

MODERNIZM POWOJENNY NA PRZYKŁADZIE WYBRANYCH LUBELSKICH SPÓŁDZIELCZYCH OSIEDLI MIESZKANIOWYCH Z LAT 60. I 70. XX WIEKU

Małgorzata Sosnowska

Institut Roślin Ozdobnych i Architektury Krajobrazu, Uniwersytet Przyrodniczy w Lublinie
Department of Ornamental Plants and Landscape Architecture, University of Life Sciences in Lublin
ul. Leszczyńskiego 58, 20-068 Lublin, e-mail: malgorzata.sosnowska@up.lublin.pl

Streszczenie. Po II wojnie światowej najbardziej dynamiczny rozwój mieszkaniowego budownictwa osiedlowego w Lublinie przypada na lata 60. i 70. XX w. Realizacja osiedli spółdzielczych była odpowiedzią na ogromne braki mieszkań w powojennym Lublinie, jednocześnie spółdzielnie mieszkaniowe we wspomnianym okresie były największym posiadaczem zasobów mieszkaniowych. W artykule podjęta zostanie próba scharakteryzowania cech architektonicznych oraz urbanistycznych wybranych osiedli mieszkaniowych Lublina powstałych latach 60. i 70. XX w. oraz próba odpowiedzi na pytanie, czy architekturę tą można nazwać modernistyczną.

Słowa kluczowe: spółdzielnia mieszkaniowa, osiedle mieszkaniowe, modernizm

WSTĘP

Sytuacja mieszkaniowa Lublina w pierwszych latach po II wojnie światowej przedstawiała się bardzo niekorzystnie. Brak mieszkań spowodowany zniszczeniami wojennymi potęgowany był dodatkowo przez zaniedbania inwestycyjne okresu międzywojennego. Powojenny Lublin miał jeden z najwyższych w Polsce wskaźników zagęszczenia mieszkańców na izbę mieszkalną. W 1955 r. wynosił on 2,38, w tym samym roku liczba mieszkańców Lublina wynosiła około 132 300 i w kolejnych latach systematycznie rosła. Rozwój przemysł¹, wzrost zatrudnienia w handlu i usługach powodował napływ ludności z okolicznych terenów.

W sytuacji stałego przyrostu ludności oraz coraz większych braków mieszkań, władze miasta zainteresowane były niedrogim i intensywnym budownictwem mieszkaniowym. Odpowiedzią na zaistniałą, niekorzystną sytuację mieszkaniową miasta stały się spółdzielnie mieszkaniowe [Śliwa 2004]. Pierwsze

¹ W 1950 r. w Lublinie powstał największy zakład przemysłowy Lubelszczyzny: Fabryka Samochodów Ciężarowych. W kolejnych latach powstają: Fabryka Maszyn Rolniczych, Zakłady Obuwia, Zakłady Mięsne, Zakłady Piwowarnicze.

powojenne osiedla mieszkaniowe budowane były według standardów określonych jeszcze przed II wojną światową², jednak socjalistyczny program odbudowy kraju zakładał poszukiwanie uniwersalnego typu mieszkania oraz stworzenie warunków mieszkaniowych możliwie jednakowych dla wszystkich obywateli [Rozenberg 1959]. Pojawiła się konieczność wybudowania dużej ilości mieszkań w krótkim czasie. Po 1956 r. spółdzielczość mieszkaniowa stała się głównym realizatorem polityki mieszkaniowej państwa, a w latach 60. i 70. XX w. osiągnęła największy rozkwit.

LUBELSKA SPÓŁDZIELNIA MIESZKANIOWA

W Lublinie jako pierwsza po II wojnie światowej powstała Lubelska Spółdzielnia Mieszkaniowa (LSM). Działalność tej spółdzielni stała się wzorem i inspiracją dla kolejnych spółdzielni mieszkaniowych w Lublinie. Na potrzeby


Ryc. 1. Osiedla LSM, Źródło: Mapa Pochodna, Okręgowe Przedsiębiorstwo Geodezyjno-Kartograficzna w Lublinie, 1985 r.

Fig. 1. Housing estate of Lubelska Spółdzielnia Mieszkaniowa

² Inspiracją dla funkcjonowania powojennych spółdzielni mieszkaniowych, zarówno w Lublinie, jak i w całej Polsce, była działalność Warszawskiej Spółdzielni Mieszkaniowej oraz pojawienie się koncepcji osiedla społecznego w momencie dużego zapotrzebowania społecznego.

powstałej w 1957 r. spółdzielni, miasto przeznaczyło około 360 ha terenów dawnej rolniczej dzielnicy Rury [Wojtkun 2004]. W ramach Lubelskiej Spółdzielni Mieszkaniowej zrealizowano 7 osiedli mieszkaniowych.

OSIEDLE IM. ADAMA MICKIEWICZA, LSM

Jako pierwsze wybudowano w 1958 r. osiedle im. Adama Mickiewicza według projektu Feliksa Haczewskiego. W połowie lat 60. większość inwestycji związanych z budową osiedla była ukończona, wybudowano 53 budynki mieszkalne, z czego 9 to budynki jedenastokondygnacyjne, pozostałe wybudowano jako cztero- i pięciokondygnacyjne. W skład osiedla weszły również budynki jednorodzinne w zabudowie szeregowej. Osiedle im. Mickiewicza było realizowane kompleksowo. Równocześnie z budową budynków mieszkalnych realizowano obiekty infrastruktury społecznej i technicznej: pawilony handlowo-usługowe, przychodnie zdrowia, apteki, szkoły, przedszkola, domy kultury i biblioteki. Jednocześnie zagospodarowywano także osiedlowe tereny rekreacyjne i sportowe, wpisując je w szerszy system terenów zieleni przyszłej dzielnicy LSM [Przesmycka i Sosnowska 2007]. Cechą wyróżniającą osiedle im. Adama Mickiewicza oraz całą dzielnicę LSM na tle późniejszych osiedli mieszkaniowych była korzystna proporcja wielkości terenów zielonych w stosunku do terenów o innym przeznaczeniu. W latach 70. osiedle zajmowało 42 ha, z czego 20 ha przeznaczone było na tereny zieleni osiedlowej. Tym samym na jednego mieszkańca osiedla przypadało około 38 m² terenów zieleni.


Ryc. 2. Osiedle im. Adama Mickiewicza LSM (źródło: Mapa Pochodna, Okręgowe Przedsiębiorstwo Geodezyjno-Kartograficzna w Lublinie, 1985 r.)

Fig. 2. Adam Mickiewicz housing estate LSM in Lublin


Ryc. 3. Osiedle im. Adama Mickiewicza Lubelskiej Spółdzielni Mieszkaniowej (fot. M. Sosnowska)

Fig. 3. Adam Mickiewicz housing estate LSM in Lublin (phot. M. Sosnowska)


Ryc. 4. Osiedle im. Adama Mickiewicza LSM, Źródło: Lublin trzech pokoleń, Lublin 1987 [*Lublin trzech pokoleń*, 1987]

Fig. 4. Adam Mickiewicz housing estate LSM in Lublin

OSIEDLE IM. JULIUSZA SŁOWACKIEGO, LSM

Osiedle im. Juliusza Słowackiego, powstałe w ramach spółdzielni LSM jako drugie w kolejności, było jednym z najciekawszych założeń urbanistycznych i architektonicznych powstałych latach 60. w Lublinie i w Polsce. Autorami projektu osiedla byli Zofia i Oskar Hansenowie [Zdunek 2007]. Osiedle powsta-

ło w latach 1964–1970, według koncepcji „Formy Otwartej”, wymyślonej i propagowanej przez Oskara Hansena. Ideę „Formy Otwartej” sformułował i ogłosił Hansen w 1959 r. podczas kongresu CIAM w Otterlo, gdzie spotkała się ona z ogromnym zainteresowaniem architektów. Idea zakładała możliwość kształtowania otoczenia mieszkaniowego i urbanistycznego przez każdego pojedynczego mieszkańca, kształtowanie przestrzeni przez różne działalności człowieka oraz zerwanie z nadrzędnością artysty w procesie projektowym. Rolę artysty projektanta widział Hansen raczej jako przewodnika. W 1966 r. Hansen opracował teorię Linearnego Systemu Ciągłego (LSC), było to przetransponowanie Formy Otwartej do skali urbanistycznej. Idea LSC zakładała pasmowy podział przestrzeni na strefy o różnych funkcjach oraz odejście od tradycyjnego podziału na centrum i peryferie. Również ta idea została zastosowana przy projekcie osiedla im. Juliusza Słowackiego, gdzie strefy mieszkaniowe poprzedzielane były strefami usług i terenami zieleni. Projekt zakładał, że w każdym miejscu strefa mieszkaniowa miała inną relację ze strefami zieleni i usług, ale jednakową, jeśli chodzi o odległość i łatwość dostępu.


Ryc. 5. Osiedle im. Juliusza Słowackiego LSM (źródło: Mapa Pochodna, Okręgowe Przedsiębiorstwo Geodezyjno-Kartograficzna w Lublinie, 1985 r.)

Fig. 5. Juliusz Słowacki housing estate LSM in Lublin


Ryc. 6. Osiedle Słowackiego, LSM. Źródło: *Lublin trzech pokoleń*, 1987

Fig. 6. Juliusz Słowacki housing estate LSM in Lublin


Ryc. 7. Osiedle Słowackiego, LSM (fot. M. Sosnowska)

Fig. 7. Juliusz Słowacki housing estate LSM in Lublin (photo. M. Sosnowska)

Podobnie jak w przypadku osiedla im. Adama Mickiewicza, w układzie komunikacyjnym osiedla im. Juliusza Słowackiego zastosowano rozdzielność ruchu pieszego i samochodowego, całkowicie eliminując ruch pojazdów wewnątrz osiedla. Garaże i parkingi zlokalizowano na obrzeżach osiedla. Dojazd do osiedla zaprojektowany został od strony północnej całego założenia. Podstawę kompozycji osiedla stanowią trzy, długie, segmentowe, pięciokondygnacyjne budynki mieszkalne. Prostopadle do nich ustawione są po trzy krótsze budynki pięciokondygnacyjne. Cały układ otwiera się w kierunku południowym, gdzie znajdują się tereny rekreacyjne osiedla. Uzupełnieniem zabudowy są budynki jedenastokondygnacyjne. Osiedle im. Juliusza Słowackiego od początku istnienia posiadało doskonale zaprojektowaną i funkcjonującą infrastrukturę społeczną i techniczną. Nawiązując do idei Linearnego Systemu Ciągłego, układ osiedla podzie-

lony jest pasmowo na: strefę obsługiwaną – mieszkanie, strefę obsługującą północną – ruch kołowy, strefę obsługującą południową – rekreacja, wypoczynek. W strefie obsługującej północnej Hansenowie zaprojektowali większość uciążliwych funkcji m.in. garaże, parkingi, śmietniki, stacje trafo, place gospodarcze, sklepy. W usytuowanej wewnątrz osiedla strefie obsługującej południowej znalazły się place zabaw i place rekreacyjne, dom kultury, przedszkole, park osiedlowy. Projekt budynków i poszczególnych mieszkań poprzedzone były badaniem ankietowym, prowadzonym wśród mieszkańców funkcjonującego już osiedla im. Adama Mickiewicza i przyszłych mieszkańców osiedla im. Juliusza Słowackiego. Realizując ideę Formy Otwartej, Hansenowie założyli możliwość różnorodnego scalania wnętrza mieszkalnych, a tym samym indywidualnego kreowania przestrzeni przez mieszkańców.

SPÓŁDZIELNIA MIESZKANIOWA „CZECHÓW”

Powstanie Lubelskiej Spółdzielni Mieszkaniowej stało się impulsem dla tworzenia podobnych inicjatyw. Jako kolejne powstały: w 1958 r. Pracownicza Spółdzielnia Mieszkaniowa „Kolejarz”, w 1960 r. Robotnicza Spółdzielnia Mieszkaniowa „Motor”, w 1974 r. Spółdzielnia Mieszkaniowa „Czechów”.


Ryc. 8. Osiedle im. Stanisława Moniuszki, Spółdzielni Mieszkaniowej „Czechów” (fot. M. Sosnowska)

Fig. 8. Stanisław Moniuszko housing, „Czechów” housing co-operativ (phot. M. Sosnowska)

W 1974 r. istniały już spółdzielnie: LSM, „Kolejarz” i „Motor”, jednak liczba osób oczekujących na mieszkanie spółdzielcze w istniejących już spółdzielniach mieszkaniowych ciągle była znaczna. W listopadzie 1974 r. powołano kolejną Spółdzielnię Mieszkaniową „Czechów”, która do końca lat 70. składała się z pięciu osiedli mieszkaniowych. Trzy pierwsze osiedla im. Stanisława Moniuszki, Wieniawskiego i Lipińskiego, zaprojektowane zostały przez Ritę i Tadeusza Nowakowskich. Osiedle im. Chopina zaprojektował Bogdan Jegierski, osiedle im. Szymanowskiego powstało według projektu Andrzeja Lisa.

Pierwsze zrealizowane w ramach Spółdzielni Mieszkaniowej „Czechów” osiedle im. Stanisława Moniuszki, planowane było dla około 6500 mieszkańców. Zaprojektowano budynki o wysokości 5 i 11 kondygnacji.

Osiedla spółdzielni „Czechów” realizowane były w okresie kryzysu ekonomicznego oraz dużego deficytu materiałów budowlanych, a dostępny budulec był słabej jakości. Pośpiech przy realizacji inwestycji oraz zaopatrzenie w słaby materiał budowlany powodował ujawnienie się wad technologicznych budynków i usterek technicznych już na etapie budowy. Przez kolejne dziesięciolecie, równoległe z budową nowych osiedli, realizowane były remonty i likwidacja powstałych wad i usterek. Zaistniała sytuacja powodowała znaczne opóźnienia w realizacji nie tylko zabudowy mieszkaniowej, ale przede wszystkim infrastruktury towarzyszącej. Brakowało punktów handlowych i usługowych, szkół, przedszkoli, gabinetów lekarskich. Część punktów usługowych umieszczano w pomieszczeniach zastępczych, jednak sytuacja poprawiła się dopiero pod koniec lat 80. Opóźniało się także zagospodarowanie otoczenia budynków. Osiedla spółdzielni „Czechów” w 1979 r. zamieszkiwało około 24 tys. mieszkańców.

PODSUMOWANIE

W latach 60. i 70. XX w. w Lublinie powstało wiele ciekawych założeń urbanistycznych i architektonicznych, projektowanych przez czołowych architektów polskich. Na tle lubelskich osiedli wyróżnia się zwłaszcza osiedle im. Juliusza Słowackiego projektu Zofii i Oskara Hansenów.

Lubelskie osiedla mieszkaniowe powstałe we wspomnianym okresie, to przykłady dobrej architektury i doskonale zaprojektowanych układów urbanistycznych, noszących cechy modernizmu. Stanowią one znaczące dziedzictwo historyczne, kulturalne i estetyczne Lublina.

PIŚMIENNICTWO

- Chmielewski J. M., Mirecka M., 2007. *Modernizacja osiedli mieszkaniowych*, Warszawa.
- Dębiec-Kalinowska, B. (red), 1968. *Lubelska Spółdzielnia Mieszkaniowa*, ZW CRS Warszawa.
- Lublin trzech pokoleń*, 1987. Wyd. KAW. Lublin.
- Przesmycka E., Sosnowska M., 2007. *Przeobrażenia układów zieleni osiedlowej na przykładzie zespołu im. Adama Mickiewicza Lubelskiej Spółdzielni Mieszkaniowej*, Czasopismo Techniczne, Architektura, 10, Wyd. Polit. Krakowskiej.
- Rozenberg I., 1959. *Rozbudowa Lublina*, Architektura, 4, ZG SARP.
- Śliwa Z., 2004. *Spółdzielczość mieszkaniowa w Polsce*, Bydgoszcz.
- Wojtkun G., 2004. *Osiedle mieszkaniowe w strukturze miasta XX wieku*, Szczecin.
- Zdunek A. (red), 2007. *50 lat Lubelskiej Spółdzielni Mieszkaniowej*, Lublin.

POSTWAR MODERNISM ON THE EXAMPLE OF LUBLIN HOUSING ASSOCIATION
IN 60-TIES AND 70-TIES OF XXTH CENT.

Abstract. After the Second World War, the most dynamic development of housing association in Lublin begins in 60-ties and 70-ties of XXth cent. The housing co-operative in those times helped to perform a lack flats and in additional it was the biggest owner of housing reserves. The article try to descript architectonical and urban feature of some housing estate in Lublin city, which were build in 60-ties and 70-ties of XXth cent. The article try to find answer: is it the modernist style architecture?

Key words: housing co-operative, housing estate, modernist style