

Geometrie v architektuře: geometrie a architektura v dobách minulých

Petra Surynková
Univerzita Karlova
Matematicko-fyzikální fakulta

petra.surynkova@mff.cuni.cz
http://surynkova.info

Přehled

- **Geometrie**
 - vznik, vývoj, základní fakta
- **Architektura**
 - starověká architektura
 - raně křesťanské baziliky

PS

Geometrie

- **Geometrie** vždy vycházela z praktických potřeb
 - k rozvíjení geometrických znalostí velmi přispívala stavitelská činnost
 - vyměřování pozemků, stavba obydlí, opevnění
 - ve starém Egyptě – již lidé uměli zobrazovat půdorysy budov a používali kolmé průměty (3. tisíciletí př. Kr.)
 - orientace v terénu – doprava přes moře či pouště
 - výroba nástrojů, zbraní
 - řemeslnické práce
 - sestavování kalendářů
 - měření délek, obsahů a objemů
- **Egypt, Mezopotámie, Indie, Čína** – od 5. tisíciletí př. Kr.
 - praktická geometrie
 - náročné stavební práce – zavlažovací systémy, vodní nádrže, opevnění, stavby lodí
 - vyměřování polí

Geometrie

- Teprve později studium geometrických útvarů vedlo ke vzniku **geometrie jako matematického oboru**
 - geometrie se stala vědou - studována a rozvíjena nejen z praktických ale i z filozofických a teoretických důvodů
- **Řecko** – vznik geometrie jako teoretické disciplíny (6. stol. př. Kr.)
 - rozvoj abstraktního myšlení, vznik nových obecných pojmů, systémů tvrzení, které lze rozumově vyvodit z tvrzení základních
 - přechod k deduktivně budovaným teoriím
 - idea důkazů
- geometrie bývá považována za jeden z prvních matematických oborů vůbec
- po velkém zájmu o geometrii mezi starověkými učiteli následuje na dlouho útlum

- **Další rozvoj geometrie**

- **středověk**

- islámské země (od 7. století) – období nového rozkvětu matematiky
- Evropa – opět spíše praktická geometrie (6. – 7. století)

- **Evropa 15. – 19. století**

- renesance - jako součást malířství se rozvinula nauka o lineární perspektivě
- spojení geometrie a algebry – vznik analytické geometrie
- potřeba přesných zobrazovacích metod – vznik deskriptivní geometrie (G. Monge – 18. století)

- **Další vývoj**

- objev neeukleidovských geometrií
- další propojení geometrie a algebry
- dnes – vlastnosti prostoru, různé algebraické struktury na topologických objektech

„K pochopení geometrie nevede žádná královská cesta.“

(Euklides – přibližně 325 – 260 př. Kr.)

„Všeho se máme zmocňovati tolika smysly, kolika jen možno.“

(J. A. Komenský – 1592 - 1670)

Geometrie a architektura

- Využití geometrie v praxi je nejviditelnější a nejhmataatelnější v **architektuře**
- Architektonické zajímavosti
 - **středem našeho zájmu bude evropská architektura**
 - **starověká a raně křesťanská architektura**
- Zaměříme se na důležité momenty v architektuře a hlavně na zajímavé a významné stavby
- Pokusme se odhalovat geometrii zmíněných staveb

Geometrie a architektura

Je nutné, aby architektura byla účelná, funkční, ale také „krásná“.

- **Marcus Vitruvius Pollio** – 1. stol. př. Kr.
 - římský architekt, teoretik
 - dílo: **Deset knih o architektuře** (De architectura libri decem)
 - stále platné zásady
 - statická pevnost a stabilita stavby - *firmitas*
 - praktický styl stavby - *utilitas*
 - estetický cíl - *venustas*

Geometrie a architektura

- Architektura nás zavádí až do období starověku
 - vznik a rozvoj prvních civilizací

- **Antický svět**

- **Řecko (8. stol. př. Kr. – 4. stol. př. Kr.)**
 - kolébka západní architektury
 - řecká architektura se řídila **jednoduchým principem nosíkové konstrukce** – sloup a překlád (architrávový systém)
 - stavby – výrazná horizontálnost

Geometrie a architektura

Erechtheion (406 př. Kr.) – Atény, Řecko

(<http://travel.webshots.com/photo>)

Parthenón (zbudován v letech 447 př. Kr. - 438 př. Kr.) – Atény, Řecko

(<http://travel.webshots.com/photo>)

Geometrie a architektura

Parthenón (zbudován v letech 447 př. Kr. - 438 př. Kr.) – Atény, Řecko

(<http://travel.webshots.com/photo>)

Geometrie a architektura

- **Antický svět**

- **Řím** (cca 8. stol. př. Kr. – 5. stol. po Kr.)
 - částečně vycházela z řecké architektury
 - architekturu obohatili o nové stavební prvky – **římský oblouk**
 - stavba **vodovodů** – akvadukty, obloukových **mostů**
 - vítězné oblouky, silnice, bazilika – později základ křesťanského chrámu, zde tržnice nebo soudní síň
- objev nového stavebního materiálu – **beton**
 - díky němu se mohl překlenout předtím nepředstavitelný prostor
- **začali se stavět klenby a kupole** – pokrok oproti řeckým architráfovým stavbám

Geometrie a architektura

Koloseum (zbudován v letech 75 po Kr. – 79 po Kr.) –
Řím, Itálie

- oblouky rozdělené sloupy tvoří římskou arkádu
- jedna z největších římských budov
- 188 m dlouhá, 156 m široká, 52 m vysoká

Geometrie a architektura

Geometrie a architektura

Geometrie a architektura

Geometrie a architektura

Koloseum – půdorys

Geometrie a architektura

**Akvadukt Pont du Gard –
Nîmes, Francie**
(<http://www.trekearth.com>)

- nejvyšší akvadukt, jaký Římané postavili
- velmi dochovaný
- vodu dodával ve třech vrstvách oblouků z Uzès do Nîmes

Geometrie a architektura

**Akvadukt Pont
du Gard**

Geometrie a architektura

Akvadukt – Segovia,
Španělsko

(<http://picasaweb.google.com>)

Traianův most – Alcántara,
Španělsko

(<http://www.panoramio.com>)

- klenutý kamenný most

Geometrie a architektura

**Traianův most –
Alcántara,
Španělsko**

Geometrie a architektura

Pantheon – chrám všech bohů (zbudován v letech 120 - 124) - Řím, Itálie

- jediný dochovaný římský chrám téměř v původní podobě
 - díky nepřetržitému používání
 - později vysvěcen jako katolický kostel
- kupolovitá konstrukce s betonovým pláštěm

- stavba má kruhový půdorys (netypické) – dokonalá symetrie - zeměkoule
- **masivní kupole** – polokulový tvar
 - průměr – 43,2 m, největší na světě až do postavení Brunelleschiho kupole nad florentskou katedrálou (15. století)
 - stále největší nevyztužený betonový dóm
- **šířka chrámu = výšce chrámu**, polovina výšky připadá na kupoli
- předchrámí řeckého typu – pochází z původního chrámu z roku 27 př. Kr.
- **kruhové okno** – o průměru 9 m
- kupole představuje nebeskou klenbu ozářenou Sluncem

Geometrie a architektura

(<http://commons.wikimedia.org/>)

Půdorys Pantheonu

(<http://www.sacred-destinations.com/italy>)

Geometrie a architektura

Geometrie a architektura

Geometrie a architektura

Geometrie a architektura

Geometrie a architektura

Odlehčující kupole nik pomáhají snižovat tlak na okrajích hlavní kupole a přenášejí tíhu vertikálně přes zdi na základy

Geometrie a architektura

Pohled na **hlavní oltář Pantheonu**

tzv.
koncha

Model **nicky** – výklenek poloválcového tvaru zakončený čtvrtinou kulové plochy

Geometrie a architektura

Pohled na **hlavní oltář Pantheonu**

tzv.
koncha

Model **niky** – výklenek poloválcového tvaru zakončený čtvrtinou kulové plochy

Pohled na **hlavní
oltář Pantheonu**

tzv.
koncha

Model **niky** – výklenek
poloválcového tvaru zakončený
čtvrtinou kulové plochy

Geometrie a architektura

- **4. století** – obecné přijetí křesťanství
- První významné **křesťanské kostely** vycházely z římských bazilik
 - nejvýznamnější čtyři římské raně křesťanské baziliky
 - **Bazilika sv. Jana z Lateránu**
 - **Bazilika sv. Petra**
 - **Bazilika Panny Marie Větší**
 - **Bazilika sv. Pavla za hradbami**
- typické: východně orientovaná apsida (oltářní nika), velké množství oken

Geometrie a architektura

Geometrie a architektura

Geometrie a architektura

Geometrie a architektura

Bazilika Panny Marie Větší – Santa Maria Maggiore (5. st.) - Řím, Itálie

- jedna z největších raně křesťanských bazilik v Římě, která si nejlépe uchovala původní podobu
- zbudována za papeže Sixta III. jako **trojlodní bazilika s polokruhovou apsidou**
- mnohokrát přestavována
- **definitivní podobu** chrám získal v 18. století – přestavěn v barokním stylu
- **tak jako všechny římské baziliky 4. a 5. století nemá bazilika klenbu** – hlavní loď je kryta stropem
- **triumfální oblouk, apsida**

Geometrie a architektura

6. ROM: STA. MARIA MAGGIORE.

Bazilika Panny Marie Větší

Geometrie a architektura

Bazilika sv. Jana v Lateráně – San Giovanni in Laterano (4. st.) - Řím, Itálie

- první křesťanský chrám vystavěný Konstantinem Velikým
- mnohé přestavby
- pětilodní bazilika
- **hodnostně nejvyšší kostel katolické církve** – titul matka a hlava všech kostelů Města (Říma) a světa

Geometrie a architektura

**Bazilika sv. Jana v
Lateráně**

Geometrie a architektura

Bazilika sv. Pavla za hradbami – San Paolo fuori le mura (4. st.) - Řím, Itálie

- postavena nad hrobem apoštola Pavla daleko od středu města
- 2. největší bazilika v Římě (po sv. Petrovi)
- původní stavba (založena Konstantinem Velikým) se dochovala až do r. 1823 – rozsáhlý požár
- poté chrám obnoven – snaha držet se původní podoby (místo zbudování kostela v modernějším stylu)
- **pětilodní bazilika**

Geometrie a architektura

Bazilika sv. Pavla za hradbami – San Paolo fuori le mura (4. st.) - Řím, Itálie

© Matilda Webb, *The Churches and Catacombs of Early Christian Rome* [2001].

Geometrie a architektura

Geometrie a architektura

Dvůr kláštera s ambitem byl postaven mezi lety 1220 - 1241

Ozdobná nika

**Bazilika sv. Petra –
Basilica di San Pietro
Vatikán**

Geometrie a architektura

Socha sv. Pavla před vchodem do baziliky

- v r. 324 nechal římský císař Konstantin Veliký postavit raně křesťanskou baziliku **nad hrobem sv. Petra**
 - ještě dnes jsou v podzemí chrámu k vidění základy sloupů a dolní části stěn původní baziliky
- **v 15. století** rozhodnuto o stavbě nového chrámu, neboť původní bazilika velmi zchátrala
- stavba byla zahájena v r. 1506 za papeže Julia II.
- projekt nové baziliky vypracoval architekt **Donato d'Angelo Bramante**
 - půdorys chrámu měl mít tvar rovnoramenného řeckého kříže
 - s ústřední kupolí a čtyřmi postranními kupolemi

Geometrie a architektura

Fig. 6. — Saint-Pierre.
(Plan de Bramante.)

Půdorys podle **Bramantova návrhu**

Socha apoštola Petra před vchodem do baziliky

Geometrie a architektura

Půdorys podle Michelangela s Madernovým průčelím

- po Bramantově smrti vedl stavbu **Raffael Santi**
 - plán stavby změněn na podélný půdorys ve tvaru latinského kříže
- v r. 1547 jmenoval papež Pavel III. hlavním architektem **Michelangela Buonarroti**
 - tehdy 72letý
 - opět se vrátil k Bramanteho koncepci
 - pozměnil – **chrám měl mít jedinou majestátní kupoli**
 - vystavěl **apsidu, střed kříže**
 - **zesílil původní zdi**, neboť měl obavy, že původní by celou stavbu neunesly
 - vypracoval **model kupole**
 - zanechal detailní nákresy kupole a celého chrámu
 - v r. 2007 – nalezena původní Michelangelova kresba části plánu (vzácné neboť většinu svých nákresů zničil) s mnoha matematickými výpočty

Geometrie a architektura

Michelangelova **Pieta**

Michelangelo di Lodovico Buonarroti Simoni
1475 – 1564

- jedním z nejznámějších představitelů **vrcholné italské renesance a manýrismu**
- proslavil se jako sochař, architekt a malíř
- geniálním umělec, posedlý hledáním dokonalosti a snahou dokázat, že je nejlepší – mnohdy svá díla po dokončení záměrně poškodil, když s nimi nebyl spokojen
- dílo:
 - sochařství – Pieta, socha Davida
 - malířství – Sixtínská kapele (Stvoření světa, Poslední soud)
 - architektura - Bazilika sv. Petra (ústřední prostor a kupole chrámu)

Geometrie a architektura

- v letech 1564–1573 stavbu po Michelangelově smrti vedl **Vignola** se svým synem
- poté stavbu převzal **Giacomo della Porta**
 - úplně se neřídil Michelangelovými plány
 - nicméně hlavní obrys a vnitřní uspořádání zachoval
 - především započal se stavbou kupole
- kupoli dokončil teprve r. 1590 **Domenico Fontana**
- v r. 1607 byl pověřen stavbou **Carlo Maderno**
 - protáhl střední loď, tím částečně zastínil kupoli
 - dokončil průčelí, fasádu ve stylu raného baroka
- v r. **1626** – chrám vysvětil papež Urban II.
- chrám pojme až 60 tis. lidí

- poslední architekt - **Gian Lorenzo Bernini**
- interiér chrámu
- rozšířil Madernou plánované náměstí (1656 – 1667) – obrovská elipsa obklopená kolonádou

...RSVS CONFIRMA FRATRES T...

...IA DILIGO TE ... NC VNA

...E F O R T I...

Geometrie a architektura

Model zaklenutí prostoru – **polovina kulové plochy na čtyřech pendentivech**

K zaklenutí čtvercové nebo polygonální základny se užívá tzv. **pendentivů** – sférických trojúhelníků tvořících přechod mezi kulovou plochou a prostorem pod ní

Geometrie a architektura

Na hlavní kupoli navazují **valené klenby**
(klenba leží celou svou vahou na
obvodových zdech)

Geometrie a architektura

IRVS ET SVPER HANC

QVODCVMQVE LIG

MUNDO REVLG O PETRE

Geometrie a architektura

Geometrie a architektura

Model zaklenutí prostoru – **složitější
varianta pendentivu**

Geometrie a architektura

- **kupole** – průměr 42 m
 - výška chrámu v kupoli je 137 m
 - profil kupole změněn oproti Michelangelovu polokulovému tvaru z obavy z nestability
 - vystavěna ze dvou plášťů z cihel a kamenů – vnější a vnitřní
 - vnitřní plášť si podržel polokulový tvar
 - konstrukci posiluje 16 radiálních žeber
 - kupole je opásána deseti skrytými železnými řetězy, které vzdorují tlaku na obvodu směrem ven

Geometrie a architektura

**Průchod mezi dvěma pláští kupole –
přístupný veřejnosti**

Geometrie a architektura

**Průchod mezi dvěma
plášti kupole –
přístupný veřejnosti**

Geometrie a architektura

