
PROJEKTY JEANA NOUVELA A TEORIE WITRUWIUSZA

JEAN NOUVEL’S PROJECTS VS. VITRUWIUS’ THEORIES

Jeana Nouvela cechuje odwaga w realizacji nowatorskich pomysłów, wychodzących poza utarte schematy
i powszechnie obowiązujące wzorce. Wykorzystuje on złudzenia trzeciego wymiaru, zamazuje granicę po-
między materialnością i niematerialnością, pomiędzy obrazem a realnością. Jest artystą operującym dobrymi
proporcjami, łączącym talent z wiedzą. Jego projekty pozostają wierne trzem zasadom Witruwiusza odno-
szącym się do budowli: utilitas, firmitas, venustas. Jest to architektura głęboko przemyślana, wielofunkcyjna,
o interesujących formach, które cechuje elegancja i różnorodny decor wyrażające ich tożsamość.

Słowa kluczowe: współczesna forma architektoniczna, Jean Nouvel

The characteristic feature of Jean Nouvel is the courage to implement innovative ideas which go beyond
commonly accepted patterns and models. He uses illusions of the third dimension, blurs the borders between
materiality and non-materiality, between the image and reality. Good proportions are an important element of
his art in which he combines talent with knowledge. His projects remain faithful to three Vitruvius’ principles
related to buildings: utilitas, firmitas, venustas. His architecture is deeply thought-out and multifunctional with
interesting forms, characterized by elegance and diverse decor reflecting their identity.

Keywords: contemporary architectural form, Jean Nouvel

Beata Makowska*

* Makowska Beata, dr inż. arch., Politechnika Krakowska, Wydział Architektury.

Ani bowiem talent bez wiedzy, ani wiedza bez
talentu nie mogą stworzyć doskonałego mistrza.

Marcus Vitruvius Pollio

1. Wprowadzenie
W ciągu dwóch tysięcy lat, a szczególnie na

przełomie XX i XXI w., architektura zmieniły się
ogromnie. Nie obowiązują w niej już utarte kanony
czy wzorce. Są jednak prawdy uniwersalne obowią-
zujące niezmiennie w architekturze. Budowla powinna
być rozwiązaniem pewnego zadania artystycznego
i wzbudzać podziw obserwatora. Ma ona jednak

wchodzić w pewien całokształt życiowy i nie być
celem dla samej siebie. Architektura powinna być
także trwała i użyteczna.

Spośród wielu współczesnych architektów na
szczególną uwagę zasługuje Jean Nouvel, nagro-
dzony w 2008 r. Nagrodą Pritzkera. Twórcy tacy
jak Foster, Gehry, Liebeskind, Piano, Hadid, Ando
mają rozpoznawalny, wyrazisty styl. Tymczasem
Nouvel zmienia się jak kameleon ciągle zaskaku-
jąc, dopasowując swoje projekty do otoczenia.
Zdaniem Lorda Palumbo: Dla Nouvela w archi­
tekturze nie ma stylu a priori. Jest raczej kontekst,

383

który jest interpretowany w najszerszym sensie,
włączając w to kulturę, miejsce, program, klienta,
który prowokuje go do rozwijania zupełnie nowych
strategii dla kolejnych projektów [1]. Jego projekty
pozostają jednak wierne trzem zasadom Witruwiu-
sza odnoszącym się do budowli: utilitas, firmitas,
venustas. Jest to architektura głęboko przemyślana,
wielofunkcyjna, o interesującej bryle, którą cechuje
piękno – niekoniecznie polegające na zgodności
części (symmetria, consensus membrorum, conve­
nientia, compositio, proportio, modus) jak twierdził
teoretyk.

Nouvel – architekt i scenograf – urodzony 64
lata temu w Fumel w południowo-zachodniej czę-
ści Francji jest absolwentem École des Beaux-Arts
w Paryżu. W wywiadzie dla pisma El Croquis w 2002
powiedział, że scenografia jest dla niego niezwykle
istotna w architekturze, jest tworzeniem relacji mię-
dzy obiektami [2]. Projektowanie zdaniem Nouvela
przypomina reżyserowanie, obie dyscypliny są zwią-
zane z ruchem i czasem. Jak to określił J. Nouvel
architektura żyje tak jak film, w przestrzeni czasu
i ruchu. Odczytujemy budynek poprzez kolejne
sekwencje. Tworzenie architektury jest więc proce-
sem przewidywania i poszukiwania efektów kontra-
stowych i elementów łączących, które napotykamy
przechodząc obok budynku [3]. Architekt uważa, że
przy opracowaniu projektu powinno się analizować
przeszłość i odnosić się do historii miejsca: za każ­
dym razem staram się odnaleźć brakujący kawałek
puzzli, właściwy budynek na właściwym miejscu
(…) Kiedy mówię kontekst, ludzie myślą, że chcesz
skopiować budynki dookoła, ale często kontekst to
kontrast. Wiatr, kolor nieba, drzewa dookoła – budy­
nek nie musi być najpiękniejszy. Przewagę powinno
mieć otoczenie. To jest dialog [4].

Co by powiedział Witruwiusz patrząc na dzieła
Nouvela, gdyby się przeniósł w czasie o dwa tysiące
lat? Z pewnością dostrzegłby w nim mistrza, który
łączy talent z wiedzą. Docenił twórcę wykorzystują-

cego złudzenia trzeciego wymiaru, który zamazuje
granicę pomiędzy materialnością i niematerialnością,
pomiędzy obrazem a realnością. Doceniłby także
artystę operującego dobrymi proporcjami, inspiru-
jącego się m.in. naturą, podkreślającego paralele
architektury z innymi sztukami, m.in. z muzyką,
która także dla Witruwiusza była ogromnie ważna:
architektura nie może istnieć bez zrozumienia muzyki,
gdyż ona sama jest muzyką, jest harmonią, którą się
widzi [5].

2. Najnowsze projekty Nouvela (2000–2009)
W ostatnich latach architekt z liczącym 140 osób

zespołem zrealizował projekty m.in. w Ameryce, Hi-
szpanii, Szwajcarii, Niemczech, Austrii, Belgii i Francji.
Do najciekawszych obiektów Nouvela z ostatnich lat
należą: teatr Guthrie w Minneapolis (2006), Musée
du Quai Branly w Paryżu (2006), Torre Agbar w Bar-
celonie (2003), Gasometer w Wiedniu (2001), sala
koncertowa w Lucernie (2000), gmach sądu w Nantes
(2000) oraz obecnie budowane: wieżowiec w Doha
w Katarze (2009) pokryty islamskimi wzorami na ele-
wacji, Tour de Verre (2007–2012) i Filia Luwru w Abu
Dhabi (2009–2012). Artykuł prezentuje trzy niezwykle
interesujące projekty z ostatnich lat:

Naprzeciwko Museum of Modern Art w Nowym
Jorku budowany jest obecnie 75-piętrowy wieżo-
wiec Tour de Verre zaprojektowany przez Nouvela
(2007–2012) [6]. Obok hotelu i ekskluzywnych apar-
tamentów w zwężającej się ku górze strukturze będą
się mieściły dodatkowe przestrzenie wystawiennicze
dla MOMA (powierzchnia 40 tys. m2). Elewacja będzie
w znacznej części przeźroczysta, co otworzy prze-
strzeń wewnętrzną na otaczająca architekturę i po-
zwoli na redefinicję przestrzeni wystawienniczej [7].
Na wzór wieży Eiffla zaprojektowano przeźroczystą
windę umożliwiająca obserwacje przestrzeni z róż-
nych wysokości.

Drugi interesujący projekt to filia Luwru budo-
wana w Abu Dhabi (2009–2012), która ma formę

384

1–4. Muzeum du Quai Branly w Paryżu (fot. autorka, 2009) / 1–4. The Museum du Quai Branly in Paris
(photo by author, 2009)
5–6. Instytut Świata Arabskiego w Paryżu (fot. autorka, 2009) / 5–6. Institute du Monde Arabe in Paris
(photo by author, 2009)

385

opartą na kopule – typowym symbolu architektury
arabskiej [8]. Ażurowe zadaszenie w projekcie
Nouvela będzie łączyć nowoczesność architektury
z arabską tradycją. Przestrzenie wystawiennicze
zaprojektowano na wzór wschodni w sąsiedztwie
basenów i kanałów wodnych. Światło wpadające
przez ażurową kopułę odbijające się od powierzchni
wody będzie tworzyć mistyczny nastrój, sprzyjający
kontemplacji dzieł sztuki. Muzeum ma być przestrze-
nią pełną życia, zaprojektowano tu także księgarnię,
restauracje i kawiarnie dostępne zarówno z lądu jak
i od strony wody.

Kolejny obiekt to Musée du Quai Branly (2006)
wybudowane w sąsiedztwie wieży Eiffla. Budynek
ten znakomicie wtapia się w sąsiedztwo, współgra
z krajobrazem bulwarów nad Sekwaną. Jego żywą
elewację (200 m długości i 12 m wysokości) pokryto
wieloma gatunkami roślin (autorem projektu elewacji
jest Patrick Blanc). Muzeum poświęcone jest zbiorom
sztuki z Azji, Oceanii, Afryki i obu Ameryk. To także
miejsce o interesującym programie kulturalnym.
Przygotowano tu bogatą ofertę adresowaną zarówno
dla dorosłych jak i dzieci, dodatkowymi atrakcjami
są przedstawienia teatralne, muzyczne i taneczne
zespołów z egzotycznych miejsc świata. W Muzeum
Sztuki Prymitywnej Nouvel w genialny sposób łączy
wymagania kontekstualne ze skrajnie nowoczesnym
podejściem do koncepcji architektonicznej. Jak au-
tor pisał: To jest muzeum zbudowane wokół pewnej
specyficznej kolekcji. Wszystko zostało zrobione,
ażeby wywołać ludzkie emocje pozwalające skupić
się na obiekcie zasadniczym, ażeby uchronić od
światła, ale równocześnie, aby uchwycić promienie
słoneczne niezbędne dla wibrowania w świetle,
a więc wyzwolić swoją stronę duchową [9]. Za-
awansowana technologia daje możliwość uzyskania
niespodziewanego charakteru – wielkie, szklane
i przezroczyste płyty, często z wydrukowanymi na
nich ogromnymi fotografiami; słupy wydające się
archaicznymi totemami; brise-soleile z kolorowego

drewna wyposażone w czujniki z ogniwami sło-
necznymi. Materia ta wydaje się chwilami zanikać,
stając się częścią otaczającego ją ogrodu (Il. 1–4).
Złudzenia te przywołują iluzjonistyczne dekoracje,
o których pisał Witruwiusz.

3. Wcześniejsze projekty Nouvela
W początkowym okresie Nouvel projektował

przede wszystkim we Francji, ale także w Niem-
czech, Szwajcarii i Austrii. W latach 1972–1984
jego współpracownikami byli: z Gilbert Lezenes,
Jean-Francois Guyot i Pierre Soria. W 1985 r. założył
Jean Nouvel et Associes (z Emmanuel Blamont,
Jean-Marc Ibos i Mirto Vitart), w 1988 r. JNEC
z Emmanuel Cattani, a w 1994 r. działające do
dziś Ateliers Jean Nouvel (z Michel Pelisie). Warto
wspomnieć o kilku ważnych projektach z wcześ-
niejszego okresu:

Niezwykle interesującym przykładem zastoso-
wania współczesnego ornamentu w architekturze
jest Institut du Monde Arabe w Paryżu, zaprojek-
towany w 1987 r. Budynek o prostej bryle pokryty
jest taflami transparentnego szkła, wzbogaconego
fotoelektrycznymi przesłonami, które zmieniają się
w różnorodne geometryczne wzory, nawiązujące do
ornamentyki arabskiej (Il. 5–6). Przypominają one
mushrabiye – okna z ażurowym ekranem, które wy-
stępują w niektórych tradycyjnych domach arabskich
[10]. Kształt i rozmiar 240 paneli ze szkła i aluminium
zmienia wysokiej technologii system kontrolowania,
utrzymując stałe natężenie doświetlenia we wnętrzach
obiektu [11].

Znakomitym przykładem dematerializacji ar-
chitektury jest siedziba Fundacji Cartier w Paryżu
(1993) zaprojektowana przez Nouvela w miejscu
dawnego Centrum Kultury Amerykańskiej. Tworzą
ją trzy następujące po sobie warstwy tafli szklanych
ujętych w metalową konstrukcję z kwadratowym mo-
dułem i dodatkowym rytmem podziału na poziome
pasy. Obrazy trzykrotnie odbijające się na szklanej

386

powierzchni, tworzą powtarzające się motywy, czy-
niąc formę przeźroczystą i nierzeczywistą. Jak sam
Nouvel powiedział: Jest to architektura, której gra
polega na likwidacji namacalnych granic konstrukcji
w poetycko zanikający sposób. Kiedy nie da się już
rozróżnić tego, co rzeczywiste, od tego, co wirtualne,
architektura musi mieć odwagę sięgnięcia do takiej
sprzeczności [12].

W kolejnym projekcie Hotel des Thermes w Dax
(1992), Nouvel artykułuje fasadę ekranem dającym
efekty światłocienia, tym razem stosując typowe
dla tego regionu Francji okiennice. Ich ruchomość
sprawia, że pojawia się zmienny, interesujący rytm
uzależniony od stopnia ich otwarcia, dodatkowo pod-
kreślony delikatną, pofalowaną konstrukcją dachową.
Budynek sądu w Nantes (1997–2000) jest również
przykładem interesującej struktury opartej na różnej
wielkości kwadratach – w ścianach działowych, kon-
strukcji, oknach, podłodze itp. Idealnie wygładzony
na posadzce czarny granit sprowadzony z Zimbabwe
odbija niebo i leżące na przeciwko miasto, co sprawia,
że budynek wydaje się być niematerialny, pozbawiony
ciężaru [13].

4. Podsumowanie
Nouvel jest nieustającym poszukiwaczem oryginal-

nych form. Jury Nagrody Pritzkera w 2008 r. doceniło
jego odwagą w realizacji nowatorskich pomysłów,
wychodzących poza utarte schematy i powszechnie
obowiązujące wzorce. Nagrodzono jego: upór, wy­
obraźnię, entuzjazm, i przede wszystkim nienasyconą
potrzebę twórczych eksperymentów [14]. Jego prace
łączą w sobie talent, wizję i zaangażowanie. Jak pisał
Thomas J. Pritzker, członek The Hyatt Foundation:
Z wielu haseł, którymi można zdefiniować karierę
Jeana Nouvel, najważniejszy jest odważny pościg za
nowymi ideami oraz rozciąganie granic akceptowal­
nych norm [15]. Co by powiedział Witruwiusz, gdyby
zasiadał w jury Nagrody Pritzkera? Z pewnością
doceniłby formy Nouvela, które cechuje piękno wy-
szukane – elegancja i różnorodny decor wyrażające
ich tożsamość, ale także trwałość i użyteczność.

Praca naukowa częściowo finansowana ze środków Mini­
sterstwa Nauki i Szkolnictwa Wyższego w latach 2007–2010
jako projekt badawczy.

Przypisy

[1] www.sztuka-architektury.pl
[2] Jean Nouvel 1994–2002, El Croquis nr 112/113; Jean
Nouvel 1987–1998, El Croquis nr 65/66.
[3] J. Nouvel, Architectural Design 11/12 1994, s. 35.
[4] P. Jodidio, Jean Nouvel by Jean Nouvel. Complete works
1970–2008, t. I, II, Taschen, Köln 2008.
[5] Marcus Vitruvius Pollio, O architekturze ksiąg dziesięć,
Prószyński i S-ka, Warszawa 2004.
[6] P. Jodidio, Architecture Now!, t. 5, Taschen, Köln 2007,
s. 372–375.
[7] P. Jodidio, Architecture Now!, t. 6, Taschen, Köln 2009,
s. 14–15.

[8] www.bryla.gazetadom.pl
[9] W. Leśnikowski, Muzeum Sztuki Prymitywnej przy Quai
Branly, Architektura i Biznes 10/2000, s. 36–41.
[10] D. Ghirardo, Architektura po modernizmie, Wyd. VIA
1996, s. 207.
[11] D. Meyhöfer, Contemporary European Architects, Vol.
II, Taschen, Köln 1994, s. 150.
[12] P. Jodidio, Nowe formy. Architektura lat dziewięćdziesiątych
XX wieku, Taschen-Muza SA 1998, s. 140.
[13] P. Jodidio, Nowe formy…, op.cit., s. 458.
[14] www.bryla.gazetadom.pl
[15] www.sztuka-architektury.pl

