

PERSPEKTYWY ROZWOJU TRADYCYJNEGO BUDOWNICTWA DREWNIANEGO

Marek Piróg, Andrzej Chączyński

Zakład Konstrukcji i Budownictwa Ogólnego, Wydział Architektury Politechniki Wrocławskiej
Faculty of Architecture, Wrocław University of Technology
e-mail: marek.pirog@pwr.wroc.pl

Streszczenie. Budownictwo drewniane było kiedyś dominującym sposobem wznoszenia obiektów. Z czasem zostało wyparte przez nowe sposoby budowania i nowe materiały budowlane. Jednak tradycyjne budownictwo drewniane nie uległo zanikowi, a jedynie ograniczeniu stosowania. Również we współczesnym krajobrazie pojawiają się nowe budynki realizowane w tradycyjnej drewnianej konstrukcji.

Słowa kluczowe: architektura drewniana, konstrukcja, budynek

WSTĘP

Tradycyjne budownictwo drewniane ma bogatą historię. Kiedyś materiał ten, obok kamienia naturalnego, był jednym z podstawowych budulców.

Z czasem został wyparty przez bardziej wytrzymałe i odporne materiały, ceramikę, stal i beton. Zakres zastosowania drewna jako tworzywa do wznoszenia obiektów w tradycyjnym sposobie konstruowania zawężił się praktycznie do budownictwa jednorodzinne i w niewielkim stopniu do innych obiektów i to głównie w rejonach, gdzie zawsze było ono popularnym materiałem, czyli w górach i na pogórzu. W znacznie szersze zastosowanie miały ustroje budowlane w tradycyjnej drewnianej konstrukcji, czyli stropy i więźby dachowe. Przez wiele lat uległy one praktycznie nieznacznej transformacji. Uwspółcześnione zostały sposoby łączenia poszczególnych elementów, zmianie uległy przekroje niektórych z nich, ale przede wszystkim zastąpiono tradycyjne materiały izolacyjne i wykończeniowe w tych ustrojach budowlanych nowoczesnymi specjalistycznymi warstwami o wysokich parametrach. Po wzroście w ostatnich latach zainteresowania budowaniem domów jednorodzinnych z drewnianych bali zaobserwować można również coraz więcej innych obiektów stawianych, we wzorowanej na tradycyjnej, drewnianej konstrukcji.

WSPÓŁCZESNY OBRAZ TRADYCYJNEGO BUDOWNICTWA DREWNIANEGO

Jak się wydaje – po czasach mniejszego zainteresowania wznoszeniem budynków z drewna znowu powraca dobry czas dla tradycyjnego budownictwa drewnianego. Nietrudno zauważyć budowane masowo z drewnianych bali karczmy i zajazdy, szczególnie wzdłuż dróg komunikacyjnych lub tras turystycznych. I to nie tylko jak dotychczas w rejonach górskich i na pogórzu, ale w każdym rejonie kraju. (ryc. 1, 2, 3, 4). Niekiedy znajdują się one w miejscach zaskakujących, nawet tam, gdzie powstanie takiego obiektu (w takiej konstrukcji) wydaje się być właściwie nieuzasadnione. Budowane są zajazdy nieraz o niemałych rozmiarach, wielofunkcyjne, z częścią do konsumpcji, z dużymi salami okolicznościowymi i miejscami noclegowymi.


Ryc. 1. Karczma na trasie komunikacyjnej Wrocław – Lublin (fot. M. Piróg)

Fig. 1. The inn beside the road Wrocław – Lublin (phot. M. Piróg)

Przyczyn wzmożonego zainteresowania budowaniem obiektów o takiej funkcji i w takiej technologii wydaje się być kilka. Po pierwsze wzrost zainteresowania budownictwem drewnianym w ogóle. W dobie doceniania właściwości naturalnych materiałów drewno – jako tworzywo budowlane – jest znowu na tyle atrakcyjne, że jest w stanie konkurować z innymi materiałami do wznoszenia budynków, a dzięki zastosowaniu współczesnych technologii może być również bardziej odporne, np. na warunki zewnętrzne. Jest to w pewnym sensie alternatywne budownictwo, odwołujące się do ciągłej tęsknoty człowieka za naturą, umożliwiające powstawanie nietypowego, surowego, ekologicznego wnętrza.


Ryc. 2. Wejście główne do zajazdu (fot. M. Piróg)

Fig. 2. Front entrance to the inn (phot. M. Piróg)

Drewno i kamień to główne materiały stosowane w tych obiektach, czyli naturalne, nieprzetworzone, ekologiczne (kamienne podmurówki, drewniane ściany, strome dachy kryte wiórami drzewnymi lub trzcina, kamienne posadzki, schody itp.).

W budowaniu współczesnych karczm i zajazdów w takiej właśnie konstrukcji można również odnaleźć chęć nawiązania do dawniejszych tego rodzaju drewnianych obiektów i poprzez to jednoznaczne, czytelne określenie ich funkcji. Taka „oryginalna” forma wyróżnia je w otoczeniu. Budynek są łatwo dostrzegalne, intrygujące i dzięki temu „przyciągają” podróżnych i turystów. Przez swoją przydrożną lokalizację są bardzo eksponowane i może wręcz przesadnie wpływają na obraz stanu współczesnego tradycyjnego budownictwa drewnianego.

Drewno jest bardzo dobrym tworzywem. Prawidłowo stosowane i zabezpieczone charakteryzuje się dużą trwałością i może stanowić konstrukcję obiektu przez dziesiątki, a nawet setki lat [Kotwica 2004].


Ryc. 3. Drewniany zajazd w okolicy Wałbrzycha (fot. M. Piróg)

Fig. 3. Wooden house nearby Wałbrzych (phot. M. Piróg)


Ryc. 4. Karczma w okolicy Czarnej Góry w Kotlinie Kłodzkiej (fot. M. Piróg)

Fig. 4. The inn in the region of Czarna Góra in Kotlina Kłodzka (phot. M. Piróg)

Naturalne pokrycia dachowe, gontem czy też wiórami (np. osikowymi) mają wiele zalet, stosowane są coraz częściej i to nie tylko na budynkach o całkowicie drewnianej konstrukcji. Trwałość dobrze wykonanego pokrycia oceniana jest na ok. 40 lat [Piróg 2009].

Należy jednak pamiętać, że konstruowanie budynków w sposób tradycyjny z drewna jest ograniczone warunkami technicznymi. Nie wszystkie obiekty można budować w tej konstrukcji i nie wszystkie w każdym miejscu należy budować. Zakres jego zastosowania jest właściwie stosunkowo niewielki. Biorąc jednak pod uwagę różne zapotrzebowanie i gusty inwestorów, należy stwierdzić, że wśród wielu współczesnych technologii i materiałów, jakie mamy do dyspozycji, jest również miejsce na taki, tradycyjny – co wcale nie oznacza nienowoczesny – sposób budowania. Podobnie jak w budynkach wznoszonych w innej konstrukcji w coraz większym stopniu mają tu zastosowanie (niezależnie od funkcji) instalacje pozyskujące naturalną energię i oszczędzające energię do eksploatacji, co można zauważyć chociażby po kolektorach słonecznych na dachach budynków. Takie połączenie naturalnej konstrukcji i oszczędzającego energię wyposażenia, czyli sprawdzonej tradycji i nowoczesności, wydaje się być dobrym rozwiązaniem zarówno dla człowieka, jak i dla środowiska naturalnego. Takie podejście do tradycyjnego budowania z wykorzystaniem współczesnych możliwości wpisuje się w nurt „zrównoważonego rozwoju”, czyli realizacji obiektu, która wykorzystuje m.in. materiały dane przez naturę, ale tylko w stopniu koniecznym, a poprzez wyposażenie obiektu w niezbędne i nowoczesne instalacje umożliwia szanowanie energii.

Jest to budowanie, które spełnia teraźniejsze potrzeby bez narażania na szwank potrzeb przyszłych pokoleń [Żurawski 2010].

PODSUMOWANIE

Gdyby pokusić się o określenie perspektyw rozwoju tradycyjnego budownictwa drewnianego, można stwierdzić, że ten rodzaj budowania poszukuje dla siebie zastosowania uwzględniającego współczesne uwarunkowania techniczne. Wyjątkowe właściwości drewna zapewne długo jeszcze będą wykorzystywane w tradycyjnych drewnianych ustrojach, np. konstrukcjach stromych dachów. Nie oceniając jakości architektury tych obiektów, ale obserwując obecną skalę i jednak różnorodność tradycyjnego budownictwa drewnianego, można wywnioskować, że ponownie cieszy się ono coraz większym zainteresowaniem. I na pewno jest to wynikiem po części mody na stosowanie materiałów naturalnych, po części faktycznym docenieniem tego surowca. Nie jest ono już utożsamiane z zafanym, ubogim budownictwem, a wręcz przeciwnie z nowoczesnym i ekologicznym. Budownictwo drewniane jest w większości akceptowane i pozytywnie odbierane nie tylko przez bezpośrednich użytkowników, ale także i bezstronnych obserwatorów. I może dlatego w coraz większym stopniu zaznacza się we współczesnym krajobrazie.

PIŚMIENNICTWO

- Kotwica J., 2004. *Konstrukcje drewniane w budownictwie tradycyjnym*. Arkady, Warszawa.
- Piróg M., 2009. *Drewniane, tradycyjne pokrycia dachowe*. Teka Komisji Architektury, Urbanistyki i Studiów Krajobrazowych, 5, 80–83.
- Żurawski J., 2010. *Kilka uwag o projektowaniu zrównoważonym*. Zawód: architekt 3, 9–11.

PERSPECTIVE OF DEVELOPMENT OF TRADITIONAL WOODEN BUILDING

Abstract. Wooden construction played once a dominant role in building. During ages it was replaced by new methods and new building materials. Nevertheless traditional wooden building didn't disappear, but the application of this method is nowadays reduced. Today we can also observe new buildings carried out in the traditional wooden construction.

Key words: wooden architecture, construction, building