

УДК 712.2

Рубан Л. І.

*кандидат архітектури, доцент,
докторант кафедри ландшафтної архітектури КНУБА
e-mail: knuba.landscape@gmail.com, l_Ruban@knuba.edu.ua,
orcid.org/0000-0002-5973-4362*

ДЕКОРАТИВНІ ОСОБЛИВОСТІ ФЕНОМЕНУ «ВОДИ» ДЛЯ СУЧАСНОЇ АРХІТЕКТУРНО-ЛАНДШАФТНОЇ ОРГАНІЗАЦІЇ ТЕРИТОРІЙ: ВИВЧЕННЯ ТВЕРДОГО СТАНУ

Анотація: Стаття спрямована на вивчення декоративних особливостей феномену «води» в залежності від фізичного стану, які ґрунтовно та комплексно не було досліджено в сучасній теорії ландшафтної архітектури. Головна увага в статті приділена вивченню та аналізу водного компонента для архітектурно-ландшафтної практики у твердому стані: у вигляді криги та снігу, як одному із трьох можливих фізичних станів існування останнього. На основі узагальнення наявного світового проектного досвіду виявлено різноманіття композиційних засобів та прийомів щодо використання декоративних особливостей води у твердому стані на мезо- та мікро- рівнях архітектурно-ландшафтної організації територій. Вода у твердому стані розглянута як оточуюче середовище й композиційний фон, будівельний матеріал, емоційно-естетична форма та декоративний елемент довкілля.

Ключові слова: архітектурно-ландшафтна організація територій, прибережні та водні території, декоративні особливості феномену «води», фізичні стани води: пара, рідина та крига; твердий фізичний стан води, крига, сніг, статична форма, статика, перехідність станів.

Стан проблеми. Сучасні реалії 21 століття, нові ідеї формування урбанізованих та природно-ландшафтних територій, головні завдання та можливості їх реалізації визначаються в проектах містобудівників, архітекторів та ландшафтних дизайнерів. З одного боку бурхливий розвиток технологій та їх проникнення у всі сфери життя, а з іншого боку, безперервний пошук нових форм вираження, більше емоційних і філософських, що сфокусованих на фундаментальних ідеях людського спілкування у їх сучасному прочитанні - ось основні особливості архітектурно-ландшафтної організації прибережних та водних територій. Одним із обов'язкових факторів формування сучасних урбанізованих просторів є використання природних елементів. Серед основних природних компонентів вода займає особливе місце в силу своїх унікальних, не до кінця розкритих сучасною наукою якостей.

Вивченість питання. Вода, будучи однією з життєво важливих складових на Землі, завжди відігравала велику роль в житті людини. Вона єдина

речовина на планеті, яка може існувати в усіх можливих фізичних станах: як рідина, крига або пара. Три фізичні стани води вивчаються у наукових працях із фізики, хімії, географії, медицині тощо. Вивчення трьох станів води в архітектурно-будівельній сфері та ландшафтному дизайні носило більш спонтанний, ніж комплексний характер. Саме існування води як рідини є найбільш поширеним та вивченим станом в теорії містобудування та ландшафтної архітектури. Широко досліджено як природні, так і штучно створенні водні об'єкти. Особливе значення приділялося вивченню водних ресурсів із господарськими цілями. Значна кількість робіт присвячена дослідженню об'ємних та пластичних можливостей води як архітектурної форми. Глибоке дослідження природних якостей води для створення комфортного за мікрокліматичними та своєрідного за естетичними якостями середовища для відпочинку, проживання та роботи розкрито в наукових працях Ніколаєвської З.Н. (1989), Вергунова А.П. (1991), Гостева В.Ф., Юскевича Н.Н. (1991), Донцова Д.Г., Юшакової Н.Г. (2006), Нехуженко Н.А. (2011), Нефедова В.А. (2012) та інших. Окремі питання інших станів, як то твердого та пароподібного, вивчалися ґрунтовно та системно у спеціалізованих працях із фізики, хімії тощо. Варто відзначити факт, що в більшості наукових робіт та публікації твердий стан води для цілей архітектурно-ландшафтної організації не вивчався комплексно, констатувалися поодинокі факти існування води у вигляді криги, що є характерним для сезонного використання зимою. Окремі описові матеріали декількох станів води із архітектурно-ландшафтної точки зору зустрічаються в роботах Campbell C.S. (1982) [1], Сокольської О.Б., Теодоронського В.С., Вергунова А.П. (2007) [2] та інших.

Формування цілей статті. Стаття присвячена дослідженню декоративних особливостей феномену «води» в залежності від фізичного стану для архітектурно - ландшафтної практики, що обумовлено зміною парадигми співіснування людини із водним компонентом в сучасному світі та постійним пошуком спеціалістами шляхів виразності та вдосконаленості архітектурного середовища у 21 столітті. В даній статті головна увага приділена дослідженню водного компоненту, який є суттю водних територій та широко використовується в зоні узбережжя, у твердому стані у вигляді криги та снігу.

Методика дослідження. Основним методом проведення дослідження та вирішення поставленої проблеми, який особисто запропоновано автором, є *методично-теоретичний підхід взаємозалежних багатомірних перехідних масивів (матриць)*. Методично-теоретичний підхід базується на об'єднанні, зіставленні та систематизації масивів даних щодо прибережних та водних територій, які розглянуто на різних територіальних рівнях, з урахуванням наступних критеріальних ознак: виду природного водного об'єкту; фізичного

стану водного компоненту. Це загальний теоретично-методичний підхід проведення дослідження розроблено тому, що дослідження означеного напрямку можливо провести виключно відносно єдиної природної речовини на Землі - «води», яка в ландшафтній та містобудівній науці розглядається як рівноправний природний компонент (на рівні із рельєфом, рослинністю тощо) у всій багатообразності форм свого існування та фізичної мінливості. При такому підході взаємозалежність *прибережних та водних територій* поєднується із «багатомірністю» територіальних рівнів дослідження, а перехідність фізичних станів існування води в природі вперше в містобудівній науці враховується в комплексному архітектурно-ландшафтному дослідженні даного напрямку. Запропонований автором підхід суттєво вплинув на сам процес проведення дослідження, значно розширив його межі (просторові, географічні, суттєві, понятійні, комбінаторні), підтвердив його інноваційний пошуковий характер, що дозволило зрозуміти більш комплексно системність питання існування та різноплановість використання водного компоненту в сучасній архітектурно-ландшафтній практиці, виявити нові аспекти, характеристики, прийоми взаємодії.

Виклад основного матеріалу дослідження.

Одним із принципів проектування системи прибережних та водних територій є *принцип запозичення*, коли із архітектурно-ландшафтними цілями водний компонент переноситься й використовується на територіях суходолу, а елемент суші переноситься відповідно на водні території. Таким чином досягається взаємне збагачення природно-антропогенного середовища при загальній архітектурно-ландшафтній організації територій.

Дослідження сучасних підходів до архітектурно - ландшафтної організації прибережних та водних територій ґрунтується на аналізі проектної та ландшафтно-мистецької практики, що охоплюють різні територіальні рівні проектування. Отже, до вивчення визначені наступні різномасштабні об'єкти: міські природні водні об'єкти (А), сезонні споруди (Б), скульптурні витвори мистецтва (В). В них водний компонент у твердому стані розглянуто як оточуюче середовище й композиційний фон, будівельний матеріал, емоційно-естетична форма та декоративний елемент довкілля.

А. Природні водні об'єкти в планувальній структурі міст як то річки та озера можуть вкриватися кригою під час зимових сезонів. Тоді, архітектурно-ландшафтна організація охоплює не тільки береги та прилягаючі до води території, але й площу водних поверхонь в їх твердому стані. В такому разі прибережні зони та водні території у твердому стані (сезонно) використовуються: для зимових видів спорту (лижний, на ковзанах, спортивна рибалка, активні прогулянки тощо); для розташування сезонних місць

відвідування (шелтерів, палаців крижаних скульптур, зимових фестивалів тощо). Такі підходи є характерними в світі, про що свідчить проектний досвід Великобританії, Канади, Білорусі та інших країн. Так в Мінську, столиці Білорусі, під час низьких зимових температур русла малих річок Свіслочі, Слепнянки та Лошиці в місті перетворюються на лижні траси. Таке використання замерзлих русел річок під час сезону низьких температур було запроєктовано в ході розроблення проекту комплексного обводнення та озеленення Мінську [3].

Б. Інший підхід до активного використання води у твердому стані з архітектурно-ландшафтними цілями демонструють **сезонні споруди із криги та снігу**. Сезонні споруди можна класифікувати: *за призначенням* - готелі, церкви, бари, спа-зони, окремі номери, с'юти, кімнати тощо; *за розташуванням* - окремі та вбудовані; *за розмірами та масштабами споруди*: комплекс споруд, окрема / одна споруда. Потребуваність та розвиток будівель із криги та снігу, історично традиційних для північних територій, спостерігається в наш час. Вони зводяться в природних гірських ландшафтах, як окремі будівлі або як додатковий «атракшн» (приваблюючий елемент) гірськолижних курортів. З кожним роком збільшується різноманіття функціонального призначення споруд [4, 5, 6]. Проводяться щорічні конкурси на дизайн інтер'єру окремого номеру крижаного готелю із активним використанням як меблів із криги, так й снігових та крижаних декоративних рельєфів, барельєфів, скульптур тощо. Розроблені сучасні технології щодо «снейгу», відносно нового будівельного матеріалу, що створений на основі поєднання снігу та криги.

В. Скульптурні витвори мистецтва із криги можна підрозділити на *декоративні та еколого-середовищні*. Декоративна скульптурна форма із криги є вкрай поширеною в сучасній планувальній практиці з точки зору створення сезонних місць відвідування та туризму. Їх можна класифікувати: *за призначенням* - фестивалі, виставки, конкурси тощо; *за частотою організації* - щорічні та одноразові; *за мобільністю* - стаціонарні та мобільні, *за місцем розташування* - в природному або антропогенному середовищі, *за тривалістю існування (проведення)* - постійні (цілорічні) та тимчасові, які можна в свою чергу підрозділити на сезонні, тижневі або кількадевні.

Палаці крижаних скульптур створюються в природному середовищі із відповідним температурним режимом, наприклад, The Ice Palace, the Jungfrau, the Bernese Alps, Switzerland, Печера в Австрії. Поєднання пам'ятки природи – гірського регіону, туристичного центру та мистецьких творів, відповідних кліматичним погодним умовам місцевості [7], рис.1.а.

Інший приклад подає 30-річна практика проведення фестивалю крижаних скульптур та атракціонів «Harbin Ice and Snow World» або «Льодове місто Китаю» в м. Харбін в Китаї, який приваблює понад 1 млн. відвідувачів впродовж тривалого зимового сезону. Фестиваль починається 5 січня й триває до кінця

сезону низьких температур. Мікрорайон із крижаними скульптурами та атракціонами розташовується на прирічкових територіях північного берегу річки Songhua в районі Songbei у м. Харбін, Китай. Закінчується фестиваль кожного року у різні строки, що залежить від температурного режиму весняних місяців, коли всі споруди розтають, не завдаючи майже ніякої шкоди оточуючому середовищу [8], див. рис.1.б.

Також є мобільні виставки крижаних скульптур, що мають змогу мандрувати країнами континенту (досвід Європи, Нідерланди). Проводяться регулярні конкурси на кращу скульптуру із криги (досвід Росії (м. Красноярск), Китаю (м. Харбін), Америки (Breckenridge, Colorado; Fairbank, Alaska), Канади (м. Едмонтон, Альберта), Японії (м. Хокайдо) та інших країн), що тривають декілька днів.

Водний компонент в твердому стані широко використовується останніми роками у **еколого - середовищних інсталяційних роботах** для привернення уваги людства щодо подальшого погіршення екологічного стану природи в цілому в світі та незворотної зміни клімату на планеті. Про це свідчить новий напрям Art Landy, який можна означити як Eco-Art Water Land (за Рубан Л.І.). До нього віднесено роботи: фрески на шматках розколотих айсбергів під назвою А'о 'Ana (The Warning) від художника Sean Yoro, також відомого на ім'я Хулі, Ісландія, 2015 р. [9], рис.2.а; інсталяції Ice Watch від Olafur Eliasson, City Hall Square, Copenhagen 2014, Place du Panthéon, Paris, 2015 [10], рис.2.б.; інсталяції Monumento Minimo від скульптора Nele Azevedo, Istituto degli Innocenti во Флоренції, Італія, 2008, Santiago del Chile в Чилі, 2012 [11], рис.2.в. тощо.

На основі узагальнення наявного світового проектного досвіду виявлено різноманіття *композиційних засобів та прийомів* щодо використання декоративних особливостей води у твердому стані на мезо- та мікро- рівнях архітектурно-ландшафтної організації територій. До найбільш поширених віднесено: прийом перенесення водного компоненту у твердому стані на прибережні території суходолу; використання перехідності станів водного компоненту; композиційне використання як фону, фокусу або вісі [12].

Наприклад, як фон для композиційного рішення арт - інсталяцій із використанням льоду у ландшафтній зоні можуть бути обрані: гірські схили, вкриті снігом; печери; океанські води із айсбергами, території вічної мерзлоти та інші природні ландшафти, див. рис. 2.а.

Для досягнення ідейної виразності та експресивності архітектурно-ландшафтного рішення використано різні форми льоду: природні кристалічні структури по штучному каркасу, льодові валуни та процес їх танення, подрібнений поверхневий лід, що створює мозаїку на поверхні тощо. Для твердого стану найбільш характерною формою є статика. Для даних рішень використана саме вона - статична форма води у вигляд криги або снігу, іноді –

повільне танення може використовуватися як додатковий або фінальний ефект у загальній ідеї інсталяції [4], див. рис.2.б.в.

Висновки

1) Досліджено декоративні особливості феномену «води» в залежності від фізичного стану для архітектурно - ландшафтної практики, головна увага приділена дослідженню водного компоненту у твердому фізичному стані у вигляді криги та снігу;

2) Розкрито основний метод проведення дослідження та вирішення поставленої проблеми, який особисто запропоновано автором, методично-теоретичний підхід взаємозалежних багатомірних перехідних масивів (матриць). Вивчення фізичних станів води для архітектурно-ландшафтної організації територій було апробовано в роботі міжнародних науково-практичних конференцій в Росії (2014), в Сінгапурі (2014), в Україні (2016), Польщі (2014, 2017) тощо.

3) Одним із принципів проектування системи прибережних та водних територій є принцип запозичення, який розкрито на вивченні архітектурно-ландшафтної організації наступні різномасштабних об'єктів, як то міських природних водних об'єктів, сезонних споруд та скульптурних витворів мистецтва. До останніх двох запропоновано класифікації за різними показниками та критеріями.

4) Для сучасної архітектурно-ландшафтної організації стає характерним використання твердого стану води для збагачення та урізноманітнення середовища існування людини. Виявлено різноманіття композиційних засобів та прийомів щодо використання декоративних особливостей води у твердому стані на мезо- та мікро- рівнях архітектурно-ландшафтної організації територій. До найбільш поширених віднесено: прийом перенесення водного компоненту у твердому стані на прибережні території суходолу; використання перехідності станів водного компоненту; композиційне використання як фону, фокусу або вісі. Вода у твердому стані розглянута як оточуюче середовище й композиційний фон, емоційно-естетична форма та декоративний елемент довкілля.

5) Використання «води» в її твердому фізичному стані відкриває надзвичайно широкі можливості для архітектурно-ландшафтної та ландшафтно-мистецької творчості. Характерними є нові погляди на синтез мистецтв з позиції його природно-екологічного спрямування. Сьогодні синтез мистецтв в архітектурно-ландшафтній діяльності стійко пов'язаний із обробкою, трансформуванням, еко-використанням природних елементів ландшафту для пошуку нових форм естетичної та емоційної виразності з метою отримання унікального емоційно-естетичного досвіду у контакті з природою.

б) Архітектурно-ландшафтне використання водного компоненту в різних станах із декоративно-соціальними цілями збагачує довкілля, працюючи не тільки як оригінальний декоративний елемент, але й виконуючі певну соціальну функцію: привертаючи увагу громади до насущних проблем людства через доступну форму зорового, тактильного та звукового сприйняття.

Література

1. Campbell C.S. Water in Landscape Architecture. Design functions, principles, and procedures. – New York Cincinnati Toronto London Melbourne: Van Nostrand Reinhold Company, 1982. – 128 p.
2. Сокольская О.Б. Теодоронский В.С., Вергунов А.П. Ландшафтная архитектура: специализированные объекты. Учебное пособие / О.Б. Сокольская. – М.: Издат. центр. «Академия», 2007. – 224 с.
3. Жлобо Н.Ф. Архитектурно-ландшафтные комплексы Минска // Строительство и НТП. – 1990. - №11. - С. 4-29.
4. Рубан Л.И. Новые направления использования воды в архитектурно-ландшафтной практике современности / 14-тая Международная научная конференция «Новый идеи нового века - 2014», 24 февраля – 3 марта 2014 г., г.Хабаровск,: материалы в 3 т. / отв. ред.. В.И. Лучкова.– Хабаровск : Изд-во Тихоокеан. гос. ун-та, 2014. – Т. 3, С. 160-166.
5. Ruban L. Three States of Water: How Technology Makes Water a Construction Material. - Technical transactions, Architecture. Cracow: Politechnika Krakowska, (Polytechnic Cracowska) 2014.- Issue 8-A, P. 27-37.
6. Ruban L., Kuc S., “Water as the Factor of Techno-creation”, Proceedings of a 2nd Annual International Conference of Architecture and Civil Engineering (ACE-2014), ISSN: 2301-394X, published and organized by Global Science and Technology Forum (GSTF), 2014, Singapore, pp. 50-54.
7. The Jungfrau, the Bernese Alps, Switzerland [Електронний ресурс] - Режим доступу: <https://en.wikipedia.org/wiki/Jungfrau> - Назва з екрана; -
8. Ice and snow festival lights up Chinese city [Електронний ресурс] - Режим доступу: <https://www.youtube.com/watch?v=9FOnNyPoujM> - Назва з екрана;
9. A’o ‘Ana (The Warning) – Brand New Pieces by Street Artist Sean Yoro aka Hula on Icebergs [Електронний ресурс] - Режим доступу: <https://www.whudat.de/ao-ana-the-warning-brand-new-pieces-by-street-artist-sean-yoro-aka-hula-on-icebergs/>; <http://byhula.com/portfolio/ao-ana/> - Назва з екрана;
10. Ice Watch by Olafur Eliasson, City Hall Square, Copenhagen 2014, Place du Panthéon, Paris, 2015 [Електронний ресурс] - Режим доступу:

<http://olafureliasson.net/archive/artwork/WEK109190/ice-watch> - Назва з екрана;

11. Monumento Minimo від скульптора Nele Azevedo [Електронний ресурс] - Режим доступу: <http://artcolo.com/nele-azevedo/> - Назва з екрана;
12. Ruban L., Kuc S., Contemporary Water Landscapes. Trends, Issues and Techno-creation, - GSTF Journal of Engineering Technology (JET), ISSN: 2251-3701. - Vol. 3, N 1, July, 2014. DOI: 10.5176/2251-3701_3.1.116. – P. 96-105. (in English);

Аннотация

УДК 712.2

Рубан Л.И.

кандидат архитектуры, доцент,
докторант кафедры ландшафтной архитектуры КНУСА
e-mail: knuba.landscape@gmail.com, l_Ruban@knuba.edu.ua,
orcid.org/0000-0002-5973-4362

ДЕКОРАТИВНЫЕ ОСОБЕННОСТИ ФЕНОМЕНА «ВОДЫ» ДЛЯ СОВРЕМЕННОЙ АРХИТЕКТУРНО-ЛАНДШАФТНОЙ ОРГАНИЗАЦИИ ТЕРРИТОРИЙ

Часть А: твердое состояние (лед, снег).

Статья направлена на изучение декоративных особенностей феномена «воды» в зависимости от физического состояния, которое основательно и комплексно не были исследованы в современной теории ландшафтной архитектуры. Главное внимание в статье уделено изучению и анализу водного компонента для архитектурно - ландшафтной практики в твердом состоянии: в виде льда и снега, как одному из трех возможных. На основе обобщения имеющегося мирового проектного опыта выявлено многообразие приемов по использованию декоративных особенностей воды в твердом состоянии на мезо- и микро- уровнях архитектурно-ландшафтной организации территорий. Вода в твердом состоянии рассмотрена как окружающая среда и композиционный фон, строительный материал, эмоционально- эстетическая форма и декоративный элемент.

Ключевые слова: архитектурно-ландшафтная организация территорий, прибрежные и водные территории, декоративные особенности феномена «воды», физические состояния воды: пар, жидкость и лед; твердое физическое состояние воды, лед, снег, статическая форма, статика, переходность состояний.

Annotation

Ruban L.

Ph.D. Arch, Assoc. Prof.,

Doctorate of Landscape Architecture Chamber, KNUCA;

e-mail: knuba.landscape@gmail.com, l_Ruban@knuba.edu.ua,

orcid.org/0000-0002-5973-4362

DECORATIVE FEATURES OF THE WATER PHENOMENUM FOR MODERN
ARCHITECTURAL AND LANDSCAPE PRACTICE

Part A: solid state (ice, snow)

The Paper is aimed at studying the decorative features of the phenomenon of "water" depending on its physical condition, which has not been thoroughly and comprehensively investigated in the modern theory of landscape architecture. The main attention in the Paper is paid to the study and analysis of the water component for architectural and landscape practice in its solid state: in the form of ice and snow, as one of the three possible. Based on the generalization of the existing world project experience, a variety of techniques have been identified regarding the usage of decorative features of water in the solid state at the meso- and micro-levels of the architectural and landscape organization of the territories. Water in solid state is considered as the environment and composite background, building material, emotional aesthetic form and decorative element.

Key words: architectural and landscape organization of territories, coastal and water areas, decorative features of the phenomenon of "water", physical states of water: steam, liquid, ice; solid physical state of water, ice, snow, static form, statics, state transition.

а) крижаний палац, вершина Jungfrau, Альпи, Швейцарія.

б) фестиваль крижаних скульптур та атракціонів «Harbin Ice and Snow World» або «Льодове місто Китаю», м. Харбін, Китай.

Рис.1. Використання водного компоненту в твердому стані як декоративного скульптурного елемента: а) в природному оточенні – гірській печері; б) в міському середовищі - на прирічкових територіях.

а)

б)

в)

Рис. 2. Приклади еколого - середовищних інсталяційних робіт напряму Eco-Art Water Land* (*за Рубан Л.І.), в яких використано твердий стан водного компоненту: а) як оточуюче середовище та композиційний фон; б), в) – як емоційно-естетична форма та декоративний елемент довкілля.