
1

„ARCHITEKTURA DLA WSZYSTKICH - ARCHITECTURE FOR ALL”

PROGRAM PRACY II REGIONU UIA

Architektura przyjazna i dostępna

Architekturę można podzielid na dwa rodzaje: architekturę „architektów” i architekturę „dla ludzi”. Tę

pierwszą cechuje stała pogoo za modą, za efektami technologii, za brutalizmem formy, skali czy barwy,

niezbędnymi aby można było zaskoczyd widza nowością. W ten sposób powstają grożne „budynki-

twierdze”- siedziby korporacji lub bezduszne blokowiska.

Ta druga polega na tworzeniu przyjaznych przestrzeni i miejsc, w których człowiek może czud się

bezpiecznie i dobrze.

Poszukiwanie mody wydaje się zawsze bardziej atrakcyjne niż żmudne „rzeżbienie” otoczenia w trosce o

każdy detal. Łatwiej jest też zaproponowad rodzaj elewacyjnej „dekonstrukcji” niż konsekwentnie

przeprowadzid od początku do kooca spójną ideę organizacji przestrzeni.

Jednak zapotrzebowanie na architekturę tworzącą „dobrą energię” jest większe niż na „szokujące efekty”.

Dlatego idea powszechnej dostępności jakiej wymaga demokracja musi byd wzbogacona ideą przyjazności.

Poza banalnym eliminowaniem barier architekt winien tworzyd przyjazne miejsca poprzez właściwy dobór

struktury przestrzeni, skali, form, kolorów i faktur.

Tego wymaga obecna populacja Europy, w której udział osób starszych i o ograniczonej sprawności

systematycznie rośnie. Sposób ukształtowania przestrzeni publicznych i budynków musi to uwzględniad.

Ale przecież nie tylko starszym osobom „należy się” bezpieczne i harmonijne.

Konsekwencją powinno byd dostosowanie do tych wymogów jakości kształcenia studentów a także

systemu ustawicznego kształcenia architektów. To są zadania stojące przed szkołami architektury oraz

przed samorządem zawodowym architektów i SARP-em.

Warto przypominad poglądy uznanych autorytetów architektury na temat jaka powinna byd architektura:

 Louis Kahn daje taką wskazówkę: "Wrażenie gościnności, gotowości przyjęcia, przebywania razem

winno byd cechą układu samego domu”.

 Aldo Rossi zauważa: ”Bez wątpienia powinien istnied kontakt pomiędzy architektem i

osobą, która będzie żyła w jego dziele. Powinniśmy mied nadzieję, że poprzez każdy

projekt architekt tworzy lepszą przyszłośd”.

Sztuka projektowania przyjaznych przestrzeni polega na umiejętności wyrażenia tej cechy

przy pomocy konkretnych decyzji. W każdym konkretnym przypadku architekt może osiągnąd

ten cel w nieco inny sposób stosując ogólne zasady. Dlatego najlepszą formą promocji tego

2

sposobu projektowania jest prezentacja dobrych praktyk czyli realizacji w których ten cel

został osiągnięty.

Nawiasem mówiąc chyba żaden obiekt architektury nie może byd pozbawiony przyjazności.

(Powinni o tym pamiętad autorzy modnej architektury często przybierającej grobowo-ponury

wyraz bo „tak lubią” korporacyjni klienci).

Znam trzy szczególnie przyjazne i dostępne obiekty. Są nimi: dworzec TGV w Awinionie(arch.

De Thuillel), Piramida Luwru w Paryżu (arch. Ieong Ming Pei) i centrum kongresowe

International Forum w Tokio (arch. Rafael Vinoly).

Awinion, dworzec TGV

3

Piramida Luwru

4

Tokio, International Forum

W każdym z nich architekt zastosował następujący zestaw środków:

 Czytelna przestrzeo wnętrza penetrowanego przez naturalne światło i słooce.

 Naturalne materiały wystroju – kamieo i drewno (obok szkła i stali).

 Stonowana kolorystyka

 Czytelny system informacyjny

 Starannie rozwiązany detal

 Powszechna dostępnośd (osiągnięta poprzez właściwe ukształtowanie i wyposażenie

przestrzeni).

Te trzy obiekty doskonale wyrażają istotę projektowania z myślą o człowieku i należałoby sobie życzyd

aby ta szkoła myślenia znalazła więcej naśladowców niż kolejne mody formalnych szaleostw.

Nagroda za najbardziej przyjazny i dostępny projekt publiczny II Regionu UIA

Przekonanie o potrzebie popularyzacji idei architektury przyjaznej i dostępnej doprowadziło mnie do

pomysłu zainicjowania Nagrody za najbardziej przyjazny i dostępny projekt publiczny II Regionu UIA

5

(Międzynarodowa Unia Architektów). Realizacja tej idei stała się możliwa w ramach Programu Pracy

Architektura dla Wszystkich II Regionu UIA dzięki wsparciu jakiego udzielił SARP.

Pierwsza edycja Nagrody została przeprowadzona na Kongresie UIA w Turynie w 2008 roku pod egidą

byłego prezydenta UIA Vassilisa Sgoutasa. Nagrody w formie medalu i dyplomu zostały przyznane

autorom trzech obiektów. Były nimi:

 Nowa linia metra w Atenach (Dyrekcja Ateoskiego Metra)

 Meander Park Oravice (architekci Rudolf Bicek, Vladimir Kacala, Martin Oravec)

 Akademia Muzyczna w Katowicach (architekci Tomasz Konior Studio i Krzysztof Barysz)

Ateny, metro

6

Oravice, park wodny

7

Katowice, Akademia Muzyczna

Kolejna, druga edycja konkursu Nagrody miała miejsce na XXIV Kongresie UIA w Tokio. Tym razem

jury Nagrody w składzie: architekci Erne Kalman (Węgry), Paul Keogh (Irlandia) oraz Jerzy Grochulski

(Polska) pod przewodnictwem Vassilisa Sgoutasa (byłego prezydenta UIA) przyznało nagrody autorom

następujących obiektów:

 Budynek Biblioteki w Ventspils, Łotwa (architekci Petris Bajars, Ivars Kalvans, Rudolfs Jansons,

Ieva Baumane, Dina Sotnikova)

 Budynek Urzędu Miasta w Thessalonikach, Grecja (architekci Anastasios Biris, Athanasia

Dinopoulou, Kalliori Saiti, Giorgios Stathopoulos, Eketerini Christodoulea).

 Muzeum Fryderyka Chopina w Żelazowej Woli (architekci Stelmach i Partnerzy).

8

Biblioteka w Ventspils

Thessaloniki, ratusz

9

Muzeum F. Chopina, Żelazowa Wola

10

Trzeba wspomnied jeszcze o trzech projektach jakie znalazły się w finale konkursu chociaż nie uzyskały

nagrody, są nimi:

 AT Hotel z Bratysławy (Atelier 3M architekci Marian Pokrivcak, Monika Steklacova)

 Szkoła Leśna z Rygi (Architectu Birjos Forma, Inara Karklina)

 Muzeum Wina w Elsko (Architekci Kalin Cakov, Emil Makara)

AT Hotel w Bratysławie

11

Ryga, szkoła leśna

Muzeum wina, Elko

12

Konkurs Nagrody będzie przeprowadzony również na XXV tym Kongresie UIA w Durban. Trzeba mied

nadzieję że także wtedy pośród laureatów znajdą się polscy architekci.

Byoby znakomicie gdyby konkurs Nagrody spowodował zwiększenie udziału architektury przyjaznejw

ogólnej masie powstających kubatur, kosztem architektury modnej za wszelką cenę. Byłoby jeszcze

lepiej gdyby mógł wykazad, że moda powinna zależed od przyjazności!

Krzysztof Chwalibóg

Dyrektor Programu Pracy Architecture for All II Regionu UIA

