
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ
Seria: ARCHITEKTURA z. 43

2004
Nr kol. 1653

Rafał GRACZYK
Wydział Architektury, Politechnika Poznańska

ROLA DOMINANTY W KSZTAŁTOWANIU PRZESTRZENI.

WYBRANE ASPEKTY

Streszczenie. W artykule przedstawiono wybrane zagadnienia dotyczące roli i znaczenia
dominanty w kształtowaniu i kompozycji miasta i jego regionalnego kontekstu, ze
szczególnym uwzględnieniem przestrzeni publicznych. Zainteresowania badawcze skupiono
zarówno na roli funkcjonalnej, jak i przestrzennej dominanty jako czynnika krystalizacji
układu przestrzennego. W pracy uwzględniono również czynnik skali.

THE DOMINANT FEATURE OF SPACE PLANNING. SELECTED
PROBLEMS

Summary. In the article are showed selected problems concerning role and meaning of
dominant feature in town planing and regional context with special taking into consideration
public space. Research work was concentrated on functional role and space dominant feature
as a factor o f crystallization premises configuration. In this work factor o f scale is also taken
into account.

1. Wstęp

Pojęcie dominanta - dominàns (lac.) władca [1] - jest określeniem, które wskazuje na

wyróżniającą się rolę obiektu architektonicznego oraz struktury przestrzennej w obszarze

miasta lub regionu. Dominanta jest z reguły odbierana przez człowieka jako symbol władzy

świeckiej, duchownej lub jako znak nadrzędności w określonym zespole. Człowiek odbiera to

słowo zawsze jako ważne, oznaczające władzę. Ludzie chcący dominować oraz przewodzić

innym poszukiwali zwykle miejsc, które bardzo często odpowiadały ich dominacji. Jako

element wyróżniający była wykorzystywana od początku tworzenia się pierwszych

społeczeństw, np.: słowiańskich. Były to m.in.: dominanty sakralne: kamienie rytualne,

posągi bóstw, np.: prasłowiański Swarożyc, Wit [2]; zieleń: święte drzewa.

W ogrodzonych murami miastach rolę dominant spełniały różne obiekty

architektoniczne: pałace, świątynie, ratusze, wieże obronne itp. Dominantą w zależności od

skali i relacji do kontekstu przestrzennego mogło być nawet całe założenie obronne, w tym:

zamek, klasztor lub założenia rezydencjalne.

62 R. Graczyk.

Śledząc przemiany formy i znaczenia dominanty w czasie można przyjąć stwierdzenie,

że w okresie średniowiecza dominantami były głównie siedziby władzy oraz obiekty obronne

miasta. Dominanty posiadały charakterystyczne formy przestrzenne. Często zaliczały się do

nich zajazdy pocztowe oraz karczmy, które wyznaczały kolejne etapy podróży.

Okres renesansu i baroku to czas rozkwitu miast, jak i dojścia do władzy przedstawicieli

społeczności miejskiej: mieszczaństwa, cechów rzemieślniczych. Tworzyły się nowe akcenty

wysokościowe w panoramie miasta. Zaliczyć do nich można m.in.: pałace, dwory, kościoły

oraz urzędy publiczne, ratusze, często fundowane przez bogate społeczności [3].

Dominantami były również obiekty rzeźbiarskie, łuki triumfalne lub fontanny.

Wiek XIX i początek XX stały się okresem przemian industrialnych i kompozycji

przestrzennej [4]. Tworzono nowe dominanty w postaci dużych założeń obiektów

fabrycznych i dworców. Pod koniec wieku XX powstały także dominanty przestrzenne w

postaci obiektów handlowych wielkoskalowych — super- i hipermarketów. Wiele

współczesnych budowli wysokościowych, dominujących negatywnie w przestrzeni miasta, to

sztucznie wykreowane twory [5]. Swoją wielkością i formą przytłaczają człowieka, który

staje się bezbronny i zagrożony wobec olbrzymiej ilości szkła, aluminium oraz betonu. Złe

jest „tworzenie sztucznych dominant w postaci wieżowców administracyjnych itp., bez

istotnych potrzeb funkcjonalnych" [6]. Jak z tego wynika, urbaniści powinni skoncentrować

się na określeniu skali i masy planowanych obiektów dominujących. Uwzględnić też należy

wszystkie możliwe relacje projektowanego obiektu z zastanym otoczeniem.

Współcześnie w przestrzeni można wyróżnić różne typy dominant w zależności od skali

makro i mikro. Makrostruktura (gr. makrós - długi, wysoki, wielki) z reguły oznacza

założenie wielkoskalowe, wysokościowe, formalne w przestrzeni, którą może być miasto.

Mikrostruktura (gr. mikrós - mały) dotyczy przede wszystkim zespołów miejskich

o niewielkim lub bardzo małym zasięgu przestrzennym, np.: dzielnicy, śródmieścia a nawet

pojedynczego miejsca.

W niniejszej pracy przyjęto dwa główne typy dominant przestrzennych, wynikające ze

skali makro- i mikrostruktur przestrzennych.

2. Rola dominanty jako elementu akcentacji przestrzeni

Do podstawowych elementów makrostrukturalnych zaliczyć można regiony historyczno-

kulturowe czy geograficzne. Są to specyficzne, wyróżniające się w przestrzeni obszary -

swoiste „małe ojczyzny”, których wygląd i walory krajobrazu dominującego w danym

Rola dominanty.. 63

regionie odgrywają znaczącą rolę przestrzenną jako nośniki wielu informacji. Dominanty

makrostrukturalne mogą być zarówno regionem, jak i wyróżniającym się miejscem w

regionie. Może to być miejsce charakterystyczne regionu, które kultywuje historyczną

przeszłość i tradycję oraz przyciąga turystów. W świetle powyższego podstawowym celem

działania urbanistów w zakresie planowania regionalnego powinno być: „stworzenie

krajobrazu harmonijnego, godnego naszej kultury” [7], oparte na kultywowaniu zastanych

wartości historycznych, przestrzennych oraz lokalnych tradycji będących swojego rodzaju

dominantą o charakterze makrostrukturalnym.

Strukturą mikroprzestrzenną w skali makroregionu, czyli swoistą „dominantą” może być

np. miasto lub wieś, posiadające szczególne walory kulturowe i kompozycyjne

wyodrębniające się z kontekstu urbanistycznego. O charakterze mikrostruktury miejskiej

decydują populacja ludzka oraz historia i tradycja miejsca [8], Aby miasta stały się

dominantami mikrostrukturalnymi i mogły rozwijać się we właściwym tzw: humanistycznym

[9] kierunku, powinny preferować ochronę wartości kulturowych i tworzących właściwe

warunki egzystencji człowieka z poszanowaniem wartości. Istotne znaczenie mają tutaj

historyczne struktury - zespoły staromiejskie, które jako dominanty należałoby zachować i

włączyć w zakres nowej tkanki miejskiej, co pozwoliłoby na zachowanie tożsamości i kultury

lokalnej. Utrzymanie zespołów zabytkowych - swoistej dominanty, elementu krystalizującego

miasto - jest jednym z najważniejszych zadań architekta - urbanisty.

Chociaż struktury historyczne ulegają przekształceniom funkcjonalno-przestrzennym i

nierzadko są narażone na duże zmiany techniczne, to jednak nadal powinny pełnić rolę

dominującą wpływając na zachowanie atrakcyjności miasta. Od decyzji projektanta zależna

jest nie tylko forma przestrzenna obiektów architektonicznych czy całego miasta, ale

możliwość identyfikacji i adaptacji w środowisku jego życia. Rolę szczególną pełnią tutaj

dominanty. Dominanty wysokościowe i formalne, posiadające walory kulturowe, historyczne

czy artystyczne nie tylko są elementami akcentującymi przestrzeń, ale znacząco wpływają na

jakość mikrostruktury miejskiej kształtując prawidłowe warunki jej odbioru przez człowieka i

oddziaływania emocjonalno - estetycznego.

3. Czynniki wpływające na formę dominanty

Na rolę i kształt dominanty architektoniczno-urbanistycznej mają wpływ różne czynniki. Do

najbardziej istotnych można zaliczyć m.in.: czynnik warunków naturalnych, czynnik

społeczno-psychologiczny, czynnik technologiczno-techniczny oraz czynnik marketingowy.

64 R. Graczyk.

Specyficznymi czynnikami istotnymi dla oddziaływania przestrzennego dominanty jest skala

lokalizacji i relacja do kontekstu przyrodniczo-kulturowego. Wyróżnione czynniki mają

istotny wpływ na przemianę i rozwój cywilizacji europejskiej, wpływając także na

transformację funkcjonalno przestrzenną dominanty. Tak więc dominantą początkowo były

bryły katedr i kościołów, teatrów, które poprzez swoją odrębność formalną i specyfikę

stawały się z czasem obiektami - znakami, a nawet symbolami identyfikującymi przestrzeń.

Z końcem XIX wieku rolę dominant w mieście przejęły obiekty wysokościowe, co

świadczyło o nowych trendach społeczno - gospodarczych oraz dostępnych technologiach

[10]. Przykładem współczesnych dominant wysokościowych mogą być np.: obiekty

przemysłowe, kominy fabryczne, obiekty infrastruktury technicznej, chłodnie, wieżowce,

biurowce, obiekty usługowe, wielkokubaturowe, mieszkaniowe, handlowe, porty lotnicze czy

centra logistyczne. Przemiany te świadczą o nowych trendach i przemianach społeczno -

gospodarczych oraz nowych technologiach.

Dominanta jest punktem ogniskującym [11] ułatwiającym orientację w przestrzeni,

wpływa także na zachowania społeczne poprzez kształtowanie odczuć emocjonalno -

estetycznych człowieka. Może oddziaływać na niego zarówno pozytywnie, jak i negatywnie.

Współczesne dominanty urbanistyczne w skali mikro to przede wszystkim obiekty

architektoniczne lub ich zespoły, a także mała architektura.

Dobrze zlokalizowana dominanta jako akcent przestrzenny wpływa na klarowność i

czytelność założenia urbanistycznego. Umożliwia także identyfikację obiektu miejscem

wyróżnionym wizualnie w przestrzeni, podkreślając jego rangę.

4. Zakończenie

Celem pracy jest podjęcie próby zasygnalizowania istotnych problemów i zagadnień

dotyczących roli dominanty, z określeniem jej szczególnej roli akcentującej i krystalizującej

przestrzeń w historycznej i współczesnej strukturze miejskiej. O wyróżnialności wizualnej

makro- i mikrostruktury pełniących rolę dominanty może decydować forma, skala lub barwa

jako cecha wyróżniająca się z kontekstu. Aby dominanta makro- lub mikroprzestrzenna

spełniała swoją rolę ekspozycyjną, powinna posiadać swoiste cechy wyróżniające ją spośród

innych elementów składowych kontekstu przestrzennego, w harmonijnym powiązaniu z

innymi elementami struktury. W kreacji nowej struktury przestrzennej miasta ważne staje się

wyróżnienie elementów krystalizujących [12], wynikających z warunków: przyrodniczych,

historycznych, przestrzennych oraz zasad projektowych.

Rola dominanty.. 65

Współczesne dominanty urbanistyczne to przede wszystkim obiekty architektoniczne

miast. Cały czas rolę dominant odgrywają w skali mniejszych miast i osiedli obiekty małej

architektury. Wiele z dzisiejszych budowli jest raczej wynikiem działania czynników

marketingowych.

Wszystkie charakterystyczne miejsca uważane za kluczowe, np. osie kompozycji,

przejmują rolę punktu formalnie ważnego oraz informują i ukazują różnice w powiązaniu z

otoczeniem. Dominanta jest jednym z tworzyw urbanistycznych, które służyć ma

człowiekowi i miastu w jego rozwoju. Można stwierdzić, że przez cały swój okres trwania

dominanta urbanistyczna była dla odbiorcy obiektem - znakiem kierunkowym. Istotną rolę

dominanty jako elementu krystalizującego we współczesnych układach przestrzennych pełnią

m.in. historyczne regiony kulturowe oraz miasta z zespołami zabytkowymi. Określają one

specyfikę przestrzenną zespołów osadniczych oraz stanowią akcenty przestrzenne w skali

regionu i w skali miasta. Na wykształcenie poszczególnych struktur przestrzennych ma

wpływ szereg czynników: sposób powiązania poszczególnych elementów struktury,

wyeksponowanie walorów kulturowych i kompozycyjnych przestrzeni, kształtowanie struktur

przestrzennych na zasadzie podporządkowania elementów nadrzędnym strukturom oraz

atrakcyjność przestrzenna.

Dobrze zakomponowana i umiejscowiona dominanta w przestrzeni powoduje:

klarowność i czytelność całego założenia urbanistycznego, identyfikację obiektu i powiązanie

go w świadomości z danym miejscem, wyróżnienie wizualne danego miejsca w przestrzeni i

co najważniejsze - zachowanie skali człowieka.

Przeważnie rolę krystalizującą tkankę urbanistyczną przejmują urzędy publiczne, które

ze względu na swoją wielkość automatycznie stają się formalnie ważne. „Na tle masy

budynków mieszkaniowych b u d y n k i p u b l i c z n e wybijają się swoją wielkością [...].

Najczęściej te najbardziej charakterystyczne budynki w mieście pozostają w pamięci[...j. One

też tworzą w sylwecie miasta dominanty architektoniczne [13] ”.

Literatura

1. Manteuffel T.: Historia Powszechna - Średniowiecze. Wydawnictwo Naukowe PWN.
Warszawa 1995, str. 119.

2. Słownik łacińsko-polski. PWN, Warszawa 1986, str. 172.
3. Tołwiński T.: Urbanistyka, tom I, Wydawnictwo Ministerstwa Odbudowy. Warszawa

1947, str. 6 5 -6 6 .
4. Żywczyński M.: Historia powszechna 1789 - 1870. Wydawnictwo Naukowe PWN,

Warszawa 1996 str. 199 - 208.

66 R. Graczyk.

5. Czarnecki W.: Planowanie miast i osiedli. PWN, Warszawa 1960, tom II, str. 106.
6. Czarnecki W.: Planowanie miast i osiedli. ... str. 106.
7. Czarnecki W.: Planowanie miast i osiedli. PWN, Warszawa 1964, tom VI, str. 314.
8. Ostrowska M.: Człowiek a rzeczywistość przestrzenna. Autorska Oficyna Wydawnicza -

Nauka i Życie. Szczecin 1991, str. 27.
9. Cichy-Pazder E.: Humanistyczne podstawy kompozycji miast. Politechnika Krakowska,

Kraków 1998, str. 36.
10. Trzeciak P.: Przygody architektury XX wieku. Nasza Księgarnia, Warszawa 1976, str. 33.
11. Cichy-Pazder E.: Humanistyczne podstawy kompozycji miast. Politechnika Krakowska,

Kraków 1998, str. 56.
12. Cichy-Pazder E., Nakoneczny J.: Wartości kompozycyjne w rewaloryzacji miast dużych.

Teka Komisji Architektury i Urbanistyki 1998, str. 31.
13. Czarnecki W.: Planowanie miast i osiedli.... str.l 19.

