

De_Sign Environment Landscape City

a cura di Giulia Pellegrini

2018

Giulia Pellegrini, architetto, è professore associato di Disegno presso il Dipartimento Architettura e Design DAD, della Scuola Politecnica dell'Università degli Studi di Genova.

La Giornata di Studi, nata in occasione di Expo 2015, si pone come occasione di confronto e dibattito multidisciplinare nell'ambito di ricerche e pensieri che dalla Rappresentazione si apre a tutte le discipline che coinvolgono l'analisi, lo studio, la valutazione, il progetto, il design, il colore, dell' "Ambiente uomo".

Il tema della Rappresentazione e delle ricadute scientifiche di tutti quei settori disciplinari che coinvolgono l'ambiente che viviamo, guardiamo, immaginiamo, progettiamo viene affrontata con una giornata di Studi dedicata, presentando le seguenti tematiche: Rilievo e Rappresentazione dell'Architettura e dell'Ambiente; Il Disegno per il paesaggio „Disegni per il Progetto: tracce - visioni e pre-visioni, I margini i segni della memoria e la città in progress, Cultura visiva e comunicazione dall' idea al progetto, Le emergenze architettoniche, Il colore e l'ambiente, Percezione e identità territoriale, Patrimonio iconografico culturale paesaggistico: arte, letteratura e ricadute progettuali, Segni e Disegni per il Design e Rappresentazione avanzata. Nell'ambito della Quarta Giornata di Studi, interviene l'architetto Massimiliano Fuksas a testimonianza del valore e del ruolo del "disegno" più specificamente progettuale, con la Lectio Magistralis "Love will save the world _number 4".

a cura di Giulia Pellegrini

De-Sign Environment Landscape City 2018
Atti _IV Giornata Internazionale di Studi sul Disegno

ISBN 978-88-94943-32-0

9 788894 943320

RICERCA

De-Sign Environment Landscape City/Di-Segnare Ambiente Paesaggio Città
International Drawing Study Day/Giornata Internazionale di Studi
Genoa May 08- 09, 2018/Genova, 08- 09 maggio 2018
Department Architecture and Design DAD/Dipartimento Architettura e Design DAD
Polytechnic School of Genoa/Scuola Politecnica dell'Università degli Studi di Genova

Scientific Director/Direttore Scientifico

Giulia Pellegrì, Scuola Politecnica di Genova, Dipartimento DAD

Organizing Committee/Comitato Organizzatore

Sara Eliche, Scuola Politecnica di Genova, Dipartimento DAD
Marina Jiménez Jiménez, Universidad de Valladolid, ETS Arquitectura
Michela Mazzucchelli, Scuola Politecnica di Genova, Dipartimento DAD
Giulia Pellegrì, Scuola Politecnica di Genova, Dipartimento DAD
Francesca Salvetti, Scuola Politecnica di Genova, Dipartimento DAD
Michela Scaglione, Scuola Politecnica di Genova, Dipartimento DAD

Scientific Committee/ Comitato Scientifico

Marta Alonso, Universidad de Valladolid, ETS Arquitectura
Gianandrea Barreca, Architetto Studio professionale Barreca & La Varra
Enrica Bistagnino, Scuola Politecnica di Genova, Dipartimento DAD
Paolo Clini, Università Politecnica delle Marche, Dipartimento di Ingegneria Civile, Edile e Architettura, DICEA
Raffaella Fagnoni, Scuola Politecnica di Genova, Dipartimento DAD
Maria Linda Falcidieno, Scuola Politecnica di Genova, Dipartimento DAD
Patrizia Falzone, Scuola Politecnica di Genova, Dipartimento DAD
Massimiliano Fuksas
Marco Gaiani, Alma Mater Studiorum Università di Bologna, Dipartimento di Architettura
Noelia Galván Desvaux, Universidad de Valladolid, ETS Arquitectura
Manuel Gausa, Scuola Politecnica di Genova, Dipartimento DAD
Adriana Gherzi, Scuola Politecnica di Genova, Dipartimento DAD
Marco Giovine, Università di Genova, Dipartimento di Scienze della terra, dell'ambiente e della vita DISTAV
Marina Jiménez Jiménez, Universidad de Valladolid, ETS Arquitectura
Adriano Magliocco, Scuola Politecnica di Genova, Dipartimento DAD
Michela Mazzucchelli, Scuola Politecnica di Genova, Dipartimento DAD
Giampiero Mele, Università degli Studi eCampus
Giulia Pellegrì, Scuola Politecnica di Genova, Dipartimento DAD
Franco Purini, Professore Emerito, Università degli Studi di Roma "La Sapienza"
Maria Elisabetta Ruggiero, Scuola Politecnica di Genova, Dipartimento DAD
Francesca Salvetti, Scuola Politecnica di Genova, Dipartimento DAD
Michela Scaglione, Scuola Politecnica di Genova, Dipartimento DAD
Antonio Tordesillas, Universidad de Valladolid, ETS Arquitectura

Segreteria organizzativa/Local organizing office

Sara Eliche, Scuola Politecnica di Genova, Dipartimento DAD
tel. 010.2095570 Email. giornatadistudi@arch.unige.it

Patronage/Patrocinio

Università degli Studi di Genova, Scuola Politecnica di Genova, Dipartimento Architettura e Design; ADDgenova
Dottorato in Architettura e Design; Universidad de Valladolid, ETS Arquitectura; Comune di Genova; Ordine degli
Architetti Paesaggisti Conservatori e Pianificatori della Provincia di Genova, OAPPC, Fondazione dell'Ordine
degli Architetti; Comune di Strevi; Associazione Italiana Architettura del Paesaggio, AIAPP, Valle d'Aosta and
Piemonte; Boero; A.I.T.I.V.A Associazione Italiana Tecnici Industrie Vernici ed Affini; Umania_ Knowledge Sharing
Improvement, Cts_colorLabCts_culture technology science_Laboratory of Colour

De- Sign

Environment Landscape City_ 2018

a cura di

Giulia Pellegrini

**De-Sign Environment Landscape City
International Drawing Study Day**

Genova, 08- 09 maggio 2018

Dipartimento Architettura e Design DAD, Scuola Politecnica dell'Università degli Studi di Genova

Questo volume contiene contributi sottoposti a blind peer review per la Giornata Internazionale di Studi De-Sign Environment Landscape City, tenuta presso il Dipartimento Architettura e Design dell'Università di Genova, 08- 09 maggio 2018.

Patrocinio:

Impaginazione grafica a cura di: Sara Eliche

In copertina:

Elaborazione digitale del disegno analogico di Maria Carratino

Corso di Fondamenti e Pratiche di Rappresentazione 2 a.a. 2017 - 2018

© 2018 GUP

Gli autori rimangono a disposizione per gli eventuali diritti sulle immagini pubblicate.
I diritti d'autore verranno tutelati a norma di legge.

Riproduzione vietata, tutti i diritti riservati dalla legge sul diritto d'autore

Realizzazione Editoriale

GENOVA UNIVERSITY PRESS

Piazza della Nunziata, 6 - 16124 Genova

Tel. 010 20951558

Fax 010 20951552

e-mail: ce-press@liste.unige.it

e-mail: labgup@arch.unige.it

<http://gup.unige.it>

ISBN 978-88-94943-32-0 (versione eBook)

Finito di stampare dicembre 2018

CONTENTS/CONTENUTI

- 9 PREFACE
G. Pellegri
- 13 LOVE WILL SAVE THE WORLD N. 4
M. Fuksas

Survey and Representation of Architecture and Environment

Rilievo e Rappresentazione dell'Architettura e dell'Ambiente

- 113 THE CHURCH OF SAINTS PETER AND PAUL IN ITALIA (MESSINA). SURVEY,
GRAPHIC ANALYSIS, FORMAL AND CONSTRUCTIVE INTERPRETATION
M. Arena, D. Colistra
- 125 OPEN DATA AND GEOGRAPHICAL SOFTWARE FOR THE REPRESENTATION OF
THE TERRITORY
G. Brancucci, V. Marin, P. Salmona
- 136 DIDACTICS AND RESEARCH ON THE DRAWING OF A TWO-DIMENSIONAL
ARCHITECTURAL COMPONENT. THE PAINTED DECORATIONS, AIMED AT
'MAKING ARCHITECTURE', IN THE GENOESE FACADES
P. Falzone
- 148 ARCHITECTURE REPRESENTATION.
A PROPOSAL FOR A PSYCHOPHYSIOLOGICAL STUDY... OR RATHER IN THE
FOOTSTEPS OF LEONARDO 500 YEARS LATER
M. Gaiani
- 163 SAN SIRO DI STRUPPA IN GENOA, DIRECT SURVEY AND DIGITAL SURVEY.
TECHNOLOGIES IN COMPARISON
G. Guidano, M.V. Chiappetta

Drawing for the Landscape

Disegno per il Paesaggio

- 171 NEW LANDSCAPES
D. Repetto, G. Fallacara, A. Melis
- 186 AGRICULTURE, TOURISM AND HERITAGE AS DEVICES FOR DRAWING THE
MEDITERRANEAN LANDSCAPE
G. Tucci

The drawings for the project: tracks visions and previsions

I Disegni per il progetto: tracce-visioni e pre-visioni

- 198 THREE PROJECTS BETWEEN PORT AND CITY.
SIGNS, DRAWINGS AND MODELS IN THE DIDACTIC PROJECT
C. Andriani, D. Servente
- 210 DRAWING ARCHITECTONIC CHOICES.
REPRESENTATION AND OPTIMIZATION IN DESIGN PATHWAY
F. Bianconi, M. Filippucci, M. Seccaroni
- 221 THE AESTHETIC RHYTHM OF PURE FORMS IN MAGNAGHI -TERZAGHI
ARCHITECTS' WORKS
A. Capanna, G. Mele

ISAMBARD KINGDOM BRUNEL, A VISIONARY ENGINEER WHO CHANGED THE HISTORY OF SHIPBUILDING M. Corradi	234
THE DRAWING AS CRITICAL COMPOSITIONAL BASIS OF THE ANALOGICAL METHODS AND OF THE HISTORICAL AND AESTHETIC INSTANCES IN THE THEORIES OF QUATREMÈRE DE QUINCY AND JEAN-NICOLAS-LOUIS DURAND G. Pellegrini	251
DESIGN, A LUCKY MISUNDERSTANDING F. Purini	263
THE COLOURS OF STEVEN HOLL'S ARCHITECTURE F. Salvetti	269
DRAWING AS A TOOL FOR EXPRESSING IMAGINARY VISIONS OF REALITY: THE WORKS OF LEBBEUS WOODS M. Scaglione	277
Visual Culture and Communication:from idea to project	
Cultura visiva e Comunicazione: dall'idea al progetto	
USER EXPERIENCE – DESIGN INTERFACE – NEW LEARNING TOOLS: EVOLVING AND INVOLVING THE TRADITIONAL TRAINING THANKS TO DESIGN THINKING S. Bernardini	288
TAKE THE INFORMATION AND CHANGE (YOUR LIFE) (T.I.C.): A NEW METHOD TO LEARN AND LIVE EMOTIONS AND RELATIONSHIPS IN A GIVEN SPACE A. Bertirotti, M. M. Casula	297
KNOWLEDGE PROCESSES AND CONCEPTUAL PROCEDURES OF REPRESENTATION IN ARCHITECTURE A. Donelli	307
VERBAL, VISUAL AND SOUND COMMUNICATION: LANGUAGES IN COMPARISON M.L. Falcidieno	317
DIGITAL TRACES AS TOOL OF A HUMAN-CENTRED DESIGN APPROACH A. Licaj	329
FROM THE VISION TO THE VISUALIZATION M. Malagugini	335
THE ART OF SAILING AT THE TIME OF STEAMBOATS. CULTURAL AND TERRITORIAL IDENTITY C. Tacchella	343
The colour and the environment	
Il colore e l'ambiente	
CHROMATIC TRANSFORMATIONS IN THE ARCHITECTURE AND IN THE LANDSCAPE P. Burlando, S. Grillo	360
CHROMOTHERAPY IN THE WELLNESS PARK G.F. NOVARO IN COSTARAINERA (IM) A. Gheresi	370

- 379 [EXTRA]ORDINARY ARCHITECTURE AND ORDINARINESS RE-EVALUATED WITH COLOUR
M.E. Marini, L.Mazzarri
- 387 WHAT IS THE COLOUR OF CLIMATE CHANGE?
A. Magliocco, M. Canepa

Perception and territorial identity

Percezione e identità territoriale

- 396 CITY BRANDING AND ENHANCING A TERRITORY'S IDENTITY
M. Cavalieri
- 404 THE ROLE OF CONFIGURATIONS IN THE PROJECT SYSTEM.
TERRITORIAL IDENTITY THROUGH MATERIAL CULTURE
X. Ferrari Tumay
- 409 VISUAL PERCEPTION ANALYSIS FOR LANDSCAPE EVALUATION.
AN EXPERIMENTAL CASE, CAMPELLO SUL CLITUNNO
M. Filippucci, F. Bianconi, M. Meschini, E. Bettolini
- 421 FROM THE PERI-PHERY TO THE PARA-PHERY.
NEW LOGICS OF RECORDING AND REPRESENTATION FOR THE URBAN EDGES
IN THE TRANSFER OF CENTURIES
M. Gausa, N. Canessa
- 432 NOVARA FAIR PAVILIONS: RELATIONSHIP BETWEEN DRAWING AND
PREEXISTENCES IN THE ARCHITETTI ASSOCIATI'S WORK
V. Marchetti
- 447 DIGITAL CULTURE
M.E. Marini
- 456 THE STORY OF A CONSTRUCTION SITE, THE RECOVERY OF AN IDENTITY.
THE CASE OF "QUARTIERE GALATA" IN GENOA
D. Pittaluga

Iconographic Cultural and Landscape Heritage: art, literature and design effects

Patrimonio iconografico – culturale – paesaggistico: arte, letteratura e ricadute progettuali

- 464 FROM CRUSADES TO REGATTAS. THE REPRESENTATION OF THE FOUR
MARITIME REPUBLICS: BETWEEN HISTORICAL EVENT AND COMMUNICATION
M. Capurro
- 476 SIGNS, DREAMS AND DRAWINGS. PIERO DELLA FRANCESCA AND THE
"DISCORRER FOR IMAGES" BETWEEN DREAMS AND REBUS.
IMPRESSIONS FROM CONSTANTINO'S DREAM
M. Caraffini
- 482 FOR YOUR PLEASURE ONLY. HANDMADE, TAILOR-MADE, CUSTOM-MADE
(DESIGN) IN THE CONTEMPORARY CULTURAL LANDSCAPE
L. Chimenz, N. Sorrentino
- 491 HERITAGE AND MUSEUMS FOR INTERCULTURAL COMPETENCE
S. Eriche
- 498 VISUAL ARTS, IMAGES AND CULTURE FOR THE CONTEMPORARY YACHT-
DESIGN'S DIFFUSION
M.E. Ruggiero

Signs and Drawings for Design

Segni e disegni per il design

DELUSIVE SURFACES: THE ART OF MIMICRY AND DISSIMULATION IN DESIGN AND ARCHITECTURE 506

E. Carassale

A GEOMETRIC STUDY OF THE BICA HANDLE 516

P. Magnaghi- Delfino, T. Norando

TRANSLATOR DESIGN, FROM SIGNS TO EXPERIENCES 527

C. Olivastri

Advanced Representation

Rappresentazione avanzata

STUDY OF THE HBIM METHODOLOGY BASED ON THE COMBINATION OF PHOTOGRAMMETRY AND LASERMETRY TECHNIQUES APPLIED TO THE BELMONTE DE CAMPOS CASTLE (PALENCIA) 536

M. Alonso Rodríguez, M. del Río Muñoz, M. A. Vela Oro

MULTISENSORY INTEGRATION AND INCLUSIVITY IN VISUAL ARTS COMMUNICATION. BLIND USERS AND PERCEPTION OF PERSPECTIVAL PAINTED SPACES 550

B. Ansaldi

DESIGN A VIRTUAL REALITY APPLICATION: HOW THE TECHNOLOGY WORKS FOR THE DIGITAL WORLDS 564

C. Battini

VIRTUAL & AUGMENTED REALITY REPRESENTATION. EXPERIENCING THE CULTURAL HERITAGE OF A PLACE 572

L. Bollini

Drawing as a critical compositional basis of the analogical methods and historical and aesthetic instances in the theories of Quatremère de Quincy and Jean-Nicolas-Louis Durand

Giulia Pellegrì

Department Architecture and Design DAD (University of the Study of Genoa)

email: pellegrì@arch.unige.it

Abstract

The theoretical corpus of Quatremère de Quincy (1755-1849) influenced the culture of late European neoclassicism, with the publication of *Le but et les moyens de l'imitation dans les beauxarts* (1823) and *Le Dictionnaire Historique de l'Architecture* (1832), and *Essai sur l'idéal dans ses applications pratiques aux oeuvres de l'imitation propre des arts du dessin* (1837), highlighting the role of graphic language as a critical point in the analysis and in the definition of type and model, through an analogical method based on the relationships between measures and proportions of the component parts of the architecture. The cataloging through distinction between imitation, archetype and abstract imagination is compared to the idea of type and typology as a design methodology presented in the *Recueil et parallèle des édifices de tous genres, anciens et modernes* (1799-1801) by Jean-Nicolas-Louis Durand, (1760-1834) through the elaboration of a fragmentation of the typical parts in a sort of systemized abacus and aimed at the rational definition of architectural design. The concepts of taxonomy, repetition, type, recomposition are introduced. Starting from the definition of idea and ideal of Quatremère de Quincy, where idea and image are metaphysical considered as synonyms and the ideal, more applicable to the arts of imitation where nature becomes a visible model and where no art, more of architecture, is based on the principle of what is ideal, The drawing, in its linguistic and geometrical components, is investigated as a significant tool of the generative rules of composition.

Abstract

Le teorie di Quatremère de Quincy (1755-1849) influenzarono la cultura del tardo neoclassicismo europeo, con la pubblicazione di *Le but et les moyens de l'imitation dans les beauxarts* (1823), *Le Dictionnaire Historique de l'Architecture* (1832), e *Essai sur l'idéal dans ses applications pratiques aux oeuvres de l'imitation propre des arts du dessin* (1837) ponendo in evidenza il ruolo del

linguaggio grafico come spunto critico nell'analisi e nella definizione di tipo e modello, tramite un metodo analogico basato sui rapporti tra misure e proporzioni delle parti componenti l'architettura. La catalogazione tramite distinzione tra imitazione, archetipo e immaginazione astratta, viene qui comparata all'idea di tipo e tipologia come metodologia progettuale presentata nel *Recueil et parallèle des edifices de tous genres, anciens et modernes* (1799-1801) di Durand, Jean-Nicolas-Louis (1760-1834) tramite l'elaborazione di una frammentazione delle parti tipiche in una sorta di abaco sistematizzato e finalizzato alla definizione razionale della progettazione architettonica. Si introducono i concetti di tassonomia, ripetizione, tipo, scomposizione, ricomposizione. Partendo dalla definizione di idea e ideale di Quatremère de Quincy, dove idea e immagine sono considerati metafisicamente sinonimi e l'ideale, più applicabile alle arti dell'imitazione dove la natura diventa un modello visibile e dove nessuna arte, più dell'architettura, è basata sul principio di ciò che dicesi ideale, il disegno, nelle sue componenti linguistiche e geometriche viene indagato come strumento significante delle regole generatrici compositive.

Introduction

In the historical dictionary of Architecture *Le Dictionnaire Historique de l'Architecture* (1832) Quatremère de Quincy defines the idea as the images that produce and leave in us the impressions of objects declaring that idea and image are, metaphysically speaking, synonyms.

But some metaphysicians argued that the word image served to represent everything that affects the external meaning of bodily images. and that the word idea was used for representation. The reflection and the habit of setting up information, ideas and projects to the system gives the artist the greatest ease of clearly representing everything he proposes to accomplish: the more the idea has been distinguished in his spirit, the more the representation that he will want to do it, he will acquire truth, and will make it easy for the spectator to understand.

The word idea is used, in the arts of drawing and in architectural drawings, "as a synonym of sketch" therefore it is said to give the idea of a composition form the idea of a monument project. The sketch therefore corresponds to a combined or reduced image of an object, which is sometimes sufficient to fix the general data, or to recall the whole.

Operating according to an idea also means designing or repurposing by memory and imagination painting or drawing not according to a given model or from the natural, but according to the type or image that we have formed: It is as if it were said, reproduce the view of a monument not from the truth. but from the image that has preserved its memory, forming in us with the study a kind of type intended as an ideal specimen. According to Quatremère de Quincy we also use the word idea in another sense, such as when we say operating in an idea, painting or drawing to an idea, reproducing an idea of a monument: which in general means, to perform for reminiscence by imagination. But in essence it is the same as saying, painting or drawing not according to a given model or from the natural, but according to the type or image that we have formed: he is as if it were said, reproduce the view of a monument not from the truth . but from the image that has preserved its memory. Regarding the ideal word, instead, we analyze the two distinct meanings: the first is synonymous "imaginary, fantastic, fictitious, like the product of an unbridled imagination that takes dreams for inspiration of genius, or falls into falsehood by the desire to do new things.

The second way of understanding the word ideal is more particularly applicable to imitation arts. That they have a visible pattern in nature, so in the theory of imitation the ideal voice is opposed to that of natural. And then we understand that the way to imitate, to which we add the natural, is that which is limited to the exact copy of the model, considered individually: and vice versa, it is intended that the manner called ideal is that which represents the objects or beings considered under a point of general view, ie from which they can or could be.

In this last ideal sense he expresses the result of an operation of the intellect, of an abstract system that we call, for example, the ideal of this subject, of this nature, of this kind of composition, etc., the characteristic type, the generic principle of this or that other object of imitation, deduced from the nature considered in its intentions and in the general laws of its works, rather than in the individuality of its productions. This imitative theory does not seem very applicable architecture, which can not operate behind a real and positive model. However, when one thinks that the system upon which this art is founded, and the principles that serve it as a basis, the results of the intellect are necessary, and when it is recognized, that every system based on the universal laws of nature belongs to an order of ideal things, it can be allowed to say that no more than architecture is based on the principle of what is ideal¹.

Durand tries to find a systematic method for classifying various kinds of buildings Durand's diagrams mainly capture the structural elements of various "types" of buildings, including a layer of grids that denotes both the structure and the geometric composition. Durand proposed to create new "types" for the emerging urban condition recently through the adaptation and recombination of these typical elements to specific sites, responding to its constraints. This notion of "type" as a model, represented graphically as structural axes in the case of Durand, introduces precepts that are fundamental to function typologically: previous, In this way, he built an architectural science that inadvertently outlined a didactic theory of "type" and constitutes what we mean by "typology".² Although Durand uses the "typology" in a pragmatic way, highlighted in his pedagogical approach in the teaching of architectural design in the École Polytechnique, his greatest ambition was to arrive at a general principle.

Methodology

The drawing , meant as a disciplinary sector despite the delicate academic balance, has always played a fundamental role in the management of design forms, starting from the distinction between type, model, image, perception through a semantic cognitive survey that can take place only through a graphical visualization Ludovico Quaroni, in 1977, in his book *Design a building. Eight lessons of architecture*, in the Fourth Lesson, focuses on the definition of "model" and "type" of Quatremère de Quincy "The model understood according to the practical execution of art, is an object that must be repeated as it is; on the contrary, the type is an object according to which everyone can conceive of works that will not resemble each other."³

¹Quatremère de Quincy *Le Dictionnaire Historique de l'Architecture* (1832) Le Clere, Paris.

²Jean-Nicolas-Louis-Durand, *Précis des leçons d'architecture données à l'École Polytechnique*, Paris 1802-1805.

³Ludovico Quaroni, *Progettare un edificio. Otto lezioni di Architettura*. G. Esposito Quaroni , a cura di, Ed. Gangemi, 1993, Roma.

These theories are associated with the concept of space, a relative and functional concept also with respect to movement and therefore to the perception of movement which determines new spatial conceptions between interior and exterior, determining the design scheme.

Fig.1 J.-N.-L.-Durand, Result of the divisions of the square, of the parallelogram and of their combinations with the circle tav. 20.

Fig.2 J.-N.-L.-Durand, Abacus of the different horizontal and vertical combinations.tav 80.

In the ideational phase, the design approach through the drawing, of fundamental importance is the dichotomy imagination and genius. The imagination, again according to Quatremère de Quincy, is the moral faculty that has the property of preserving, reproducing and recalling the images of external objects, or the impressions of internal feelings. Imagination has been considered from two points of view: now supposing it is a kind of repertoire, in which the impressions should be ordered and classified produced by external objects, or internal feelings, and in this sense it participates in property of memory now it is regarded as a kind of laboratory, where the images, combined in a different way, come to produce new entities associations of objects, of feelings, of impressions, and under this point of view the imagination participates in the power of what is called genius, imagination is one of the tools of creative faculty. *It is another defect produced by the lack of the judiciary, taken as regulator of the imagination, without subverting the foundations of the architecture, it manifests itself in the arrangement of the buildings. when, for showing imagination, the architect submits to arbitrary effects, to unusual uses and to a false one picturesque, the needs of the building, the conveniences of the composition and the graces of the decoration.*⁴

But a fundamental aspect of the legacy of the theories of the two eighteenth-century treatmentists is the production of real manuals that propose models and examples with the result opposite to intentions, especially de Quincy, with a relapse on the composition technique, where by composition we mean the modality of interpretation, also and above all through the practice of drawing as resolution between form and function. The interpretation of Durand's theories sees just this tendency i.e the abandonment of de Quincy's idea to acquire elements, shapes and dimensions in relation to uses and materials, proposing the lattice and the use of the axes. This compositional methodology, precisely for the assertion essence, is read as synonymous with immobility by the exponents of the Modern Movement, which abandoned, only apparently, the classical concept of type, wanting to emphasize the plastic space beyond the function. They begin to work on prototypes on an industrial level, and thanks to the relationship between form and function, the type is a work tool and not an imposition, that is, not from the existing architecture, from the slow accumulation of experiences produced by humanity within a specific tradition, but from an analytical-synthetic process without any symbolic and intentional historical contamination. The masters of Modern Movement considered themselves as inventors of original compositional systems, the result of a selection that we could call evolutionistic, separating architecture from its material tradition and its historical events, building a new language and a new system of artistic, compositional and civil values. In this way they gave life, willy-nilly to a new type. It is the dynamism of the function that determines not only the shape, but also the type of buildings.

Marcello Piacentini in the Preface the New Italian Architecture, in 1936, declared: "while at the beginning of the first affirmations of modern architecture, Italian architects were considered above all to create exceptional palaces and sometimes, unfortunately, like some façade set designers, today, thanks to a wider understanding of the limits and tasks of architecture, the participation of the architect as a technician and as an artist in the formation of the physiognomy of contemporary Italy

⁴Quatremère de Quincy Le Dictionnaire Historique de l'Architecture (1832) Le Clere, Paris.

is ever more complete. This is enough evidence of this collection of the most recent and remarkable Italian works, exhibited at the sixth triennial. A more complete and thorough examination of these works denounces a unitary appearance, organically coherent and stylistically defined, not only in obedience to current tastes but in direct relation with national influences. Influences of climate and constructive materials, aesthetic impulses determined by the natural action of the Italian artistic environment, analogy relationships, with other times in which architecture had a plastic value of masses and not simple decorative mission, particular sensibilities of the Italian spirit to clarify ideas and concepts in a logical and simple way, they contribute to give a definitive character to these architectures.”⁵

Fig. 3 Agnoldomenico Pica Exposure to the VI Italian Architecture Triennale of Milan, 1936.

⁵Agnoldomenico Pica, *Nuova Architettura Italiana*, Quaderni della Triennale, Prefazione di Marcello Piacentini, pag.6, U.Hoepli Ed, Milano 1936.

Fig.4 Franco Albini, Pavilion of the National Institute of Insurance, 1935.

Fig. 5 Filippo Beltrami, Giovanni Pestalozza- Private house at Ronchetto sul Naviglio, Milan, project drawings exhibited at the 6th Triennale di Milano.

Fig.6 Giuseppe Capponi , University of Rome, Institute of Botany and Pharmaceutical Chemistry.

Fig.7 Giorgio Calza Bini, Francesco Fariello, Saverio Muratori, University of Rome, Student House.

Fig.8 Giuseppe Rosso, Tower House in Genoa, Views of the model.⁶

Since 1927, the application of Ludwig Hilberseimer's theories in the tectonic relationship found in the connection between form, function and city, is evident in the search for a vertical application of proportional diagrams; vertical lines and repeated modules in the idea of Vertical City, propose a model of functionalism from a rational design.⁷

⁶Figg. 3,4,5,6,7,8 taken from Agnoldomenico Pica, Nuova Architettura Italiana, Quaderni della Triennale, Prefazione di Marcello Piacentini, pag.6, U.Hoepli Ed, Milano 1936 (pagg.12,151,153,167,207,223)

⁷ Hilberseimer, Ludwig. Groszstadt Architektur. Stuttgart: Julius Hoffmann, 1927.

Fig.9 L.Hiberseimer, *Groszstadt architektur*, 1927

Conclusion

The theme of the typology in Italy, fits into the theoretical-cultural debate of the second half of the twentieth century, with the figures, among others, of Carlo Argan, Saverio Muratori, Aldo Rossi, the postmodern influence of Robert Venturi e Franco Purini.

Carlo Argan, in the 1962 conference on architectural typology, interprets the nineteenth-century theories of the definition of type from the phenomenological point of view, which describes the ‘type’ phenomenon as it occurs in reality and in its existential process. The type is born upstream of the design process and is critically deduced from the comparison of real examples. “The operation that leads to the identification of the type is similar to that of redrawing on transparent papers works already made that have particular common characters, to superimpose the drawings and to identify all the coinciding elements, to discard those that do not coincide.” The Saverio Muratori schools carry out the study of the relationship between city and morphology through the multi-scale study, i.e the result of typological evolution, where the type determines the evolutionary model of the city. These studies resulted in research methods in the major Italian schools of survey, such as in Genoa, through the survey of the historic center of Genoa in 1972, by prof. Luigi Vagnetti. dsxAldo Rossi contributes to the reconciliation on the concept of the type between the morphological vision and the more traditional ones placing at the center of the design culture the type as the logic of the form, as a balance between memory and reason that defines the building itself of the city. “The type is being built according to the needs and aspirations of beauty. It is therefore logical that the concept of type is built on the foundations of architecture and returns to practice as in the treatises. The type is the rule, therefore the constructive way of architecture.”⁸

⁸ Aldo Rossi, *L’architettura della città*, ed. Marsilio, Padova, 1966.

From these considerations arises the need to explore through the practice of drawing as an expression and graphic experimentation of proportion, measurement, overlap, multi-scale and any possible combination of types and models.

Franco Purini, architect and maximum exponent of the “drawn architecture” in the figure Classification, by sections, of spatial situations, 1968, describes a programmatic draw that proposes a taxonomic survey on the possibilities of thinking a cubic volume. It is about seventy-two possibilities of organizing space. Each of them expresses a primary organization of the elements. “The drawing is the synthesis of themes of Italian rationalism, of the theory of Noam Chomsky on generative grammar, and of minimalist sculpture, in particular those of the works of Donald Judd.”⁹ Franco Purini, *Lectio Magistralis* 2016 The type is intimately linked to reality and to society, by its very nature the idea of change and its transformation is not a rigid mechanism. The most intense moments in the history of architecture are those in which a new type is born, for example for the advent of new technologies or social needs or even for exceptional personalities¹⁰.

Fig.10 Aldo Rossi, *The Modena Cemetery*, 1971.

⁹ Franco Purini, *Lectio Magistralis*, International Conference De-Sign Environment Landscape City, University of Genoa, Architecture and Design Department, 16 maggio 2016.

¹⁰ Rafael Moneo, *La solitudine degli edifici e altri scritti*. Questioni intorno all'architettura, A.Casiraghi, D.Vitale (a cura di), Ed. Allemandi, Torino, 2004.

Fig.11 Franco Purini, drawings: Classifications, by sections, of spatial situations, 1968; Fragments of the ancient protruding on new remains 1984; How to act in architecture, 1994.

Fig.12 Franco Purini, Pavilion of the bus stop, Poggiorale, 1987. Office building at EUR, Rome, 2006-2009; Chapel and Sagrato di Sant'Antonio da Padova, Poggiorale, 1984-1995.

References

- A.C. Quatremère de Quincy *Le Dictionnaire Historique de l'Architecture*, Le Clere, 1832, Paris.
- J.N.L.Durand, *Précis des leçons d'architecture données à l'Ecole Polytechnique*, Paris 1802-1805.
- L. Quaroni, *Progettare un edificio. Otto lezioni di Architettura*. G. Esposito Quaroni , a cura di, Ed. Gangemi, 1993, Roma.
- A. Pica, *Nuova Architettura Italiana*, Quaderni della Triennale, U.Hoepli Ed, Milano 1936.
- L. Hilberseimer, *Groszstadt Architektur*. Julius Hoffmann, Stuttgart, 1927.
- A. Rossi, *L'architettura della città*, Ed. Marsilio, Padova, 1966.
- F. Purini, *Comporre l'Architettura*, Ed.Laterza, 2000
- F.Purini, *Gli spazi del tempo. Il disegno come memoria e misura delle cose*, Ed. Gangemi, Roma,2011.
- R. Moneo, *La solitudine degli edifici e altri scritti. Questioni intorno all'architettura*, A.Casiraghi, D.Vitale (a cura di), Ed. Allemandi, Torino, 2004.