
Geometria we współczesnej architekturze – kontekst
teorii Witruwiusza

GEOMETRY IN MODERN ARCHITECTURE – THE CONTEXT OF vIT-
RUvIUS’ THEORY

Teorie Witruwiusza dotyczące planowania przestrzeni stały się fenomenem. Co sprawia, że mające ponad
2000 lat poglądy znajdują zastosowanie w dzisiejszym świecie? Jak to się stało, że wciąż stosujemy się do
antycznych zasad dotyczących wykorzystania geometrii w projektowaniu? Czym jest obecnie geometria
w architekturze i jaką pełni funkcję?

Słowa kluczowe: geometria, proporcje, odwzorowanie na płaszczyźnie

Theories of Witruwiusz concerning planning the space became the phenomenon. However what is he done,
that views having over 2000 years are finding application in today’s world? How did it happen, that still we
were obeying ancient principles concerning of using geometry in the design? What is the present function
of geometry in architecture and which is serving?

Keywords: geometry, proportion, copying on the plain

Farid Nassery*

Beata Vogt**

*Nassery Farid, mgr inż. arch., Politechnika Krakowska, Wydział Architektury.
**Vogt Beata, dr inż. arch., Politechnika Krakowska, Wydział Architektury.

Geometria zaś jest architekturze
bardzo potrzebna [1]

Witruwiusz

Rozważając temat geometrii w współczesnej ar-
chitekturze, należy zastanowić się nad różnorodnymi
zagadnieniami, w których ma ona zastosowanie.
Występuje ona w dwóch głównych obszarach:

• pierwszym z nich jest zagadnienie wykorzystania
figur i brył geometrycznych do modelowania trójwymia-
rowych obiektów architektonicznych oraz wzajemne
stosunki zachodzące pomiędzy tymi elementami.

• drugim jest zapis przestrzeni na płaszczyźnie,
w skład którego wchodzi: wykonywanie planów ar-
chitektonicznych i budowlanych zgodnie z zasadami
geometrii rzutowej (np: rzuty Monge’a, rzut cecho-
wany) oraz prezentowanie obiektów przestrzennych
w postaci płaskich rysunków za pomocą aksonome-
trii, perspektywy czy modelu komputerowego.

Oba aspekty znajdują odzwierciedlenie w traktacie
Witruwiusza. Jedną z sześciu podstawowych cech
charakteryzujących architekturę wg tego autora jest
Symetria, do kształtowania której niezbędne są geo-
metryczne prawa i metody [2]. Kolejna z głównych

423

cech architektury czyli Ordynatio wiąże się z geome-
trią poprzez zastosowanie proporcji przy ustalaniu
wielkości poszczególnych elementów budowli. Wi-
truwiusz wspomina także o konieczności znajomości
geometrii w celu sporządzania planów budowli oraz
o potrzebie umiejętności rysowania w celu tworzenia
obrazów swego dzieła [3].

Znaczenie geometrii doceniali już starożytni Grecy,
o czym może świadczyć napis jaki znajdował się nad
wejściem do Akademii Platońskiej w Atenach: Niech
nie wchodzi tu ten, co nie zna geometrii [4].

Geometria w architekturze najczęściej kojarzona

jest z występowaniem kształtów w różnych aspektach
architektoniczno–urbanistycznych. Występowanie
form geometrycznych w architekturze możemy po-
dzielić na:

• formy płaskie – figury geometryczne,
• formy trójwymiarowe – bryły.
Występowanie figur geometrycznych można za-

obserwować najlepiej na dwuwymiarowych odwzo-
rowaniach trójwymiarowych budowli, gdyż są one
wówczas obiektami płaskimi. Figury odnajdujemy
w każdej skali od detali budowlanych, poprzez całe
elewacje, przekroje, rzuty obiektów budowlanych, aż
do założeń urbanistycznych.

Witruwiusz preferuje rzuty prostokątne, zarówno
w obiektach publicznych, jak i prywatnych. Wszyst-
kie opisywane przez niego koncepcje świątyń (za
wyjątkiem typu monopteros i peripteros), bazylik,
łaźni, skarbców, więzień i innych budowli (z wyjąt-
kiem teatru) posiadają kształt prostokąta. Podobnie
jest z domami prywatnymi oraz ze znajdującymi się
w nich pomieszczeniami, zarówno zamkniętymi,
jak i otwartymi np. atrium. Należy zauważyć, że
kształt prostokątny działki budowlanej z czasów
rzymskich jest następstwem stosowania układów
ortogonalnych przy planowaniu miast z tamtego
okresu. We współczesnej architekturze i urbanistyce
widoczna jest wyraźna analogia do sposobu plano-

wania i projektowania z czasów Witruwiusza. Układ
ortogonalny kwartałów czy bloków mieszkaniowych
był powszechnie stosowany w urbanistyce XX wie-
ku, jak również współcześnie. Kształt prostokąta
jest wszechobecny w większości rzutów dzisiejszej
architektury mieszkaniowej – zarówno dla całego
obiektu jak i poszczególnych pomieszczeń. Odstęp-
stwa od tego modelu są dość rzadkie i najczęściej
wynikają z kształtu działki, a nie z ideowych założeń
projektanta.

Prostokąt pojawia się u Witruwiusza także w aspek-
cie otworów drzwiowych i okiennych, podobnie jak
w architekturze współczesnej, w której kształt drzwi
i okien (w przeważającej ilości) przyjmuje formę pro-
stokątów.

Natomiast bryły geometryczne (takie jak wie-
lościany, stożki, walce, kule, elipsoidy, torusy) wy-
stępują jako elementy składowe każdego obiektu
architektonicznego. Analizując formę budowli, można
wyodrębnić konkretne rodzaje tych podstawowych
brył w całości lub w postaci fragmentów.

W traktacie Witruwiusza pojawiają się obiekty
ukształtowane z wielu prostopadłościanów (np.:
cela świątyni, jej stylobat czy architraw) oraz z brył
obrotowych – walców i stożków (kolumny, sklepienia,
amfiteatry). Inne bryły pojawiają się głownie w formie
zdobniczej. I w tym przypadku widać bardzo dużą
zbieżność pomiędzy zaleceniami architekta rzymskie-
go, a formami architektury współczesnej.

Polska architektura współczesna w okresie drugiej
połowy XX wieku także operowała głównie prostopad-
łościanem lub złożeniem kilku podstawowych brył.
Przykładami mogą być osiedla wielkopłytowe z lat
70. i 80., chociaż i obecnie również większa część
budownictwa wielorodzinnego oparta jest na formie
prostopadłościanu. Pojawiają się ponadto inne bryły
w budownictwie mieszkaniowym: przykładowo walce
obrotowe (Kraków – Salwator Tower) czy walce elip-
tyczne (budynek przy ul. Kościuszki 70 w Krakowie).
Znacznie większą swobodę, jeżeli chodzi o formę,

424

znajduje się w budynkach publicznych, których kształt
przestrzenny jest nieraz bardzo skomplikowany.

W traktacie Witruwiusza O architekturze ksiąg dzie­
sięć można znaleźć dokładne wskazówki dotyczące
wielkości poszczególnych obiektów i ich części skła-
dowych, wynikające z proporcji. Według rzymskiego
architekta należy ściśle stosować te zasady, w celu
najlepszego zakomponowania formy obiektu. Swoje
przemyślenia opiera na konkretnych przykładach
obiektów jemu współczesnych. Preferuje on w swym
dziele złotą proporcję [5] – jest to zależność najczęś-
ciej występująca w przyrodzie. Tę proporcję można
znaleźć w sztuce, architekturze i designie. Drugą
proporcją polecaną przez Witruwiusza jest srebrna
proporcja [6], pojawiająca się miedzy innymi w kon-
tekście wymiarów atriów [7].

Architektura współczesna teoretycznie opiera się
na intuicyjnym poszukiwanie formy i nie należy spo-
dziewać się żadnych prawideł nią rządzących. Każdy
z projektantów indywidualnie dobiera poszczególne
wymiary i ich wzajemne zależności. W artykule pt.:
Proporcje w współczesnej architekturze polskiej na
przykładzie Krakowa [8] przedstawione zostały wy-
niki przeprowadzonych badań nad występowaniem
poszczególnych proporcji w kilkudziesięciu współ-
czesnych obiektach architektonicznych (powstałych
na przełomie XX i XXI wieku), na terenie miasta
Krakowa. W 76% przebadanych obiektów wystąpi-
ła jako dominująca srebrna proporcja, w 4% złota
proporcja, a w 20% obiektów trudno było odnaleźć
jakiekolwiek zależności. Badanie to dowiodło, iż
srebrna proporcja (która na przestrzeni wieków była
podstawową proporcją w architekturze polskiej [9])
jest dalej proporcją dominującą we współczesnej ar-
chitekturze krakowskiej. Można przyjąć, iż jest również
dominującą proporcją występującą na terenie całego
naszego kraju. Drugim wnioskiem z tych badań jest
stwierdzenie występowania dążeń twórców do har-
monii dzieła architektonicznego, wyrażającego się
w pewnych proporcjach.

Kolejnym aspektem geometrycznym, pojawia-
jącym się w pracy Witruwiusza jest problematyka
korekt perspektywicznych i ich wpływ na odbiór
obiektu architektonicznego. Ten aspekt zagadnień
architektonicznych jest ściśle powiązany z zasadami
zapisu przestrzeni opartymi na geometrycznych prze-
kształceniach. Autor wprowadza zalecenia dotyczące
odpowiedniego kształtowania elementów i całego
obiektu, z uwzględnieniem korekt potrzebnych do
jak najlepszego odbioru obiektu przez człowieka
– Złudzenie oczu musi być wyrównane przez oblicze­
nie [10]. Zaleca on między innymi:

• zwężanie kolumn na górze i zastosowanie
entasis,

• pogrubienie kolumn narożnych,
• zwiększenie interkolumnium środkowego,
• lekkie wygięcie stylobatu ku górze,
jak również wiele innych sposobów niwelujących

skróty perspektywiczne.
Niestety obecnie powstające obiekty bardzo

rzadko są poddawane analizie pod kątem wprowa-
dzania korekt perspektywicznych w celu optymalizacji
odbioru bryły.

Przyczyny oraz potrzebę wprowadzania korekt per-
spektywicznych ujawnia się w momencie obrazowania
pomysłu architekta na płaszczyźnie papieru i tu pojawia
się potrzeba znajomości sztuki rysunku. Witruwiusz
wspomina w kilku miejscach swojego traktatu o potrze-
bie posiadania umiejętności rysowania i szkicowania
w celu tworzenia architektury. Pisze on Architekt (…)
musi znać rysunek, aby przy pomocy szkiców łatwo
stworzyć obraz zamierzonego dzieła. Geometria (…) uła­
twia przedstawienie budowli na płaszczyźnie(…) [11].

Najczęstszym sposobem zapisu pomysłu jest rysu-
nek lub szkic. Może on przedstawiać bryłę ujętą w per-
spektywie czy aksonometrii, niejednokrotnie ideę rzutu
obiektu czy elewacji zapisaną za pomocą rzutowania
prostokątnego na płaszczyznę. Rysunek jest zapisem
odwzorowania przestrzeni na płaszczyźnie, wykonanym
za pomocą rzutu tej przestrzeni na płaszczyznę rysunku

425

wraz z zawartymi w niej elementami geometrycznymi,
według ściśle ustalonych zasad [12].

Rysunki przedstawiające projektowany obiekt
powstają jako wynik intuicyjnego widzenia formy prze-
strzennej. Rozwiązania podpowiadane artyście przez
intuicję są zapisywane przez niego natychmiast po ich
dostrzeżeniu, dlatego też częstokroć pierwsze szkice
powstają na przypadkowych nośnikach: serwetkach,
rachunkach, okładkach gazet czy książek. Powstałe
szkice są często tylko ideogramami [13] obiektów
architektonicznych. Taki szybki zapis jest bardziej synte-
tyczny i ma głównie rolę drogowskazu przy późniejszym
dokładnym i logicznym rozpracowaniu koncepcji.

Rysunek wykreślny, będący formą rejestracji prze-
strzeni istniejącej lub projektowanej, może przybierać
różne formy w zależności od:

a) przyjętego sposobu odwzorowania przestrzeni
trójwymiarowej na płaszczyznę lub powierzchnię,

b) techniki wykonania – narzędzi i nośnika infor-
macji np.: grafit, węgiel, itd.,

c) materiału, na którym go wykonano.
Metody odwzorowania projektu należy dobrać

odpowiednio do celu w jakim jest on sporządzany.
Najczęściej spotykanym w sztuce sposobem rysunku
jest zapis perspektywiczny. Jest to spowodowane
największym podobieństwem do obrazów widzianych
oczami człowieka.

Dotychczas w architekturze tradycyjnie dominowa-
ły dwie formy: perspektywa odręczna – szkic i rysunek
perspektywiczny oraz rzuty Monge’a – elewacje,
przekroje, rzuty kondygnacji. Każda z tych dwóch

grup rysunków miała inne przeznaczenie. Szkice były
wykonywane na potrzeby kształtowania i precyzowa-
nia formy przez twórcę i prezentacji wyglądu obiektu.
Rzuty Monge’a były wykorzystywane do projekto-
wania funkcji, zapisu materiałów i do sporządzenia
dokumentacji technicznej obiektu.

Obecnie istnieje tendencja w projektowaniu do
tworzenia modeli wirtualnych. Na ich bazie, zgodnie
z zasadami geometrii wykreślnej powstają rzuty
kondygnacji, elewacje, przekroje, perspektywy i akso-
nometrie. Podczas pracy z modelem komputerowym
powstaje plik, zawierający wirtualny trójwymiarowy
obiekt, lecz końcowym wynikiem procesu projektowe-
go jest zapisanie myśli architektonicznej za pomocą
wyżej wymienionych rodzajów odwzorowań w formie
płaskich rysunków prezentowanych na monitorze.
Nowoczesne techniki komputerowe mogą pomóc
projektantowi w wprowadzeniu korekt perspekty-
wicznych, proporcji oraz obrazowaniu koncepcji
architektonicznej, lecz nie zastąpią samego twórcy
i jego intuicji w kreowaniu przestrzeni.

Można zauważyć, iż geometria w każdym z wy-
żej wymienionych aspektów spełnia rolę utylitarną
w stosunku do nadrzędnej dziedziny, jaką jest archi-
tektura, lecz z drugiej strony, bez jej znajomości nie
ma możliwości tworzenia dzieł architektonicznych.
Widoczne jest to zarówno w traktacie, jak i w archi-
tekturze współczesnej. Fragmenty dzieła Witruwiusza
dotyczące wykorzystania geometrii w architekturze są
do dziś aktualne, pomimo rozwoju techniki i kompu-
teryzacji procesu projektowego.

przypisy

[1] Witruwiusz, O architekturze ksiąg dziesięć, PWN, War­
szawa 1956, s. 12.
[2] Ibidem, s. 12.

[3] Ibidem, s. 12.
[4] Juszkiewicz A. P., Historia matematyki, t. 1, PWN, War-
szawa 1975, s. 104.

426

[5] Złota proporcja wyraża się w podziale odcinka na dwie
części, w taki sposób, że stosunku długości całego odcin-
ka do jego dłuższej części jest równy stosunkowi dłuższej
części do krótszej.
[6] Srebrna proporcja, wyraża się w stosunku dwóch od-
cinków, z których jeden jest bokiem kwadratu, a drugi jego
przekątną.
[7] Witruwiusz, op. cit., s. 107.
[8] O. Vogt, B. Vogt, F. Nassery, Proporcje w współczesnej
architekturze polskiej na przykładzie Krakowa, Czasopismo
Techniczne Architektura z. 6-A/2007, zeszyt 13, Wydawni-
ctwo Politechniki Krakowskiej, Kraków 2007.
[9] B. Vogt, Rozważania na temat proporcji w architekturze
polskiej, Rozprawa doktorska, Kraków 1989 – praca nie-
publikowana.
[10] Witruwiusz, op.cit., s. 50.
[11] Ibidem, s. 12.
[12] Z. Pałasiński, Zasady odwzorowań utworów przestrzen­
nych na płaszczyźnie rysunku, Kraków 1994, Politechnika
Krakowska, s. 14.

[13] Ideogram (z łac. idea – prawzór, gr. idea – kształt,
wyobrażenie, gr. grámma – litera, pismo) jest syntetycznym
znakiem graficznym, łączącym zapis koncepcję kształtu i idei
dzieła architektonicznego. Jest podstawą przy konkretyzo-
waniu i tworzeniu przestrzeni architektonicznej.

Bibliografia

Witruwiusz, O architekturze ksiąg dziesięć, PWN, Warszawa
1956.
Vogt B., Rozważania na temat proporcji w architekturze
polskiej, Rozprawa doktorska, Kraków 1989 – praca nie-
publikowana.
Vogt O., Vogt B., Nassery F., Proporcje w współczesnej
architekturze polskiej na przykładzie Krakowa, Czasopismo
Techniczne Architektura z. 6-A/2007, zeszyt 13, Wydawni-
ctwo Politechniki Krakowskiej, Kraków 2007.
Vogt O., Zagadnienia związane z zapisem przestrzeni w ar­
chitekturze, Seria Architektura, monografia 197, Kraków 1995,
Politechnika Krakowska.

