

CZŁOWIEK JAKO TWÓRCA I ODBIORCA ŚRODOWISKA MIESZKANIOWEGO

Hanna Borucińska-Bieńkowska

Autorska Pracownia Architektoniczna Hanna i Marek Bieńkowsky s.c.
H&M Bieńkowsky Architectural Studio
ul. Palmowa 10, 62-081 Chyby, e-mail: hanna@bieńkowsky.pl

Streszczenie. Celem opracowania jest pokazanie wzajemnych relacji między przestrzenią zurbanizowaną a człowiekiem, oraz przedstawienie różnych form urbanistyczno-architektonicznych środowiska mieszkaniowego tworzącego standardy jakości życia mieszkańców miast XXI w.

Słowa kluczowe: środowisko mieszkaniowe, zachowania społeczne, percepcja przestrzeni

Problemowi wzajemnych relacji między człowiekiem a przestrzenią zurbanizowaną poświęcono wiele różnych opracowań opartych zarówno na badaniach socjologicznych, jak i funkcjonalno-przestrzennych. Świadczy to o olbrzymim znaczeniu tych zagadnień w procesie tworzenia i przekształcania przestrzeni zurbanizowanych. Czynnikiem miastotwórczymi były m.in. uwarunkowania geograficzne, społeczne, kulturowe i ekonomiczne, a także polityczno-gospodarcze zmienne w czasie i przestrzeni.

Miasta XXI w. oparte na wielowiekowej tradycji ulegały licznym zmianom i transformacjom. Percepcja i odczuwanie przestrzeni zurbanizowanej również ulegały zmianom, różne były także oczekiwania mieszkańców użytkowników środowiska zurbanizowanego.

Pierwsze osady dawały schronienie i bezpieczeństwo, a przestrzeń publiczna umożliwiały kontakty społeczne. W większości miast greckich, rzymskich, średniowiecznych i późniejszych jednym z głównych problemów lokalizacyjnych była obronność. Wpływ na to miały uwarunkowania społeczno-polityczne. Liczne wojny, rozboje, wyprawy krzyżowe itp. powodowały konieczność budowy fortyfikacji i murów obronnych z basztami.

Rozwój cywilizacyjny, rozwój technik wojennych i rewolucja przemysłowa były jednymi z głównych czynników zmian w układzie przestrzennym miast. Mury i fortyfikacje przestały spełniać swoje funkcje obronne, miasta stały się otwarte, ogólnodostępne.

Obecne miasta pełnią funkcje mieszkaniowe, administracyjne, polityczne, ekonomiczne i kulturotwórcze. Karta Ateńska uchwalona na IV Kongresie CIAM w 1933 r. określiła zasady kształtowania nowoczesnego miasta na podstawie rozdzielenia funkcji z podziałem na miejsca zamieszkania, pracy, wypoczynku powiązane wzajemnie układem komunikacyjnym. Miała znaczący wpływ na odbudowę miast europejskich po zniszczeniach II wojny światowej.

Kompozycja humanistyczna miasta jest w moim rozumieniu kształtowaniem współzależności człowieka z miastem, podporządkowanym wielozmysłowemu odbiorowi i oddziaływaniu przestrzennemu. Satysfakcja z pobytu człowieka w mieście i obcowanie z nim rodzi się zwykle z odczuć zmysłowych związanych z bezpieczeństwem, wygodą i przyjemnością [Cichy-Pazder 1998].

By użytkownik – mieszkaniec odczuwał satysfakcję z mieszkania w środowisku zurbanizowanym, musi ono spełniać jego oczekiwania oraz realizować różne potrzeby, w tym także estetyczne i prozdrowotne. Podstawową funkcję dla człowieka pełni mieszkanie o niskim zaludnieniu, zlokalizowane w zdrowym środowisku mieszkaniowym, dobrze powiązane komunikacyjnie z miejscem pracy, handlu, usług podstawowych i ponadpodstawowych. Ta konieczność powiązania przestrzeni o różnych przeznaczeniach powoduje potrzebę analizy funkcjonalno-przestrzennej i wzajemnych relacji zachodzących między nimi a użytkownikiem.

Miasto jest kompozycją przestrzenną złożoną z różnych przestrzeni prywatnych, półprywatnych i publicznych, które tworzą podstawę kontaktów społecznych. Dla pojedynczego użytkownika podstawowe znaczenie ma jednak bezpieczeństwo środowiska mieszkaniowego i jego cechy przyrodnicze z elementami natury tworzące zdrowe środowisko mieszkaniowe. Po zaspokojeniu tych potrzeb człowiek zaczyna spełniać następne: są to potrzeby kontaktów społecznych realizowanych w przestrzeni publicznej oraz jej percepcja.

Zaprojektowanie tych przestrzeni wymaga dokładnej analizy społeczno-funkcjonalnej. Pamiętać należy o realizacji potrzeb różnych pod względem wiekowym, zawodowym, statusu materialnego grup społecznych, które mają zróżnicowane oczekiwania.

Różnorodność tych oczekiwań i potrzeb wymaga olbrzymiej znajomości tematu i dogłębnej analizy uwarunkowań. Są grupy społeczne, które doskonale wpisują się w przestrzeń zurbanizowaną; inne realizują się lepiej w otwartym środowisku przyrodniczym. W miastach czują się przytłoczeni, zdominowani, osaczeni. W psychologii znane są przykłady depresji związanych z życiem w dużych miastach. Powstały pojęcia, którymi tłumaczy się przestępstwa, na przykład „zespół przeżycia w mieście” (*urban survival syndrome*). Sygnalizuje to problemy, na które także należy zwracać uwagę przy projektowaniu miast i osiedli.

W okresie po II wojnie światowej, w czasach komunizmu, człowiek był przedmiotem działań, a nie podmiotem. Realizowano ideę, projektowano i budowano miasta i osiedla mające spełniać założenia ideologiczne. Nie zwracano

uwagi na potrzeby człowieka jako jednostki oraz poszczególnych grup społecznych. Wtłoczono ludzi w zunifikowane blokowiska.

Źle zaprojektowana przestrzeń urbanistyczna powoduje alienację społeczną jednostki, anonimowość i wyobcowanie prowadzące następnie do agresji i tworzenia się subkultur, np. blockersów terroryzujących pozostałych mieszkańców. Blokery na ogół mieszkają na osiedlu blokowisk, większość swego czasu spędzają na klatce schodowej lub pobliskiej ławce. Są młodzi, w wieku od 15 do 25 lat, nie pracują, nie mają żadnego zajęcia, zazwyczaj ukończyli tylko obowiązkową szkołę (podstawową, gimnazjum), pochodzą z biednych lub średnio zamożnych rodzin.

Dobrze zaprojektowane osiedla z funkcjonalną przestrzenią społeczną powodują dobrą percepcję przestrzeni i pozytywne relacje między mieszkańcami. Podnosi się standard życia mieszkańców. Ludzie poznają siebie nawzajem, powstają kontakty sąsiedzkie, rozpoznawane są osoby pełniące różne funkcje zawodowe. Nauczyciel z pobliskiej szkoły, właściciel sklepu warzywnego, aptekarz itp. współtworzą społeczny klimat danego środowiska mieszkaniowego.

Ład przestrzenny, zadbane i estetyczne obiekty i tereny zielone, czytelne kontakty społeczne dyscyplinują zachowania i wpływają na standard środowiska mieszkaniowego i przyrodniczego. Agresja i dewastacje są piętnowane i w naturalny sposób zmniejsza się ich ilość lub zanikają one całkowicie, następnie poprawia się jakość życia mieszkańców.

Przyjazne środowisko miejskie przyczynia się do rozwoju społecznego. Łatwy dostęp do nauki i kultury podnosi poziom intelektualny społeczeństwa, powoduje rozwój szkół ponadpodstawowych, średnich i wyższych. Mówi się o miastach i ośrodkach akademickich, które promieniują na mniejsze jednostki gminne, powodując ich rozwój. Centra nauki i kultury, koncentrując wielodyscyplinarne środowiska nauki, szkolnictwa wyższego, usług zdrowia, przedsiębiorczości, biznesu, a także wystawiennictwa i rozrywki, kreując nowe wartości społeczne, wywierają stymulujący wpływ na otoczenie.

Zróznicowane usługi wyższego rzędu (teatry, opery, filharmonie, galerie, sale widowiskowe), miejsca sportu kwalifikowanego (korty tenisowe, tory regatowe, pola golfowe itp.) oddziałują na strefę społeczną oraz funkcjonalno-przestrzenną środowisk zurbanizowanych. Potencjał usług wyższego rzędu wzmacnia także strefa otoczenia biznesu, rozwinięte systemy bankowe, działalność podmiotów gospodarczych (firm ubezpieczeniowych, consultingowych, instytucji leasingowych), zróżnicowane usługi ponadlokalne i miejscowe w zakresie administracji, edukacji, służby zdrowia, gastronomii, kultury, sportu, turystyki i rekreacji.

Obecnie tempo i skala transformacji społecznej i gospodarczej kraju prowadzą do przeobrażeń przestrzeni zurbanizowanej i zmiany standardów. Szczególnie po roku 1989 zachodzi wyraźna transformacja struktury funkcjonalno-przestrzennej w środowisku mieszkaniowym miast i ośrodków gminnych. Polega ona na przechodzeniu miast z typu produkcyjnego (dominacja przemysłu), poprzez miasta produkcyjno-usługowe do miast usługowo-produkcyjnych

z dominacją usług materialnych. Zachodzące zmiany gospodarcze wpływają na ewolucję oczekiwań społecznych w stosunku do środowiska mieszkaniowego.

Obecnie nie wystarczy zapewnienie schronienia i bezpieczeństwa – człowiek oczekuje przede wszystkim zdrowego środowiska mieszkaniowego realizującego dodatkowe funkcje sportowo-rekreacyjne oraz łatwy dostęp do handlu i usług podstawowych (w tym gastronomicznych, kulturalnych, zdrowotnych). Na przestrzeni ostatnich 10 lat ulegała i nadal ulega przebudowie baza ekonomiczna mieszkańców – użytkowników. Rozwój miast uwarunkowany jest wieloma czynnikami przyrodniczymi, kulturowymi i technicznymi (w tym komunikacyjnymi i społecznymi), jednak bardzo istotnym elementem jest rozwój gospodarczy.

Bogate społeczeństwo wymusza realizację satysfakcjonujących je środowisk mieszkaniowych. Rozwój przestrzeni zurbanizowanych XXI w. jest naturalną pochodną rozwoju gospodarczego. Wiąże się to z transformacją istniejących struktur osadniczych, zagospodarowywaniem przestrzennym kolejnych terenów użytkowanych rolniczo oraz z dynamiką inwestowania w obszarach już zurbanizowanych. O tempie tych zmian oprócz wspomnianych czynników, decydują dostępność terenów oraz dogodne i szybkie połączenia komunikacyjne.

Istotny jest zrównoważony rozwój wszystkich czynników wpływających na rozwój środowiska zurbanizowanego i zachowanie w nim elementów naturalnych środowiska przyrodniczego, czytelnych, spójnych, o średnim stopniu zróżnicowania przestrzeni mieszkaniowych kojarzonych ze schronieniem i bezpieczeństwem oraz pozytywna percepcja przestrzeni.

Transformacja społeczno-gospodarcza niesie także liczne niebezpieczeństwa. Naturalna i pożądana przestrzeń społeczna zaczyna być zastępowana przestrzenią marketingową. Centra handlowe zajmujące często cenne tereny funkcjonalno-przestrzenne miast i osiedli zastępują kulturotwórczą przestrzeń społeczną, dając złudzenie pełnienia funkcji ponadpodstawowych.

Punkty gastronomiczne, miejsca i place zabaw dla dzieci, usługi kultury lokalizowane w centrach handlowych dają złudzenie spełniania funkcji społecznych, podczas gdy w rzeczywistości ich rola sprowadza się do przyciągnięcia konsumenta do sklepów. Brak naturalnych kontaktów międzyludzkich prowadzi do wyobcowania, alienacji społecznej mieszkańców, braku więzi sąsiedzkich i izolacji człowieka.

Projektowanie miast i osiedli jest działaniem interdyscyplinarnym. Architekt urbanista nie tylko kreuje przestrzeń, ale wpływa także na strefę zachowań i reakcji społecznych, dlatego tak istotna jest wiedza z zakresu socjologii miasta. Na kształtowanie wzajemnych relacji między przestrzenią zurbanizowaną a człowiekiem mają wpływ ład przestrzenny, estetyka obiektów i otwartych terenów zielonych, czytelność układów komunikacyjnych, dostępność usług podstawowych, w tym edukacyjnych, zdrowotnych i religijnych, poczucie bezpieczeństwa i przynależności społecznej.

Różne grupy wyznaniowe, kulturowe oraz etniczne tworzą społeczności parafialne, sąsiedzkie, mieszkaniowe itp. Potrzeba wspólnoty i akceptacji dotyczy wielu dziedzin życia, a rozpoczyna się w zdrowym środowisku mieszkaniowym. Brak akceptacji i tolerancji w środowisku mieszkaniowym bardzo często wpływa na decyzję o zmianie miejsc zamieszkania.

Wartości estetyczne i humanistyczne miast i osiedli determinują społeczne zachowania, są wyrazem akceptacji lub odrzucenia układów przestrzennych, są sygnałem spełnienia lub niespełnienia różnych oczekiwań dla różnych grup społecznych, wiekowych i zawodowych. Ład przestrzenny, harmonia i zrównoważony rozwój środowisk zurbanizowanych dających zdrowe, o wysokim standardzie życia środowiska mieszkaniowe powinny być celem działań urbanistów i architektów w XXI w.

PIŚMIENNICTWO

- Adamczewska-Wejchert H., 1985. *Kształtowanie zespołów mieszkaniowych*, Arkady, Warszawa.
- Cichy-Pazder E., 1998. *Humanistyczne podstawy kompozycji miast. Wybrane aspekty percepcyjne i behawioralne*, Architektura, Polit. Krakowska, Kraków.
- Obuchowski K., 1995. *Przez galaktykę potrzeb*, Zysk i S-ka Wydawnictwo s.c., Poznań.
- Schneider-Skalska G., 2004. *Kształtowanie zdrowego środowiska mieszkaniowego Architektura*, Polit. Krakowska, Kraków.
- Skibniewska H., Bożekowska D., Goryńska A., 1979. *Tereny otwarte w miejskim środowisku mieszkalnym*, Arkady, Warszawa.
- Zaniewska H., 2006. *Osiedle mieszkaniowe w idei zrównoważonego rozwoju*, Architektura i Urbanistyka ZNPP. 6. Wyd. Polit. Poznańskiej, Poznań.

HUMAN AS A CREATOR AND RECIPIENT OF HOUSING ENVIRONMENT

Abstract. The aim of the elaboration is to show mutual relations between an urbanized area and a human, as well as to present various urbanistic and architectural forms which set standards of living conditions for city dwellers in the 21st century.

Key words: housing environment, social behaviour, perception of space