
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ

Seria: ARCHITEKTURA z. 32

1995

Nr kol. 1304

Beata KUC

LONDYŃSKA KRAINA DOKÓW - WIZJE I RZECZYWISTOŚĆ NA

PRZYKŁADZIE ISLE OF DOGS I WAPPING
Streszczenie.Opracowanie dotyczy Krainy Doków, obszaru na północnym brzegu Tamizy. W

szczególności zajęto się terenem Isle of Dogs oraz fragmentem terenu w dzielnicy
Wapping.Porównanie tych dwóch obszarów dowodzi, że plany nie zawsze przystają do
teraźniejszości. Jednak dokładną odpowiedź da z pewnością dopiero kolejny wiek.

LONDON DOCKLANDS - VISIONS AND REALITY ON THE BASE OF ISLE OF

DOGS AND WAPPING

Summary.The elaboration concerns Docklands area situated on the north bank of Thames river,
and especially Isle of Dogs and a part of area in Wapping district.The comparison between these
areas proves that plans don’t always agree with the present. The exactly answer will be given not
before the next century.

LONDON DOCKLANDS - DIE VORSTELLUNGEN UND DIE WIRKLICHKEIT AUF

DEM BEISPIEL ISLE OF DOGS UND WAPPING

Zusammenfassung. Die Bearbeitung fasst Docklands, das Gebiet auf nördlichem Ufer Tamiza.
Insbesondere beffast sich man mit dem Terrain in Isle of Dogs und Wapping Gebiet. Die
Vergleichung dieser Gebieten, beweist, daß die Pläne nicht immer mit den Erwartungen stimmen.
Aber, die genaue Antwort gibt die Zukunft.

Londyn najefektowniej prezentuje się od strony Tamizy. Do niedawna jednak

stwierdzenie to brzmiało paradoksalnie w odniesieniu do północnego brzegu rzeki -

Krainy Doków. Przez ostatnie półtora wieku był to największy port angielski. Na

początku lat 70. nieco podupadł, ponieważ budynki magazynowe w dokach okazały

46 B. Kuc

się zbyt mate, aby pomieścić coraz większe cargo frachtowców. W końcu port został

całkowicie zamknięty. W dzielnicy East End (tak nazywa się ta część Londynu)

pozostał kilkunastokilometrowy pas opuszczonych doków, który nie był najlepszą

wizytówką miasta. Mieszkańcy tej dzielnicy, tzw. Eastenders, głównie uboga,

wielorasowa ludność, czuła się gospodarzem terenu, jeszcze bardziej przyczyniając

się do jego schyłku.

W 1981 r. rząd brytyjski powołał specjalną spółkę London Docklands Development

Corporation, która miała zająć się zagospodarowaniem tego obszaru. Tak więc

powstał zamysł stworzenia w Krainie Doków supernowoczesnego centrum życia i

biznesu.

Dalsze wysiłki skupiały się na zachęceniu prywatnych przedsiębiorców do

inwestowania na tym terenie. Wynik okazał się pozytywny, bowiem coroczne dotacje

rządowe (300 milionów funtów, 1986r), jakkolwiek niemałe, stanowią nikłą część

kapitału inwestowanego w ten obszar z prywatnych funduszy (2 miliardy funtów,

1987)[1].

Rozwój Krainy Doków rozpoczął się od Isle of Dogs (Wyspa Psów), (rys. 1).

Centrum tego obszaru stanowi Canary Wharf, rozciągające się na 1 km2 i

znajdujące się w bliskim sąsiedztwie londyńskiego City.

W 1986r. przedstawiono projekty zagospodarowania przestrzennego centrum

Canary Wharf. Zwyciężył projekt amerykańskiego architekta leoha Minga Peia. W

1987r. rozpoczęła się budowa jednak nie całkowicie zgodna z koncepcją

architektoniczną Peia. W koncepcji bowiem wysokość wieżowców stanowiła zbyt

wyraźny kontrast w stosunku do charakteru miejsca, a jeden z budynków przesłaniał

historyczną oś prowadzącą do Greenwich. Po wprowadzeniu koniecznych korekt w

kompozycji urbanistycznej Canary W harf dominuje założenie osiowe podkreślające

renesansową oś łączącą Londyn z Greenwich, do której przylegają owalne i

prostokątne place, dzielące zespół na cztery kwartały.

W architekturze Canary W harf można doszukać się reminiscencji architektury

klasycznej. Na elewacjach budynków widoczny jest klasyczny podział gzymsów

wieńczących pilastry czy półkolumny w płaszczyznach ścian międzyokiennych.

Budynki często mają cokół i zwieńczenie z materiałów szlachetnych, a okładziny

Londyńska kraina doków. 47

ścTan z marmuru i granitu. Z tą ciężką architekturą klasyczną kontrastują ażury

lekkich stalowych kratownic i wielkie błyszczące bryły ze szkła refleksyjnego.[1] Tak

więc całość sprawia wrażenie architektury utrzymanej w stylu High - Tech -

wyłącznie stal, aluminium, szkło i tafle luster. Przejściom między przestrzeniami

otwartymi i zamkniętymi towarzyszy mała architektura z mnóstwem stalowych detali,

czasami w bardzo jaskrawych kolorach.

Na terenie Canary Wharf powstało wiele ekskluzywnych biur, restauracji i

sklepów, a także urządzeń rekreacyjnych, pod które przeznaczono 37 000 m2

powierzchni. Powstały tutaj także dwa hotele na 400 łóżek, pomieszczenia

konferencyjne, zespół opieki zdrowotnej. Przewiduje się, że 40 tysięcy osób znajdzie

zatrudnienie w 26 rozmaitych budynkach nowego centrum biznesu [1], Tutaj także

w centrum założenia znajduje się najwyższy budynek Wielkiej Brytanii i jeden z

najwyższych budynków Europy. Jest nim 270 - metrowa wieża, zwana Latarnią

Morską ze względu na podświetlone nocą piramidalne przekrycie. Budynek mieści w

swoich wnętrzach centrum informacji biznesu (fot. 1). Wzdłuż Tamizy ciągną się

bardzo drogie dzielnice mieszkaniowe, z których każda została zaprojektowana w

innym charakterze i przez innego architekta. Specjalnie dla potrzeb Docklands

(Wyspa Psów) została także wybudowana w 1992r. biegnąca na estakadzie „lekka

kolej" (Docklands Light Railway).

Zwiedzając Wyspę Psów z pozycji pieszego idącego główną ulicą można czuć się

nieco zagubionym pośród wysokich, odbijających wszelkie refleksy budynków,

zwłaszcza jeśli jest to weekend i miejsce to sprawia wrażenie zupełnie

opuszczonego. W zależności od oglądanej perspektywy, niektóre budynki zdają się

przytłaczać człowieka swoją skalą. Jednak może zadziwić ogrom całego

przedsięwzięcia, różnorodność form i zastosowanych materiałów, fantazja w

projektowaniu domków jednorodzinnych z tarasami wychodzącymi na Tamizę. Jadąc

nowym, biało-niebiesko-czerwonym wagonem DLR można z pewnej wysokości

przyglądać się tej niepowtarzalnej inwestycji. Odbiegając od wielkogabarytowych

budynków warto zwrócić uwagę na architekturę przystanków stacji „lekkiej kolei” .

Wszystkie mają ujednolicone wzornictwo, chociaż są w różnym typie. Utrzymane są

48 B. Kuc

w dwóch podstawowych kolorach: czerwonym i niebieskim. Dużo jest także

powierzchni przezroczystych, co daje poczucie bezpieczeństwa, zwłaszcza że na

stacjach jest zazwyczaj mało osób. Oryginalne linie przekryć chronią całkowicie

przed słońcem i deszczem. Windy znajdujące się przy każdym przystanku

umożliwiają dostęp na peron także osobom niepełnosprawnym.

Obecnie wszystko na Wyspie Psów jest nowe, idealne, ekskluzywne, no i

oczywiście bardzo drogie.

Z ekspansywnie rozwijaną Isle of Dogs kontrastuje teren Hermitage Basin w

dzielnicy Wapping - jeden z ostatnich nie rozwijanych obszarów na północnym

brzegu Tamizy. Teren ten rozciąga się wzdłuż rzeki od Tower of London do

Shadwell Basin (rys. 1, rys.2).

Ludność, która pierwotnie zamieszkiwała tę ziemię, tworzyła dobrze prosperującą

wspólnotę. Jednak około 200 lat temu, wraz z rozpoczęciem budowy serii

ogromnych doków, została częściowo wysiedlona. Obszar Wapping otoczono

murami, które miały zabezpieczyć sieć doków i towar w magazynach, ale

równocześnie odcięły dzielnicę od świata zewnętrznego. Na tak zamkniętym

terytorium wytworzył się obszar o wyraźnie miejskim charakterze, powstały ze

spiralnie rozwijającego się centrum.

Podczas II wojny światowej doki stanowiły kuszący i oczywisty cel

bombardowania. W szczególności Wapping stał się tarczą strzelniczą i poniósł

horrendalne straty zarówno materialne, jak i w ludziach. Wraz z nastaniem pokoju

zmienił się charakter dzielnicy: spiralna forma centrum zanikła, doki zamknięto, a

część mieszkańców wyemigrowała. Tylko dobre położenie geograficzne Wapping na

wschodnich peryferiach londyńskiego City oraz umiejętność dostosowania się

pozostałej przy życiu ludności do powojennej rzeczywistości oszczędziły ten teren

przed całkowitym opuszczeniem. Warunki te były dla LDDC jednym z

niepodważalnych atutów w próbie zapoczątkowania odrodzenia tej dzielnicy.

Obecnie część nabrzeża Hermitage Basin w Wapping, magazyny i opuszczone

miejsca przekształcono w luksusowe dzielnice mieszkaniowe. Jest to rezultat lat 80.,

kiedy to proces rozwoju był przyspieszony poprzez rozreklamowanie wartości terenu

i popieranie lokat kapitału na tym obszarze. Niestety, intensywna działalność

Londyńska kraina doków. 49

Rys.1. Londyn, Kraina Doków, fragment planu miasta
Fot.1. Wyspa Psów - fragment centrum biznesu, w tle najwyższy budynek Wielkiej Brytanii

Fig.1. London, Docklands area, a part o f town plan
Photo.1, Isle of Dogs, a part of business centre area, there is the highest building of Great Britain at

the background

 obszar Hermitage Basin
Rys.2. Kraina Doków w Londynie, dzielnica Wapping obszar Hermitage Riverside
Fig.2. Docklands in London, district of Wapping obszar Orange Court

Rys.3. W idok z lotu ptaka na propozycję odrodzenia terenu Hermitage Basin, widoczne bliskie
sąsiedztwo Tower of London (1), Tower Bridge (2)

Fig.3. Aerial view of the proposed redevelopment of the Hermitage Basin sites showing close
proximity to Tower of London (1), Tower Bridge (2)

Londyńska kraina doków. 51

w sektorze mieszkaniowym nie szła w parze z rozwojem lokalnej infrastruktury,

zwłaszcza usługowej i kulturalnej.

W głównym okresie rozwoju pozostały obszar nabrzeża rozparcelowano na trzy

części - jedną wokół dorzecza Hermitage Basin (nazwaną tak samo jak dorzecze),

drugą wzdłuż brzegu Tamizy - nazwaną Hermitage Riverside i trzecią pomiędzy ww.

działkami o nazwie Orange Court (rys.2) W owym okresie szybkiego rozwoju LDDC

związała się ze znaczącym prywatnym inwestorem, chcąc zapewnić rodzinnym

dokom w Wapping prawdziwy przepych: luksusowe mieszkania, kluby odnowy

biologicznej, pracownie artystyczne, parkingi i sklepy z pamiątkami.

Taka sytuacja panowała aż do czasu kryzysu ekonomicznego, który w ostatnich

latach ogarnął Europę. W związku z zaistniałą sytuacją LDDC rozważała inne

propozycje dotyczące rozwoju Wapping. Kiedy wszystkie plany zakończyły się

fiaskiem, LDDC przedstawiła teoretyczne propozycje rozwoju obszaru, które jednak

okazały się zbyt spekulacyjne. W opozycji do tych planów wystąpili przedstawiciele

miejscowej społeczności, domagając się, aby przedstawione propozycje

uwzględniały oczekiwania tych, którzy żyją i pracują w Wapping. Ponieważ „klimat

ekonomiczny” nie faworyzował szybkiego rozwoju dla doraźnych korzyści, LDDC

musiała ponownie rozważać kierunki podejścia do problemu.

W 1991 r. lokalne biuro projektowe „Pentarch” w połączeniu z prywatnym

inwestorem „Longford Investments’ przedstawiło alternatywną koncepcję rozwoju dla

całego obszaru (rys.3), której koszt oszacowano na 35.000.000 Ł (na ówczesne

ceny). Propozycja ta łączyła potrzeby mieszkańców z turystyką w celu stworzenia w

krótkim czasie nowego, ekonomicznie prężnie działającego terenu, aby później

przejść do dalszych długoterminowych programów odrodzenia.

W swojej koncepcji „Pentarch” proponuje m.in.:

- przywrócenie charakteru centrum, w którym główna ulica utożsamiana jest z

komercyjnym „sercem” założenia,

- zachowanie wokół dorzecza kilku otwartych przestrzeni z parkami

upamiętniającymi rolę odegraną przez mieszkańców Wapping podczas II wojny

światowej (zgodnie z życzeniem lokalnej społeczności),

52 B. Kuc

powstanie Docklands Museum nad brzegiem rzeki, frontem otwartego na

Tamizę, co przyczyniłoby się do rozwoju nabrzeża i rzeki.

Pod koniec 1991 r. zaaranżowano publiczną wystawę projektu oraz odbyły się

wstępne konsultacje z mieszkańcami. Z ankiet rozprowadzonych w czasie wystawy

jasno wynikało, że mieszkańcy i zwiedzający są za wcieleniem w życie propozycji

zespołu „Pentarch”. Nie istnieją jednak żadne możliwości realizacji projektu bez

uzyskania zgody LLDC. Jakkolwiek w przypadku koncepcji „Pentarch” reakcja ze

strony LLDC była raczej bardzo pozytywna.

Główna idea projektu zakładała, że wszystkie trzy parcele (Hermitage Basin,

Hermitage Riverside, Orange Court) mają być rozwijane w trzech fazach (rys.8),

prawie równocześnie, tak aby nowe realizacje mogły jak najszybciej przynosić efekty

ekonomiczne.

PIERWSZA FAZA ROZWOJU (rys.4)

Dotyczy rozwoju obszaru Hermitage Basin. Odrodzenie tego terenu ma

rozpocząć się od utworzenia placu targowego. Według projektantów taka inwestycja

przyczyni się do ożywienia działalności handlowej i będzie zachętą dla następnych

przedsięwzięć w fazie drugiej. Równolegle do funkcji handlowej ma rozwijać się

funkcja rekreacyjna (rys.8).

DRUGA FAZA ROZWOJU (rys.5)

Dotyczy rozwoju obszaru Orange Court i jest kontynuacją działań fazy pierwszej.

Istniejące budynki mają zostać włączone w nowe zagospodarowanie przestrzeni.

Część z nich ma być zaadaptowana do nowej funkcji. Dzięki włączeniu do rozwoju

Orange Court ma nastąpić rozszerzenie działalności handlowej, gastronomicznej i

rekreacyjnej, a dzięki temu szybki przyrost środków finansowych na kolejne

inwestycje.

TRZECIA FAZA ROZWOJU (rys.6)

Dotyczy rozwoju obszaru Hermitage Riverside i ma być dopełnieniem całości

zamierzeń, według których Wapping ma znów zostać dzielnicą o miejsko

Londyńska kraina doków. 53

wypoczynkowym charakterze. Ten etap odrodzenia działki ściśle wiąże się z

rozwojem nabrzeża. Nowe zagospodarowanie terenu ma stanowić zachętę dla

podróżujących rzeką do odwiedzenia tej części Docklands. Otwarte przestrzenie

pomiędzy nowymi obiektami łączą tefen Hermitage Riverside z terenem Orange

Court [2],

Rozwiązanie proponowane przez zespół „Pentarch” wydaje się bardzo logiczne,

gdyż zapobiega sprzedaży działek podczas licytacji różnym właścicielom i daje

szansę na stworzenie obszaru o jednolitym, co nie oznacza monotonnym

charakterze. Stworzenie Docklands Museum nad brzegiem rzeki, frontem otwartego

na Tamizę, z pewnością przyczyniłoby się do rozwoju nabrzeża i rzeki. Przystanie

żeglarskie i przystań promu pasażerskiego zwiększyłyby atrakcyjność turystyczną

tego miejsca. Obiekty o funkcji handlowej, gastronomicznej, usługowej itd.

dostarczyłyby nowych miejsc pracy, a ponadto także zwiększyły ruch turystyczny.

Ważny wydaje się również fakt, że dzięki nowemu zagospodarowaniu powstałe

wcześniej luksusowe dzielnice mieszkaniowe zyskałyby potrzebną infrastrukturę, o

której przedtem zapomniano.

Wpływy płynące z turystyki i handlu przyniosłyby oczekiwane profity, natomiast

turyści zyskaliby nową „Mekkę”.

Czas jednak pokaże czy Kraina Doków będzie miejscem chętnie odwiedzanym

przez turystów. Czy to wielkie, prestiżowe przedsięwzięcie, jakim jest odrodzenie

tego miejsca, okaże się sukcesem czy porażką. Dzisiaj, spacerując po Canary

Wharf, czuje się pustkę i wyizolowanie. Trudno stwierdzić, czy drogie dzielnice

mieszkaniowe zostaną kiedyś zasiedlone, a pomieszczenia biurowe o powierzchni

ponad 100.000 m2 wynajęte. Czy owa sterylna obecnie dzielnica zatętni życiem

podobnie jak stara część Londynu? Może dopiero realizacja planów „Pentarch" dla

rozwoju Wapping, które w koncepcjach przybierają bardziej ludzką skalę,

spowoduje, że atmosfera Krainy Doków ożywi się i miejsce to stanie się atrakcją

turystyczną i symbolem architektury XXI wieku.

54 B. Kuc

Rys.4. Pierwsza faza rozwoju, obszar Hermitage Basin [2]

1 - przedłużenie istniejących ścian doku, 2 - przejście, 3 - budynek usługowy, 4 - jednopiętrowy
budynek warsztatowy z jednostkami handlu detalicznego, 5 - stoiska handlowe przykryte wspólnym
dachem, 6 - brama wejściowa, 7 - przystań dla potrzeb zaopatrzenia i rekreacji, 8 - brama wejściowa,
9 - mostek, 10 - pochylnia dla klubu żeglarskiego, 11 - tymczasowy budynek dla klubu żeglarskiego,
12 - nabrzeże przystosowane na użytek publiczny, 13 - oryginalna brama wejściowa w ścianie doku,
14 - przejście utworzone w ścianie doku, 15 - „Ścieżka Rybaka”, 16 - murowane ogrodzenie ogrodu,
który ma powstać w przyszłości, 17 - teren przystosowany czasowo na parking, 18 - most dla
pieszych ponad groblą, 19 - basen „Hermitage Basin"

Fig. 4. The first development phase, Hermitage Basin area

1 - extending of existing dock walls, 2 - gateway, 3 - amenity building, 4 - single storey workshop
with trading units, 5 - covered trading stalls, 6 - gateway entrance, 7 - port for catering and leisure
uses, 8 - gateway entrance, 9 - bridge, 10 - slipway for sailing club, 11- temporary building for sailling
club, 12 - riverside site cleared for use as a public area, 13 - original gateway entrance in dock wall,
14 - opening formed in dock wall, 15 - „Fisherman s W alk”, 16 - walls for future garden, 17 - site
cleared for use as temporary car park, 18 - pedestrian bridge, 19 - hermitage basin

Londyńska kraina doków. 55

Rys.5. Druga faza rozwoju, obszar Orange court [2]

1 - pergola ponad istniejącą ścianą doku, 2 - przystosowanie istniejących budynków na pub,
restaurację, usługi, 3 - ciąg pieszy, 4 - pasaż handlowy, 5 - klub żeglarski i przystań, 6 - punkt
widokowy, 7 - budynek użyteczności publicznej, 8 - pomnik, 9 - budynki handlowo-usługowe, 10 -
teren nabrzeża przystosowany czasowo na parking, 11 - istniejące budynki biurowe, 12 - ogród
publiczny dostępny w ciągu dnia, 13 - centrum naukowe, 14 - „Aleja Pamięci”

Fig.5. The second development phase, Orange Court area

1 - pergola over existing dock wall, 2 - new infill buildings to provide pub, restaurant, workshop, 3
- pedestrian way, 4 - shopping street, 5 - sailing club and port, 6 - view point, 7 - public building, 8 -
memorial, 9 - buildings to provide retail-workshop uses, 10 - riverside site maintained as temporary
car park, 11 - existing office building, 12 - public garden open from dawn to dusk, 13 - study centre,
14 - „Memorial Avenue”

56 B. Kuc

Rys. 6. Trzecia faza rozwoju, obszar Hermitage Riverside [2]

1 - kompleks doświadczalny, 2 - plac, 3 - przystań dla promu pasażerskiego, 4 - deptak
nabrzeżny, 5 - „Docklands Museum" - przystań dla statków, 6 - „Docklands Museum”, 7 - zjazd na
parking podziemny

Fig. 6. The third development phase, Hermitage Riverside area

1 - experienced complex, 2 - public square, 3 - river bus port, 4 - public pedestrian access along
riverside, 5 - Docklands Museum, 6 - vehicular access to basement parking

Londyńska kraina doków. 57

Rys.7.Trójfazowy plan kompletnych propozycji dla obszaru Hermitage Basin ukazujący wkompono­
wanie nowych obiektów w Istniejącą strukturę [2]

- kolor jasnoszary - budynki proponowane
- kolor ciemnoszary - budynki istniejące

Fig.7. Three-phases plan of total proposals for Hermitage Basin area shows new buildings in existing
structure

- light grey - new buildings
- dark grey - existing buildings

Fig. 8. Hermitage Basin, view of propose buildings on the bank of the Thames

58 B. Kuc

LITERATURA

1. Węcławowicz-Gyurkovich E.:Centrum Biznesu nad Tamizą Architektura &

Biznes, Nr 1(7) 1993 styczeń

2. Slessor C.:Open heart surgery, The Architects Journal, 18 March 1993

Abstract

Regeneration of Docklands area in London was started in 1981, when the British

government created a special company: London Docklands Development

Corporation. The main task of the company was to take care of this area

development, which was degraded after docks closure. Docklands build-up was

connected with a total conversion and large building place.

The starting point of these transformations was Isle of Dogs area (Fig. 1), where a

super modern life & business centre has been decided to create. This idea seems

to be very good, because Isle of Dogs and particularly its main area Canary Wharf

is situated vicinity of London City. After verification of competition, which refered to

project of site planning for Canary Wharf centre, the conception of American

architect Ieoh Ming Pei was win. It took place in 1987. The original version of the

design have to be change since height of buildings appeared to be to high in

comparison with the surroundings. Moreover one of them concealed the historical

axis going to Greenwich. Presently, the central axis is dominated in Canary Wharf

composition, where oval as well as rectangular plazas organise the complex into

four quarters. Many exclusive offices, restaurants and shops were built there. There

are also luxurious housing estates there, which runs along the bank of the Thames.

In 1992 Docklands Light Railway was constructed to link up Docklands with the rest

of London.

Londyńska kraina doków. 59

Nowadays, everything on Isle of Dogs is new, buildings shine with steel, glass

and marble. The answer, if the new European Business Centre finds its location at

the London docks will be given by future.

Wapping, another area in Docklands in London contrasts with expansively

developed Canary Wharf. Wapping spread out from Tower of London to Shadwell

Basin (Fig. 1, Fig.2) and similar to Isle of Dogs is situated near London City. Before

the Second World War it was very well prosperous urban area. Unfortunately,

during the Second World W ar Wapping suffered horrendous bombing and many

buildings and human lives were lost. Very good geographical location of this area

caused that LDDC started to be interested in its redevelopment. After various

speculative investments the idea of „Pentarch” design office was presented in 1991.

Their conception was good enough for habitants as well as LDDC. Earlier the area

of transformation has been parcelled into three sites: Hermitage Basin, Hermitage

Riverside and Orange Court. (Fig 2) Its redevelopment will be probably continued in

three development phases. (Fig.4, Fig.6, Fig.7, Fig.8) The most important functions

of new investments will commerce and recreation. Probably new places of work will

be given and more tourists will be visited Wapping after these actions. Rapidly

finance growth provided the continuos development and long-term profits. New

buildings should be characteristic for urban and resting place. (Fig.3, Fig.5)

It seems to be clear that Wapping aims to generate long term benefits instead of

short term profits.

