

TRANSFORMACJA ZDEKAPITALIZOWANEJ PRZESTRZENI POPPRZEMYSŁOWEJ – GENIUS LOCI – ŹRÓDŁO NOWYCH STRUKTUR FUNKCJONALNO-PRZESTRZENNYCH

Marek Gawdzik

Politechnika Gdańska, Wydział Architektury
mgawd@pg.gda.pl, m.gawdzik@chello.pl

Streszczenie. W artykule przedstawiono wybrane przykłady europejskich rewitalizacji terenów przemysłowych, zachowujących stare struktury i wprowadzające nowe funkcje do starej formy. Przedstawiono również projekt adaptacji starego zespołu młynowego w Pelplinie na funkcje hotelowo-gastronomiczną. Nowa funkcja w starej formie stwarza stałe możliwości kreowania coraz to nowych wartości funkcjonalno-przestrzennych. Unikalność efektów rewitalizacji polega na powstawaniu architektury wielowarstwowej, w której przeszłość przenika się ze współczesnością, generując tym samym nieznaną do tej pory nową jakość architektoniczną.

Słowa kluczowe: rehabilitacja, architektura, tereny po przemysłowe

WSTĘP

Procesy rewitalizacji obiektów po przemysłowych przybierają na sile, stając się już nie tylko działaniami incydentalnymi, lecz coraz bardziej zjawiskiem o charakterze masowym. Składają się na to czynniki pragmatyczne, takie jak: rachunek ekonomiczny, racjonalna gospodarka materiałami budowlanymi (poprzez planową redukcję odpadów pozostałych po rozbiórce struktury budowlanej) wynikających z aktywnego wdrażania zasad zrównoważonego rozwoju. Niemalą rolę odgrywają jednak także czynniki o charakterze metafizycznym, jakimi są: pojęcie *genius loci*, ciągłość tradycji kulturowej, czy też prosta prawda mówiąca o tym, że człowiek żyje i porusza się bezpieczniej w środowisku sobie znanym, a takim jest właśnie przestrzeń adaptowana. W niej bowiem pozostaje zawsze, bez względu na przyjęty sposób przekształceń, fragment zatrzymanej przeszłości. Odbiór takiej przestrzeni jawi się jako bardziej przyjazny, bo znany i kojarzony z bliższą lub dalszą historią.

Wydaje się więc, że już dzisiaj stajemy w obliczu nadchodzących czasów, w których procesy adaptacji obiektów do nowych funkcji staną się zjawiskiem masowym, by nie powiedzieć powszechnym. Być może wykorzystanie istnieją-

cych zasobów budowlanych znacznie już niebawem nawet dominować nad realizacjami nowymi?

Przeznaczenie i funkcja użytkowa obiektu podczas jego życia określanego jako „moralne” może wielokrotnie ulegać zmianie. Wiąże się to z niespotykaną dotąd w historii skalą i tempem zmian jakości i technologii w ciągu okresu życia człowieka.

Koncentracja przykładów transformacji bardzo nietypowych obiektów lub – wydawałoby się – zgoła egzotycznych, do adaptacji dla celów funkcjonalnych, takich jak: wieże ciśnień, zbiorniki gazowe magazyny czy wyeksploatowane fabryki, unaoczniają potencjalne możliwości, jakie niosą ze sobą tego typu obiekty, także w odniesieniu do możliwości lokalizacji tam funkcji mieszkaniowej, co jeszcze niedawno wydawało się mało prawdopodobne. Odwaga, z jaką tego typu budowle, o pierwotnie typowo technicznej funkcji, są adaptowane, jest także przykrym dowodem na to, jak nie wiele dzieje się w tej dziedzinie w Polsce.

Wiąże się to bowiem z całym szeregiem rozwiązań systemowych, takimi jak przepisy stymulujące tego rodzaju działania (preferencyjne warunki kredytowe, ulgi w zobowiązaniach w stosunku do gminy lub państwa etc.). Wymaga to także określonej świadomości społecznej (w tym także i decydentów) i wygenerowania potrzeby życia w takim środowisku, które staje się pomostem pomiędzy czasem przeszłym a współczesnością, stając się trwałym elementem ciągłości kulturowej. Obok zatem konieczności stworzenia sprzyjających mechanizmów dla takiego działania, niezbędna jest także stała i permanentna edukacja społeczna dotycząca tej właśnie dziedziny. Poważną rolę do spełnienia mają w tym wypadku sami architekci. Świadomość profesjonalna powinna ewoluować z ekspansywnej, której celem jest realizacja za wszelką cenę wiekopomnego dzieła nowego, na miejscu rozebranego starego obiektu, na rzecz wykorzystania starej substancji czy to z uwagi na zysk czysto ekonomiczny, czy właśnie estetyczny. Tworzenie nowej wartości nie musi bowiem odbywać się jedynie na gruzach starego.

Stara substancja może natomiast działać stymulująco i inspirująco, tworząc nowe jakościowo struktury, w których elementy starego i nowego mogą nawzajem przenikać i wręcz się uzupełniać. Wydaje się, że adaptacje do współczesnych funkcji stanowią niejednokrotnie trudniejsze działanie niż projektowanie i realizacja nowej struktury. Wymagają bowiem oprócz standardowej wiedzy architektoniczno-budowlanej, także znacznie szerszej, o charakterze interdyscyplinarnym, jeśli obiekt poddany transformacji ma standardem technologii i infrastruktury spełniać wszelkie współczesne wymagania.

EUROPEJSKIE PRZYKŁADY REWITALIZACJI OBIEKTÓW POPRZEMYSŁOWYCH

Przekształcenie dziewiętnastowiecznej cukrowni na Audytorium im. N. Paganiniego w Parmie (Włochy) autorstwa Renzo Piano Building Workshop jest dobrym przykładem na to, jak twórcze podejście do zagadnienia transformacji

może zaowocować na wskroś współczesnym rozwiązaniem, czerpiąc jednocześnie inspirację ze starej struktury. Dość banalna forma nieużywanej cukrowni zlokalizowana wśród zieleni, w bliskim sąsiedztwie historycznego centrum Parmy, posłużyła jako przedmiot adaptacji dla funkcji sali koncertowej dla blisko 800 słuchaczy. Dobre warunki lokalizacji – zieleń izolująca audytorium od niekorzystnych dźwięków zewnętrznych – a także korzystne warunki istniejącej struktury wnętrza, przyczyniły się do uzyskania bardzo dobrych warunków akustycznych. Struktura 90-metrowej długości budynku pozostała niezmieniona, ingerencją objęte zostały jedynie ściany wewnętrzne i ściany szczytowe. Poprzez wyburzenie ścian szczytowych i zastąpienie ich płaszczyznami przeszklonymi, uzyskany został współczesny charakter audytorium, dodatkowo poprawione zostały warunki oświetlenia światłem dziennym, a także uzyskano efekt, w którym nawet podczas koncertów zieleń otaczającego parku widoczna jest z hallu, foyer i samego audytorium. Transformacja ta jest przykładem wykorzystania starej struktury, jako bazy dla działań, których efektem jest uzyskanie bardzo dobrego rozwiązania sali audytoryjnej, przy jednoczesnym poszanowaniu najbardziej czytelnych elementów istniejącego budynku i wprowadzeniu współczesnych, nieagresywnych elementów, które dobrze integrują się z istniejącą strukturą. Powstał na wskroś współczesny budynek, w którym stare i nowe przenika się bezkolizyjnie.

Bardzo często w starej przemysłowej strukturze umieszcza się obecnie funkcje mieszkaniowe, nie zawsze ze względów czysto ekonomicznych. Często bowiem dość skomplikowana i rozbudowana nowa infrastruktura wymaga dość znacznych nakładów. Obecność funkcji mieszkaniowej w starych strukturach można tłumaczyć zapotrzebowaniem określonych grup społecznych (najczęściej klasy średniej i wyższej średniej), poszukującej innego, niekonwencjonalnego środowiska mieszkaniowego, często zamkniętego, elitarnego, o ściśle określonym standardzie. Z pewnością u źródeł takiego zapotrzebowania leży świadoma (a może podświadoma) chęć kontynuacji tradycji, kontaktu ze starą strukturą, lub tylko element swego rodzaju pozytywnego snobizmu (rys. 1).

Przykładem umieszczania funkcji mieszkalnej w obiektach przemysłowych mogą być luksusowe apartamenty zrealizowane w wyniku przekształcenia na mieszkania magazynów portowych w Hamburgu, była fabryka detergentów w Zurychu przekształcona na apartamenty czy adaptowane zbiorniki gazowe w Wiedniu. Wszystkie zrealizowane w ostatnich latach, stanowią dobrą ilustrację kierunku przekształceń struktur przemysłowych [Krewinkel 1996].

Zespół magazynów przemysłowo-składowych nad rzeką Elbą w Hamburgu, pomimo dość trudnej lokalizacji (teren bezpośrednio nad rzeką, której okresowe wahania poziomu prowadzą do zalewania parterowych części obiektów), zaadaptowany został na zespół apartamentów z usługami towarzyszącymi (arch. Jan Stormer) [Davison 2002].

Po przekształceniach w zespole magazynów znalazła się przestrzeń dla 28 luksusowych apartamentów (penthaus) oraz 700 m² powierzchni biur i studio.

Oprócz tego zespół posiada restaurację o powierzchni 500 m² z widokiem na wodę i samoobsługowy parking, zlokalizowany w sąsiednim magazynie, mogący pomieścić 124 samochody osobowe.


Rys. 1. a – wejście do audytorium – współczesna transformacja fragmentu starej struktury budynku, b – wnętrze po przekształceniach. Renzo Piano Building Workshop. Parma (oprac. W. Witczak)

Fig. 1. a – entrance to the auditorium – contemporary transformation of a fragment of the old structure of the building, b – transformed interior. Renzo Piano Building Workshop. Parma (compiled by W. Witczak)

Transformacja zespołu, dość kosztowna z uwagi na trudną lokalizację (koszt budowy wynosił przeszło 20 milionów €), dała w efekcie interesujące rozwiązanie nie tylko od strony funkcjonalno-przestrzennej, ale także z uwagi na zastosowane rozwiązania współczesnej technologii materiałowej.

Forma zespołu magazynów, jakkolwiek nieco przekształcona po wprowadzeniu nowych funkcji, nadal nie zatraciła swego pierwotnego charakteru. Obiekty nadal mają charakter magazynów, tyle że sterylne odrestaurowanych i uporządkowanych, z dodanymi elementami współczesnymi, jakimi są np. przeszklone osłony górnych pięter mieszkalnych.

Adaptowane obiekty doskonale spełniają swoją nową funkcję, tyle że z racji poniesionych kosztów inwestycji zlokalizowane w nich apartamenty mieszkalne nie należą do najtańszych. Całość stanowi dość ekskluzywny zespół mieszkalny, dla zamożnej części społeczeństwa, którą stać na poniesienie wysokich kosztów, które rekompensowane są wspaniałym widokiem na Hamburg i pełnym poczuciem komfortu i bezpieczeństwa zamieszkiwania (obiekt jest jednym z bardziej strzeżonych zespołów mieszkalnych w Hamburgu) – rysunek 2.

Adaptacja zakładów w Zurychu jest dowodem na możliwość bezkonfliktowej lokalizacji funkcji mieszkaniowej w strukturze do niedawna jeszcze funkcjonującej fabryki (arch. Kaufmann van der Meer & Partners).


Rys. 2. A – lokalizacja, B – widok adaptowanego zespołu, C – fragment elewacji – zachowana istniejąca fasada. Hamburg (oprac. autor)

Fig. 2. A – location, B – view of the adapted complex, C – fragment of elevation – preserved existing facade. Hamburg (compiled by the author)

Z uwagi na uciążliwe położenie w centrum miasta fabryka detergentów została w 1989 r. zamknięta, a produkcję przeniesiono poza obszar miasta. Plan miejscowy przewidywał adaptację tego obszaru przemysłowego. Pięciokondygnacyjny magazyn został przeznaczony dla funkcji mieszkalno-komercyjnych. Na parterze i niższych kondygnacjach przewidziano przestrzeń biurową, studio telewizyjne i szkołę tańca.

Program adaptacji przewidywał oprócz 6000 m² dla funkcji komercyjnej – 50 mieszkań o różnej wielkości. Apartamenty mieszkalne zlokalizowano na wyższych kondygnacjach, część z ogródkami przydomowymi na tarasie niższych kondygnacji. Niektóre mieszkania rozwiązane zostały trypoziomowo.

Kombinacja wyeksponowanej istniejącej konstrukcji stalowej i prostych materiałów wykończeniowych nadaje budynkowi i jego wnętrzom po adaptacji wyrazu lekkości. Same mieszkania, uwzględniając wszystkie współczesne potrzeby funkcjonalne, wydają się być zlokalizowane w na wskroś współczesnym budynku mieszkalnym (rys. 3).

Bardziej zaskakująca niż przykład realizacji w Zurychu wydaje się idea lokalizacji funkcji mieszkaniowej w opuszczonych zbiornikach gazowych w Wiedniu. Pomimo wielu projektom przekształceń, poprzedzających finalną decyzję realizacji adaptacji, a może właśnie dzięki temu, uzyskany efekt jest zaskakująco udany [Krewinkel 1996].


Rys. 3. Zielone tarasy na górnych kondygnacjach mieszkalnych. Zurych (oprac. autor)

Fig. 3. Green terraces on upper housing storeys. Zurich (compiled by the author)

Cztery obiekty przemysłowe, będące w końcu XIX w. (zbudowane w latach 1896-1890) i w początkach XX w. zbiornikami gazowymi, zlokalizowane są w połowie drogi pomiędzy lotniskiem a centrum Wiednia. Od szeregu lat były przedmiotem projektów przebudowy i adaptacji. Ceglane struktury monumentalnych budowli, w których nie ma już zbiorników gazowych były dotąd jedynie sporadycznie użytkowane, jako miejsca happeningów, ekspozycji i tym podobnych wydarzeń kulturalnych.

Projekt Erica Ovena Mossa zakładał lokalizację w obiektach 124 apartamentów. Adaptacja przeprowadzona została w sposób dosyć brutalny, bez pełnego zachowania zewnętrznej struktury. Wprowadzenie ekspresyjnej, rzeźbiarskiej formy przestrzennej, określonej przez samego Mossa jako „żyrokompas”, do wnętrza zbiornika nie dawało gwarancji rozwiązania mieszkań w niedrogim standardzie (rys. 4).

Projekt Erica Ovena Mossa wydaje się być interesującym eksperymentem formalnym wpisania nowej, ekspresyjnej struktury w obiekt zabytkowy, niemającym raczej szans na racjonalną realizację.

Opracowana w 1995 r. idea adaptacji dotycząca tego miejsca przez zespoły Coop Himmelblau, Jeana Nouvela i wiedeńskich architektów Manfreda Wehdorna i Wilhelma Holzbauera, była mniej ekspresyjna, ale bardziej pragmatyczna, dzięki czemu miała większą szansę realizacji.

Po szeregu przekształceń (m.in. przewidziano dobudowę do jednego ze zbiorników nowej formy – centrum handlowego, a także zespołu biurowo-mieszkalnego mieszczącego m.in. 620 apartamentów) rozpoczęto realizację według tej właśnie koncepcji.


Rys. 4. Projekt adaptacji jednego ze zbiorników gazowych – arch. E. O. Moss (oprac. autor)

Fig. 4. A design for the conversion of one of the gas holders – arch. E. O. Moss (compiled by the author)

Koncepcja Manfreda Whedorna ma mocne akcenty ekologiczne. Drzewa i duża ilość roślin w przestrzeniach publicznych, przekształcają wnętrze zbiornika gazowego w rodzaj szklarni wypełnionej światłem, dzięki otwarciu dawnej konstrukcji kopuły. Zgodnie z przyjętym podejściem „proekologicznym” budynek pomyślany jest jako dom niskoenergetyczny. Jako jeden z elementów tego rozwiązania zrealizowano oddzielne systemy hydrauliczne dla wody pitnej, wody przemysłowej oraz gromadzenia deszczówki dla celów ogrodniczych (rys. 5).


Rys. 5. A – lokalizacja, B – przekrój przez jeden ze zbiorników – ponad wielofunkcyjnym hallow znajduje się hall centrum handlowego

Fig. 5. A – location, B – section of one of the holders – above the multifunctional lobby is located the lobby of a commercial centre

Dla wyeliminowania negatywnych efektów akustycznych, wygłuszenia dźwięków, dziedziniec wewnętrzny zaprojektowany został w nieregularnym kształcie, a specjalny tynk na ścianach zwiększa ich dźwiękoszczelność.


Rys. 6. Amsterdam – adaptacja magazynów portowych na funkcję mieszkalną. A – lokalizacja, B – pozostawione na nabrzeżu portowym dźwigi przypominają o poprzedniej funkcji tego zespołu (oprac. autor)

Rys. 6. Amsterdam – conversion of dockland warehouses into dwelling houses. A – location, B – the cranes left on the wharf remind of the previous function of the complex (compiled by the author)

Realizacja projektu adaptacji wiedeńskich zbiorników gazowych dowodzi jak wielki potencjał możliwości niesie ze sobą stara struktura i jak interesującym może być tworzywem w kreowaniu współczesnej przestrzeni życia człowieka.

Przytoczone przykłady rewitalizacji nie oznaczają jednak, że funkcja mieszkalna, lokalizowana w starych strukturach przemysłowych, musi pozostawać funkcją luksusową. Przy odpowiednim sposobie przekształceń i inwestowania może stanowić dobro bardziej dostępne. Dobrym przykładem może być sposób i rezultat przekształceń magazynów portowych na mieszkania w Amsterdamie (arch. Johannes van Sligt), gdzie racjonalny system prowadzonej inwestycji pozwolił na stworzenie szeregu mieszkań komunalnych, dostępnych szerszej grupie społecznej.

Portowe magazyny celne, wybudowane w latach 1708-1829, zaadaptowane zostały na zespół warsztatów i biur oraz na lokale mieszkalne na wyższych kondygnacjach. Przebudowie towarzyszyło wyburzenie części istniejącego kompleksu na głębokości ok. 15 m, by stworzyć optymalne warunki doświetlenia światłem dziennym apartamentom otwartym na powstały w ten sposób wewnętrzny dziedziniec.

Główne elementy oryginalnej struktury magazynów zostały zachowane, co wydatnie przyczyniło się do redukcji kosztów adaptacji. Nowa, dobudowana część mieszcząca apartamenty utrzymana została w skali i charakterze istniejącej zabytkowej struktury, z częstymi cytatami jej detali. Na nabrzeżu pozostawione zostały dźwigi portowe, które dobrze współgrają ze zmienioną funkcją tego miejsca, pozostawiając jednocześnie klimat jego pierwotnego charakteru (rys. 6).

Adaptacja jest przykładem ingerencji w bardzo niewielkim stopniu w zewnętrzną strukturę i możliwości pozostawienia określonego charakteru i klimatu zabudowy portowej, przy jednoczesnej radykalnej zmianie funkcji.

ROZWIĄZANIE STUDENCKIE

Zbliżony sposób podejścia do przekształcenia starej struktury, jakie zastosowano w Parmie, został przyjęty w magisterskiej pracy dyplomowej, wykonanej w 2001 r. na Wydziale Architektury Politechniki Gdańskiej¹⁴.

Adaptacja nieczynnego zespołu młyna zbożowego w Pelplinie, znajdującego się w bezpośrednim sąsiedztwie katedry i zabudowań pocysterskich tworzących unikalny kompleks, zakładała lokalizację nowej funkcji. W zespole budynków dawnego spichlerza i budynku młyna przyjęto nową funkcję – hotelową i gastronomiczną.

Koncepcja adaptacji wynikała w znacznym stopniu z lokalizacji zespołu, a przede wszystkim z kształtu istniejącej zabudowy oraz funkcji i zadań, jakie miałby spełniać nowy obiekt. Głównym zadaniem projektu było uporządkowa-

¹⁴ Praca dyplomowa magisterska – autor: Wojciech Witczak, promotor: dr inż. arch. Marek Gawdzik.

nie istniejącej zabudowy, aby podkreślić reprezentacyjny charakter miejsca, w którym znajduje się ten zespół. W związku z tym część budynków istniejących, będących w złym stanie technicznym, została przewidziana do wyburzenia w całości lub częściowo.


Rys. 7. Wizualizacja adaptowanego zespołu starego młyna w Pelplinie (oprac. W. Witczak)

Fig. 7. Visualisation of the converted old mill complex in Pelplin (compiled by W. Witczak)


Rys. 8. Wizualizacja adaptowanego zespołu starego młyna w Pelplinie (oprac. W. Witczak)

Fig. 8. Visualisation of the converted old mill complex in Pelplin (compiled by W. Witczak)

Budynek samego młyna, został po części przebudowany – m.in. wydłużony tak, aby jego część unosiła się nad wodą. Magazyn zbożowy został rozbudowany i podwyższony o dwie kondygnacje. Budynek gospodarcze zostały usunięte i zastąpione nową formą, nawiązującą skalą do poprzedniego obiektu, aby nie przesłaniać widoku na średniowieczną katedrę. Wprowadzenie w dość oszczędny sposób nowych form miało na celu zachowanie w przeważającej części istniejącej kubatury obiektów, a nowe elementy miały nie powodować zatarcia granicy pomiędzy starą i nową strukturą. Całość zespolona została elementami przeszklonymi, osłaniającymi ciągi komunikacyjne i klatki schodowe. Nowe elementy są przejrzystą osłoną istniejącej struktury, dzięki czemu jest ona widoczna od zewnątrz. Ważnym elementem kompozycji całości jest mała architektura, której zadaniem było połączenie wszystkich fragmentów w jeden zwarty zespół (rys. 7).

PODSUMOWANIE

Procesy adaptacji, transformacji i rehabilitacji obejmują coraz szerszy zakres działań w odniesieniu do coraz to nowszych, bliższych żyjącym współcześnie obiektów przemysłowych. Wiąże się to ze wspomnianym tempem zmian i stałym postępowaniem technologicznym, narzucającym tempo tych zmian.

Pole do działań architektonicznych w tym zakresie wydaje się być nieograniczone. Przenikanie się w obiektach adaptowanych tego co znane, bo zapamiętane z przeszłości, a więc bezpieczne, z nowymi rozwiązaniami technologicznymi, często niepokojącymi z uwagi na zawrotne tempo zmian (choć w swym zamierzeniu służące podniesieniu komfortu życia), wydaje się być zgodne z zapotrzebowaniem społecznym.

Proces adaptacji godzi dwie sprzeczne cechy człowieka – potrzebę życia w bezpiecznym i znanym sobie środowisku, a takim jest istniejąca, znana od lat struktura, z potrzebą polepszania warunków życia i poszukiwania ciągłych zmian.

Nowa funkcja w starej formie jest najlepszym spoiwem tych dwóch sprzeczności, stwarzając stałe możliwości kreowania coraz to nowych wartości funkcjonalno-przestrzennych. Unikalność efektów rewitalizacji polega na powstawaniu architektury wielowarstwowej, w której przeszłość przenika się ze współczesnością, generując tym samym nieznaną do tej pory nową jakość architektoniczną.

PIŚMIENNICTWO

- Davison L., 2002. Hanseatic restoration. *Architectural Review* 1(1259), 34-39.
Krewinkel H., 1996. Gasometer in Wien. *GLAS Architektur und Technik* 1.
Wehdorn M. 2001. Przyczynek do dyskusji o tożsamości i autentyczności – Pomost między starym a nowym. [w:] *Mat. Konf. Tożsamość miasta odbudowanego*. Gdańsk.

Witczak W, 2001. Projekt adaptacji zespołu zabudowań młyńskich przy Placu Tumskim w Pelplinie. Praca dyplomowa magisterska (mpis.). Promotor: dr inż. arch. M. Gawdzik. Wydz. Arch. Polit. Gdańskiej.

CONVERSION OF DECAPITALISED POSTINDUSTRIAL SPACE – GENIUS LOCI –
A SOURCE OF NEW FUNCTIONAL-SPATIAL STRUCTURES

Abstract. The paper presents selected examples of conversions of postindustrial areas in European countries. The revitalisations in question preserve the old structures, introducing new functions into the old form. Also presented is a project of converting an old mill complex in Pelplin into a hotel and restaurant. A new function in an old form gives the possibility of constantly creating new functional-spatial values. The uniqueness of the results of revitalisation consists in creating multilayered architecture in which the past intertwines with the present, generating a new architectural quality.

Key words: rehabilitation, architecture, postindustrial areas