
9 771826 077002

ISSN 1826-0772

1
.2

01
8

la
 c

os
tr

uz
io

ne
 d

el
lo

 s
p
a
zi

o
fi

re
n

ze
 a

rc
h

it
e
tt

u
ra

la costruzione dello spazio

architetturaf i r e n z e

1.2018

Periodico semestrale
Anno XXII n.1
€ 14,00
Spedizione in abbonamento postale 70% Firenze

FIRENZE
UNIVERSITY
PRESS

via della Mattonaia, 14 - 50121 Firenze - tel. 055/2755433 fax 055/2755355
Periodico semestrale*
Anno XXII n. 1 - 2018
ISSN 1826-0772 (print) - ISSN 2035-4444 (online)
Autorizzazione del Tribunale di Firenze n. 4725 del 25.09.1997
Direttore responsabile - Saverio Mecca

Direttore - Maria Grazia Eccheli
Comitato scientifico - Alberto Campo Baeza, Fabio Capanni, João Luís Carrilho da Graça, Francesco Cellini, Maria Grazia Eccheli,
Adolfo Natalini, Fabrizio Rossi Prodi, Chris Younes, Paolo Zermani

Redazione - Fabrizio Arrigoni, Valerio Barberis, Riccardo Butini, Francesco Collotti, Fabio Fabbrizzi, Francesca Mugnai, Alberto Pireddu,
Michelangelo Pivetta, Andrea Volpe, Claudio Zanirato
Collaboratori - Simone Barbi, Gabriele Bartocci, Caterina Lisini, Francesca Privitera
Collaboratori esterni - Gundula Rakowitz, Adelina Picone

Info-Grafica e Dtp - Massimo Battista - Laboratorio Comunicazione e Immagine
Segretaria di redazione e amministrazione - Donatella Cingottini e-mail: firenzearchitettura@gmail.com

Copyright: © The Author(s) 2018
This is an open access journal distribuited under the Creative Commons Attribution-ShareAlike 4.0 International License
(CC BY-SA 4.0: https://creativecommons.org/licenses/by-sa/4.0/legalcode)

published by
Firenze University Press
Università degli Studi di Firenze
Firenze University Press
via Cittadella, 7, 50144 Firenze Italy
www.fupress.com
Printed in Italy

Firenze Architettura on-line: www.fupress.com/fa

Gli scritti sono sottoposti alla valutazione del Comitato Scientifico e a lettori esterni con il criterio del DOUBLE Blind-Review

L’Editore è a disposizione di tutti gli eventuali proprietari di diritti sulle immagini riprodotte nel caso non si fosse riusciti a recuperarli per chiedere debita autorizzazione

The Publisher is available to all owners of any images reproduced rights in case had not been able to recover it to ask for proper authorization

chiuso in redazione luglio 2018 - stampa Officine Grafiche Francesco Giannini & Figli S.p.A. Napoli

*consultabile su Internet http://tiny.cc/didaFA

In copertina:
Louis Kahn
Kimbell Art Museum
foto Robert Shaw © Kimbell Art Museum, Fort Worth, Texas

 DIDA
DIPARTIMENTO DI
ARCHITETTURA

architetturaf i r e n z e

architetturaf i r e n z e

1.2018

editoriale

la costruzione dello spazio

eredità del passato

percorsi

eventi

letture a cura di:

La costruzione dello spazio

La struttura interiore
Paolo Zermani

Francesco Venezia - 100 giorni a Mendrisio

Álvaro Siza Vieira - Usiamo allora gli ormeggi al contrario
Edoardo Cresci

Marina Tabassum Architects - Con la terra, la luce
Fabrizio Arrigoni

FT architects - Oltre la tettonica e l’estetica
Andrea Volpe

Emanuele Fidone e Bruno Messina - Per via di porre, per via di levare: la rovina come progetto
Bruno Messina

Francesco Cellini - Funzione struttura forma
Giulio Basili

Note sulla dimensione spaziale nell’opera di Pier Luigi Nervi
Annalisa Trentin

Il progetto di Luigi Walter Moretti per il parcheggio sotterraneo a Villa Borghese, Roma, 1966-1972
Il peso della terra
Riccardo Butini

Architettura come struttura di densità di energie
Alberto Pireddu

Una ragione quasi strutturale di decoro.
Appunti sulla Rotonda per incontri a Settignano di Raffaello Fagnoni
Simone Barbi

Il Ponte Vespucci a Firenze. Una strada sul fiume.
1953-1957 Giuseppe Giorgio Gori, Enzo Gori, Ernesto Nelli, Riccardo Morandi
Fabio Fabbrizzi

Jean François Zevaco - Complesso termale di Sidi Harazem: “Oltre” la struttura
Francesca Privitera

Spazio tecnico verso spazio architettonico. Osservazioni sull’opera strutturale di Francesco di
Giorgio Martini, dai bottini senesi alle fabbriche del Ducato di Montefeltro
Gabriele Bartocci

Napoli, incessanti latomie tra costruzione e forma del vuoto
Federica Visconti e Renato Capozzi

Luftschiff Zeppelin
Adolfo F.L. Baratta

Reale e Virtuale: l’attesa dell’Ultimo Uomo
L’oscuramento del sapere teorico nel campo dell’esercizio umano dello spazio
Michelangelo Pivetta

La Biennale di Venezia - 16a Mostra Internazionale di Architettura
Adelina Picone

Francesco Collotti, Angela Benfante, Valerio Perna, Luisa Rovero, Paola Galante, Alberto Terminio,
Stefano Galassi, Valter Scelsi, Edoardo Cresci, Serena Acciai, Nicola Ruggieri

3

5

12

18

26

34

42

50

56

64

72

80

88

96

104

112

120

128

136

140

136

Venezia 26 maggio – 25 novembre 2018
La Biennale di Venezia - 16a Mostra Internazionale di Architettura

Architettura e materia, percorrendo i freespaces della Biennale
«Per noi l’architettura è la traduzione di necessità – nel significato

più ampio della parola – in spazio significativo. Nel tentativo

di tradurre Freespace in uno dei tanti splendidi linguaggi del

mondo, speriamo che possa dischiudere il ‘dono’ che l’invenzione

architettonica ha la potenzialità di elargire con ogni progetto».

 Shelley McNamara

Le molteplici declinazioni di freespace, le sue tante traduzioni,
hanno dato luogo ad una tale pluralità di linguaggi da proporre
una mostra che al primo sguardo appare svuotata di un cen-
tro, mentre, leggendo le dichiarazioni delle curatrici sembra
essere proprio questa pluralità il tema portante: «La nostra
speranza è che la parola Freespace ci permetta di sondare le
aspirazioni, le ambizioni e la generosità dell’architettura».
Probabilmente la possibilità per ciascun visitatore di trovare un
proprio centro è la caratteristica interessante di questa bien-
nale, che ha il pregio di offrire diverse polarità. D’altro canto
lo stesso manifesto declina tanti territori possibili di libere ed
accessibili spazialità, che non resta che cercare dove risuonano
le proprie inclinazioni. Probabilmente questo è quel che fa dire
a Zumthor: «in questa mostra avverto un’atmosfera di grande
apertura, sto imparando […]»
Chi cerca occasioni per riflettere sulle spazialità originate dal
rapporto dell’architettura con i contesti può trovare tre mo-
menti di grande stimolo: l’allestimento dell’Atelier Zumthor, il
padiglione del Messico ed il padiglione della Cina.
Peter Zumthor in un’intervista dichiara «C’è bisogno di free-
space per fare un progetto, per muoversi, per trovare soluzioni,

eventi

Firenze Architettura (1, 2018), pp. 136-139
ISSN 1826-0772 (print) | ISSN 2035-4444 (online)
© The Author(s) 2018. This is an open access article distribuited under the terms of the
Creative Commons License CC BY-SA 4.0 Firenze University Press
DOI 10.13128/FiAr-23689 - www.fupress.com/fa/

Architecture and matter, through the freespaces of the Biennale
«For us architecture is the translation of needs – in the widest sense

of the word – into meaningful space. In the attempt to translate

Freespace into one of the many splendid languages of the world, we

hope that it may disclose the ‘gift’ that architectural invention can

deliver with every project».

 Shelley McNamara

The many variations of freespace, its many translations, have result-
ed in such a plurality of languages proposed in an exhibition that at a
first glance it seems lacking a centre, whereas, reading the declara-
tions of the curators, this plurality seems to be precisely the central
theme: «Our hope is that the word Freespace should allow us to
probe the aspirations, ambitions and generosity of architecture».
Probably the possibility each visitor has to find his own centre is
the most interesting feature of this biennale, which has the virtue of
offering a variety of poles. On the other hand, the same manifesto
derives in so many possible territories of free and accessible spati-
alities that all that remains to do is to follow one’s own inclinations.
This is probably what prompted Zumthor to say: «in this exhibition I
sense an atmosphere of great openness, I am learning […]»
Whoever seeks opportunities for reflecting on spaces which origi-
nate from the relationship between architecture and contexts can
find three great stimulating events: the exhibit presented by Atelier
Zumthor, the Mexican pavilion and the Chinese pavilion.
In an interview, Peter Zumthor declared that «There is a need for
freespace in order to carry out a project, for moving, for finding solu-
tions, there is a need for freespace also in the mind. The exhibition
includes models with which we work, study models, sometimes not

https://creativecommons.org/licenses/by-sa/4.0/legalcode

137

p. 136
Le colonne di Valerio Olgiati
foto Maria Grazia Eccheli
p. 137
“Elevation” di AndraMatin
foto Andrea Volpe
Padiglione cinese “Building a Future Countryside”
foto Adelina Picone

138

c’è bisogno di freespace anche nella mente. In mostra ci sono i
plastici su cui lavoriamo, i plastici di studio, anche non definitivi,
rappresentano sogni, a volte sogni infranti, sono delle promes-
se. In mostra c’è un modo di pensare e di lavorare. Parlano i
luoghi_la parola al luogo.»
Un manifesto di architettura, scritto nelle materie dei suoli pale-
sando un modus operandi in cui i caratteri del contesto, natura
– materia – luce – atmosfere, sono i fondamenti attraverso cui
il progetto dell’edificio racconta di volta in volta un luogo, e da
esso è raccontato, in quel rapporto di biunivoca necessarietà che
connota la metodologia circolare del progetto (la nota matrice
Heideggeriana del lavoro di Zumthor).
«Quello che vogliamo fare con I plastici che abbiamo esposto è
mettere in mostra un modo di lavorare, nel quale da una parte c’è
il computer, che permette di controllare proporzioni e dimensioni
e tutto ciò che coinvolge le tecniche, penso però che il compu-
ter non consenta di percepire la scala (spesso il disegno di un
dettaglio di un grattacielo può sembrare il dettaglio di una porta),
dall’altro lato ci sono i plastici, i plastici hanno una scala, sono
importanti nel mio lavoro perché introducono e palesano la scala,
sono delle promesse, promesse fisiche di qualcosa che potrà re-
alizzarsi. I plastici devono sorprendermi, voglio rendere evidente
nella mostra che questi plastici sono un insieme di promesse.
Gli edifici sono sogni, dotati di una loro fisicità, I miei sogni non
sono mai astratti, sono sempre concreti. Il plastico deve aiutare a
scoprire e mostrare la presenza fisica dell’edificio e del luogo, ci
aiuta a capire, a pensare, a sognare.»

definitive, which represent dreams, often broken dreams, promises.
Ways of thinking and working are in exhibition. Places speak.»
An architecture manifesto, written in the matter of the soil, reveal-
ing a modus operandi in which the features of the context, nature
– matter – light – atmosphere, are the foundations through which
the project of the building narrates a place, and is narrated by it, in
that relationship of reciprocal necessity that connotates the circular
methodology of the project (the well-known Heideggerian matrix
in Zumthor’s work).
«What we wish to do with the models we put on exhibition is to
show a way of working in which on the one hand there is a compu-
ter, that permits controlling proportions and dimensions and every-
thing related to technique, although I believe the computer does not
allow perceiving the scale (the drawing of a detail of a skyscraper
can often resemble the detail of a door), and on the other there
are the models, models have a scale, they are promises, physical
promises of something that may be created. Models must surprise
me, I want to highlight through this exhibition that these models are
a series of promises. Buildings are dreams which have a physicality,
my dreams are never abstract, they are always concrete. The model
must help to discover and show the physical presence of the build-
ing and of the place, it helps us understand, think, dream.»
This relationship, that some have defined as a sacred link with the
context, finds its expression in the material nature of the soil, in the
material nature of the earth.
A similar attitude in a work of a completely different order in terms
of scale and objectives, which places the accent on the geography

Padiglione del Messico “Echoes of a land”
foto Maria Grazia Eccheli e Adelina Picone
p. 139
Allestimento dell’Atelier Zumthor
foto Andrea Volpe e Adelina Picone

139

Questo rapporto, che qualcuno ha definito di sacralità con il
contesto, trova la propria espressività nella materialità dei suoli,
nella materia delle terre.
Un’attitudine simile in un lavoro completamente diverso per scala
ed obbiettivi, che pone l’accento sulla geografia e sulla forma
della terra, si può riscontrare nell’allestimento del padiglione del
Messico “Echoes of a land”. Il catalogo apre con una citazione
di Mario Pani, un grande maestro di architettura messicana:
«L’architettura organica si fonda sulla relazione armonica con il
paesaggio, ovvero con la geografia della regione dove essa è
costruita, per questo motivo è regionalista.»
La scelta è quella di raccontare geografie in connessione con la
materialità, la luce, la tettonica, le ombre ed il vuoto. I progetti
in mostra sono stati selezionati con una call, reinterpretati dallo
sguardo dei curatori nei loro principi compositivi impressi sulla
materia, riletti da un fotografo e da un video maker, in modo da
fondere architettura, arte, natura, geografia, cultura.
La vera sorpresa è il Padiglione cinese “Building a Future Count-
ryside”, in cui, ponendo l’accento sullo sviluppo delle aree rurali, è
mostrato il lavoro di una comunità di architetti che, fuori da retori-
che posizioni nostalgiche, lavora con la materialità della tradizione
reinterpretandone l’essenza nella contemporaneità. Tanti e molto
ben descritti i progetti, con disegni, modelli, materiali e dettagli,
come avremmo tanto voluto per il nostro “Arcipelago Italia”.

Adelina Picone

and on the form of the earth, can be found in the exhibition of the
Mexican Pavilion, “Echoes of a land”. The catalogue opens with
a quote by Mario Pani, a great master of Mexican architecture:
«Organic architecture is based on the harmonious relationship with
the landscape, that is with the geography of the region in which it
is built, for this reason it is regionalist.»
The choice is that of narrating geographies in connection with
matter, light, tectonics, shadows and emptiness. The projects in
exhibition were selected by a call, reinterpreted through the point
of view of the curators in their compositive principles impressed on
the matter, re-read by a photographer and a video-maker, so as to
blend architecture, art, nature, geography and culture.
The true surprise is the Chinese Pavilion, “Building a Future Country-
side”, which placing the accent on the development of rural areas,
shows the work of a community of architects who, avoiding the
rhetoric of nostalgia, work with the material elements of the tradi-
tion, re-interpreting its essence in the present age. Many and well-
described projects, with drawings, models, materials and details,
something we would have liked to see in our “Arcipelago Italia”.

Adelina Picone
(Translation by Luis Gatt)

9 771826 077002

ISSN 1826-0772

1
.2

01
8

la
 c

os
tr

uz
io

ne
 d

el
lo

 s
p
a
zi

o
fi

re
n

ze
 a

rc
h

it
e
tt

u
ra

la costruzione dello spazio

architetturaf i r e n z e

1.2018

Periodico semestrale
Anno XXII n.1
€ 14,00
Spedizione in abbonamento postale 70% Firenze

FIRENZE
UNIVERSITY
PRESS

