

WSCHODNIE INNOWACYJNE CENTRUM ARCHITEKTURY W LUBLINIE

Elżbieta Przesmycka

Politechnika Lubelska, Politechnika Wrocławska
Lublin University of Technology, Wrocław University of Technology
e-mail: elzbieta.przesmycka@pwr.wroc.pl

Streszczenie. W artykule przedstawiono projekt stworzenia w Lublinie Wschodniego Innowacyjnego Centrum Architektury. Projekt został zakwalifikowany do realizacji w ramach Programu Operacyjnego Rozwój Polski Wschodniej 2007–2013. Autorka przedstawia krótką historię założenia pałacowego Sobieskich przy ulicy Bernardyńskiej i główne założenia koncepcji projektu architektonicznego wykonanego w Katedrze Architektury i Planowania Przestrzennego Politechniki Lubelskiej.

Słowa kluczowe, Wschodnie Innowacyjne Centrum Architektury, Lublin

WSTĘP

Zespół pałacowy Sobieskich, stanowiący własność Politechniki Lubelskiej, położony jest w śródmieściu Lublina. W 2006 r. uczelnia wystąpiła z wnioskiem o utworzenie w nim Wschodniego Innowacyjnego Centrum Architektury. Wniosek został zakwalifikowany do realizacji w ramach Programu Operacyjnego Rozwój Polski Wschodniej 2007–2013.

Inwestycja dotyczy przystosowania zespołu dawnego pałacu Sobieskich wraz z otoczeniem do celów dydaktycznych dla kierunku architektury i urbanistyki oraz stworzenia w nim centrum Innowacyjnych Techniki Architektonicznych, wzmacniających rolę Politechniki w regionie [Przesmycka 2006]. Lubelszczyzna, jako region nasycony wartościowymi pod względem kulturowym obiektami potrzebuje specjalistów w tym zakresie. Pomysł stworzenia takiego ośrodka wyposażonego w najnowszy specjalistyczny sprzęt komputerowy i badawczy, umożliwiający prowadzenie kompleksowych badań obiektów zabytkowych, zespołów urbanistycznych oraz opracowywanie nowoczesnych dokumentacji zrodził się w Katedrze Architektury, Urbanistyki i Planowania Przestrzennego, kierowanej przez autorkę tego artykułu. Potrzeby w tym zakresie są znaczne, od pięciu lat bowiem istnieje tu nowy kierunek studiów architektonicznych i po-

wstaje nowy ośrodek naukowy i dydaktyczny. Dużym wyzwaniem stał się zespół pałacowy wraz z otoczeniem, idealny na umieszczenie tu studiów architektonicznych i centrum dyfuzji wiedzy dla środowisk twórczych regionu.

HISTORIA OBIEKTU

Pierwotnie w tym miejscu znajdował się prawdopodobnie dwór z XVI wieku wzniesiony przez Marka Sobieskiego, wojewodę Lubelskiego. Ok. 1615 r. został rozbudowany i powiększony o zabudowania gospodarcze. Do około XVII wieku był potem własnością Radziwiłłów, a pod koniec XVII w. popadł w ruinę. Dopiero na początku wieku XIX wskutek przejęcia go przez Tomasza Trojnickiego, a od 1840 r. Dominika Boczarskiego rozpoczął się nowy okres świetności

a)

b)

Ryc. 1. Pałac Sobieskich w Lublinie przy ul. Bernardyńskiej 13 – Projekt koncepcji architektonicznej –Widok od strony Rusałki (a) i od ulicy Bernardyńskiej (b)

Fig. 1. Sobieski's Palace in Lublin, Bernardyńska Street – Architectural Design – Conception. View from „Rusałka” area (a) and Bernardyńska Street(b)

Ryc. 2. Rekonstrukcja historyczna zespołu pałacu Sobieskich ok. 1847
 Fig. 2. Historical reconstruction of Sobieski's Palace complex, circa 1847

Ryc. 3. Projektowane zagospodarowanie terenu
 Fig. 3. Land arrangement plan

Ryc. 4. Koncepcja przebudowy – częściowo zagłębiona aula i parking. Rozwiązanie głównej komunikacji wewnętrznej – klatka schodowa na planie „wieży”

Fig. 4. Conception of rebuilding – partly underground auditorium and parking. The solution of main internal communication – a staircase on the plan of “the tower”

Ryc. 5. Rut kondygnacji parteru – poziom dziedzica od ulicy Bernardyńskiej

Fig. 5. Groundfloor level of the courtyard of Barnardynska Street

Ryc. 6. Rzut pierwszego piętra – zaprojektowane łączniki, jako strefy komunikacyjno-sanitarne
 Fig. 6. First floor level – new designed catwalks as communication-sanitary zones

Rys. 7. Rzut drugiego piętra – budynek główny: sale dydaktyczne
 Fig. 7. Second floor level – main building: didactic rooms

Ryc. 8. Rzut trzeciego piętra – sale dydaktyczne i pomieszczenia dla pracowników
 Fig. 8. Third floor level – didactic and personnel rooms

Ryc. 9. Trzecia i czwarta kondygnacja wieży – przestrzeń ekspozycyjno widokowa
 Fig. 9. Fourth and fifth level in tower – exhibition and viewing platform

zespołu pałacowego, ale już o innej funkcji (młyna zbożowego). W 1883 r. cała nieruchomość została zakupiona przez Józefa Strachcińskiego, który pałac rozbudował do trzech kondygnacji, a dominującą wieżę o sześciu kondygnacjach adaptował do celów mieszkalnych [Karta ewidencji... 1991]. Z tego okresu pochodzi jego aktualny wygląd i wystrój o cechach eklektycznych. W tym okresie nadano jednolity wygląd także oficynom i kordegardom. W okresie międzywojennym zespół pałacowy służył różnym celom. Początkowo był siedzibą gimnazjum, a potem, już po wojnie, jako obiekt Wyższej Szkoły Inżynierskiej pełnił rolę do dziś we władaniu Politechniki Lubelskiej.

PROJEKT WICA – WSCHODNIE INNOWACYJNE CENTRUM ARCHITEKTURY

Użytkowany od 1959 r. przez Politechnikę Lubelską zespół budynków przechodził kilka remontów, ale nie utracił zasadniczych cech architektury XIX w. Przed zespołem projektowym stanął problem, jak zaadaptować cały zespół tak, aby podkreślić spójność architektoniczną i jednocześnie wyraziście nadać mu cechy współczesności, utrzymane w kontekście miejsca i okolicznej zabudowy śródmiejskiej.

W projekcie założono minimalną nadbudowę głównego budynku i bocznych oficyn poprzez nieznaczne podniesienie ścianek kolankowych, a za tym podwyższenie i zmianę nachylenia kąta dachu tak, aby maksymalnie wykorzystać i doświetlić istniejącą kubaturę rozległych poddaszy. Powierzchnie uzyskane w ten sposób przeznaczono na pomieszczenia do pracy i pracownie dydaktyczne. Problemem było powiązanie funkcjonalne ze sobą budynków, dostosowanie obiektu na potrzeby osób niepełnosprawnych i zapewnienie odpowiedniego zaplecza sanitarnego. Dokonano tego przez zaprojektowanie przeszklonych łączników mieszczących zespoły sanitariatów i komunikację pionową wraz z dźwigami osobowymi. Takie rozwiązanie pozwoliło na umożliwienie pełnej dostępności zespołu dla osób niepełnosprawnych i połączyło funkcjonalnie zespół trzech budynków.

Największą trudnością dla projektantów było rozwiązanie podziemnej auli połączonej z dwupoziomowym parkingiem. Trudność polegała na skomunikowaniu auli z budynkiem głównym i na lokalizacji jej na wysokiej skarpie z tyłu budynku, w miejscu dawnych ogrodów. Stąd narodził się pomysł utworzenia przestrzeni rekreacyjnej na dachu auli. Aula łączy się bezpośrednio z głównym korpusem dawnego pałacu przez hol będący kontynuacją głównej przestrzeni wspólnej, jaką wytworzono, tj. przestrzeni centralnej klatki schodowej i pionu windowego. Przestrzeń centralna powstała w wyniku przekształcenia wieży w hol sześciokondygnacyjny, doświetlony od góry szklanym świetlikiem. Środkiem wieży zaprojektowano także transparentną windę osobową. Ta przestrzeń ma jednoczyć wszystkie trzy budynki i umożliwiać centralną dostępność funk-

cyjonalną obiektów. Jest to nowoczesne rozwiązanie przestrzeni jednoczącej, będącej zarazem idealną sceną dla ekspozycji twórczości studentów i architektów [Przesmycka i in. 2008].

Ryc. 10. Elewacja frontowa – stan istniejący

Fig. 10. Front facade – existing state

Ryc. 11. Elewacja frontowa – projekt

Fig. 11. Front facade – design

Ryc. 12. Elewacja od strony terenu Rusalki – aula i taras widokowy

Fig. 12. Facade of the side of „Rusałka” area – auditorium and viewing platform

Ryc. 13. Przekrój przez rozbudowywaną aulę, widok na łącznik komunikacyjno-sanitarny i lewą oficynę

Fig. 13. A cross – section of extended auditorium, view of communication-sanitary catwalk

Ryc. 14. Dziedziniec – wizualizacja

Fig. 14. The courtyard – visualisation

Obiekty mają stanowić funkcjonalnie powiązane przestrzenie dydaktyczne, laboratoryjne, projektowe i wystawiennicze. Zaprojektowany dziedziniec reprezentacyjny i rekreacyjny i ogród studencki ma przybliżyć tę część, dziś jeszcze zdegradowanej, dzielnicy śródmiejskiej także mieszkańcom i turystom. Zlokalizowanie w oficynie biblioteki multimedialnej dostępnej dla wszystkich wpłynie na podniesienie kultury architektonicznej społeczności Lublina¹.

¹ Twórcą projektu jest autorka tego artykułu, która w roku 2006 napisała wniosek będący podstawą do wystąpienia uczelni w sierpniu 2006 r. o dofinansowanie projektu w ramach **Programu Operacyjnego Rozwój Polski Wschodniej 2007–2013 współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego działania 1.1 Infrastruktura uczelni wyższych** na kwotę ok. 32 mln PLN. Zgłoszony projekt został w drodze konkursu zakwalifikowany do finansowania na lata 2008–2011. Tytuł projektu – Wschodnie Innowacyjne Centrum Architektury – rozbudowa i wyposażenie kompleksu. Wszystkie prace projektowe na etapie przygotowania projektu do realizacji zostały wykonane praktycznie nieodpłatnie przez pracowników Katedry Architektury, Urbanistyki i Planowania Przestrzennego Politechniki Lubelskiej. Na cele projektu wykonano inwentaryzację budowlaną (K. Janus, M. Misiak, rys. 10) i architektoniczny projekt koncepcyjny będący podstawą do ogłoszenia przetargu na projekt budowlany i wykonawczy. Zespół projektantów pod kierunkiem prof. E. Przesmyckiej (koordynator i kierownik projektu) opracował szczegółową koncepcję architektoniczną. Autorami są: prof. E. Przesmycka, dr B. Kwiatkowski, mgr E. Pytlarz, mgr R. Janusz, mgr arch. N. Przesmycka, dr arch. J. Wrana. Wizualizację komputerową opracował B. Kwiatkowski (rys. 1, 14) autorem modelu komputerowego rekonstrukcji historycznej zespołu pałacowego jest K. Janus (rys. 2), projektu zagospodarowania terenu – N. Przesmycka (rys. 3), pozostałe rysunki wykonali autorzy koncepcji architektonicznej.

PODSUMOWANIE

Wykreowanie Projektu WICA daje możliwość stworzenia pierwszego w regionie lubelskim ośrodka kształcenia architektów, wymiany myśli i badań naukowych środowisk związanych z projektowaniem architektonicznym, konserwatorskim tak, aby efekty działań zmierzały konsekwentnie do tworzenia środowiska kultury architektonicznej na europejskim poziomie.

PIŚMIENNICTWO

- Karta ewidencji zabytków architektury i budownictwa, 1991, zespół pałacowy Sobieskich, Lublin, ul. Bernardyńska 13, Wojewódzki Urząd Ochrony zabytków w Lublinie.*
- Przesmycka E., 2006, *Wschodnie Innowacyjne Centrum Architektury. Rozbudowa i wyposażenie kompleksu dydaktyczno-naukowego dla kierunku architektura i urbanistyka. Lublin ulica Bernardyńska 13 – Zespół pałacu Sobieskich. Koncepcja programowo przestrzenna*, Lublin, Katedra Architektury, Urbanistyki i Planowania Przestrzennego, Politechnika Lubelska, maszynopis.
- Przesmycka E., Pytlarz E. i in., 2008, *Projekt koncepcji architektonicznej przebudowy i rozbudowy Zespołu pałacu Sobieskich w Lublinie*, Archiwum KAUiPP.

THE EASTERN INNOVATION CENTRE OF ARCHITECTURE IN LUBLIN

Abstract. The article concerns the project of creation The Eastern Innovation Centre of Architecture in Lublin. The Project was classified to realization within the framework of EU Structural Funds (Eastern Poland Development Operational Programme 2007–2013). The article presents a short story of Sobieski's palace complex at Bernardynska Street and the main aspects of architectural conception designed by the team of personnel of Chamber of Architecture, Urban Planning and Spatial Development at Lublin University of Technology

Key words: The Eastern Innovation Centre of Architecture in Lublin, Lublin