

ŚRÓDMIEJSKI BULWAR NAD RZEKĄ BIAŁĄ

Elżbieta Przesmycka¹, Aleksandra Burdzanowska²

¹Politechnika Wroclawska, Uniwersytet Przyrodniczy w Lublinie

²Politechnika Lubelska

¹Wrocław University of Technology, University of Life Sciences in Lublin

²University of Technology in Lublin

Streszczenie. Artykuł przedstawia efekty konkursu architektonicznego na projekt pawilonu parkowego w nad rzeką Białą w Białymstoku. Konkurs realizowany był w ramach zajęć dydaktycznych z przedmiotu architektura krajobrazu w Politechnice Lubelskiej. W pracy przedstawiono najciekawsze rozwiązania projektowe studentów, które powstałe trakcie zajęć dydaktycznych.

Słowa kluczowe: architektura krajobrazu, konkurs, pawilon parkowy

WSTĘP

Departament Urbanistyki Urzędu Miejskiego w Białymstoku w roku 2008 ogłosił konkurs pt. „Turniej Uczelni”. Do udziału w nim została zaproszona Katedra Architektury Urbanistyki i Planowania Przestrzennego Politechniki Lubelskiej. W ramach przedmiotu architektura krajobrazu prowadzonego na roku III kierunku architektura i urbanistyka w semestrze VI zaproponowano studentom udział w tym konkursie. Głównym zadaniem konkursu było zagospodarowanie rekreacyjno-wypoczynkowe doliny rzeki Białej w Białymstoku. Teren projektu to niezabudowana dolina rzeki Białej. W planie miejscowym jest on przeznaczony pod tereny zieleni urządzonej o charakterze rekreacyjno-wypoczynkowym. W warunkach konkursu założono opracowanie formy architektonicznej pawilonu nadrzecznego. W warunkach konkursu zaproponowane zostały funkcje pawilonu: wystawiennicza, kulturowa, promocyjna, edukacyjna. Istotnym ograniczeniem projektowym był warunek zamknięcia obiektu w prostopadłości o wymiarach $8 \times 8 \times 6$ m (z dopuszczeniem ewentualnie antresoli).

ANALIZA KRAJOBRAZOWA TERENU

Rzeka Biała miała zasadniczy wpływ na rozwój przestrzenny miasta Białystok. Dzisiaj, jak w większości podobnych miast w Polsce usytuowanych nad

rzeką, jest to fragment miasta w większości zaniedbany i mało atrakcyjny, szczególnie dla mieszkańców (ryc. 1).

Ryc. 1. Koryto rzeki Białej z zielonym pasem bulwaru
Fig. 1. Riverbed of Biała river with green belt of bulvar

Ryc. 2. Widok rzeki Białej
Fig. 2. View of Biała river

Obecnie rozważa się przybliżenie rzeki do miasta, wręcz stworzenie ciągu rekreacyjnego o współczesnym zagospodarowaniu. Ośią obecnego założenia rekreacyjnego jest dolina rzeki Białej (ryc. 2). Podstawowym założeniem konkursu było ożywienie tego terenu przez wprowadzenie nowych małych form architektonicznych, bez niszczenia jego walorów przyrodniczych i wypoczynkowych. Wokół doliny przez wieki ukształtowało się zagospodarowanie głównie w formie łąk, ogrodów i dwóch historycznych parków (Dojlidy i fragmentu założenia parkowo-pałacowego Branickich). Obecnie całość powiązana jest ścieżką rowerową i ciągiem spacerowym. W założeniu konkursu pawilon ma być wpisany w taką tkankę i stanowić formę współczesnej architektury pawilonowej o charakterze parkowym.

OPRACOWANE KONCEPCJE KONKURSOWE

Pracą uznaną za wizytówkę uczelni i wytypowaną do dalszego etapu konkursu był projekt Jarosława Kukiera, Anny Panasiuk i Lewena Lipca. Ideą tego projektu była zamierzona swoista gra przeciwieństw.

Ryc. 3. Projekt pawilonu nagrodzonego

Fig. 3. Project of rewarded pavilion

Złożoności i dynamice natury przeciwstawiono prostotę formy i materiału. Ta sama zasada tworzy relację bryła – wnętrze, które jest mobilne i dostosowuje się do potrzeb użytkownika. Wewnętrzne rolety dzielą pawilon na strefę jasną, doskonałą do ekspozycji dzieł sztuki i ciemną do pokazów multimedialnych (ryc. 3). Efekt mobilności uzyskano poprzez zastosowanie ruchomych pomo-

stów na obu poziomach pawilonu, przesuwanych ekranów i rolet dzielących budynek na pół. W projekcie wprowadzono awangardowe rozwiązanie mechanizmu pomostu, gdzie oparcie się o barierkę wprawia w ruch pomos, a tym samym przybliża obserwatora do wystawy (ryc. 4).

Ryc. 4. Schemat poruszania się ramp

Fig. 4. Scheme of moving ramps

Drugą interesującą pracą była koncepcja, w której rzeka Biała stała się punktem wyjścia dla stworzenia „sieci” wielofunkcyjnych pawilonów zawieszających ponad nią. Pawilony miały być ogniwami łączącymi oba brzegi, tworząc nieprzerwany ciąg pawilonów w połączeniu pas z elementem natury – rzeką.

Celem autorów pracy było stworzenie „mobilnej przestrzeni urbanistycznej”. Jej uniwersalność polegała na określeniu relacji pawilonu – tworu człowieka z przyrodą (ryc. 5).

Projekt uwzględniał różnicę w ukształtowaniu terenu wzdłuż biegu rzeki. Zaplanowana stała wysokość pawilonu względem tafli wody wpływała na jego widoczność z punktu widzenia spacerującego (ryc. 6).

Ryc. 5. Idea projektu mobilnych pawilonów – mostów

Fig. 5. Idea of mobil pavilions – bridges

Ryc. 6. Projekt pawilonu w formie mostu

Fig. 6. Project of pavilion in form of bridge

Efektom prac studenckich były interesujące koncepcje, z których przedstawiamy wyłonione do ostatecznych eliminacji konkursowych. W pierwszym z projektów konkursowych (Agnieszka Pilip i Tomasz Tkaczyk) zlokalizowało projektowany pawilon pośrodku ciągu rekreacyjnego doliny rzeki Białej. Pawi-

lon zaprojektowano o zewnętrznej konstrukcji żelbetowej, do której podwieszono przeszklenie i element „wewnętrznego dachu – baldachimu” wykonanego z blachy nierdzewnej, pomalowanej na kolor czerwony, podwieszanej do wewnętrznej konstrukcji nośnej. Interesująca jest lokalizacja pawilonu w zagłębieniu doliny, co nie powoduje degradacji krajobrazowej całości rozważanej przestrzeni (ryc. 7, 8).

Ryc. 7. Widoki pawilonu

Fig. 7. Views of pavilion

Ryc. 8. Elewacja od strony rzeki

Fig. 8. Front view from riverside

Jednym z ciekawszych rozwiązań projektowych była praca nie w pełni odpowiadająca warunkom konkursu, ale interesująca pod względem zastosowania organicznej formy pawilonu wpisanego w dolinę rzeki Białej.

Inspiracją projektu była forma budynku biurowego sir Normana Fostera w Londynie, która stała się wyjściową ideą kompozycji projektowej. Forma projektowanego pawilonu wynikała z zasad ciągów fraktalnych. Tym sposobem autorzy chcieli uzyskać maksymalizację przestrzeni ekspozycyjnej przy ograniczeniu komunikacji i funkcji pomocniczych, a także otwarcie przestrzeni we-

Ryc. 9. Widok pawilonu

Fig. 9. View on pavilion

wewnętrznej na otoczenie – wszystkie ściany zewnętrzne wolne od funkcji dodatkowych (schody i wc w centralnej części). Założeniem autorów była mobilność pawilonu, który mógłby być lokalizowany w dowolnych miejscach w dolinie rzeki (ryc. 9).

PODSUMOWANIE

Zaproponowanie studentom architektury w ramach projektu z przedmiotu architektura krajobrazu udział w ogólnopolskim konkursie był cennym doświadczeniem dla prowadzących pod względem doskonalenia warsztatu dydaktycznego, a dla studentów zawodowego. Rywalizacja między uczestnikami dopingowała do większego zaangażowania się w prace projektowe zarówno prowadzących, jak i studentów, a pozytywne efekty wspólnej pracy zaowocowały realizacją ciekawych pomysłów.

Przedmiot w ramach, którego zrealizowano konkurs prowadzony był w roku akademickim 2007/08 przez dr hab. inż. arch. Elżbietę Przesmycka, prof. PL, mgr inż. arch. Aleksandrę Burdzanowską i mgr inż. arch. Łukasza Flagę.

INTERCITY BULWAR NEAR THE BIAŁA RIVER

Abstract. This article shows effects of architectural competition for project of park pavilion near the Biała river in Białystok. Competition was realized in course of landscape architecture in Technical University of Lublin. In this work we showed most interesting projects of our student in collaboration with tutors.

Key words: landscape architecture, competition, park pavilion