

Modern architecture articulated itself in specific centers of propulsion, revision and critique during the 20th Century. The case of Milan is exemplary: Terragni and Razionalismo, the reconstruction with Ponti, Moretti, Viganò, the Tendenza of Rossi, product design, up to the current research. MCM traces this history from several contributors' points of view.

MCM
Milan
Capital
of the
Modern

Edited by Lorenzo
Degli Esposti

Milan
Capital
of the
Modern

Edited by Lorenzo Degli Esposti

EXPO BELLE ARTI
BY VITTORIO SGARBI
PADIGLIONE ARCHITETTURA
GRATTACIELO PIRELLI - MILAN

Published by

Actar Publishers
440 Park Ave. South, 17th Fl
New York, NY 10016 USA

Editor

Lorenzo Degli Esposti

Graphic Design & Digital Production

Actar Production
Degli Esposti Architetti

Editorial Coordination

Degli Esposti Architetti
Ricardo Devesa

Translations

Stephanie Carwin

Printing and Binding

Tiger Printing

The editor and Actar Publishers thanks all the architects and scholars featured as well as the photographers who have brought the work to these pages.

All rights reserved

© of the edition, Actar Publishers, 2017

© of the texts, their authors

© of the photographs, as indicated by "Courtesy of"
in the captions and the photographers and authors of the works
of architecture where they are entitled.

ISBN

978-1945150-70-8

Distribution

Actar D Inc.
New York
440 Park Ave. South, 17th Fl
New York, NY 10016
T +1 212 966 2207
F +1 212 966 2214
salesnewyork@actar-d.com

Barcelona
Roca i Batlle 2
08023 Barcelona
T +34 933 282 183
eurossales@actar-d.com

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in other ways, and storage in data banks. For any kind of use, permission of the copyright owners must be obtained.

The editor and Actar Publishers are especially grateful to all the image providers. Every effort has been made to contact copyright holders of images published herein. Actar Publishers would appreciate being informed of any omissions in order to make due acknowledgement in future editions of the book.

Milan
Capital
of the
Modern

Edited by
Lorenzo Degli Esposti

EXPO BELLE ARTI
BY VITTORIO SGARBI

PADIGLIONE ARCHITETTURA
GRATTACIELO PIRELLI – MILAN

President
Roberto Maroni

Vice President and Councilor of
Home, Social Housing, Expo 2015
and Internationalization of Business
Fabrizio Sala

Councilor of Cultures, Identities
and Autonomies
Cristina Cappellini

Sponsored by:

EXPO

MILANO 2015 LOMBARDIA

Belle Arti

A CURA DI VITTORIO SGARBI

Project conceived by
Vittorio Sgarbi
Expo Ambassador
for the Lombardy Region

Project Manager
Sauro Moretti

General Coordination
Giovanni C. Lettini

Creative Director
Sara Pallavicini

Organizational Secretariat
Francesca Sacchi Tommasi

Layout Manager
Stefano Morelli

PADIGLIONE ARCHITETTURA

Curator
Lorenzo Degli Esposti

Production
Degli Esposti Architetti

Curatorial Staff
Francesca Balena Arista
(Supervisor of Design Content)
Davide Borsa (Supervisor of
Architectural Conservation Content)
Elisa Cristiana Cattaneo (Supervisor
of City and Landscape Content)
Sara Daniele (Coordinator)
Gregorio Pecorelli (Coordinator)
Maurizio Petronio
Daniele Zerbi

Organizational Staff
Silvia Binetti
Edoardo Croce
Livia Daniele
Francesco Degli Esposti (Coordinator)
Lara Fraccadori
Marco Galloni
Paola Gambero
Aleksi Javakhishvili
Tommaso Mennuni
Federica Mercandelli
Andrea Mogni
Federica Montingelli
Marco Morselli
Ginevra Parietti
Giorgia Perale
Margarita Petrova
Pietro Servalli
Luana Torri
Susana Velásquez Ochoa
Amarda Velcani

Website
Creativa, Perugia

Photographers
Maurizio Petronio
Daniele Zerbi

Fondazione La Triennale di Milano

Board of Directors

Claudio De Albertis (President) †
Clarice Pecori Giraldi (Vice President)
Lorenza Bravetta
Gianluca Vago
Carlo Edoardo Valli

General Director

Andrea Cancellato

Auditors Committee

Maria Ida Polidori (President)
Barbara Premoli
Giuseppe Puma

Scientific Committee

Silvana Annicchiarico, Design, Manufacturing
and Handicraft
Edoardo Bonaspetti, Visual Arts and New Media
Alberto Ferlenga, Architecture and Territory
Eleonora Fiorani, Fashion

Amici della Triennale

Elena Tettamanti (President)

Triennale di Milano Servizi Srl

Board of Directors

Carlo Edoardo Valli (President)
Angelo Lorenzo Crespi
Andrea Cancellato (CEO)

Supervisory Body

Maurizio Scazzina

Fondazione Museo del Design

Board of Directors

Arturo Dell'Acqua Bellavitis (President)
Erica Corti
Barbara Pietrasanta
Rodrigo Rodriguez
Valentina Sidoti

General Director

Andrea Cancellato

Auditors Committee

Salvatore Percuoco (President)
Maria Rosa Festari
Andrea Vestita

Triennale Design Museum

Director

Silvana Annicchiarico

Scientific Committee

Arturo Dell'Acqua Bellavitis (President)
Silvana Annicchiarico
Marco Aime
Matteo Bittanti
Vanni Codeluppi
Dario Curatolo
Anty Pansera

THE IDEAL CITY

HOMAGE TO GUGLIELMO MOZZONI

Architecture Pavilion

Expo Belle Arti by Vittorio Sgarbi

May 5th – October 31st, 2015

Exhibition curated by

Lorenzo Degli Esposti

Exhibition Production

Degli Esposti Architetti

Coordination

Sara Daniele

Gregorio Pecorelli

Photographs

Archivio Mozzoni, Varese

Maurizio Petronio

Daniele Zerbi

Exhibition Layout

Lorenzo Degli Esposti

Degli Esposti Architetti

Luca Veltri

laboratorio.quattro

Pedestals

Givrem, Cosio Valtellino

Insurance

Petrelli Broker, Milan

Transports

Gianfranco Cattaneo, Villa d'Adda

Crown Fine Art, Turin

Ernesto Gallotta, Sant'Angelo Lodigiano

Providers

Archivio Mozzoni, Varese

Flavio Castiglioni, Milan

Giulia Maria Crespi, Milan

Giovanni Battista Litta Modignani, Milan

SYNTACTIC

ARCHITECTURE

Architecture Pavilion

Expo Belle Arti by Vittorio Sgarbi

October 22nd – December 1st, 2015

Exhibition curated by

Maddalena d'Alfonso

Lorenzo Degli Esposti

Exhibition Production

Degli Esposti Architetti

Coordination

Sara Daniele

Photographs by

Matteo Cirenei

Marco Introini

Marco Menghi

Maurizio Montagna

Maurizio Petronio

Filippo Poli

Giada Ripa

Filippo Romano

Claudio Sabatino

Daniele Zerbi

Exhibition Layout

Maddalena d'Alfonso

Degli Esposti Architetti

Photographic Prints

Laboratorio De Stefanis

LINKE.

spazio//biennale

Studio GM di Mario Govino

Panel Prints

Multimedia Publishing

Transports

CLT Service

MILAN, CAPITAL OF
THE MODERN

Architecture Pavilion
Expo Belle Arti by Vittorio Sgarbi

May 5th – November 26th, 2015

Convention cycle curated by
Lorenzo Degli Esposti

Scientific Responsible
Lorenzo Degli Esposti

Production
Degli Esposti Architetti

Curatorial Staff
Francesca Balena Arista
Davide Borsa
Elisa Cristiana Cattaneo
Sara Daniele
Gregorio Pecorelli
Maurizio Petronio
Daniele Zerbi

Organizational Staff
Edoardo Croce
Livia Daniele
Francesco Degli Esposti
Lara Fraccadori
Paola Gambero
Tommaso Mennuni
Federica Mercandelli
Andrea Mogni
Marco Morselli
Ginevra Parietti
Giorgia Perale
Pietro Servalli
Luana Torri
Susana Velásquez Ochoa
Amarda Velcani

OPEN Belvedere Preview
on the occasion of
Salone del Mobile Milano 2015
April 17th, 2015

Photographs by
Maurizio Petronio
Daniele Zerbi

Video and Video Installations
**Fondazione Centro Sperimentale
di Cinematografia, sede Lombardia**
Paolo Calcagni
Umberto Saraceni

Participating Universities and Academies
Accademia Adrianea
Accademia di Belle Arti di Brera
Domus Academy
IED - Istituto Europeo di Design
Istituto Marangoni
NABA - Nuova Accademia di Belle Arti Milano
Politecnico di Milano
Università degli Studi di Pavia

In collaboration with
Ordine degli Architetti P.P.C.
della Provincia di Milano

Milano, 1999

Ph. Giovanni Chiaramonte

Expo Belle Arti Lombardia

ROBERTO MARONI

President Regione Lombardia

FABRIZIO SALA

Vice President and Councilor of Home, Social Housing,
Expo 2015 and Internationalization of Business

CRISTINA CAPPELLINI

Councilor of Cultures, Identities, and Autonomies

The 2015 Milan Expo represents a unique opportunity to promote the cultural, artistic, architectural, and landscape features of Lombardy. Of particular importance for this purpose is the collaboration between public entities and cultural institutions that are active in the region, which can give rise to positive consequences.

The Lombardy Region has sought to enhance its cultural heritage through a wide-ranging project in order to reinvigorate the culture and art of Lombardy.

The artistic and scientific project of the Expo Belle Arti Lombardia (Lombardy Fine Arts Expo), conceived and developed by professor Vittorio Sgarbi, whom we thank for this valuable work, proposes a rich program of cultural activities and events through itineraries visiting diverse and unique sites, with the offer of promotional rates and logistical facilitation, so as to increase the attractiveness and visibility of individual initiatives and the sites that host them.

Produced in collaboration with the Ministry of Cultural Heritage and Activities and of Tourism, the City of Milan, and the principal cultural institutions of Lombardy, the project allows for the appreciation of the sites and artworks among the most evocative in Lombardy: essential masterpieces such as Caravaggio's *Basket of Fruit*, lesser known works, because they are very often off the usual tourist itineraries or not usually open to the public, or arriving in Lombardy through this great initiative and through the universal exposition.

A rich and unusual program, of great interest, which from May until October offered exhibitions and a wide variety of itineraries in order to discover or rediscover the "Fine Arts" in Milan and throughout Lombardy.

Grattacielo Pirelli, Milan

Ph. Marco Menghi

Index MCM

- 9 *Preface* by Roberto Maroni, Fabrizio Sala, Cristina Cappellini
- 17 *Milan, Capital of the Modern* by Lorenzo Degli Esposti
- 26 *MCM List*
- 28 *MCM Map*
- 37 **The Ideal City. Homage to Guglielmo Mozzoni**
- 39 *Guglielmo Mozzoni, a Multifaceted Personality* by Giulia Maria Crespi
- 40 *A Lost Città Ideale* by Vittorio Sgarbi
- 41 *Homage to Guglielmo Mozzoni* by Lorenzo Degli Esposti
- 44 *It Seems like Yesterday...* by Giovanni Battista Litta Modignani
- 45 *Urban Model* by Lorenzo Greppi
- 46 *"Where the Frogs still Sing"* by Carlo Bertelli
- 47 *For Expo It Takes a Città Ideale* by Mario Botta
- 48 *Long Live Muzun* by Fiorella Basile
- 49 *The Città Ideale* by Giorgio Galli
- 50 *A Constructive Discourse on Large Buildings* by Antonio Migliacci
- 52 *"To Become Eternal, then, there Is Always Time"* by Fabrizio Salvadori
- 54 *Architecture in Service of the Butterflies... and of the City* by Maria Vittoria Capitanucci
- 56 *Guglielmo Mozzoni: "The Hidalgo of Biunmo"* by Luigi Zanzi
- 58 *Private Memory* by Gianni Ravasi
- 59 *The Città Ideale by Guglielmo Mozzoni* by Fiorella Basile, Silvia Basso, Carlo Bertelli, Lorenzo Degli Esposti, Lorenzo Greppi, Antonio Migliacci
- 65 *The Exhibition Installation* by Lorenzo Degli Esposti, Luca Veltri
- 71 **Syntactic Architecture**
- 73 *Syntactic Architecture* by Maddalena d'Alfonso
- 79 *Behind the Scenes* by Sara Daniele
- 93 **Modern and Contemporary Milan**
- 95 *About the Modern* conversation with Vittorio Gregotti
- 101 *About the Modern* conversation with Antonio Monestiroli
- 108 *Milan, Capital of the Modern* by Ernesto d'Alfonso
- 116 *Modern and Postmodern Milan* by Pierluigi Nicolin
- 118 *Character of Milan and Architecture Today* by Angelo Torricelli with Sara Protasoni
- 125 *"I Am Listening to Your Heart..." Milano* by Federico Bucci
- 128 *Architectural Walks in Milan* by Marco Borsotti, Paolo Brambilla, Maria Vittoria Capitanucci
- 134 *On Books (for Milan)* by Carlo Berizzi, Gianni Biondillo, Marco Biraghi, Paolo Caffoni, Maria Vittoria Capitanucci, Lorenzo Degli Esposti, Emanuele Galesi, Filippo Minelli
- 144 *For an Atlas of the Transformations of the Milan Metropolitan Area* by Francesco de Agostini
- 146 *Horizontal Milan* by Nicolò Privileggio with Marco Baccarelli, Sebastiano Brandolini, Pietro Macchi Cassia
- 152 *Settings for the Greater Metropolitan Area* by Emilio Battisti

161 Milanese Cases

- 163 *The Eclipse of the Region* by Davide Borsa
- 165 *The Case of the Pietà Rondanini* by Alberico Barbiano di Belgiojoso, Emilio Battisti, Amedeo Bellini, Carlo Bertelli, Davide Borsa, Philippe Daverio, Maria Teresa Fiorio, Augusto Rossari, Vittorio Sgarbi, Silvano Tintori
- 171 *Istituto Marchiondi Spagliardi* by Davide Borsa, Ugo Carughi, Roberto Mascazzini, Sergio Poretti, Antonella Ranaldi, Bruno Reichlin, Viviana Viganò
- 181 *Istituto Marchiondi Spagliardi* by Davide Borsa, Andrea Bruno, Marco Dezzi Bardeschi, Antonella Ranaldi, Attilio Stocchi
- 187 *Projects for the New Location of the Accademia di Brera* by Marco Dezzi Bardeschi, Giorgio Fiorese, Gabriella Guarisco, Luca Monica, Stefano Pizzi, Angelo Torricelli
- 192 *Big Milano, an Urban Development Phase* by Richard Ingersoll with Luca Beltrami Gadola, Elisa Cristiana Cattaneo, Lorenzo Degli Esposti, Rolando Mastrodonato, Jacopo Muzio
- 198 *Major Works and Financial Crisis* by Roberto Cuda
- 200 *New Clients* by Nicolò Ornaghi, Francesco Zorzi
- 202 *Isola, an Italian Neoliberal Tale* by Isola Art Center (Alessandro Azzoni, Vincenzo Onida, Mariette Schiltz)

209 Schools of Lombardy

- 211 *Architecture Schools Roundtable* by Gianandrea Barreca, Lorenzo Degli Esposti, Marco Morandotti, Emilio Pizzi, Angelo Torricelli
- 215 *Studying and Teaching Architecture: Projects for Contemporary Cities and Landscapes* by Marco Biraghi, Corinna Morandi, Luigi Spinelli
- 219 *O.C. International Summer School Politecnico di Milano* by Guya Bertelli, Michele Roda
- 222 *Workshop Terra Vina* by Silvio Anderloni, Eugenia Bolla, Elisa Cristiana Cattaneo, Simona Galateo, Richard Ingersoll, Stefano Lardera
- 223 *Adrianea Academy* by Pier Federico Caliarì, Carola Gentilini
- 225 *Accademia di Belle Arti di Brera* by Donatella Bonelli, Roberto Favaro, Stefano Pizzi, Sandro Scarrocchia, Tiziana Tacconi
- 231 *Architecture and the Arts: New Synergies for the City* by Francesca Bonfante, Giuseppe Bonini, Lorenzo Degli Esposti, Stefano Pizzi, Angelo Torricelli
- 235 *Profession? Designer* by Silvia Piardi with Francesca Balena Arista, Marta Bernstein, Massimo Bianchini, Riccardo Casiraghi, Odo Fioravanti, Martin Luccarelli, Jan Mattassi
- 240 *Domus Academy* by Gianandrea Barreca, Giulia Mezzalama, Ludovica Molo, Elisa Poli, Matteo Ragni, Andrea Vercellotti, Francesca Zocchi
- 243 *NABA Nuova Accademia Belle Arti Milano* by Nicholas Bewick, Dante Donegani, Massimo Pettiti, Luca Poncellini, Tim Power, Denis Santachiara, Mario Trimarchi, Francesca Zocchi
- 248 *IED. Multiform Modern* by Carlo Forcolini, Fabrizio Bertero, Federico Cassani, Giorgio Grandi, Matteo Moscatelli, Lorenzo Palmeri, Carla Sedini
- 254 *Istituto Marangoni* by Cristina Dosio Morozzi, Andres Avanzi, Giulia Bedoni, Marcella Bricchi, Paolo Meroni, Francesco Ponzi
- 259 *Views for Milan* by Bartolomeo Corsini

267 Architecture

- 269 *Conversation about the Modern* by Lorenzo Degli Esposti, Peter Eisenman, Rafael Moneo
- 277 *Architecture Research Roundtable* by Alessandro Armando, Marco Biraghi, Marco Brizzi, Sara Marini, Valerio Paolo Mosco, Vittorio Pizzigoni
- 281 *Why Italian Architecture Now* by Valerio Paolo Mosco with Giovanni La Varra, Valter Scelsi
- 287 *Italian Writings* by Cherubino Gambardella, Luca Molinari
- 293 *Italia* by Benno Albrecht
- 295 *The Value of Absence* by Maurizio Oddo
- 297 *The Architecture of Effects* by Alessandro Armando, Leonardo Caffo
- 301 *San Rocco Magazine* by Matteo Ghidoni, Vittorio Pizzigoni
- 306 *MAARC Abstract Art and Rationalist Architecture Museum* by Giovannella Bianchi, Ado Franchini
- 308 *In/Arch* by Franco Porto
- 309 *Ethical Architecture* by Francesco Gnechi Ruscone
- 311 *After the City* by Franco Purini
- 316 *Views from the Belvedere* by Aimaro Isola, Saverio Isola
- 319 *The Shakespearean Theater of Gdańsk* by Renato Rizzi
- 322 *Architecture and Territory* by Mario Botta
- 326 *Antinory Winery* by Marco Casamonti
- 327 *Living Architecture* by Aldo Nalli
- 331 *Urban Culture of Densification* by Max Dudler
- 335 *Five Projects* by Manuel Aires Mateus
- 337 *Projects* by José Linazasoro
- 340 *Building on the Built and Building the New* by Guillermo Vázquez Consuegra
- 343 *"Remote in Space but Close by in Time"* by Cristián Undurraga
- 345 *Place, Precedent and Invention* by Yvonne Farrell

353 City and Landscape

- 355 *Space-Place-Context-Landscape* by Elisa Cristiana Cattaneo
- 357 *Landscape Urbanism* by Elisa Cristiana Cattaneo with Alfredo Ramirez, Mosè Ricci, Charles Waldheim
- 366 *Geo-graphical Urbanism* by Nikos Katsikis with Franco Farinelli, Adrian Lahoud, Paola Viganò, Alex Wall
- 376 *City and Landscape Roundtable* by Matteo Agnoletto, Carlo Berizzi, Elisa Cristiana Cattaneo, Nicolò Privilegio, Alessandro Rocca, Nicola Russi
- 380 *Politics, City and Architecture* by Marco Biraghi, Matteo Vegetti
- 385 *A Critique of Urban Sprawl* by Tiziana Villani
- 388 *Imaginary and Latencies* by Sara Marini with Alberto Bertagna, Dario Gentili
- 395 *Notes on the City and the Future* by Massimo Pica Ciamarra
- 397 *Beware of the Smart City!* by conrad-bercah
- 400 *Learning from the Mass* by Salvatore Peluso (IRA-C)
- 402 *Inequality, Informality, Insecurity: the Challenges of Urban Design* by Camillo Boano
- 405 *Hanoi 2050. The Genesis of a Metropolis* by Matteo Aimini
- 407 *The European City in Evolution* by Giuseppe Marinoni
- 411 *City Portraits* by Daniele Vitale

- 417 *Berlin: Form and Memory of the Historic City* by Michele Caja
 420 *Milan-Madrid 2012* by Stevan Tesic
 424 *Backgrounds* by Nicola Russi with Rui Braz, Paola Viganò
 430 *Public Hyperspace* by Alessandro Rocca with Alessandro Biamonti, Giovanni Corbellini, Gennaro Postiglione
 437 *Excavations, Topographies, and Diagrams of Open Space* by Fabrizio Leoni
 440 *Building Natural Habitats to Avoid the Consumption of New Land: The Case of the Piana Fiorentina* by Carlo Scoccianti
 443 *Po Valley Architectures* by Matteo Agnoletto with Ugo Cornia, Manuel Orazi, Nicola Rizzoli

455 Design

- 457 *Learning from Milan* by Francesca Balena Arista
 459 *About Design* conversation with Andrea Branzi
 466 *About Design* conversation with Michele De Lucchi
 468 *Inhabiting Milan* by Ugo La Pietra
 472 *Fundamentalism* by Andrea Branzi
 476 *Ettore Sottsass and New Italian Design* by Andrea Branzi
 480 *Architecture & Design Short Circuits* by Gianni Pettena
 484 *The Architecture of the Object* by Nigel Coates
 487 *Design in the Food Industry: Culture, Products, Communication* by Rosa Chiesa, Ali Filippini, Gianluca Grigatti, Giulia Tacchini
 492 *Urban Needs* by Francesco Faccin
 495 *James Irvine. A portrait Created through Objects* by Maddalena Casadei, Francesca Picchi, Marialaura Rossiello
 500 *Design without Designers* by Chiara Alessi, Giorgio Biscaro
 504 *Superstudio at the Belvedere* by Piero Frassinelli, Cristiano Toraldo di Francia

517 On-line

- 519 *Divisare* by Marcus Lloyd Andresen
 520 *The Booklist* by Luca Galofaro
 521 *Viceversa* by Valerio Paolo Mosco
 522 *Gizmo* by Florencia Andreola, Marco Biraghi, Gabriella Lo Ricco, Mauro Sullam
 525 *ArcDueCittà: Architectural Writing/ Communication* by Ernesto d'Alfonso
 527 *Building the Expo (Domus)* by Donatella Bollani, Ilaria Bollati, Luisa Collina, Laura Daglio
 529 *Il Giornale dell'Architettura* by Luca Gibello with Davide Borsa
 530 *SMown Publishing* by Giuseppe Marinoni with Alessandra Coppa, Paolo Rosselli
 532 *Analogic Work* by Valter Scelsi
 534 *Occupy Facebook* by Davide Tommaso Ferrando
 538 *Reflected Architecture* by Marco Brizzi

543 *Architects at the Belvedere*

- 545 *Architects at the Belvedere* by Lorenzo Degli Esposti
 546 Gregotti Associati International
 547 Sergio Crotti Enrica Invernizzi Studio Associato
 548 Gianni Braghieri
 549 Monestiroli Architetti Associati
 550 Studio Mauro Galantino
 551 Torricelli Associati - Studio di Architettura
 552 quattroassociati
 553 Broggi+Burckhardt
 554 Onsitestudio
 555 aMDL - Architetto Michele De Lucchi
 556 CBA Camillo Botticini Architect
 557 OBR Open Building Research
 558 act_romegialli
 559 Giulia de Appolonia Officina di Architettura
 560 Studio di Architettura Marco Castelletti
 561 Nunzio Gabriele Sciveres Studio
 562 GSMM Architetti
 563 LFL Architetti
 564 Studio Nonis
 565 B22
 565 MODOURBANO
 566 di_archon ass_
 567 Consalez Rossi Architetti Associati
 567 Barreca & La Varra
 568 Bianco + Gotti Architetti
 569 Studio Roberto Mascazzini Architetto
 569 [greppi architetti]
 570 liverani/molteni
 571 baukuh
 571 PBEB Paolo Belloni Architetti
 572 Giulio Fenyves - Arco Associati
 572 Carlo Rivi
 573 Marco Ghilotti
 573 MFA Architects
 574 Piuarch
 575 Scandurra Studio
 576 Antonio Citterio Patricia Viel
 577 Studio Albini Associati
 578 Park Associati
 579 5+1AA
 580 Stefano Boeri Architetti
 581 Caputo Partnership
 582 Exposure Architects
 583 Guidarini & Salvadeo Architetti Associati
 583 Laura Pasquini e Federico Tranfa Architetti
 584 Lissoni Associati
 585 DAP studio
 586 ifdesign
 587 CZA Cino Zucchi Architetti
 588 Remo Dorigati - OdA Associati
 589 MAB Arquitectura
 590 Cecchi & Lima Architetti Associati
 591 Benno Albrecht
 591 GTRF Tortelli Frassoni Architetti Associati
 592 ES-arch ernicoscaramelliniarchitetto
 592 A2BC
 593 Studio Albori
 593 CN10
 594 Metrogramma
 594 LPzR
 595 AouMM Argot ou La Maison Mobile
 595 Alterstudio Partners
 596 Caravatti_Caravatti Architetti
 596 Architetti Senza Frontiere
 597 Lorenzo Noè Studio di Architettura
 597 DONTSTOP architettura
 598 Lopes Brenna Architetti
 598 Studio WOK
 599 Francesco Librizzi Studio
 600 Morpurgo de Curtis ArchitettiAssociati
 601 Costruzioni Italiane
 601 02arch
 602 Paolo Mestriner - Studiozero
 602 Quinzii Terna Architettura
 603 Attilio Stocchi
 604 Arkpabi - Palù & Bianchi Architetti
 605 Italo Rota
 607 Degli Esposti Architetti (Padiglione Architettura Curator)

Excavations, Topographies, and Diagrams of Open Space

FABRIZIO LEONI

GRATTACIELO PIRELLI, 30.07.2015

The aim of this contribution is to compare some approaches in the design of open space in several locations in Europe: Milan, Barcelona, and Berlin.

Before describing and commenting on these case studies, I will illustrate some research done within the discipline on open space conducted by architects but also by artists, trying to find within them the elements useful for recognizing the themes that we will see in the second part of this presentation. In some cases, these contributions are very clear because one can discern the original matrix, both in terms of language and of form and of discourse, while in others evidently these influences appear in a slightly more concealed fashion.

The title: *Excavations, Topographies, and Diagrams of Open Space*. Contemporary open space, as it is conceived today in various areas of Europe, often has to do with the design of the land; a design that is sometimes purely two-dimensional and sometimes instead looks at three-dimensional places, involving the topography and building, through the movement of earth, more artificial places or ones closer to the design in nature itself: some are a morphological matrix for the built environment, others are ancillary spaces with respect to the buildings themselves, while others arise like backbones of urban design interventions, the true “diagrams of open space.” Diagram is an increasingly operational term: it is more of a sketch or an outline, as an “allusive” graphic device that has led us, over the last 30-40 years, to identify design strategies in which the project itself is not immediately visible, but instead the process of its elaboration.

Double Negative is situated at the origins of the project of contemporary open space, and it identifies a clear point of departure in a work that is not from an architect: Michael Heizer, a land artist active in the US from around the second half of the 1960s, investigates the desert areas in the southwest of the country, through the operations of construction/reconstruction, of waste, and of excavation in these then marginal territories, outside of the confines of the official art circuit. Framed within this direction in his work is his collection of zigzag excavations, a controlled depression in the ground, at times supplied by elements for containing the void, with perfectly horizontal concrete and grass, in search of incisions and other geometries than those of the design of the garden as we have seen until the middle of the XX Century.

They also belong to the desire to move dynamically within these sites, paradigmatic works of land art, such as Shift, in Ontario, by Richard Serra, whose contribution to the design of open space, which architects have later incorporated within their works, is a manifestation of the possibility that space can be conceived of as a place perceived depending on how one moves, where spatial events are depicted as sequences and no longer as “static tableaux.” Where it is assumed that the user

can use this space both within the narrative that the designer has established or through freer modes: surely beyond the idea that a place only embodies a pause outside of the urban chaos.

Isamu Noguchi, a sculptor and architect of Japanese origin, is active in California with a series of works that generated a thought with a very long wavelength. Some pertain to the formation of scenes, almost ideograms, of condensed cartographies, of places related to much wider geographies of the terrain in which they act. Costa Mesa, a “corporate garden,” is intended as a museum-type, figurative-allegorical representation, one that encloses and recounts, within a space encircled by a wall, a fragment of geographical reality elements, the desert, the stream, the stone emerging from the soil, the autochthon vegetation otherwise experienceable only by traveling a distance of many kilometers through the California territory.

Others are refined studio *maquettes*, part of a collection of some of his famous Playgrounds, sculptural spaces/spatial environments inhabited by a series of objects and animated by a plurality of possible uses that, later transliterated in the design of landscape architects, translate into artifacts and elements of “urban furniture” such as benches, “trees,” canopies, pergolas, lighting elements, “signals” from the most diverse of formal expressions, up to the involvement of the ground in terms of depressions, folds, tubs, basins oriented toward the dynamic perception of a space, not necessarily contemplative, but playful and sporty.

One of the prototypes of contemporary open space, as some critics sustain, is the large podium access to the Seagram Building, designed by Mies Van der Rohe in New York. At the height of the 1950s, this was one of the first operations in which the access space to a large private building was handled by means of a setback and an elevation from the level of the street, and the introduction of several partially new elements: two large basins of water and the long perpendicular seating area. The wall of this pedestal constructs a clear boundary with respect to urban life while the long green granite block of the seating area is a “macro” element, more clearly belonging to the theme of the city than that of the building, precisely because of its size, its tectonics, and its great strength.

Analogously, but a good thirty years earlier, the same author, in his most iconic building, the German Pavilion in Barcelona, tried out, among the many themes that are contained in this extraordinary artifact, this one as well being seminal, through the design of an internal, but external, private but public space, which expands the size of the inhabitable space: the building rests on a platform, accessible only through the small set of stairs, the wall/podium and, finally, the great stone urban seating. Seating that we will find, interpreted in different sizes, materials, and geometries in projects of open space

around the world that play a role of constructing forms of open space, beyond the literal object of street furniture.

An antecedent of particular importance in this field of interest is the house that Schindler built for himself in the late 1920s in Los Angeles, on Kings Road, where, moving one's gaze in the building itself – an essential example of the influence of Austrian rational architecture in the Los Angeles context – we recognize the beginning of a research focus on the theme of the garden through a measured use of depressions in the ground. Gradually lowered via tanks of 20-30-40 centimeter, this garden – the counterpart to the twin house to which it belongs – is built via rooms in the open, separated or distinguished not by walls but by hedges, as an aggregation of piazzas and sub-piazzas, spaces of land that will be compacted and cultivated, micro-geographies of excavation and topography. Even if the chain of transmission of this approach is not obvious to read, and its diffusion in some subsequent practices inside and outside its cultural context and its time, its capacity of filiation in contemporary sensibilities seems nevertheless clear.

The last two possibly important references – evidently among many other to be found – that overflow their specific period and physical place of activity and come to permeate the design of open space to this day, are those of two prominent members of the Landscape Project as properly understood; thus two approaches from within the discipline itself: Sørensen and Burle-Marx.

The subject of investigation of the Danish landscape architect that seems more generative is that of the enclosure, of the enclave, on one side strongly characterized by typical communitarian practices of its culture, on the other pointing to the use of architectural elements of plans, walls, limits, separations, “enclosures.” Fences sometimes rigid and solid, the tectonic equivalent of building diaphragms, like inhabited micro-worlds, protected by thick hedges and repeated in geometrically ordered agglomerations as in the case of Nærum Allotment Gardens, sometimes – as in the case of the Musical Gardens in Herning – with elements that are transparent, traversable, filtering, introducing in the size of the threshold, the entrance, the permeable boundary traced by small, almost diaphanous elements, able to change over time, with the seasons, with decay, growth, or maintenance of the green.

From the Brazilian landscape architect, who while coming from a remote culture with respect to the centers of generations of thought on contemporary open space in Europe, it is well present in his development, I point out the Calçada de Copacabana. An example, like the long list of his extraordinary built landscapes – in the modes of a tropical avant-garde – artificializing the natural in a country of exuberant nature; an example of design strategy guided by a compositional

grammar and by a spatial narrative of a planimetric-graphic type, via endless variations of figurative themes.

Contemporary Case studies: Barcelona, Berlin, Milan

1. Barcelona

The case of Barcelona owes its extraordinary relevance to the fact that thirty years ago this *urbe* began to reflect in a determined way on the design of open space as a generative and regenerative element of the city, perhaps even before beginning to pose new questions on the architecture of the built environment. Already in the 1980s, a number of architects, in this case Torres and De La Peña, begin to work with the theme of the elements on the limit of green space, seating, markings on the ground that extrude to become street furniture objects, through the use of languages derived from some of the research cited previously. In the historical park on which they intervened, the Parc Sant'Amelia, the hedge goes outside the perimeter of the park, it extends its forms beyond its borders, it colonizes the sidewalk with a sort of geometric pruning, and becomes almost a part of a built category; it is a plant, obviously, but it is converted into a tectonic element, an architectural element.

The Jardí Botànic doesn't need a major introduction: Carles Ferrater and his work team build a botanical garden, organized into climate zones and thematic spaces, where the various families of plant species are distributed by superimposing a three-dimensional geometric mesh onto the hill; citing a discourse on the fractality of the land and on its use as a not necessarily inert element on which we have to lay down, but made of movements of earth, the connecting spaces to travel through, and rest areas, originating from an accurate use of the inclined plane, from which Corten steel triangles emerge, through a geometric logic, which sometimes serve as retaining walls or parapets, while at other times guide visitors in their orientation concerning the use of this educational space.

Also in Barcelona, the Fossar de les Moreres, neither a park nor a garden, but a memorial, a site considered just as a mere crossing, and, given its steepness, unsuitable to be experienced through seats, tables, or other street furniture. In its initial configuration, before the affixing of a commemorative torch that partially affects its minimalist grammar, Carme Fiol activates – with surgical simplicity – a depression in the ground; a built, urban, architectural ground. He inserts a simple red granite wall, which determines the three-dimensional fold of cut brick embedded into the ground, and separates the space of the memorial from the city and from the spatial domain of the immediately adjacent Basilica of Santa Maria del Mar.

The final project in Barcelona that I am showing has a completely different ratio, in which a complex operation of new urban design outside of the morphological logic of the

Plan Cerdá is managed by Enric Miralles through the construction of a park, or a well-equipped piece of land running from sea to inside the macro-block, that identifies an unprecedented sequence of interventions in which the design of open space is the matrix of the entire construction project. The large green patchwork is subdivided into various thematic spaces: spaces generated by the citation of the Andalusian patio, a large basin of water, the setting for children's games, the area of the playground, the micro-system of dunes, stretched out and distributed continuously in quadrants where the streets divide the macro-block. These sub-themes, supported by "urban furnishings" of high-end design, refer back to large-scale functionalities, and are so solid as to hold together the entire operation of real estate development.

2. Berlin

On disused railway spaces of Anhalter and Potsdamer Platz stations, in Berlin, Atelier Loidl builds a large-scale park, the Park Am Gleisdreieck, controlling it through the subdivision into sub-areas with differentiated contents. The railway embankment again suggests a reflection on the potentials of the topography, of the use of the inclined planes, the filling in of land and movement through various heights. Therefore, a park that uses the theme "topography," but that, taking its cue from the reactivation of a site previously occupied for other functions, rests firmly on the theme of memory: not traces to imagine but a physical memory, a tangible relic, with its lines, its tracks, its geometries. Sometimes within a vast green meadow, an open and undifferentiated site, where the uses are left to the free interpretation of the users, sometimes through a more specific, material design, with its soil, asphalt, red rubber, broken up cement, in order to define spaces with dedicated uses: the platform with its long wooden benches oriented to the *slow* living of the space, the protrusions taken to the necessary heights to obtain a linear *cavea* or the playgrounds for basketball and skateboarding, almost a direct application of the imaginary playgrounds of Isamu Noguchi seen previously. And the entrances and connections with the urban fabric around it.

Starting from the space between the two parallel walls that signified the great wound that split Berlin between 1961 and 1989, the Berlin Wall Memorial – Architekten Kollhoff & Kollhoff – constitutes, focusing on a small portion of its path, a cinematic series of spatial and perceptual episodes: the Chapel of Reconciliation, the little cemetery, the fragment of the musealized double-wall between two diaphragms of steel with its control tower, the lawn, the traces on the ground, the photographic archives that record the dramatic flights toward freedom. And, the element with the most evocative power, the palisade of slender Corten steel posts that allude to the rebar of the prefabricated concrete units

that made up the wall as well as the ability to flee or to be able to see through, and to the existence of an ambiguous threshold, like an access to a place that does not have a gate but a long sequence of micro-steps of filtration, by virtue of how dense the rods are or how thinned out.

Like in a territorial sculpture by Heizer, the visitor is led to move along this series of steel poles, until finding an access gate to the inside the memorial proper; but the memorial is all of it: it is the inside and the outside – thus also a psychological space, one of mediation/meditation with respect to a site full of symbolism.

3. Milan

In Milan, we see a number of cases that differ based on the fact that open space is the morphological matrix on which the piece of city is built or that instead open space is an intermediate place to be reactivated.

An interesting opportunity for urban design such as Abitare Milano led some years ago to reflections on the generative character of the design of open space, like in the cases of Cecchi Lima and of MAB Arquitectos. In the first case – Cecchi Lima – the diagrams of the various components, the rows of trees, the paved open spaces and those left to a controlled wilderness, areas with minutely hierarchical vegetation, motivate the organizational structure of the artifacts, in the specific formation of a courtyard already oriented perpendicularly on the main road and then open asymmetrically to the opposite edge of the lot. In the second case – MAB Arquitectos – the spine of the public spaces justifies and holds together the various volumes that slide laterally along the transversal dimension, perforates them by creating the conditions for total traversability and continuity of the whole project. The overviews show us the desire to create a double façade, with the buildings abutting the street with less traffic, and the more green and rarefied border towards more heavily trafficked access, outlined in a succession of fields, ponds, individually treated episodes, sometimes in a graphic or distinct way through the ground material, sometimes through extrusions and more topographically exuberant episodes.

The last project is the pedestrianization project of the historical space between Castello Sforzesco and the block's continuous perimeter of the Foro Bonaparte. The designers, Guidarini and Salvadeo, do not go through the streets seen earlier via the topography or a syntax of the urban weave, but apply an internal logic, that of the object, the device, which in its single deployment, expanded from the chart of its possible variations, is capable of inhabiting this space, of activating it and suggesting its use. Seating areas, coverings, rest areas, articulated in spots by technological elements that allow for a personalized use of the site according to need, season, or events happening.