

Abstract

Art of installation as a factor of architectural space formation is described. Definitions of installation are considered as well as a concept of intermediality of this branch of art at urban space. Criteria of art-installation are defined.

Keywords: installation, architectural space, formation, urban space

Streszczenie

W artykule są rozważone instalacje artystyczne jako sposób kształtowania przestrzeni architektonicznej; przedstawiono definicję instalacji oraz pojęcie intermedialności tego dzieła sztuki w środowisku miejskim; określone kryteria, które musi spełnić instalacja artystyczna

Słowa kluczowe: instalacja, przestrzeń architektoniczna, kształtowanie, środowisko miejskie

УДК 711.01/.09

М.О. Гусєв

*аспірант кафедри інформаційних технологій в архітектурі,
Київський національний університет будівництва
та архітектури (Україна)*

АРХІТЕКТУРНИЙ ПРОСТІР МІСТА

Анотація: в статті життєвий простір сучасного міста розглядається як архітектурний простір, що визначається як місце для взаємозв'язків – фізичного, соціального та культурного середовища, аналізується їх вплив на людину та архітектуру в цілому.

Ключові слова: архітектурний простір, середовище, місто, міський простір, суспільство, соціальна структура, соціокультурний процес, архетип, архетип центру, архетип межі, просторова форма.

Постановка проблеми. Простір – це першооснова виникнення середовища, де породжуються всі життєві процеси. В той же час простір постійно змінюється під впливом життєдіяльності людей.

Аналізуючи життя міста, перш за все ми намагаємося виявити проблеми взаємозв'язків, що не обмежуються лише кордонами міста. Для виявлення причин виникнення суспільних процесів потрібно аналізувати не тільки просторові трансформації окремих територій, а і розглядати ці процеси суцільно. Наприклад, проаналізувати, як і чому ці процеси виникають одночасно або в певній послідовності. [4]

Привабливість міст визначається безумовними плюсами міського життя, яке в рази збільшує темпи соціокультурного розвитку сучасного суспільства,

але міське життя породжує свої протиріччя. До їх числа відноситься проблема організації міських просторів, в яких протікає все життя сучасного городянина.

Увага до проблеми простору виникає щоразу на хвилі змін, коли розвиток суспільної свідомості отримує новий імпульс. Зацікавленість просторовим аспектом архітектурного середовища в даний час пояснюється не тільки швидким оновленням наукової і художньої картини світу, появою нових естетичних феноменів, а й різким загостренням просторових проблем міста. Навантаження на простір наближаються до максимальних показників. [4]

Зменшення просторових ресурсів, неорганізована щільність, надмірна інтенсифікація, забруднення, наявність безнаглядових, деградуючих, екстремальних, патогенних, небезпечних для здоров'я людини просторів, їх різка диференціація, пов'язана з соціальними процесами, роблять актуальною проблему підвищення просторово-екологічних якостей архітектурного середовища. [4]

Виклад основного матеріалу. Архітектурний простір - категорія, яка характеризує властивості простору, що штучно створений за допомогою засобів архітектури. [5] Для вираження повноти архітектурного простору важливо не тільки розташувати правильно побудовані будівлі, а й надати певні можливості для проживання людини. Дослідники теорії архітектури використовують термін «архітектурний простір» як допоміжний інструментарій для пояснення інших феноменів, які не виявляють його сутнісних характеристик.

Протягом довгого періоду архітектура і її розуміння змінювалися в уявленні архітекторів, та й взагалі людей, для яких архітектура і призначена. Змінювалося світогляд, функції, взаємозв'язки окремих компонентів архітектурного середовища. А також змінювалося розуміння цілей архітектури, а значить, і розуміння того, до якої архітектурі потрібно прагнути.

Архітектура в усі часи сприймалася як діяльність формування ідеального простору, а місто - як соціальна структура, що обмежена територіально. Місто розглядали як можливість для соціальних експериментів, де архітектурні об'єкти створювалися як соціокультурні доміанти, які активно впливали на свідомість людини. [2]

Кожна історична епоха створює свою модель міського простору. Тому можна стверджувати, що архітектурний простір міста є відображенням тих соціокультурних процесів, які відбуваються в суспільстві.

Невід'ємною частиною архітектурного простору є людина, що знаходиться в ньому. Актуальними стають особливості взаємодії комплексу різних форм і засобів створення простору саме з точки зору прямого або опосередкованого впливу на людину. [4] Настрій завжди позначається на поведінці людини. Архітектура може навіть виховувати людину. Цікавими

видаються в цьому відношенні дослідження впливу відкритого і закритого простору на людину в міському середовищі.

Залежно від того, як архітектурний простір відноситься до природного, його поділяють на відкритий та закритий. Відкритий повністю знаходиться в природному просторі, а закритий навпаки, є повністю ізольованим. Подібно відкритим і закритим просторам в природних умовах, таким як широке поле, луг і, навпаки, густий ліс, печери, в місті людина відчуває себе вільно і спокійно на відкритому просторі (набережна, парк), тривожно, насторожено на напіввідкритих ділянках і напружено на закритих ділянках (вузька вулиця, підземні переходи). Тому в місті так необхідні широкі бульвари, паркові зони, фонтани і лавки, покликані допомогти людині знизити темп життя після робочого дня і відновити свої душевні та фізичні сили. Нас цікавить не сам архітектурний простір, чи з чого він складається, а чому він включає в себе саме ці елементи, чому вони взаємодіють саме так, а не інакше. Важливо розуміти, як простір впливає на людину, що знаходиться в його межах, а також як він впливає на інші суміжні простори. Тобто необхідно розглядати людину неподільно від того простору, в якому вона знаходиться.

Для аналізу архітектурного простору важливо звернутися до поняття «архетип», яке введено в науковий обіг К.-Г. Юнгом. На думку К.-Г. Юнга, в кожній окремії людині крім особистих спогадів є великі «початкові» образи, успадковані можливості людського уявлення. [6] Він підкреслював, що спадково передається лише уява і тільки невелика частина людей здатна дану інформацію відкрити і транслювати. У нашому випадку виявити просторові архетипи здатні архітектори, які за родом своєї професійної діяльності транслюють і створюють нові просторові форми.

Найбільш цінними ми сприймаємо ті архітектурні форми, які існують в людській культурі вже багато тисячоліть. Вони органічно входили в цілісне світосприйняття давньої людини і, як усвідомлені або неусвідомлені уявлення, передавалися в його просторових образах. Незважаючи на тривалий шлях соціального розвитку суспільства, антропологічні характеристики людини залишилися майже без змін. Існують базові просторові форми, які завжди сприймаються як семантично, так і естетично насичені - це і є просторові «архетипи». [6]

Базовим архетипом архітектурного простору є архетип центру.

Історія містобудування свідчить про орієнтацію будь-якої форми поселення на сакральний центр, яким може бути храм або історичний центр. У сучасному мегаполісі центр також сакральний, ми маємо справу або з історичним ядром, архітектурним простором, який слугує базовим елементом національної ідентичності, або з бізнес-центром. Саме тому він знову стає

непридатним для проживання людини, що пояснюється, перш за все, відсутністю інфраструктури повсякденного простору людини.

Іншим базовим просторовим архетипом є архетип кордону. Кордон може носити соціальний, конфесійний, державний, національний або будь-який інший характер, а відокремлюючими або роз'єднуючими маркерами часто стають архітектурні об'єкти.

Архетип кордону включає в себе як просторові перешкоди, так і соціальні. Архітектурний простір пов'язаний не тільки з фізичним переміщенням людини, але і з уявним подоланням тих чи інших меж. Кордон, що обмежує певний простір і розділяє його на внутрішнє і зовнішнє, мислиться як процес переходу – наприклад, деякі архітектурні об'єкти, будучи відкритим громадським простором, служать своєрідною межею світу реального міста і глобального світу. [6] Для індивіда відвідування таких об'єктів є «вихід» за межі його соціокультурної моделі, а даний архітектурний об'єкт є свого роду межа, що розділяє два соціокультурних простори.

Змінюються стилі, йде активний пошук архітектурної форми, але тільки наявність просторових архетипів дає людині повне включення в середовище його життєдіяльності і створює відчуття світопорядку на противагу хаосу, що, в свою чергу, визначає наші естетичні оцінки архітектурних об'єктів, оскільки прекрасне в архітектурі - це відповідність і цілісність. Просторові архетипи є значущими базовими орієнтирами архітектурного простору, будучи при цьому емоційно зумовленими елементами формування архітектурних форм. [6]

Сприйняття людиною архітектурного простору має бути впорядковане, організоване, направлене та акцентоване. Наприклад, значущі будівлі в місті повинні бути показані найкращим чином, з усіх боків їх повинен оточувати художньо організований архітектурний простір.

Важливою умовою функціонування архітектурних об'єктів є естетична складова, оскільки саме вона в меншій мірі піддається миттєвим оцінкам, що дозволяє творам мистецтва бути своєрідними провідниками соціально значимої інформації в часі. Існує пряма залежність між естетичною складовою архітектурного об'єкта і його ідеологічною та світоглядною функціями. Об'єкти архітектурного простору створюються як естетичні повідомлення, що володіють високою інформативністю.

Висновки. Поняття простору з'єднує між собою соціальний та історичний, ментальний та культурний простір. Місто – це місце для життєдіяльності людей, що діють у цілісному соціокультурному просторі. [3] Такий простір формують багато різних факторів, зокрема і просторові практики. Місто є просторовим відображенням соціокультурних процесів, що відбуваються в ньому, це особлива форма реалізації та побутування культури,

що сприяє встановленню відносин гармонії між зовнішнім світом та особистістю, індивідуумом. Місто має розглядатися як цілісне соціокультурне утворення, де кожна точка його території має певний ціннісний зміст. [1]

Слід вдумливо підходити до створення архітектурних форм, які повинні бути не просто самовираженням архітектора і прагненням до оригінальності, але покликані служити людям, роблячи їх життя максимально комфортним фізично і емоційно. Особлива увага має приділятися організації міських просторів – як найбільш складним та багатоплановим.

Привабливість міст визначається безумовними плюсами міського життя, яке в рази збільшує темпи соціокультурного розвитку сучасного суспільства. Аналізуючи життя міста, ми фактично аналізуємо життя суспільства в цілому, оскільки значна частина населення є або жителями міста, або планують ними стати.

Література

1. Ахієзер О. С. Науково-технічна революція та деякі соціальні проблеми виробництва та управління / О.С. Ахієзер. – М.: Наука, 1974. – с. 68-69.
2. Іконніков А. В. Функція, форма, образ в архітектурі / А.В. Іконніков. – М.: Стройиздат, 1986. – с. 75-79.
3. Кузнєцова В. Г. Словник філософських термінів / В.Г. Кузнєцова. – М.: Інфра-М, 2007. – с. 37-39.
4. Мамфорд Л. Культура міст / Л. Мілорд. – М.: Панорама, 1938. – с. 122-124.
5. Міронова Л. Н. Простір та колір в історії культури / Л.Н. Міронова. – М.: Технічна естетика, 1988. - № 12, с.32.
6. Юнг К.-Г. Архетип і символ / К.-Г. Юнг. – М.: Наука, 1991. – с. 244-247.

Abstract

In the article, modern city's living space is being viewed from architectural aspect, which is determined as room for various interconnections - physical, social, cultural environments, their influence on the person and architecture as a whole is being analyzed.

Keywords: architectural space, environment, city, urban area, society, social structure, socio-cultural process, prototype, center prototype, margin prototype, space form.

Аннотация

В статье жизненное пространство современного города рассматривается как архитектурное пространство, которое определяется как место для взаимосвязей – физической, социальной и культурной среды, анализируется их влияние на человека и архитектуру в целом.

Ключевые слова: архитектурное пространство, среда, город, городское пространство, общество, социальная структура, социокультурный процесс, архетип, архетип центра, архетип границы, пространственная форма.