

Monografia konferencyjna
Badania Interdyscyplinarne w Architekturze 1

TOM 1
Problemy jakości środowiska w kontekście
zrównoważonego rozwoju

Wydział Architektury
Politechniki Śląskiej
Gliwice 2015

**Monografia konferencyjna
Badania Interdyscyplinarne w Architekturze 1**

TOM 1

**Problemy jakości środowiska w kontekście
zrównoważonego rozwoju**

**Wydział Architektury
Politechniki Śląskiej
Gliwice 2015**

Recenzenci tomu

Prof. dr hab. inż. arch. Grażyna Schneider-Skalska – Wydział Architektury PK
Prof. dr hab. Krzysztof Konecki – Wydział Ekonomiczno-Socjologiczny UŁ

Redakcja tomu

Beata Komar
Joanna Biedrońska
Anna Szewczenko

Projekt okładki

Beata Komar

Badania Interdyscyplinarne w Architekturze 1

ISBN 978-83-936574-3-8

TOM 1 Problemy jakości środowiska w kontekście zrównoważonego rozwoju

ISBN 978-83-936574-4-5

Wydawnictwo

Wydział Architektury Politechniki Śląskiej
ul. Akademicka 7
44-100 Gliwice

Drukarnia

Epigraf s.c. Jan Kalnik, Teresa Kalnik
ul. Bernardyńska 19
44-100 Gliwice

Nakład

100 egzemplarzy

KOMITET NAUKOWY KONFERENCJI

Przewodnicząca Komitetu Naukowego:

Prof. dr hab. inż. arch. Elżbieta Niezabitowska
Wydział Architektury PŚ

Członkowie:

Dr hab. Adam Bartoszek – Prof. UŚ – Instytut Nauk Społecznych UŚ
Dr hab. inż. arch. Barbara Gronostajska – Prof. Pwr., Wydział Architektury PWr.
Dr hab. inż. Marek Gzik – Prof. PŚ, Wydział Inżynierii Biomedycznej PŚ
Prof. dr hab. Krzysztof Konecki – Wydział Ekonomiczno-Socjologiczny UŁ
Dr hab. inż. arch. Jan Rabiej – Prof. PŚ, Wydział Architektury PŚ
Dr hab. Andrzej Rączaszek – Prof. UE, Katedra Polityki Społecznej i Gospodarczej,
UE Katowice
Prof. dr hab. inż. arch. Grażyna Schneider- Skalska – Wydział Architektury PK
Dr hab. inż. arch. Jan Słyk – Prof. PW, Wydział Architektury PW
Dr hab. inż. arch. Joanna Tymkiewicz – Wydział Architektury PŚ

KOMITET ORGANIZACYJNY KONFERENCJI

Przewodnicząca – dr hab. inż. arch. Beata Komar, beata.komar@polsl.pl

Sekretarz – dr inż. arch. Joanna Biedrońska, joanna.biedronska@polsl.pl

Członek komitetu organizacyjnego – dr inż. arch. Anna Szewczenko,
anna.szewczenko@polsl.pl

Współpraca organizacyjna – mgr Aleksandra Rusecka, aleksandra.rusecka@polsl.pl,
tel. 32 237 25 91

PATRONATY HONOROWE

Polskie Towarzystwo Ergonomiczne Oddział Śląski

SARP O/Katowice

Polskie Towarzystwo Geriatryczne

PATRONATY MEDIALNE

ACEE

A&B

Builder

Strona internetowa konferencji: <http://biwa.polsl.pl/>

WPROWADZENIE

Architektura jako dziedzina praktyczna od zawsze funkcjonuje na pograniczu nauk technicznych, społecznych i artystycznych, co zostało genialnie podsumowane w ciągle aktualnej triadzie witruiwiańskiej – *firmitas, utilitas, venustas* i sparafrazowane przez Le Corbusiera jako *function, forms and beauty*. Jest dziedziną nie tylko interdyscyplinarną ale także i transdyscyplinarną, ponieważ każdy projekt powstaje w ścisłej współpracy pomiędzy projektantami, ich klientami – inwestorami, użytkownikami i władzą, czyli urzędami wydającymi zezwolenia na realizację.

To co najbliższe każdemu architektowi w triadzie witruiwiańskiej to aspekt piękna środowiska zbudowanego. Jest on ważny także z punktu widzenia naturalnych potrzeb każdego człowieka. Problemy techniczne niemal od zawsze są rozwiązywane wspólnie z innymi specjalistami z zakresu inżynierii budownictwa. W przeszłości problemy funkcjonalne w znacznej mierze podporządkowane koncepcji artystycznej były uzgadniane wyłącznie z inwestorem i przyszłym użytkownikiem obiektu. Dzisiaj z reguły realizuje się obiekty i obszary urbanistyczne dla użytkowników, których potrzeby są architektowi nieznane. Przez cały wiek XX próbowano ustalić, jakie są te standardowe potrzeby człowieka w środowisku zamieszkania, czemu sprzyjał rozwój ergonomii, ustalenia szkoły frankfurckiej i SAR-u. Równoległe powstawały i powstają obiekty, w których dostosowanie funkcjonalne do toczących się w tych obiektach czynności, decyduje o jakości życia ludzi w nich przebywających. Ma to szczególne znaczenie w obiektach pracy różnego typu, szpitalnictwie, szkolnictwie itp. Podobne problemy dotyczą skali makro czyli rozwiązań urbanistycznych.

Pojawiające się współcześnie nowe wyzwania i problemy związane z użytkowaniem środowiska zbudowanego wpłynęły na pojawienie się nowych idei projektowych, takich jak: Design out Crime (Design for Safe), Universal Design, Built for All oraz idei rozwoju zrównoważonego, a także nowych technik badawczych, jak np. POE – Post Occupancy Evaluation umożliwiającego zarówno badania podstawowe jak i na rzecz określonego projektu. Szczególnie silnie rozwijają się obecnie badania przedprojektowe i okołoprojektowe zwane „research by design” (study by design, design study, design research). Otwarcie XXI w. przyniosło nowy sposób podejścia do projektowania architektonicznego zwane Evidence Based Design (EBD) czyli projektowanie w oparciu na dowodach, a właściwie badania wykonane na potrzeby określonego projektu.

To nowe podejście jest silnie sprzężone z wprowadzeniem nowych narzędzi projektowania jakimi są obecnie komputer i programy komputerowe. Projektowanie parametryczne i generatywne, korzystające z wyników badań przedprojektowych wprowadzają nową jakość w sam proces przygotowania projektu i sprawdzenia jego jakości i dopasowania do potrzeb określonych użytkowników przed jego realizacją.

Konferencja pt. Badania interdyscyplinarne w architekturze, projektowana jako cykliczna ma za zadanie przybliżenie tej problematyki, przegląd badań tego typu prowadzonych w Polsce oraz zainicjowanie wspólnych badań inter i transdyscyplinarnych.

Konferencja adresowana jest do reprezentantów różnych dyscyplin nauki i działalności praktycznej oraz organów decyzyjnych i organizacji pozarządowych, którzy są

bezpośrednio zainteresowani podnoszeniem jakości środowiska zbudowanego i badaniami naukowymi w tym zakresie. Szczególnie zaproszenie skierowane zostało do architektów, lekarzy, gerontologów, psychologów i socjologów środowiskowych, ekonomistów, specjalistów z zakresu budownictwa, energooszczędności i kształtowania środowiska wewnętrznego budynków, inteligencji budynkowej, facility managerów, polityków, projektantów oraz organizacji pozarządowych, zajmujących się problematyką kształtowania środowiska zbudowanego, odpowiadającego potrzebom określonych grup użytkowników. Konferencja stanowi otwarcie cyklu spotkań o tej problematyce, a także podsumowanie 40-letniej działalności Prof. dr hab. inż. arch. Elżbiety Niezabitowskiej na polu rozwijania nurtu badawczego w architekturze, ukazanej w podręczniku akademickim *Metody i techniki badawcze w architekturze*, opublikowanym w 2014 roku.

Elżbieta Niezabitowska

TEMATYKA KONFERENCJI

- **Rozwój zrównoważony w architekturze i urbanistyce** (ekonomia, ekologia społeczność i kultura, budownictwo energooszczędne, pasywne, zero-energetyczne, kogeneracja, inteligencja środowiska zbudowanego i zarządzanie),
- **Przestrzeń publiczną w mieście** (w tym design umeblowania tych przestrzeni zgodnie z zasadami psychologii środowiskowej),
- **Wyzwania polityki mieszkaniowej i jakość środowiska mieszkaniowego** (polityka państwa, zarządzanie, rewitalizacja, problemy związane z depopulacją, nowe modele mieszkań),
- **Środowisko zbudowane w kontekście starzenia się społeczeństwa** (mieszkania dla seniorów, domy pobytu stałego dla seniorów, szpitalnictwo geriatryczne, ośrodki rehabilitacji, problemy zarządzania, nowe trendy itp.),
- **Ergonomia – Universal Design i jego znaczenie dla jakości środowiska zbudowanego,**
- **Projektowanie na podstawie badań naukowych przedprojektowych i okołoprojektowych** (EBD – Evidence Based Design, research by design, projektowanie parametryczne i generatywne).