] daleko Parmy, słuchać opery w jego genueńskim

teatrze, a nawet zarezerwować sobie miejsce na cmentarzu w Modenie"17.

W okresie młodości twórczej Rossi dokonał wyboru własnej koncepcji architektury, którą

rozwija i dostosowuje do zmiennych warunków i wymagań miejsca, w którym projektuje, nie

ulegając jednocześnie zmiennym modom. Świadome zestawienie analizowanych, zrealizo­

wanych obiektów Rossiego jest próbą przedstawienia w twórczości architekta tych aspektów,

które łączą klasyczne tradycje z indywidualnością i pokazują, że jego architektura jest jedno­

cześnie kontekstualna i autonomiczna. Jej niewątpliwym walorem jest zapewne możli­

wość twórczego naśladowania, czego przykładem są liczne projekty, których twórcy

korzystali z podobnego języka formalnego. Tym bardziej że projektowanie "jak z klocków"

daje możliwość tworzenia różnorakich kombinacji. Zapewne architektura Rossiego jest

16 G. Gössel, Architecture in the Twentieth Century, B. Taschen, 1990, s. 307.
17 Fragment wypowiedzi Kurta W. Forstera, z okazji wręczenia Aldo Rossiemu nagrody Pritzkera w 1990 roku.
The Pritzker Architecture Prize, Jensen & Walker, Inc. Los Angeles, 1990.

TT* m t i

p

■0 * ' ' “ '•* r- ^ ~ ■*s*i •• -•’ i-l
f ł ■>»{* '♦ * ! r t '7 ¿ V .; Ö>:« - v j ; « * ♦ . 's * . } ■ * '

... ; , r j

136 J. W ojtas

momentami monumentalna i surowa, jednak na tle eklektycznej i nużącej nieraz zabudowy

naszych miast tworzy, zgodnie z intencją autora, świat wyciszenia i spokoju, w którym

można się schronić z dala od zgiełku współczesności.

Rys.15. Aldo Rossi wspólnie z I. Gardella, teatr Carlo Felice Genui, 1983 - 1991, wnętrze widowni
Fig. 15. A. Rossi, I. Gardella, Carlo Felice Theater, Genoa, Italy (1983-1991); from [1]

Rys.16. Aldo Rossi wspólnie z J. Adjimi, hotel II Palazzo w Fukuoka, Japonia, 1987-1989, elewacja frontowa
[1]
Fig. 16. A. Rossi, J. Adjimi, Hotel II Palazzo, Fukuoka, Japan (1987-1989); from [1]

Tradycja i indywidualność 137

Rys. 17. Jak obok, wnętrze baru El Dorado w hotelu II Palazzo
Fig. 17. Hotel II Palazzo, El Dorado bar - room

LITERATURA

1. Aldo Rossi. The Complete Buidings and Projects 1981-1991, praca zespołowa, wydawca

M. Adjimi Thames & Hudson, London 1992.

2. Architectural Competitions. B. Taschen, Köln 1994.

3. Architettura. Revista del sindacato nazionale fascista architetti diretta da Marcello Piacen-

tini academico d'Italia, listopad 1941.

4. L'Architecture d'Aujourd'hui", lipiec 1989, nr 263.

5. R. Bahnam, Rewolucja w architekturze, WA i F, Warszawa 1979.

6. G. Braghieri, Aldo Rossi, Les Editions d"Architecture. Zurich 1983.

7. Encyclopedia of 20 th Century Architecture. New York 1986.

8. G. Gössel,. P. Leuthäuser, Architecture in the Twentieth Century. B. Taschen, Köln 1990.

138 J. W ojtas

9. Ch. Jencks, Sings, Symbols, and Architecture. John Wiley & Sons, Chichester, New York,

Brisbane, Toronto 1980.

10. Ch. Jencks, Architektura Postmodernistyczna. Arkady, Warszawa 1987.

11. Ch. Jencks, Architecture Today. Academy Editions, London 1993.

12. P. Keogh, S. O'Donnel, S. O’Toole, Aldo Rossi. AD, London 1983.

13. W. Kosiński, OSAR, 5, Kierunki i metody współczesnego regionalizmu w architekturze.

Kraków - Zakopane 1984.

14. S. Kostof, A History of Architecture. Setting and Rituals. Oxford University Press, New

York 1985.

15. The Pritzker Architecture Prize. Jensen & Walker, Inc., Los Angeles 1990.

16. A. Rossi, The Architecture of the City. The MIT Press, England 1992, wyd. VII.

17. A Rossi, Rational Architecture / Architecture Rationelle, Editions des Archives d’Archi-

tecture Modeme, Bruxelles 1978.

18. A. Rossi, A Scientific Autobiography, The MIT Press, England 1981.

19. M. Trachtenberg, J. Hyman, H. Abrams, Architecture from Prehistory to Post - Moder­

nism. Inc. New York 1986.

Abstract

The subject o f this paper is the work of Aldo Rossi a contemporary Italian architect and the

main representative of neorational architecture. The second part of the 20th century is a very

important period for modem architecture, maked by creation of some new trends. The works

of Aldo Rossi, although controversial, appear most important for the developement of

modem architecture.

In 1966 Aldo Rossi published "L'Architettura della cita" in which he presented a new, neo­

rational outlook on architecture. He developed his theory in "L'Architettura Razionale",

published in 1973, in Milan. Neo-rationalism became popular among young European

architects; Leon and Robert Krier, Mario Botta, Giorgio Grassi and O.Mathias Ungers. In this

way, a new generation of architects protested against modernism and functionalism in

architecture. The new theory did not refer to any trends based on rational philosophy, but was

rather a synthesis of all these trends. The aim of the new architecture was to create timeless,

moderate and monumental architecture, nevertheless set in architectual and town-planning

context of the place was created in. Simplified form suggested by young neo-rationalists

Tradycja i indywidualność 139

could remind us of the architecture of fascist Italy; this is why it has often been arousing

controversial judgements; it has also been compared to paintings by Giorgio de Chirico

"Pittura metafisca".The first important work of Aldo Rossi - a block of flats Gallaratese 2 in

Milan (1969 - 1973) and a cementary in Modena (1971 - 1980) are called projects -

manifestos of neo-rational theory. Other projects prove the architect's skill in combining neo-

rational architecture and his individual style. In 1970s Rossi was designing school - buildings

in Fagano (1978 - 1976) and Broni (1978 - 1981). In both projects the functional type of the

school building refers to the spatial plan of the city, developing around the market-square as

typical for this region of Italy. The form appears as simplified geometrical solid figures. The

first projects by Rossi, recognized abroad were residential buildings in Berlin; in

Friedrichstadt (1981 - 1988) and in Tiergarten (1983 - 1985). In his projects Rossi combines

the architectual tradition of the place and the individual formal language. He confirms his skill

in his following projects: the residential building design for the district of Vialba in Milan

(1985 - 1991), buildings in Villette in Paris (1986 - 1991), the city centre of Peruggia (1982 -

1990), the office centre Casa Aurora in Turin (1984 - 1990), the theatre in Genoa (1983 -

1991) and the hotel II Palazzo in Fukuoha, Japan. The works presented in the recent paper, are

a small part of all his projects. Rossi has published a lot of books and articles crucial for the

development of the theory of architecture. He has been interested in designing different

objectst, from jewellery and utility art to city complexes and airports. Rossi has chosen his

own architectual style, which he is still developing. He adapts it to conditions and requi­

rements of the place for which he is designing, regardless curent styles and tendecies. Aldo

Rossi combines classical traditions with creative individuality, which give his architecture a

mark of autonomy and contextualism.

