

URBANISTICKÁ STUDIE TEXTILANA, LIBEREC
DIPLOMOVÝ PROJEKT

Vypracoval:

Vedoucí diplomové práce / asistent:

Rok vyhotovení:

Studijní směr a titul:

Název školy:

Bc. Ondřej Štěpán

Ing. arch. akad. arch. Jiří Klokočka / Mgr. A. Zdena Zedníčková
2013/14

magisterské studium architektury: Inženýr Architekt

Technická univerzita v Liberci, Fakulta umění a architektury

PŘEDMLUVA

Podstatou úkolu, řešeného v této diplomové práci, je návrh prostorového a funkčního konceptu urbanizace terénu bývalé Textilany v Liberci. Koncept urbanizace terénu znamená navrhnout programovou a prostorovou koncepci, která bude vycházet z kontextuální analýzy, a která bude na základě její interpretace radikálním způsobem dotvářet tento městský prostor. Toto navrhované řešení musí funkčně i prostorově integrovat území Textilany do systému urbanistické struktury města Liberce a zároveň vytvářet nadhodnotu jak pro lokalitu samotnou, tak i pro město. V celkové koncepci pak budou řešeny i existující dílčí problémy, které dnes leží uvnitř nebo vně daného území.

Moje osobní ambice se s tímto zadáním zcela shoduje, na začátku práce byla ovšem ještě o něco širší. Během studia jsem začal objevovat základní oblasti, ve kterých architektura spočívá, tedy návrh prostoru v rámci lidského měřítka, jeho parametry, účel a význam. Lidské měřítko = od hrnku a židle po město v krajině.

Architekt by se měl orientovat v celé této škále prostoru a rozumět jí, včetně návaznosti na základní vztahy v příbuzných oblastech jako sociologie, psychologie a filosofie + výtvarné umění + mnoho technických disciplín. Měl by vědět od všeho něco (to podstatné), tak aby mohl vidět věci v souvislostech, analyticky myslet a kreativně sdružovat jednotlivosti do synergických celků - aby mohl navrhovat prostředí, které se stane kvalitní matricí pro lidský život.

Moje úvodní ambice tedy byla řešit lokalitu pouze v rámci základních koncepčních a programových vztahů, následně si vybrat jednu její zajímavou část a tu vyřešit dopodrobna. Chtěl jsem tedy dokázat, že jsem ovládl základní schopnosti architekta ve všech úrovních, v jakých se může pohybovat - navrhnout krajinu, město, dům a stůl. Nezůstávat pouze na poli urbanismu, ale řešit i architekturu.

Druhou ambicí, kterou jsem na začátku neformuloval, ale podvědomě se jí snažil během práce naplnit, bylo uplatnit a ověřit si některé z teoretických poznatků, které jsem získával během posledních let studia, a experimentovat v rámci širokého prostoru, který projekt na akademické úrovni nabízí.

PODĚKOVÁNÍ

Za celoživotní podporu patří poděkování především mým rodičům a rodině. Mojí přítelkyni Aleně Telenské za trpělivost a psychickou podporu během celého mého studia vysoké školy. Velký dík patří vedoucímu mé práce, panu Jiřímu Klokočkovu za cenné rady k postupu práce a všechny položené otázky, ale také obecně za uvedení do světa skutečného urbanismu. Za připomínky a postřehy děkuji také Zdeně Zedníčkové a Jakubovi Součkovi.

ANALYTICKÁ ČÁST

OBSAH	STR.
KONTEXT V RÁMCI ČESKÉ REPUBLIKY	4
KONTEXT V RÁMCI LIBERCE	5-6
KONTEXT ŘEŠENÉHO ÚZEMÍ	7
HISTORICKÝ VÝVOJ ŘEŠENÉHO ÚZEMÍ	8
STRUKTURY OKOLNÍ ZÁSTAVBY	9
PŘÍRODNÍ PRVKY	10
DOPRAVNÍ STRUKTURA	11
VÝZNAMNÉ ELEMENTY	12
ÚZEMNÍ PLÁN	13
INTERPRETACE ANALÝZY FORMOU SWOT DIAGRAMU	14

NÁVRHOVÁ ČÁST

OBSAH	STR.
MOŽNOSTI KONCEPČNÍCH PŘÍSTUPŮ	16
TEORETICKÁ BÁZE	17
"KLASICKÉ" MĚSTO A ULICE - REFERENCE	18
PROSTOROVÁ ROZMANITOST A PRVKY MĚSTA	19
NÁVRH PROGRAMU	20-21
ZÁKLADNÍ OPERACE V ÚZEMÍ	22
ZÁSAHY DO STÁVAJÍCÍ STRUKTURY A ASANACE	23
CELKOVÁ SITUACE	24
SCHWARCPLAN + SOUKROME x VEŘEJNÉ	25
DIFERENCIACE VEŘEJNÉHO PROSTORU	26
REGULACE	27
FUNKČNÍ DIAGRAM	28
PŘEHLED MÍST	29
VÝŠKOVÝ PROFIL	30-31
VYBRANÉ STAVBY	32
VIZUALIZACE - MĚSTO	33
VIZUALIZACE - PARK	34
VIZUALIZACE - RYBNÍKY	35
VIZUALIZACE - SCHEMA CESTY LOKALITOU	36
VIZUALIZACE - CESTA LOKALITOU	37-43
ZÁVĚR - REFLEXE	44
BIBLIOGRAFIE A POUŽITÉ ZDROJE	44-45

URBANISTICKÁ STUDIE TEXTILANA, LIBEREC
ANALYTICKÁ ČÁST

LIBEREC - ZÁKLADNÍ PARAMETRY

Počet obyvatel	cca 100 000
Nadmořská výška	374 m
Katastrální výměra cca	cca 106 km ²

KLIMATICKÉ PODMÍNKY

Počet letních dnů	20-30
Počet mrazových dnů	20-30
Průměrná teplota v lednu	-2 až -3
Průměrná teplota v červenci	16 až 17
Prům počet dnů se srážkami 1mm a více	110 - 120
Srážkový úhrn ve vegetačním období	350 - 450
Srážkový úhrn v zimním období	250 - 300
Počet dnů se sněhovou pokrývkou	60 - 80
Počet zamračených dnů	150 - 160
Počet jasných dnů	40 - 50

HISTORICKÝ VÝVOJ

Počátek Liberce sahá do konce 13. století. V 1. pol. 17. stol. dochází k zakládání prvních manufaktur na výrobu sukna, které jsou později v 18. století postupně transformovány na manufaktury a Liberec se stává největším manufakturním městem Království českého. V roce 1850 propojila Liberec a Pardubice železniční trať, která byla později protažena dále na sever. Během 1. SV zažívá Liberec stagnaci, po válce je předmětem národnostních sporů. Po vítězství Sudetoněmecké strany ve volbách roku 1935 byl Liberec připojen ke 3. Říši a rozšířen o 11 předměstských obcí. Po 2. SV došlo k odsunu německé většinové části obyvatelstva, které bylo nahrazeno novými českými "osadníky".

MORFOLOGIE

Město leží na dně kotliny, kterou v průběhu věků rozeklalo množství protékajících říček a potůčků. Vzniklo tak prostředí střídajících se plošin a dolin, které je pro město typické. Větší rovná plocha je ve městě vzácností. Historicky vznikalo město z praktických důvodů na dně těchto dolin, poblíž zdroje vodní energie pro textilní průmysl. V 2.pol.20.st. byla většina vyvýšených plošin zastavěna sídlišti, což dalo městu dnešní rozeklanou věžovitou a deskovitou strukturu.

POTENCIÁL LIBERCE DNES

Zdrojem informací je pro mě v tomto ohledu dokument "Vize pro Liberec" zpracovávaná na FUA TUL v roce 2011. Ta uvádí odvětví a prvky města, které mohou pro Liberec představovat zdroj vnější identity, tedy atraktivity a ekonomické konkurenceschopnosti mezi městy podobného typu.

Zdroj konkurenceschopnosti vidí ve využití potenciálu univerzity a její aktivní spolupráce se subjekty v navazujícím průmyslu. Velký důraz má být kladen na inovativní přístupy a myšlení. Měly by být podporovány projekty, které podporují příliv kvalifikovaných lidí do města a udrží zde místní absolventy. Například poskytnout prostor pro kvalitní bydlení a vlastní realizaci (business inkubátory, akcelerační atd.)

Další sférou, do které by měl Liberec investovat je turismus a samotné zatraktivnění prostředí města. V Liberci byla založena 1. ZOO a botanická zahrada v Čechách. ZOO je dnes nejstarší ve střední Evropě a chlubí se unikátním chovem bílých tygrů.

Město je zasazeno v unikátním přírodním rámci – kotliny v předhůří CHKO Jizerské hory a v jeho okolí se nachází řada dalších rekreačních zón. Mělo by docházet k jejich vzájemnému propojování formou "zelených" koridorů, tedy oblastí přírodního charakteru.

VÝZNAMNÉ BODY V RÁMCI MĚSTA

- 01 Centrum města – radnice, magistrát, pošta, městské divadlo, hudební škola, 3x nákupní centrum, frekventované městské ulice Pražská a Fügnerova, terminál MHD
- 02 Krajská vědecká knihovna
- 03 Harcovská přehrada a lesopark Králův Háj
- 04 Hlavní areál Technické univerzity v Liberci
- 05 Vysokoškolské koleje
- 06 ZOO a botanická zahrada
- 07 Kulturní centrum Lidové sady
- 08 Kulturní dům
- 09 Nádraží
- 10 Centrum Babylon
- 11 Sportovní areál a Tipsport arena
- 12 Fotbalový stadion
- 13 Průmyslová zóna Liberec-Sever
- 14 Průmyslová zóna Liberec-Jih
- 15 Plavecký bazén

- Řešená oblast - Textilana a blízký kontext
- Dopravní páteř města - řešenou oblastí prochází ulice Jablonecká, která je spojnicí centra města a jižní spojky směrem k budoucí rychlostní silnici na Jablonec nad Nisou
- Pátevní tramvajová trasa - spojuje východní část města (Lidové Sady), západní část města (Horní Hanychov, lanovka na Ještěd). V centru města se trasa větví směrem na jihovýchod - Vratislavice a Jablonec nad Nisou. "V územním plánu je zakresleno několik nových tratí (do Rochlic, Vesce, Ruprechtic a Pavlovic)."

- Řešená oblast - Textilana a blízký kontext
- Harcovský potok - Pramení na západních svazích Vysokého hřebene Jizerských hor, protéká částí Lukášova, Starým a Novým Harcovem, opouští Jizerské hory a sestupuje do Žitavské pánve. Poté naplňuje vodní nádrž Harcov a dál teče do Lužické Nisy. Ve spodní části toku je potok od roku 1889 zcela zakryt.
- Lužická Nisa - "Pramení na hranici katastrů obcí Nová Ves nad Nisou a Smržovka na jihu Jizerských hor. Teče po západním okraji hor a pod Zhořelcem po rovině. Blízko Gubinu se vlévá do Odry." (<http://cs.wikipedia.org/>)

- Řešená oblast - Textilana a blízký kontext
- Okraj CHKO Jizerské hory
- Vegetace na svazích a v údolí, místy napojená na CHKO
- Lesopark Králův háj a rekreační zóna kolem Vodní nádrže Harcov

LIBEREC V OBRAZECH

zdroje všech referenčních obrázků uvedeny na straně 45

VYBRANÉ PRVKY LOKALITY

- Pozemek vlastníka lokality (území zadané v rámci DP)
- Celková řešená oblast (oblast blízkého kontextu) - cca 21 ha
- 01 Poliklinika
- 02 SPŠ Textilní
- 03 Mateřská škola
- 04 Památník obětem komunismu
- 05 Skladovací objekt
- 06 Ulice Jablonecká
- 07 Ulice Na Bídě
- 08 Ubytovna
- 09 Liebigova vila
- 10 Sídlo firmy Thermica plus, spol. s.r.o. (původně jídelna)
- 11 Tramvaj Liberec - Jablonec n.N
- 12 Lesopark Králův háj
- 13 Harcovská přehrada - hráz
- 14 Harcovský potok
- 15 Vodní nádrž - rybník
- 16 Sídliště Králův háj
- 17 Sídliště Broumovská
- 18 Sídliště Hvězdná, Sklaní, Boženy Němcové
- 19 Budova Blaupunkt
- 20 Přírodní amfiteátr
- 21 Regulační stanice teplovodu
- 22 Ulice Zvolenská (k přehradě) a Dvorská

HISTORICKÝ VÝVOJ

Počátek výstavby areálu spadá do roku 1827, kdy J.J.Liebig kupuje již stávající klasicistní budovu a zahajuje zde výrobu. V průběhu následujících let se areál rychle rozrůstal, staré budovy byly přestavovány a modernizovány. Rozvoj areálu vrcholil na začátku 20. st. výstavbou dvou pětipodlažních tkalcoven. V období po znárodnění již areál nezaznamenal žádné stavební zásahy. Po roce 1989 textilní průmysl v Liberci upadal a Textilana vlivem silické konkurence a špatného managementu krachuje, výroba je ukončena roku 2001. Demolice areálu proběhla v roce 2003 - 04. Tovární komín byl odstřelen roku 2005. Jedinou budovou, která byla zachována do dnešních časů je pětipatrová budova nazývaná po společnosti Blaupunkt, která jí během okupace zabrala. Jedná se o architektonicky kvalitní stavbu s volnou dispozicí (ŽB skelet).

DŮLEŽITÉ MOMENTY

Na počátku vývoje se areál vyvíjel jako otevřená městská struktura. Jednotlivé budovy vyrůstaly podél ulice, která procházela areálem během celé jeho existence. Areál byl na počátku vývoje skutečně součástí města, stál v té době ovšem na jeho okraji (jak lze vidět na snímku z roku 1830). Okrajem města byla Textilana ještě v roce 1957, před výstavbou sídlišť, ovšem v té době již měla továrna charakter uzavřeného komplexu, kde lze kontrolovat pohyb lidí, materiálu a zboží. Následně vystavěná sídlišť se nemohla na strukturu továrny napojit a ta mezi nimi vytvořila neprostupnou bariéru. Byla tak započata fragmentace, jejíž odkaz je dnes v místě stále přítomný.

Druhým důležitým momentem je okamžik, kdy se začala výrazněji zastavovat oblast pod přehradní hrází. Původně se na jejím jižním okraji nacházela část Liebigova sadu. Podél severozápadní strany byla postaveno několik vil, včetně slavné vily Liebigovy. Samotná plocha byla využívána jako zemědělská půda. Tento stav se radikálně změnil až v druhé polovině 20. st. kdy zde vyrostly tři panelové objekty ubytovny pro zaměstnance textilny, jídelna a několik dalších soukromých objektů. Ty bohužel celou oblast zneprostupnily, souvislou plochu fragmentovaly a uvrhly v chaos.

OBLAST POD HRÁZÍ

HISTORICKÁ VILOVÁ ČTVRŤ V ÚDOLÍ

SÍDLIŠTĚ HVĚZDNÁ, SKALNÍ, BOŽENY NĚMCOVÉ

SÍDLIŠTĚ KRÁLŮV HÁJ

SÍDLIŠTĚ BROUMOVSKÁ

TERÉNNÍ ZLOMY, OKRAJE, SVAHY

Prvkem, který jasně definuje místo Textilana v celku, jsou okolní terénní svahy. Vesměs jsou nezastavěné, nachází se zde hustá náletová vegetace. Svah je především hranicí, okrajem. Komplikuje, mnohdy i znemožňuje příčný pohyb, je tedy i bariérou. Severní svah (na jižní straně pozemku) HRAJE významnou roli, neboť ve spojení s vegetací zastihuje své úpatí a část údolí Textilany. Charakter tohoto svahu je značně proměnlivý. Místa jsou strmé skalní útesy a rozeklané zářezy, jinde je terén mírnější, vytvářející přírodní amfiteátry.

VODA, ŘEKA, POTOK

Voda v území byla vždy, celé údolí jí vděčí za svůj tvar. Nachází se zde soutok dvou potoků, Harcovského, který napájí přehradu, a jeho bočního přítoku, na kterém byla dříve zřízena vodní nádrž pro potřeby původního textilního průmyslu. V současnosti je tato nádrž v žalostném stavu. Je zde málo vody, běhy jsou nepřívětivé. Místu výrazně ublížilo nedávné rozšíření tramvajové tratě, které na severním břehu vytvořilo betonový převis. Nádrž je součástí mimopstruhového rybářského revíru v údolí harcovského potoka (<http://www.rybsvaz-liberec.cz/Reviry.html>). Samotný harcovský potok je na většině území zatrubněn v korytě hloubky cca 3m. Tento element je v místě potlačen, má ovšem velký potenciál.

Negativně Harcovský potok vnímám v prostoru ulice na Bídě, tedy konkrétně v místě, kde vede mezi vozovkou a tramvajovou tratí. Jeho běhy jsou lemovány oceľovým bezpečnostním zábradlím. Tato řada souběžných linií je v úseku mezi Textilanou a vyústěním ulice Na Bídě do centra téměř nepřekročitelná. Pohyb na severní straně ulice je díky tomu velmi nepříjemným zážitkem.

VEGETACE

Okolí Textilany je bohatě zarostlé vegetací. Především v oblasti historické vilové čtvrti v údolí se nachází řada pozoruhodných soliterů. Stejně tak je tomu v oblasti pod hrází, do které se postupně přelévá vegetace z lesoparku. V samotné oblasti Textilany se nenacházejí žádné vzrostlé stromy.

Nejvýrazněji se v oblasti uplatňuje náletová vegetace na svazích a jinak pro člověka obtížně přístupných místech. Stejně tak Textilana sama pomalu zarůstá, stěhují se sem vzácné rostliny a živočichové. V tomto směru nejnepříjemnější by mělo být území poblíž stávající vodní nádrže.

Druhově se místní vegetace skládá z buků, dubů, bříz, jasanů a javorů.

PRIMÁRNÍ DOPRAVNÍ STRUKTURA

Oblastí prochází stěžejní Liberecká dopravní osa (ulice Na Bídě a Jablonecká), spojující centrum, velká liberecká sídliště (Broumovská, Kunratická, Králův háj, Kunratická + Nová Ruda) a dále je spojnicí na Vratislavice a Jablonec. Je tedy velmi frekventovaná, do budoucna lze počítat s dalším navýšením provozu v důsledku případné výstavby tunelu, ústího na křižovatce ulic Na Bídě a Jablonecká (v návrhu ÚP), který by měl odlehčit křižovatce na Šaldově náměstí. V souvislosti s tímto tunelem je v ÚP plánován nový kruhový objezd, který by tuto křižovatku měl nahradit.

Silnici vnímám pozitivně z hlediska její funkce – rychlé dopravní spojení, velký tok lidí a zboží, negativně z hlediska jejího charakteru výrazné bariéry komplikující v důsledku absence průběžného chodníku příčný i podélný pohyb chodců.

VNITŘNÍ STRUKTURA OKOLNÍCH OBLASTÍ

Z charakteru překážky mělo údolí dávno před výstavbou sídlišť (morfologie, uzavřený textilní závod), která se nyní rozkládají na okolních vyvýšených plochách. Je tak logické, že se uliční síť, jednotlivé objekty a ostatní prvky jako pěší koridory a veřejné prostory orientovaly podélně se svahy a do údolí neútlí vůbec (Broumovská), nebo se sbíhají v místě, kde to morfologie terénu nejnázne umožnila. Tyto vstupy jsou velmi významné. Bez nich by údolí, díky výše zmíněnému, mělo všechny parametry ostrova. Takto je sice uzavřené, nicméně směřující a ústící.

Z dopravního hlediska (automobily) v tomto nedostatečném propojení údolí a okolí nevidím problém. Velký problém je to opět z hlediska chodců, pro které je problematické dostat se do údolí na zastávku tramvaje, nebo údolí překonávat například při cestě do centra.

MHD, TRAMVAJ

Druhou dopravní tepnou je trasa tramvajové linky Liberec – Jablonec nad Nisou. Samotná existence spojení je naprosto stěžejní. Rozsah potenciálního vlivu oblasti je díky ní rozšířen na celé souměstí a další okolí. Přímou v řešeném území se nacházejí 3 zastávky. Dvě na konci, jedna zhruba ve středu oblasti. Tyto zastávky jsou významnými body zajišťujícími spojení MHD pro okolní sídliště.

Jako naprosto nevhodně řešený ovšem vnímám její široký profil a trasu. Důvodem pro široký profil je dle mého názoru ekonomicky výhodnější umístění sloupů troleje mezi koleje. Trasa vychází z původní trasy historické, která vedla souběžně s ulicí podél zdi závodu Textilana. Před několika lety byla při její rekonstrukci přeložena tak, že její část nyní vede středem hlavní plochy a člení jí tak na menší ostrůvky sevřené mezi ostatními bariérami. (Tato trasa vychází z předběžné studie, kterou si nechal zpracovat nizozemský majitel území jako podklad pro změnu územního plánu. Záměr jako celek se realizovat nebude, současná trasa je tedy naprosto vytržena z kontextu.) Za hlavní problém považuji ovšem tu její část, která vede v souběhu s ulicemi Na Bídě a Jabloneckou. Právě toto zdvojení vytváří neprostupnou bariéru, kterou lze ze všech míst oblasti vnímat přímo fyzicky. Je nepříjemná, zdrcující. Stává se vedoucím prvkem, který dává území celkový charakter bariéry.

PĚŠINY, CESTY

Oficiální a neoficiální pěší spojení. Chodníky, cesty, pěšiny. Řada z nich vznikla v souvislosti se zastávkami tramvaje, jako jejich spojení s okolními sídlišti. Některé dokonce překonávají svahy a jasně vypovídají o důležitých směrech a intenzitách pohybu. V severním svahu se nyní dá najít několik míst obývaných bezdomovci, ke kterým vedou jasně vyšlapané cesty. Tento svah obecně je očividně využíván k různým aktivitám. Téměř neznatelné cestičky vedou k malým ohništím, "skládkám", vyhlídkám mezi stromy - kuřáckým a pijáckým místečkům. Mnoho zkratk se dá najít v rámci travnatých ploch okolních sídlišť.

PAROVODNÍ A TEPLOVODNÍ POTRUBÍ

Výrazným prvkem je parovodní a teplovodní potrubí, vedené nad zemí. Zásobuje okolní sídliště a některé další soukromé objekty. Většinu území překonává toto potrubí na vrchní hraně severního svahu, výrazně vstupuje do údolí v jeho západní části. Je jedním z mála prvků, které jsou reminiscencí historického stavu a které je nositelem průmyslového charakteru.

HISTORICKÉ STAVBY

V oblasti se nachází několik architektonicky hodnotných staveb. V areálu textilany je to budova Blaupunkt. Tento pětipatrový železobetonový skelet nese pozoruhodné množství jemných detailů. Volná dispozice této budovy umožňuje její konverzi na téměř jakoukoli městskou funkci. Objekty v její blízkosti jsou pro mě cenné především svojí prostorovou konfigurací - vytvářejí vstup do areálu Textilany.

Řada zajímavých objektů se nachází v prostoru pod hrází. Nejvýznamnějším je bezesporu Liebigova vila a na ní navazující řada secesních vil předznamenávající blízkou vilovou čtvrť nad Harcovskou přehradou. U některých objektů byly v minulosti provedeny nevhodné stavební úpravy.

LEGENDA:

STAV	NÁVRH	
●●●●●●	○ ○ ○ ○ ○ ○	HRANICE ŘEŠENÉHO ÚZEMÍ
— — — — —	— — — — —	HRANICE SEKTORŮ MĚSTA
— — — — —	— — — — —	HRANICE ZASTAVĚNÉHO ÚZEMÍ K 30.10.2000
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY BYDLENÍ VENKOVSKÉHO
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY BYDLENÍ ČISTÉHO
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY BYDLENÍ MĚSTSKÉHO
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY SMÍŠENÉ CENTRÁLNÍ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY SMÍŠENÉ MĚSTSKÉ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY SMÍŠENÉ OSTATNÍ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY VEŘEJNÉ VYBAVENOSTI
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY OSTATNÍ ZVLÁŠTNÍ VYBAVENOSTI
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY PRACOVNÍCH AKTIVIT
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY ZEMĚDĚLSKÉ A LESNICKÉ VÝROBY
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY SPORTU A REKREACE
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY ZAHRÁDEK A CHATOVÝCH OSAD
■ ■ ■ ■ ■	■ ■ ■ ■ ■	KOMUNIKACE SBĚRNÉ PÁTEŘNÍ (B1)
■ ■ ■ ■ ■	■ ■ ■ ■ ■	KOMUNIKACE SBĚRNÉ (B2) A OBSLUŽNÉ (C2)
■ ■ ■ ■ ■	■ ■ ■ ■ ■	KOMUNIKACE OSTATNÍ (C3, D1,2,3)
■ ■ ■ ■ ■	■ ■ ■ ■ ■	KOMUNIKACE SBĚRNÉ PÁTEŘNÍ A SBĚRNÉ - průběh v tunelu
■ ■ ■ ■ ■	■ ■ ■ ■ ■	KOMUNIKACE OSTATNÍ - průběh v tunelu
■ ■ ■ ■ ■	■ ■ ■ ■ ■	OCHRANNÁ PÁSMA KOMUNIKACÍ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PÁSMO ÚZEMNÍ OCHRANY PRO OBCHVATŮ KOMUNIKACÍ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY ŽELEZNIČNÍCH TRATÍ, STANIC A ZÁP
■ ■ ■ ■ ■	■ ■ ■ ■ ■	ŽELEZNIČNÍ TRATĚ PRO SYSTÉM REGIOTRAI
■ ■ ■ ■ ■	■ ■ ■ ■ ■	TRAMVAJOVÉ TRATĚ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	LANOVÁ DRÁHA KABINOVÁ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	LANOVÁ DRÁHA SEDACKOVÁ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PÁSMO ÚZEMNÍ OCHRANY PRO POZEMNÍ LANOVOU DRÁHU
■ ■ ■ ■ ■	■ ■ ■ ■ ■	LYŽAŘSKÉ VLEKY
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY LETIŠTĚ A PÁSMO VZLETOVÉHO PR
■ ■ ■ ■ ■	■ ■ ■ ■ ■	HELIPORT - ZÁCHRANNÁ SLUŽBA
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PÁSMO VZLETOVÉHO PROVOZU
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PONÍŠKÁ CYKLOTRASA
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY PRO DOPRAVU
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY TECHNICKÉHO VYBAVENÍ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	LESNÍ POROSTY
■ ■ ■ ■ ■	■ ■ ■ ■ ■	KRAJINNÁ ZELEŇ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	TRAVNÍ POROSTY, OSTATNÍ PLOCHY V KRAJ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	ORNÁ PŮDA
■ ■ ■ ■ ■	■ ■ ■ ■ ■	PLOCHY URBANIZOVANÉ ZELENÉ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	OSTATNÍ MĚSTSKÁ ZELEŇ (LINOVÁ, IZOLAČI
■ ■ ■ ■ ■	■ ■ ■ ■ ■	VOVNÍ TOKY A PLOCHY
■ ■ ■ ■ ■	■ ■ ■ ■ ■	ZÁPLAVOVÁ ÚZEMÍ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	REGIONÁLNÍ BIOCENTRUM
■ ■ ■ ■ ■	■ ■ ■ ■ ■	MÍSTNÍ BIOCENTRUM FUNKČNÍ
■ ■ ■ ■ ■	■ ■ ■ ■ ■	REGIONÁLNÍ BIOKORIDOR FUNKČNÍ

SILNÉ STRÁNKY

- + Mimořádná dopravní dostupnost
- + Jasně morfologické vymezení oblasti
- + Přítomnost vodního elementu
- + Blízkost rekreační zóny (přehrada a lesopark)
- + Prvky kvalitní historické architektury
- + Budova Blaupunkt a prvky industriálu
- + Prvky skalního masivu a oblasti výskytu vzácných druhů
- + Blízkost městského centra a krajských institucí
- + Přírodní amfiteátr na jižním svahu
- + Přítomnost velkého počtu lidí v okolních sídlištích

SLABÉ STRÁNKY

- Souběh tramvaje a ulice na bídě (silná bariéra)
- Tramvaj vedená napříč územím
- Široký profil tramvajové tratě
- Nedostatečné propojení okolních oblastí a textilan
- Monofunkčnost a nízká atraktivita okolních struktur
- Špatné propojení s centrem
- Špatné propojení s lesoparkem a přehradou
- Přítomnost chátrajících budov a nekvalitní zástavby
- Problematické a prostorově náročné vedení parovodu
- Zastínění části oblasti vegetací na jižním svahu

PŘÍLEŽITOSTI

- > Navázání na silnou identitu historické struktury továrny
- > Propojení centra a rekreační zóny
- > Vzájemné propojení okolních struktur města
- > Umístění atraktoru s nadlibereckým významem
- > Využití a zpřístupnění Harcovského potoka
- > Revitalizace oblastí pod přehradní hrází
- > Využití chovného rybníku
- > Prostor pro uplatnění absolventů SOŠ, SŠ a VŠ
- > Prostor pro nové bydlení

HROZBY

- x Fragmentace těžišť lokality
- x Převaha dopravních struktur (v souvislosti s plánovaným vyústěním tunelu a kruhovými objezdy)
- x Postupné zastavování bez celkové koncepce
- x Vznik monofunkční oblasti
- x Výstavba velkého komerčního komplexu

URBANISTICKÁ STUDIE TEXTILANA, LIBEREC
NÁVRHOVÁ ČÁST

AMBICE PROJEKTU A VIZE ROZVOJE LOKALITY

Hlavní ambicí projektu je v lokalitě potlačit její slabé stránky, zamezit hrozbám a plně využít její potenciál v kontextu města, zároveň ale také docílit nějaké přidané hodnoty, která by měla význam nad rámec města samotného.

Výsledek analýzy, formulovaný na předchozí straně formou SWOT diagramu jasně ukazuje čeho je potřeba v lokalitě dosáhnout a proto se o tom zde již nebudu rozepisovat.

ZÁKLADNÍ KONCEPČNÍ PŘÍSTUPY PRO STANOVENÍ OBSAHU HLAVNÍ ČÁSTI ÚZEMÍ

ZACHOVÁNÍ STÁVAJÍCÍHO STAVU (VZNIK PŘÍRODNÍHO PARKU)

Ač je tento přístup z akademického hlediska možný (řešení přírodního parku), nemyslím, že je správný. Lokalita má obrovský prostorový a ekonomický potenciál, který by prostřednictvím tohoto zásahu nebyl využit.

- + Navazuje na stávající biokoridory a struktury zeleně
- + Vznik přírodního parku jako rekreační zóny
- + Přirozená prostupnost v rámci lokality
- Z ekonomického hlediska velmi nevýhodné
- Neřeší prostupnost lokality v rámci širšího kontextu
- Neřeší problémy lokality
- Nevyužívá potenciálu lokality

NÁVRAT K PŮVODNÍMU STAVU - UZAVŘENÝ AREÁL

Šlo by uvažovat o nemocnici, univerzitě, výrobním, skladovacím areálu atd. Nemocnice ani univerzita v tuto chvíli nejeví o možnost přesunu zájem (to se může časem změnit, ale pravděpodobně jen v rámci jejich dílčí části jako traumatologické centrum, případně nově založená fakulta atd.), průmyslový areál je technologicky a provozně velmi specifická záležitost, většinou provozů dnes ovšem vyhovuje open-space multifunkční hala.

- + Navazuje na historické prostorové využití
- + Silná identita
- + Přizpůsobuje se charakteru oblasti
- + Ekonomicky výhodné (lze prodat jako jeden celek)
- Nепrostupné v rámci lokality i širšího kontextu
- Vyčleňuje prostor
- Neřeší problémy lokality
- Nevyužívá potenciálu lokality

DOPNĚNÍ STRUKTUROU OKOLNÍCH ČÁSTÍ MĚSTA

Okolní struktury mají charakter monofunkční oblasti bydlení - sídliště. Jedná se o nemnoho atraktivní prostředí, které je odkazem funkčního zónování, konceptu, který je dnes koncepčně zastaralý. Veřejný prostor počítá s nutností využívat automobilu. Chodec často překáží. Zastavění prostřednictvím "humanizovaných" viladomů je sice snesitelnější alternativou panelákového sídliště, ovšem z prostorového hlediska trpí stejnými neduhy.

- + Vytváří prostor pro řešení problémů lokality
- + Vytváří prostor pro využití potenciálu lokality
- + Prostupné v rámci lokality i širšího kontextu
- + Ekonomicky výhodné (možnost etapizace)
- Neřizpůsobuje se charakteru oblasti
- Nedostatek prostředků pro definování prostoru (místa)
- Nemá lidské měřítko

DOPLNĚNÍ KLASICKOU MĚSTSKOU STRUKTUROU

Nejvhodnější přístup, který spojuje výhody a téměř ruší nevýhody předchozích, je vytvořit zde skutečně fungující a vitální městskou strukturu, která by plně těžila z blízkosti centra, rekreační zóny kolem harcovská přehrady, lesoparku a blízkosti monofunkčních sídlišť.

- + Klasická struktura vytváří oblasti se silnou identitou.
- + Nabízí mnoho prostředků (hranic) pro definování místa
- + Prostupné v rámci lokality i širšího kontextu
- + Ekonomicky výhodné (lze etapizovat)
- + Je funkčně a formálně rozmanité
- + Sevřená zástavba je blízká charakteru oblasti
- + Má lidské měřítko
- + Vytváří prostor pro řešení problémů lokality
- + Vytváří prostor pro využití potenciálu lokality

KONCEPT - METODIKA

Samotný koncept se vyvíjel ve dvou prolínajících se rovinách. První z nich bylo provedení základních prostorových operací v celé lokalitě, druhou pak stanovení programu.

Na začátku však bylo nutné mít alespoň rámcovou představu o náplni těžišť lokality, totiž hlavní části původního průmyslového areálu Textilana, kde je v současnosti doslova prázdno - zející rána v organismu města.

Tam, kde se pohybujeme ve stávající struktuře, můžeme navazovat na místní danosti a dokážeme předpokládat charakter zásahu v oblasti blízkého kontextu ještě před jeho konkrétním provedením. V místě, které se od kontextu města desítky let distancovalo a následně bylo kompletně srovnáno se zemí, se ovšem v tomto směru nelze pohybovat vůbec.

Základní koncepční přístupy jsou znázorněny na diagramech níže. Z uvedených možností jsem jako nový obsah Textilany zvolil klasickou městskou strukturu. Dalším krokem v rámci konceptu bylo stanovení programu pro tuto strukturu i s oblastí blízkého kontextu a provedení základních operací v území, které ho prostorově rozdělily na menší, snadněji uchopitelné části.

Těmto částem pak bylo snazší dát konkrétní prostorovou podobu, jelikož se dal okolní kontext takové části vždy nahradit souborem vnějších vlivů, které si přímo žádaly určitý způsob řešení.

Takovým vlivem, který určil podobu části, je třeba vstupující cesta, nebo procházející koridor. Blízký zastíhující svah, hlučná ulice, důležitá pohledová osa nebo prvek technické infrastruktury.

Ač se může zdát, že šlo o uzavřený proces, každý zásah jsem pak zpětně posuzoval v rámci celého kontextu. Bylo tak hned jasné, která řešení jsou lepší a která horší. Ta horší nemělo smysl rozpracovávat a proto by se mohlo zdát, že v rámci práce nebylo ověřeno dostatek variant.

Důležitou fází návrhu byl průzkum referenčních struktur a prvků, ze kterých se tyto struktury skládají. Prostřednictvím aplikace google street view jsem procházel města po celém světě a hledal městské struktury, které měly potenciál nejlépe naplnit moji vizi.

DEFINICE MĚSTA

Základem konceptu a těžištěm celé lokality je něco, co nazývám "klasické město". Co si ale pod tímto pojmem vlastně představuji?

Nejprve uvedu definici, kterou jsem sestavil sám, ale samozřejmě vycházím z řady vědomých i podvědomých zdrojů – vlastních postřehů, rad pedagogů v průběhu studia a literatury.

MĚSTO:

Umělé prostředí, charakterizované prostorovou rozmanitostí a nakupením mnoha různorodých funkcí, podněcující stálou přítomnost velkého počtu socio-ekonomicky aktivních lidí.

Pokud chci vytvořit město, musím naplnit tuto definici. Začnu tedy termínem "umělé prostředí" a v průběhu výkladu se budu snažit objasnit, proč moje definice zní právě takhle.

CO JE TO UMĚLÉ PROSTŘEDÍ A JAKÝ MÁ VÝZNAM?

Tématem prostředí, respektive prostorem, definovaným jako soustava míst, se z hlediska fenomenologie zabývá Christian-Norberg Schulz ve své knize "Genius Loci". Pojem "místo" zde hraje skutečně klíčovou roli. Začneme tedy citátem, který nás rychle přesune k tomu podstatnému:

"Termín "umělé, člověkem vytvořené místo" označuje celou řadu rovin prostředí, od měst a vesnic až k domům a jejich interiéřům. Počátek všech těchto "míst", jejich "přítomnost" (bytí) je v jejich hranicích." (str.58)

Tedy hranice je podstatou prostoru (místa).

"Heidegger napsal: "Hranice nejsou to, kde něco končí, ale – jak chápali řekové – jsou tím, odkud zjevující se věci získávají svůj počátek" Hranicemi architektonického prostoru jsou podlaha, stěna, strop. Hranice krajiny jsou strukturálně podobné a patří k nim půda, horizont a nebe." (str.12)

Strukturálně podobné jsou i hranice prostoru města. Je jimi v tomto případě povrch ulice, po které kráčíme (podlaha), fasáda a průčelí domů, uliční fronta (stěna) a ve většině případů nebe sevřené mezi siluetu střech (strop).

Tedy pokud chci vytvořit prostor (místo), vytvořím ho správným vedením hranice, která ho vymezení. Ale proč je vlastně tak důležité definovat prostor?

Odpověď nacházím opět u Norberga-Schulze, který vycházel z přesvědčení, že umělý prostor (architektura, město) má poskytovat člověku "existenciální oporu" či jinými slovy má umožňovat člověku "bydlet". Bydlení definuje na základě Heideggerovi filosofie takto:

"Jestliže člověk bydlí, je umístěn v prostoru a zároveň vystaven určitému charakteru prostředí. Ony dvě psychické funkce, jež jsou do tohoto procesu zapojeny, můžeme označit jako "orientaci" a "identifikaci". Aby člověk našel oporu pro svoji existenci, musí být schopen se orientovat, musí vědět, kde je. Ale také se musí identifikovat se svým prostředím, tj. musí vědět, jaké je určité místo." (str.18)

Doplňím, že to jak se s prostředím identifikují, závisí na mé schopnosti vnímat charakter tohoto prostředí (jeho určující "charakteristické znaky"), respektive na tom, jak silnou má toto prostředí identitu (identita je označení pro soubor těchto charakteristických znaků). Čtenáře jistě nepřekvapí, že tato identita má původ v podstatě místa, totiž v hranici:

"Charakter je určen hmotným a formálním uspořádáním místa. Musíme se proto ptát: jaká je zem, po které kráčíme, jaké je nebe nad naší hlavou, nebo obecně: jaké jsou hranice, které místo vymezují? To, jaké hranice jsou, závisí na jejich formální artikulaci a ta se opět váže na způsob, jakým jsou "postaveny". Jestliže se z tohoto zorného úhlu podíváme na nějakou

budovu, musíme zvažovat, jakým způsobem spočívá na zemi a jak se zvedá k nebi. Zvláštní pozornost musíme také věnovat bočním hranicím či zdem, které podstatně přispívají k určení charakteru městského prostředí." (str. 14)

Případně:

"Podobné formy prostorové organizace mohou mít velmi odlišný charakter, daný konkrétním ztvárněním prvků (hranic), definujícím prostor." (str. 11)

Tolik k vysvětlení pojmu a významu termínu "umělé prostředí" v mojí definici.

PROČ PROSTŘEDÍ PROSTOROVĚ ROZMANITÉ?

Halvním důvodem prostorové rozmanitosti souvisí s již uvedenými myšlenkami o identitě míst. Myslím, že nejlépe to lze demonstrovat na prostředí, kterému je jako největší nedostatek vyčítána právě slabá identita, nedostatek charakteristických znaků – totiž panelákovém sídlišti. Slabou identitu má proto, že deskové objekty panelových domů nenabízejí dostatek prostředků pro definování místa. Jinými slovy hranice, která je tvořena jejich fasádami, postrádá kontinuitu, nelze artikulovat, nelze jejím prostřednictvím uzavírat. Jednotvárnost samotné urbání struktury má negativní vliv i na orientaci člověka v prostoru. Je to prostředí, ve kterém lze nacházet existenciální oporu (bydlet) jen těžko.

PROČ NAKUPENÍ MNOHA RŮZNORODÝCH FUNKCÍ?

Jane Jakobsová ve své knize "Smrt a život amerických velkoměst" obšírně uvádí, že rozmanitost (funkční a prostorová) obecně je zdrojem ekonomické, kulturní a sociální synergie. Budeme na začátku předpokládat, že se jedná o žádoucí efekt. Proč je tomu tak se pokusím objasnit.

Jedna z tezí, které sama považuje za velmi důležité, zní takto:

"Rozmanitost velkoměsta umožňuje a podněcuje další rozmanitost."

Jakobsová mluví o velkoměstě, nicméně jsem přesvědčen že tento princip je do značné míry platný obecně. Jedná se o jakýsi lavinový efekt, který nejlépe vysvětlím na tomto scénáři (podobný uvádí Jakobsová ve své knize):

Představme si šedou monofunkční oblast na kraji města, kde se převážně bydlí (budeme předpokládat, že je to prostředí prostorově vhodné, se silnou identitou). Na ulicích se pohybují jen lidé, kteří zde bydlí, a to najednou v omezeném časovém režimu. Ráno cesta do práce či školy, odpoledne či večer návrat.

Vedení města se rozhodne, že revitalizuje doky v bezprostředním sousedství a postaví zde koncertní sál. Po jeho realizaci se začne dít následující.

Nejprve se změní časový režim, během kterého se v ulicích naší obytné oblasti pohybují lidé. Protože je zde zastávka tramvaje, začnou se tu večer pohybovat lidé, mířící na koncert. V ulici pro ně začnou vznikat restaurace a bary, které začnou během dne využívat i místní. Budova koncertního sálu je architektonickou senzací, kterou začne navštěvovat řada turistů. V ulicích se začnou objevovat obchody se suvenýry a obchody s hudebními nosiči. Protože se nyní v ulicích pohybuje větší množství lidí během celého dne, mohou se tu začít objevovat specializované obchody, které pro své fungování potřebují velkou zákaznickou základnu. Díky zvýšení počtu lidí, kteří sem cestují, se vyplatí zřídit další linky MHD, které sem budou jezdit z větší vzdálenosti. Zvětší se tak operační okruh oblasti. Vzhledem k tomu, že se nyní v oblasti nachází většina základních služeb, mohou se sem z centra města stěhovat menší podniky, které by samy neměly prostředky na subvencování těchto služeb pro své zaměstnance. Místní obyvatelé již nemusí každý den jezdit daleko za prací a základními službami. Začnou k tomu využívat místo svého bydliště, začnou klást větší nároky na kvalitu veřejného prostoru atd.

Tento proces je znám jako tzv. Bilbao efekt. Jedna silná intervence může podnítit řadu pozitivních změn, které jsou jejím nepřímým důsledkem.

Princip obecně spočívá v tom, že v místě s vysokou rozmanitostí funkcí se pohybuje velké množství lidí, kteří vedle využití funkce, za kterou do místa původně přijeli, využijí i jeho dalších možností.

Což mě přivádí přímo k poslední části mé definice města, totiž že se má jednat o prostředí, podněcující stálou přítomnost velkého počtu socio-ekonomicky aktivních lidí.

PROČ STÁLOU PŘÍTOMNOST LIDÍ?

Jak už jsem zmínil, aby část města fungovala, je potřeba, aby zde byli lidé. Přítomnost lidí na sebe váže vznik nejrůznějších sekundárních funkcí (kavárny, restaurace, obchody, atd.), což zpětně přitahuje další pozornost a více lidí. Jako rekapitulaci uvedu několik prostředků, které pomohou dooblasti lidi dostat:

- Oblast bude dobře dostupná

- Základem jsou rezidenti, tedy lidé, kteří bydlí přímo v oblasti, nebo jejím bezprostředním okolí. Oblast je jejich vychozím i cílovým bodem.

- V oblasti se nacházejí pracovní příležitosti

- Oblast je dostatečně atraktivní – obsahuje atrakty. Tomu lze rozumět ve dvou smyslech.

Prvním je samotná prostorová kvalita – funkčnost a rozmanitost všech prvků oblasti (kvalitní architektura, dopravní situace a struktura komunikací, veřejný prostor, krajinné prvky).

Druhým jsou atraktivní (ve smyslu přitahující pozornost) funkce. Mohou jimi být nejrůznější veřejné kulturní instituce, zábavní podniky, ale zároveň i objekty městské správy, úřady, městská vybavenost.

Za atraktor považuji i nejrůznější procesy a činnosti – jak pouťavý je provoz v přístavu, právě prováděná stavba, nebo řemeslná výroba!

Ale zpět k podstatě této části definice. Klíčové v ní je slovo "stálou". Celý mechanismus tohoto lavinového efektu se totiž bortí, když se lidé pohybují v oblasti ve vlnách celkem bez ohledu na to, o jak velké masy se jedná. Představme si takovou kavárnu v administrativní a obchodní zóně. Zaměstnanci se do ulic vyhrnou téměř všichni najednou, nejvýše 2x zaden. O polední pauze a před odchodem domů. Do kavárny tak během dne téměř nikdo nezavítá a dvakrát za den se sem nahrne dav, který personál téměř nestihne obsloužit. Přesto se zde musí celý den topit, svítit a je vyžadována stálá přítomnost personálu. Tato situace je pro kavárnu ekonomicky neudržitelná.

Stálá přítomnost lidí má ale ještě jeden aspekt, totiž kvalitní sociální kontrola. V případě, kdy oblast není využívána "rovnoměrně", vzniká v určitých intervalech prostor pro výtržnictví a jiné formy zločinu, které v konečném důsledku vedou k dalšímu zmenšení intenzity pohybu lidí ve veřejném prostoru, což vede ke zvětšení prostoru pro tyto negativní vlivy. Vzniká tak nutnost veřejný prostor kontrolovat jinými prostředky, jako jsou policejní kamery, nebo přímá policejní přítomnost. To stojí prostředky z veřejného rozpočtu a není to zcela příjemné ani pro "slušné" lidi, pro které je to zásah do jejich soukromí.

členění vozovky materiálem

jednosměrné ulice

jednostranně funkční parter

formální odlišnost parteru

nepravdělná uliční čára

křivolaké pěší koridory

pěší koridor v podloubí

arkýře

"vícepodlažný" parter

střešní terasy, negativní vikýře

nadúrovňová spojení

průchody a pasáže

samostatné domy, úzké proluky

parkovací parter

mobilní zeď v květináčích

nepravdělná římsa

funkční proluky

stupňovitý parter ve svahu

významné nároží

vodní tok s blízkou hladinou

přístup k vodní hladině

příležitostné parkování v ulicích

zeď a brána do dvora

městská atria, otevřené bloky

anglické dvorky

nepravdělná šířka pruhu

sloupky, patníky

kašna, fontána

ustupující štít

střešní nástavby

expanze prostoru parteru

zastavování vnitrobloku

multifunkční pruhy komunikace

podúrovňová náměstí

podzemní parkování, vjezd

zapuštěný parter

osvětlení na fasádách

osvětlení v chodníku

samostatné osvětlení

dopravní značení

mobiliář, lavička a stůl

pítko

potok na ulici, stoka

treláž

kolonáda

střešní okna

vikýře

prosklené zavěšené fasády

pásová okna

balkóny

lodžie

francouzská okna

klasická okna

arkýřová okna

ŠKOLKA + MATEŘSKÉ CENTRUM + ZŠ

Mateřských školek je obecně stále nedostatek a místo se hledá obřížně. Řada lidí musí s dítětem dojíždět do školky mimo místo bydliště.

Vzhledem k blízkosti rozsáhlého rekreačního areálu a velkému počtu bytů v okolních sídlišťích (případná klientela) by v lokalitě mohly vznikat nejen klasické mateřské školky, ale i zázemí pro soukromé organizace se zaměřením na alternativní vzdělávání, jako například škola (školka) Waldorfská, Montessori, Daltonská atd.

BYTY PRO SENIORY

Nejde o klasický dům s pečovatelskou službou či domov důchodců, nýbrž o byty s asistencí.

Představuji si bezbariérový bytový dům či soubor, který je přizpůsoben ekonomickým podmínkám stáří a místo vrátného na recepci sedí asistent, který může místním lidem na vyžádání pomoci (nákupy, rady, přivolání pomoci, zprostředkování specializovaných služeb, zimní údržba atd.)

BYDLENÍ PRO RODINU

Bydlení přímo ve městě (v ulici) je velmi důležité, jelikož je zdrojem základní sociální kontroly a tedy bezpečnosti.

Jednotliví sousedé se často navzájem znají (minimálně jako známí neznámí) a v krizové situaci je tak pravděpodobnější, že převáží účast nad lhostejností. Například pokud na ulici zkolabuje člověk, spíše mu na pomoc přispěchá rezident, než jen kolemjdoucí, jelikož podvědomě cítí určitou míru zodpovědnosti. S menší pravděpodobností se také stane zločin v ulici, do které ústí (i když temnělá) okna bytů, než v čistě administrativní či nákupní zóně atd.

STARTOVACÍ BYTY

Pro mladé zakládající rodiny by mohly sloužit byty s nájemní smlouvou na dobu určitou, které jim dají příležitost fungovat (díky pozici téměř v centru města a návaznosti na MHD) nezávisle na vlastním automobilu. V prostředí, které je bezpečné pro děti, v blízkosti parku, škol a dětských hřišť.

STUDENTSKÉ PRIVÁTY

V okolí textilny se nachází několik středních škol a odborných učilišť, navíc je zhruba ve stejné vzdálenosti od hlavního areálu TUL, jako harcovské koleje a mnohem blíže k centru a dopravnímu terminálu.

Pro studenty, kteří raději vyhledají alternativu ubytovacích zařízení v rámci školních institucí, by v oblasti mohla vzniknout řada "soukromých kolejí".

PRIMÁRNÍ SLUŽBY - UBYTOVÁNÍ + STRAVOVÁNÍ

V návaznosti na vznik sladkovodního a mořského centra by mohla v souvislosti s turistickým ruchem vzniknout soustava menších penzionů či ubytoven (například analogie německých Jugendherbergen) a restaurací se specializací na ryby (artikel, který zde na severu není příliš častý).

SEKUNDÁRNÍ SLUŽBY - SPECIALIZOVANÉ OBCHODY

Lahůdkářství zaměřené na místní speciality spojené s chovem ryb, rybářství, drogerie, obchod s nábitkem, rámování obrazů, kadeřnictví, železářství, zámečnická dílna, obchod s oděvy, privátní zubní ordinace, nejručnější obchody atd. Podobná zařízení se začnou zpravidla objevovat na místech, kde je živo. Většinou nejsou sami zdrojem tohoto života, nicméně mohou ho podpořit.

ATELIÉRY

Začínající módní návrháři, architekti, designéři, fotografové, výtvarníci, tiskaři a další by mohli obývat prostory situované pod severním svahem. V místě, které není často zatěžováno přímým slunečním svitem. Zároveň by takové prostory mohli dát prostor pro vznik určité kulturní komunity, která by byla přínosem pro celé město.

KANCELÁŘE

Tyto prostory by měly mít flexibilní charakter, umožňující snadné změny programu. Mělo by se zde nacházet více typů těchto prostor – od mini buněk pro jednotlivce, po větší komplexy s jednací místností a dalším zázemím.

ŘEMESLNÉ DÍLNY

V Liberci je řada učilišť SOŠ, produkujících absolventy nejrůznějších oborů. Pracovníci ve službách, stavební řemeslníci, nábytkáři, výrobci oděvů, zahradníci, ale i absolventi technických oborů TUL by mohli v oblasti dostat prostor pro zakládání drobných živností i větších agregovaných dílen.

KLUBOVNY ZÁJMOVÝCH SPOLKŮ

Samostatně (dlouhodobě nebo krátkodobě) pronajímatelné prostory, sloužící jako zázemí nejrůznějších zájmových aktivit, klubovny, zkušebny "garážových" kapel. Tedy dotované prostory, které by mohly být zázemím pro nově vznikající spolky, organizace a skupiny, občanská sdružení aj., které nemají bez možnosti prezentace své činnosti nárok na příspěvky z městského rozpočtu.

LETNÍ KINO + DIVADELNÍ SCÉNA

Pro umístění letního kina mě vybízí tvar přírodního amfiteátru v severním svahu. Parametry kina by měly být obdobné, jako toho v sousedním Jablonci n.N., tedy maximální kapacita kolem 1500 osob (ovšem s běžným využitím mnohem menším). V Liberci letní kino chybí. Toto by mohlo být zároveň letní divadelní a koncertní scénou.

Fungování takového zařízení je vždy primárně závislé na dramaturgii. Pro případ nepříznivé počasí by mohlo být obohaceno o variabilní střechní z textilní membrány.

SLADKOVODNÍ A MOŘSKÉ CENTRUM

Fungující jako doplněk ZOO a botanické zahrady. Nemělo jít prvoplánově o zábavní centrum ve stylu delfinárií s kaširovanými jeskyněmi a cvičeními kosatkami, nýbrž seriózní organizací, s podobným smyslem jako ZOO – tedy výzkum a zachování ohrožených druhů, edukativní programy pro školy atd. Akvárium by mohlo mít (díky absenci podobného na území ČR) význam nad rámec Liberce a kraje. Zároveň by "sneslo" architektonicky výraznou budovu, která by mohla být atraktorem sama o sobě (bilbao efekt).

MĚSTSKÝ PARK + LESOPARK + RYBNÍKY + SÁDKY

Liberec má řadu menších parků se sadovou úpravou, ovšem žádný, který by poskytoval větší rovné travnaté plochy vhodné pro nejrůznější rekreační aktivity (podobný například parku de la Villette v Paříži). Park navrhuji ve spojení s rekreační zónou kolem Harcovské přehrady a lesoparkem.

Soustava sádkových rybníků vzniká jako rozšíření stávajícího. Jednalo by se o soustavu menších jezírek uzpůsobených terasovitě, (aby voda mohla protékat z jednoho do druhého) vytvářejících v údolí poutavou vodní krajinu.

Všechny výše zmiňované části programu by měly mít formu tzv. bussines inkubátorů. Míst, dostupných a nabízejících začínajícím podnikatelům potřebné zázemí. Jejich největší devizou by ovšem bylo umístění ve frekventované a intenzivně využívané oblasti, kde jsou všem "na očích". Jak potenciálním klientům, tak sobě navzájem – tedy příhodně pro vznik jakéhosi flexibilního společenství, které se užívá jak na malých, tak větších zakázkách.

Možným scénářem by tak mohlo být například: Architekt dostane komplexní zakázku na rodinný dům. Jako subdávatelé může doporučit lidi, které osobně zná a má s nimi zkušenost. Najme si malou stavební firmu se sídlem ve vedlejším domě, doporučí designéra pro návrh křesla (které může vyrobit místní nábytkář), osloví zahradníka. Protože je to větší zakázka, bude potřebovat kamaráda účetního z vedlejší kanceláře, výsledek mu do portfolia nafotí fotograf ze střešního ateliéru.

ZÁKLADNÍ OPERACE V ÚZEMÍ

Abych mohl území začít řešit podrobně, musel jsem si na něj udělat názor jako na celek. Stanovit základní operace (oblasti, cesty, hranice atd.), které mi území rozčlení na snáze uchopitelné části.

- Navrhovaná nová "klasická" městská struktura a doplnění struktury okolí.
- Za velmi důležité považuji řešení problematického vedení tramvaje souběžně s hlavní silnicí, což vytváří nepřekročitelnou bariéru. Je zcela jasné, že oblast Textilany musí být zpřístupněna z jižní strany. Časté napojování na severní hlavní ulici by zde výrazně komplikovalo dopravní situaci (vznik odbočovacích pruhů, semaforey atd.). Na jižní straně tedy musí vzniknout další podélná obslužná komunikace, což výrazně redukuje prostor pro samotnou zástavbu. Řešení spočívá v přeložení tramvajové trasy na jih pod svah a její spojení se zmíněnou obslužnou komunikací. Takové řešení je zcela běžné, umožní udělat tramvajovou trať mnohem kompaktnější. Zároveň tak výrazně oslabím zmiňovanou severní bariéru.
- Zastávku tramvajové linky Liberec - Jablonec n.N. v težišti oblasti přesouvám spolu s celou trasou pod svah na jihu oblasti.
- Zadní spojení sídliště Broumovská směrem k zastávce tramvaje v současnosti vede vyšlapanou pěšinou pod parovodem a strmě do svahu. Navrhují její zpřístupnění, výstavbu schodiště. **01**
- Spojení sídliště Broumovská a Králův háj je napojeno na stávající vyšlapanou pěšinu. Spojení by bylo hlavním přístupem k blízkému letnímu kinu, zajišťovalo by přístup na spodní úroveň území a uzavíralo údolí směrem k rybníčkům. **02**
- Analogicky funguje spojení sídliště Broumovská a Hvězdná ve východní části území. Je ovšem mnohem významnější, jelikož je zároveň spojnicí sídl. Broumovská na centrum. Tato nadúrovňová promenáda by byla integrována s parovodním potrubím. Na severním konci lávky by mohla vzniknout kavárna či restaurace s panoramatickým výhledem na celou oblast Textilany. Vznik lávky je podmíněn adekvátní úpravou vnitřních oblastí samotných sídlišť - musí dojít k jejímu kvalitnímu napojení na vnitřní strukturu komunikací a zdůraznění nového důležitého směru. **03**
- Na hlavní ulici Jabloneckou a Na Bídě by měla být spodní obslužná komunikace napojena na co nejmenším počtu míst. Každé napojení vytváří komplikaci ve formě odbočovacích pruhů a světelného řízení.
- Oproti územnímu plánu, navrhujícímu kruhový objezd, řeším křižovatku ulic Na Bídě a Jablonecké, spolu s případným vyústěním tunelu pod Šaldovým náměstím, jako klasickou světelnou křižovatku. Případný kruhový objezd by musel mít značný poloměr, navíc by se musel pro zachování plynlosti vytvořit další kruhový objezd na místě křižovatky ulic Zvolenská, Dvorská a Jablonecká, nebo celou situaci řešit jedním velkým objezdem. Kruhové objezdy nejsou městotvorné prvky, jejich hlavní výhoda spočívá v bezpečnosti. Té lze dosáhnout i zúžením profilu vozovky, materiálem vozovky, optickou signalizací atd.
- Oblast pod hrází by měla být v budoucnu výrazně asanována. Ponechal bych zde pouze historicky hodnotné objekty, které by mohly být transformovány pro účely některých bodů programu (klubovny). Zbytek plochy by byl zpracován jako rovinatý a převážně travnatý park (historicky se zde nacházela část Liebigových sadů).
- V prostoru uzavřeného údolí navrhují rybí sádky a přidružené objekty. Sádky by měly mít přírodní charakter menších jezírek, způsobených terasovitě, aby voda mohla protékat z jednoho do druhého. **04**
- V parku pracuji s korytem potoka. Stavídem zvedám vodu na úroveň terénu a využívám jí pro napájení vodní plochy. Tažo rekreační zóna by přímo navazovala na Harcovskou přehradu a lesopark Králův háj. Park by byl napojen na oblast Textilany podchodem, zároveň by se jednalo o hlavní pěší koridor k centru města. **05**
- Uvnitř oblasti Textilany zpřístupňuji vodní plochu formou teras. Z důvodu případných záplav má koryto hloubku cca 3m. **06**
- Přírodní amfiteátr v jižní části lokality je svým tvarem ideální pro umístění letního kina. Toto kino by mohlo být kombinováno s letní divadelní scénou. **07**
- Prostor v severní části Textilany dedikuji hlavnímu atraktoru oblasti, totiž sladkovodnímu a mořskému centru. **08**
- Místo poblíž bývalého továrního komína je díky své poloze uzavřením komunikační a pohledové osy centrum - park. Jako protivažou sladkovodního a mořského centra sem umísťuji výškovou dominantu. **09**

LEGENDA

- Území mimo oblast vlastního návrhu
- Vodní plochy, potoky
- Nezpevněné plochy v řešené oblasti
- Navržená zástavba
- Sladkovodní a mořské centrum
- Chodníky a veřejná prostranství
- Komunikace charakterem zklidněné (dlažby, kočičí hlavy atd.)
- Komunikace ostatní (asfalt, beton)

LEGENDA

- Zástavba, hmota
- Soukromé nepřístupné pozemky (pohledům otevřené)
- Veřejný přístupný prostor

SOUKROMÉ x VEŘEJNÉ

Pavel Hnilička cituje ve své knize "Sídlní kaše" sociologa Hanse Paula Bahrdta, který říká:

"(...) Z pohledu sociologie platí, že čím silnější je polarita a vzájemný vztah mezi soukromou a veřejnou sférou, tím více městské je lidské osídlení. Čím slabší vztah se utváří, tím ubývá městského charakteru."

(cit. Hans Paul Bahrdt) (str. 143).

Principy regulace bloků, zde zobrazovaného "města" Textilany, jsou podrobně popsány na následující dvojstraně. Zde je nezastavěný prostor v těchto blocích vyznačen jako soukromý, nepřístupný. Jedná se ovšem pouze o schema zobrazující situaci, kdy žádný z bloků nepřenechá nic ze své plochy veřejnému prostoru. V ideálním případě (za dodržení podmínek regulace) by měl veřejný prostor expandovat i na území vlastních bloků.

Mohly by tak vznikat malá prostranství, pasáže, spojovací uličky a zahrádky, ale vždy jasně a zřetelně oddělené od prostoru ryze soukromého.

PRINCIPY DIFERENCIACE VEŘEJNÉHO PROSTORU

Respektuji důležitost hlavního tahu Na Bídě a Jablonecká, samotnou oblast na něj proto napojuji jen na třech místech. Automobilu není vjezd zakázán, řidičům je nicméně profilem komunikací, jejich materiálem a uspořádáním dáвано najevo, že upřednostňováni jsou chodci. Podélně je skrz oblast vedena soustava krytých podloubí, spojující důležitá veřejná místa. Důraz jsem kladl na rozmanitost využití vodního elementu a rozmístění vzrostlých stromů. Svět vnitřní pěší zóny by měl být výrazně obohacen o části ploch jednotlivých bloků, které vylínají a ztvární jejich architekti.

- Výhradně chodci
- Veřejné prostranství / náměstí
- Pěší zóna, jednosměrná obslužná komunikace – vjezd rezidenti a zásobování, "chodník" a "vozovka" členěna pouze linkou odlišného materiálu
- Zóna 30
- Hlavní místní komunikace
- Parkování (170 parkovacích dům, 73 u komunikací, 72 u parku, 3 bus)

REGULACE OBECNÁ

- 1) studie musí zpracovat architekt
- 2) studie musí obsahovat i vyjádření, jak dané ztvárnění bloku přispěje ke kvalitě oblasti a města (formálně, funkčně, z hlediska kvality veřejného prostoru atd.)
- 3) studie budou individuálně posuzovány a schvalovány komisí, jejímiž členy budou architekti masterplanu, nezávislí architekti, zástupci města, zástupci veřejnosti.

REGULACE VNĚJŠÍ – NAD RÁMEC BLOKU

- 1) V masterplanu jsou stanoveny 3 druhy stavební čáry
 - a) Volná (sousední objekty nesmí ležet na stejné stavební čáře – rozdíl min 1,5 m)
 - b) Lineární (v případě proluky, je nutno dodržet kontinuitu prostřednictvím zdi či optické hranice)
 - c) Lineární s podloubím (podloubí je na většině míst spojeno s funkčním parterem)

- 2) Parkování vnitřní dopravy bude řešeno na území jednotlivých bloků

REGULACE VNITŘNÍ – V RÁMCI BLOKU

- 1) blok musí být rozdělen na menší části (na základě velikosti bloku stanoven minimální počet částí a minimální plocha nejmenší části), v úvodní části developmentu je celý blok ve vlastnictví jednoho majitele.
- 2) budovy na částech musí být konstrukčně, provozně a formálně nezávislé, lze je sdružovat do provozních celků a vytvářet mezi nimi spojovací koridory – mosty, lávky, tunely (do velikosti průřezu 9 m²)
- 3) zastavěnost je stanovena % z celkové plochy bloku – min a max pro každé podlaží
- 4) pravidla pro zastínění se uplatní od 2NP (parter vyhrazen převážně funkčnímu využití)
- 5) část nezastavěné plochy bloku musí být připojena k veřejnému prostoru, čím větší část plochy bloku jeho developer veřejnému prostoru přenechá, tím intenzivněji může zbývající plochu v rámci hygienických limitů a ostatních regulačních pravidel zastavět.

SMYSL REGULACE – KOMENTÁŘ

Regulační pravidla jsem se snažil stanovit tak, aby při jejich dodržení vzniklo prostředí velmi rozmanité a z dlouhodobého hlediska flexibilní. Moji podmínkou však bylo ponechat co největší míru svobody architektům vytvářejícím výslednou zástavbu bloků.

Regulace vnější mají smysl jako nástroj pro diferenciaci charakteru ulice. Zjednodušeně lze říct, že vnější okraje souboru mají být striktní, pevné, aby oblast vystupovala jako jasně definovaná figura. Vnitřní svět však má být pestrý a prostorově rozmanitý.

Cílem regulací vnitřních je pak (vzhledem k menší šířce vnitřních komunikací) zamezit nadměrnému zastavění (hygienické limity) a podpořit již zmiňovanou rozmanitost a flexibilitu. Rozmanitost pouhou přítomností většího počtu menších samostatných budov, flexibilitu pak v možnosti bourat a rekonstruovat jednotlivé drobné části území bez rizika výrazného zásahu do fungování a charakteru celku. Změny by měly být pozvolné a plynulé.

MAXIMÁLNÍ ZASTAVITELNOST BLOKU NA JEDNOTLIVÁ PODLAŽÍ

Poznámka: Toto procentuální rozložení byla stanovena na základě experimentálního modelu (viz níže) a jsou celkovým průměrem všech bloků. Reálně by tyto parametry měly být stanoveny pro každý jednotlivý blok na základě jeho konkrétních parametrů.

SCHEMATICKÁ APLIKACE REGULAČNÍCH PRAVIDEL

ŠKOLKA + MATEŘSKÉ
CENTRUM

BYTY PRO SENIORY

BYDLENÍ PRO RODINU

STARTOVACÍ BYTY

STUDENTSKÉ PRIVÁTY

PRIMÁRNÍ SLUŽBY
UBYTOVÁNÍ +
STRAVOVÁNÍSEKUNDÁRNÍ SLUŽBY
SPECIALIZOVANÉ
OBCHODY

ATELIÉRY

KANCELÁŘE

ŘEMESLNÉ DÍLNY

KLUBOVNY
ZÁJMOVÝCH SPOLKŮLETNÍ KINO +
DIVADELNÍ SCÉNASLADKOVODNÍ A
MOŘSKÉ CENTRUMMĚSTSKÝ PARK +
LESOPARK + RYBNÍKY
+ SÁDKY

PRINCIP FUNKČNÍHO ČLENĚNÍ

Funkční členění vychází především z myšlenky, že město je mnohovrstevnaté, pestré a intenzivní soubor struktur. Že se v něm mohou odehrávat děje, jejichž místo a čas v podstatě nelze předvídat. Proto vytvářím prostředí maximálně flexibilní, jehož základem je multifunkční městský dům, kde každé patro může hostit jinou funkci a velkou část programu zde tedy zobrazuji jako spektrum signalizující spíše vhodnost určitého charakteru funkcí v konkrétní oblasti, než že bych dogmaticky určoval přípustné funkční využití.

Prostředí je regulováno tak, že parter na většině míst při maximální míře zastavění pravděpodobně nesplní hygienické limity (oslunění) pro bydlení a je tedy vhodný pro komerci, administrativu, služby a drobnou výrobu. Podobně tak objekty ležící na okraji oblasti vytvářejí clonu, filtrující negativní vlivy okolí (zvuk, prach).

FUNKČNÍ KONFLIKTY

Jsem si jist tím, že většinu případných funkčních konfliktů lze řešit technickými a architektonickými prostředky v návrhu vlastní zástavby.

Dovedu si tedy například představit i bydlení přímo u hlavní komunikace a zámečnickou dílnou v přízemí. V tomto případě by stačilo na severní stranu ke komunikaci umístit pavlač a použít důkladnou zvukovou izolaci stropních konstrukcí.

POJMENOVANÁ MÍSTA

Součástí mé snahy o vytváření míst, bylo i jejich pojmenování. Pojmenování je velmi důležitá věc, jelikož věc učiní konkrétní a vyčlení ji z množiny prostoru nazývaného obecně. Pojmenovat místo jsem se snažil obecně (k čemu slouží) a dále přidat jméno vlastní, které by vyjadřovalo důležitou charakteristiku místa, nebo odkazovalo na již existující místo, se kterým má vztah. Pavel Hnilička ve své knize "Sidelní kaše" uvádí že je nutné:

"Ještě ve fázi návrhu vymezit a pojmenovat místa jako ulice, náměstí, park, zahrada, bulvár, promenáda, nábřeží, náves, pěšina, alej, les a podobně. (...) Zkoumání toho, jaké formy vlastně mezi domy vznikají, a snaha o jejich pojmenování pomohou dotvářet charakter místa a zabrání vzniku tolika prapodivných "ne-míst", zaplavujících současná předměstí. "Ne-míst", která nelze pojmenovat." (str. 126)

VÝŠKOVÝ PROFIL LOKALITY

Výškový profil vychází ze stávajícího tvaru údolí. Rozdíl mezi nejnižším a nejvyšším bodem v rámci zástavby hlavní části textilany je cca 12 m. V rámci výstavby by mělo dojít k vyrovnání terénu v rámci příčného řezu údolím. V současnosti je terén poměrně členitý, což je pozůstatek po demoličních pracích v areálu původního závodu.

Velké množství sutin bylo v areálu zanecháno. Dnes již na nich začíná růst první odolná vegetace. Tyto sutiny a další zemina ze stavebních jam a odkopávek by měla být použita v rámci areálu, aby celková bilance zemních prací zůstala neutrální.

Tam, kde je v současnosti uroveň terénu pod úrovní silnice Jablonecká a Na Bídě, bude tento prostor využit pro umístění suterénů a případných podzemních parkovišť u jednotlivých bloků.

TEXTILNÍ NÁMĚSTÍ

Je centrálním veřejným prostorem oblasti, do kterého ústí důležité pěší koridory. Jeho volná plocha může být využita pro většinu městských aktivit – trhy, koncert, demonstrace atd. Je ovšem i tramvajovou zastávkou, relaxační oblastí s přístupem k vodní hladině Harcovského potoka a předprostorem sladkovodního a mořského centra.

LÁVKA "PAROVOD"

Mělo by se jednat o velmi technicistní přiznanou konstrukci, která v sobě spojí funkci parovodu a lávky napříč územím. Je orientačním bodem, spolu s objektem multifunkční věže je pohledovou dominantou území, odkazující na původní využití areálu. Zhruba ve třetině se nachází schodiště a výtah pro bezbariérový přístup. Na severozápadní konci lávky je restaurace a terasy s výhledem na území Textilany

SLADKOVODNÍ A MOŘSKÉ CENTRUM

Je hlavním atraktorem oblasti s nadlibereckým významem. Centrum je rozděleno na dvě části pěším koridorem mezi parkem a Textilním náměstím. Každá takto vzniklá polovina by měla být dedikována jednomu z vodních světů, navzájem spojených lávkami a mosty. Některé z těchto lávek jsou zároveň vodní tunely, akvária. Vnitřek stěn koridoru je porostlý popínavými rostlinami a budova by měla mít zelenou střechu. Parkovat lze buď v centru města, nebo v parkovacím domě u náměstí.

JEZ

Zvedá hladinu v parku do úrovně terénu. Je ale i vodním prvkem, fontánou a vstupní branou do parku, popřípadě k terasám na Textilním náměstí. Vodní přepad je netradičně na boku, lemující svažitou rampu, bezbariérově překonávající terénní rozdíl. V případě odpouštění přehrady se stavidlo zvedne a voda teče do koryta přímo. V tu chvíli jsou podchod a terasy na náměstí mimo provoz.

PARKOVÁ MOLA A PŘÍSTŘEŠKY

Plní funkci mobiliářů a drobných pavilonů. Okupovat je může kdokoli – udělat si pohodlí, ukryt se před větrem či letním deštěm nebo pohledy zvědavců. Posadit se ke stolu a dát si svačinu.

PARKOVACÍ DŮM A MULTIFUNKČNÍ VĚŽ

Parkoviště slouží pro nerezidenty oblasti a návštěvníky sladkovodního a mořského centra, případně letního kina. Spodní část věže slouží komerčním účelům, ve vrchní jsou byty. Věž je dominantou území, stojí poblíž místa strženého továrního komína.

01

02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

REFLEXE

V závěru se pokusím o vlastní kritické zhodnocení. Ovšem nejprve musím učinit jedno doznání.

Lokalitu osobně znám již z doby, kdy zde ještě stál tovární komplex Textilana. Pravda, jezdil jsem kolem jen tramvají, která tehdy lokalitou projížděla souběžně s hlavní ulicí, ale možná o to intenzivněji na mě působila podstata místa, tedy nepřístupného ostrova uprostřed města. Přiznám se, že tato "pocitová tušení", která nejsou konkrétně formulovaná, velmi často vedou k zárodku návrhu ještě před provedením všech analýz, které výsledně použiji jako ověření tohoto předběžného nápadu, případně jako argumentaci. Tento postup může být nebezpečný, protože si výsledky provedené analýzy mohu díky tomu vykládat tendenčně a omezím tak množství potenciálních variant. Jinými slovy, předčasně se upnu na určitý typ řešení, který posléze jen těžko opouštím.

V případě tohoto projektu jsem věděl, že chci navrhnout "město", ještě před zahájením samotné práce. Zasadila zde moje dlouhodobá touha si ověřit, jestli v dnešní době lze současnými prostředky produkovat specifická kvalita, kterou nabízí historická centra soustředěných měst, ovšem bez sklonu k historizující architektuře (jak to dělala post-moderna).

Tuto snahu jsem neuvdl v předmluvě jako ambici projektu, jelikož to byla moje ambice osobní, založená především na onom "pocitovém tušení". Aby to bylo úplně jasné – zjednodušeně mohu říct, že jsem si vybral zadání textilany, protože jsem tušil, že je vhodným prostorem, na němž tuto svojí vnitřní ambici uspokojím.

Negativně to vnímám proto, že to vlastně dopředu vyloučilo metodu "research by design", ovšem velikou radost mám z toho, že se mi tuto ambici povedlo naplnit.

Za výsledkem práce si stojím i přes to, že nebyl dosažen přímo pomocí zmiňované metody. Obsahuje toho totiž mnohem víc, než jen ono "město". Neprováděl jsem zá-sahy samoúčelně, ale vždy se snažil je vložit do kontextu toho, co místo potřebovalo, a následně vše posoudit na základě provedených analýz.

Tyto analýzy jsem vypracoval na základě dostupných zdrojů a materiálů, které jsem dostal k dispozici, nebo obstaral sám (především za pomoci internetu). Velkou část energie jsem věnoval vlastnímu výzkumu v terénu, jelikož jsem přesvědčen, že osobní kontakt s lokalitou, přímé prožívání prostoru, je neefektivnější analytická metoda. Podstatné rysy místa, jako je celková atmosféra a nepřeherné množství drobných charakteristických detailů bych z mapových podkladů a statistických dat vyčíst nemohl.

Na požadavky stanovené na závěr této analýzy, popřípadě požadavky v samotném zadání projektu a v úvodní ambici, se nyní pokusím postupně reagovat a popsat, jestli a jak byly naplněny.

V rámci práce jsem navrhl prostorový koncept lokality, který zasahuje do široké oblasti města (v práci označované oblast blízkého kontextu). Učinil jsem tak na základě potřeby řešit daný zásah v souvislosti stávajících struktur a jeho prostřednictvím eliminovat jejich nedostatky. Především jsem oslabil, nebo úplně eliminoval bariéry, které území činily neprostupným a psychicky nepříjemným. Navrhl jsem soustavu nových pěších spojení, která jsou na okolní struktury napojena na smysluplných místech. Tato spojení jsou hierarchizována podle důležitosti a předpokládané intenzity jejich využití. V rámci úprav této oblasti blízkého kontextu jsem vycházel z místních daností, které byly vodítkem při hledání funkčního využití. Pod přehradou na rovině, u řeky navrhuji park, jehož parametry jsou pro Liberec unikátní. Podobně tak oblast dnes zanedbaného rybníka revitalizuji a obohacuji o soustavu menších sádkových rybníků, které mají praktické využití, ale svým přírodním charakterem dotvářejí tuto rekreační oblast. Nově využívám jihovýchodní svah pod sídlištěm "Hvězdná" a drobnějšími soliterními objekty, které umísťuji před panelové domy do svahu, zjemňuji jejich monumentální siluetu při pohledu z údolí. Na vlastním území Textilany navrhuji naprosto novou městskou strukturu, která odkazuje na historickou identitu místa, ale zároveň eliminuje jeho původní nedostatky, je z dlouhodobého hlediska flexibilní a svou regulační ponechává velkou svobodu architektům jejich částí. Velkou péči jsem věnoval vytvoření hierarchizované soustavy míst ve veřejném prostoru. Struktura jako celek je vytvořena jasně definovaná a přes provázanost s okolním městem se stále dá mluvit o ostrovu.

Zásah vnímám jako prostorově radikální, budící pozornost. Ve spojení s obecně známým jménem Textilana by se mohl směle zařadit mezi Liberecké atrakce.

Zařadit mezi Liberecké atrakce by se ale mohla textilana i díky tomu, co se tam odehrává. Ústředním bodem programu je v tomto smyslu sladkovodní a mořské akvárium, umístěné v těžišti lokality, přímo u velmi frekventované křižovatky tranzitní dopravy – všem na očích. Pro Liberec by měla mít textilana hlavní funkci jako jakýsi inkubátor nových firem a živnostníků. Protože za velmi důležité považuji všechna oodvětví lidské činnosti, dal jsem zde prostor nejen vysokoškolsky vzdělaným výzkumníkům, ale i řemeslníkům a pracovníkům v nejrůznějších sekundárních službách. Důvodem pro to je snaha o sociální integraci různých sociálních vrstev a možnost mezioborové spolupráce. Celkovou mozaiku činností, které se v Textilaně odehrávají, jsem se snažil sestavit tak, aby byla co nejrozmanitější a fungování lokality nebylo příliš zranitelné případným kolapsem jednoho odvětví. V rámci práce nepřiděluji konkrétní funkci konkrétnímu místu, jelikož jsem přesvědčen, že kvalitní městské prostředí se vyznačuje především flexibilitou jeho jednotek – domů. Tempo technologického vývoje se dnes ještě stále zvyšuje exponenciálně. Člověk, pravda, zůstává člověkem, ale o kolik se náš životní styl liší od životního stylu naší prababičky? Myslet si, že dokážu předvídat ekonomické a sociální fungování společnosti v časovém horizontu, pro který oblast navrhuji, by byla holá aro-

gance. Principem tedy je formule: Fyzická podstata zůstává (myšleno struktura veřejného prostoru), funkce je proměnná.

Mojí úvodní ambici o měřítkovém rozsahu práce se mi povedlo naplnit jen z části. Oproti rozsahu původně zadané oblasti (prostor bývalé továrny má cca 9,7 ha) jsem si tuto již tak velkou oblast více než zdvojnásobil (plocha 21 ha) ze snahy řešit oblast v kontextu. Navíc většina problémových míst potřebovala řešení velmi konkrétní a podrobné. V průběhu práce jsem tedy od původní ambice ustoupil a snažil se pohybovat pouze na poli urbanismu.

Ostatně toto je jedna z věcí, které pro mě byly během práce nejvíc přínosné. Snažil jsem se co nejvíc zúžit oblast ležící mezi urbanismem a architekturou. Především při stanovování regulačních pravidel jsem neustále oscilloval mezi pozicí architekta a urbanisty. Důvodem pro to je moje přesvědčení, že urbanista, vytvářející volumetrickou studii, nesmí navrhovat za architekta. Důvod spočívá jednoduše v tom, že každý problém má velké množství řešení a urbanista je během takové studie nikdy nemůže všechny ověřit a vybrat z nich to nejlepší. Nemůže pracovat v podrobnosti, ve které potom řeší prostor (hmotu budovy) architekt. Ne, že by to nedokázal, ale nikdo mu to nezplatí, nemá na to čas a předem nezná obrovské množství vlivů, které návrh budovy ovlivní (kapacity, funkce, konstrukční systém, rozpočet, termín výstavby, materiály, technologie atd.). Zároveň ale platí, že fasáda budovy je jedním z nejpodstatnějších činitelů vytvářejících veřejný prostor (viz teoretická báze projektu). Pokud je hlavním úkolem urbanisty tento veřejný prostor definovat, co jiného mu zbývá, než pracovat s hmotou budovy?

Tento konflikt jsem nakonec vyřešil tak, že jsem s prostorem pracoval podle jeho důležitosti. Zařímco uvnitř oblastí nechávám výslednou podobu prostoru na zodpovědnosti architektů (příčemž říkám, že určitá nahodilost je v podstatě žádoucí), například samotnou budovu sladkovodního a mořského centra využívám jako základní prvek, spojující oblast parku pod přehradou a veřejný prostor "Textilního" náměstí, které tato budova částečně definuje. Její důležitost proto volala po konkrétním konceptu (jedná se o dvě části, jedna sladkovodní, druhá mořská, spojených "deltou" veřejného prostoru mezi nimi).

Na závěr budu ke své práci kritický. Její hlavní nedostatek vnímám především v tom, že se mi z časových důvodů nepodařilo alespoň část území vyřešit do detailu. Téměř se nezabývám materiály povrchů a detaily veřejného prostoru, které se podstatně podílejí na tvorbě genia loci míst. Druhým nedostatkem je chybějící prezentace průzkumu současných referenčních projektů, které by mohly výrazně zvýšit důvěryhodnost mnou navržených struktur, diskutabilních z hlediska normových parametrů přímočaře zakotvených v dnešní legislativě.

Textilana byla nejtěžší projekt co jsem doposud řešil. Byla výzvou kterou jsem přijal.

LITERATURA

Bergmanová, Vlasta: Textilana v obrazech a datech. Liberec: Technická univerzita 2008, ISBN 978-80-7372-399-6

Hnilička, Pavel: Sídlní kaše. Brno 2012,ISBN 978-80-7294-592-4

Jacobs, Jane: Smrt a život amerických velkoměst. [přel. Solperová, Jana] Brno 2013, ISBN 978-80-905064-4-2

Lynch, Kevin: Obraz města. [přel. Popelová, Lenka – Hufa, Jaroslav] Praha 2004, ISBN 80-7273-094-0

Norberg-Schulz, Christian: Genius loci. [přel. Kratochvíl, Petr – Halík, Petr] Praha 2010, ISBN 978-80-7363-303-5

Sitte, Camillo: Stavba měst podle uměleckých zásad. [přel. Buriánek, Vladimír] Brno 2012, ISBN 978-80-87318-21-8

STUDIE

Střítecký, Jiří – Kraupner, Martin: Urbanisticko: volumetrická studie AREÁL TEXTILANA LIBEREC

Kolektiv autorů: Liberec město s vizí, Liberec 2011

WEB

<http://www.mapy.cz/>

<http://maps.google.cz/>

<http://marushkapub.liberec.cz/>

<http://geoportal.cuzk.cz/geoprohlizec/>

<http://kontaminace.cenia.cz/>

<http://archivnimapy.cuzk.cz/>

<http://maps.kraj-lbc.cz/mapserv/dpp/>

<http://en.wikipedia.org/>

<http://cs.wikipedia.org/>

<http://www.vizeliberec.cz/>

<http://www.visitsealife.com/>

<http://www.youtube.com/>

<http://www.archdaily.com/>

<http://www.publicspace.org/>

<http://www.alexhogrefe.com/>

POUŽITÝ SOFTWARE

SketchUp 2013

AutoCad 2010

Adobe Indesign CS5

Adobe Illustrator CS5

Adobe Photoshop CS5

Adobe Reader X

ACDsee 5.0

Microsoft Office Word 2007

Microsoft Office Excel 2007

Google Chrome

Google Earth

ZDROJE REFERENČNÍCH FOTEK ZE STRANY 6, 20, 21

- 1 <http://www.vyletnik.cz/images/vylet/jested-ca2.jpg>
- 2 <http://www.ratusze.karr.pl/photo/Liberec/4.jpg>
- 3 <http://maps.google.cz/>
- 4 <http://www.fotobanka.net/galerie/download/6719-2/2008-04-26-imgp1448-hdr.jpg>
- 5 <http://www.villa-flamendr.cz/GB/images/stories/liberec/zimni-liberec-prehrada.jpg>
- 6 http://www.casopisstavebnictvi.cz/clankytop-foto/16_terminal_hl.jpg
- 7 http://i3.cn.cz/1138705733_defi-skolka.jpg
- 8 <http://www.architecture-buildings.com/images/2011/03/taka-tuka-land-for-kid.jpg>
- 9 <http://cdn.archinect.net/images/1200x/ml/ml9pefpia1pftrj9.jpg>
- 10 <http://previsioncompany.com/wp-content/gallery/3d-rendering-and-visualization-gallery-interiors/senior-living-garden-room-rendering.jpg>
- 11 http://ebmpartner.cz/images/centrum_bydleni_pro_seniory/thumbs/cbs_740x350-1354182316.jpg
- 12 <http://www.broward.org/BrowardHousingCouncil/HousingResourcesServices/Pages/AffordableSeniorhousing.aspx&docid=DUWBUUW-yegBQM&imgurl>
- 13 <http://prozeny.blesk.cz/clanek/pro-zeny-volny-cas-bydleni/142904/co-je-vyhodne-byt-ve-meste-nebo-dum-na-okraji.html>
- 14 http://www.archdaily.com/398972/ap-1211-alan-chu/51d9cb54e8e44ed53800006a_ap-1211-alan-chu_fragile_03-jpg/
- 15 <http://bonasty.com/wp-content/uploads/2013/09/Small-Art-Studio-Decorating-Ideas.jpg>
- 16 <http://www.nexpeditor.net/be-creative-with-furnishing-ideas-for-small-apartments/fabulous-interior-design/>
- 17 <http://cdn.freshome.com/wp-content/uploads/2012/05/art-studio-7.jpg>
- 18 <http://www.iseecubed.com/wp-content/uploads/sharp-colorful-dining-suitable-for-young-family.jpg>
- 19 <http://zhishi51.com/wp-content/uploads/2013/09/green-bedroom-student-interior-design-ideas.jpg>
- 20 <http://www.topboxdesign.com/wp-content/uploads/2011/02/Student-housing-high-quality-design-Interior-Bedroom.jpg>
- 21 <http://www.rentseeker.ca/blog/wp-content/uploads/2012/02/College-Dorm-Room-1024x682.jpg>
- 22 <http://resideinlondon.com/wp-content/uploads/2013/05/Regents-park-open-air-theatre-jpghttp://resideinlondon.com/wp-content/uploads/2013/05/Regents-park-open-air-theatre-jpg>
- 23 http://cdn.sheknows.com/articles/crave/salmon_orange.jpg
- 24 <http://www.stepin.de/weltneugier/wp-content/uploads/2010/11/Jugendherberge-New-york-New-York-Loff-Hostel.jpg>
- 25 http://www.makegoodtime.net/wp-content/uploads/c_vw_hairdresser.jpg
- 26 http://2.bp.blogspot.com/_36qp77-oETc/TSw_osoCw3I/AAAAAAAAAFW4/liK8UiTqScI/s1600/V2K+Nisantasi+Store+By+Autoban-02.jpg
- 27 <http://www.thelittlefishshop.com/resources/P1000333.JPG>
- 28 http://2.bp.blogspot.com/_39Pf4v24ows/THxpqEszy6I/AAAAAAAAABu0/86lN1ZSmC9M/s1600/Art+studio+1+web.jpg
- 29 http://www.fotoroman.cz/techniques3/studio/rom_atelier_1_01.jpg
- 30 <http://www.ziegz.com/wp-content/uploads/2013/03/artist-studio-natural-finishes-creative-spaces.jpg>
- 31 http://www.property-report.com/wp-content/uploads/2011/05/Office_L.jpg
- 32 <http://www.teamworkstaffingnj.com/wp-content/uploads/2013/02/office3.jpg>
- 33 <http://mydecorative.com/wp-content/uploads/2013/02/Office-furniture.jpg>
- 34 <http://www.californiamarkt.com/wp-content/uploads/2012/01/Minimalist-and-Functional-Workshop-Area-Interior-Design-of-A-Perfect-Weld-by-Larissa-Sand-San-Francisco.jpg>
- 35 <http://homedee.com/gallery/2012/08/Bike-workshop.jpg>
- 36 http://hostedmedia.reimanpub.com/TFH/Projects/FH10SEP_PGARWS_01.jpg
- 37 [http://upload.wikimedia.org/wikipedia/commons/0/08/Park_Arentsburg_in_modern_Voorburg,_the_site_of_Aurelium_Cananeftium_Forum_Hadriani,_Germania_Inferior,_Netherlands_\(9548743748\).jpg](http://upload.wikimedia.org/wikipedia/commons/0/08/Park_Arentsburg_in_modern_Voorburg,_the_site_of_Aurelium_Cananeftium_Forum_Hadriani,_Germania_Inferior,_Netherlands_(9548743748).jpg)
- 38 <http://simplywallpaper.net/pictures/2010/10/02/Honeydukes-Shop-Interior.jpg>
- 39 <http://www.theyardscotland.org.uk/assets/images/services/interior.jpg>
- 40 <http://resideinlondon.com/wp-content/uploads/2013/05/Regents-park-open-air-theatre-jpghttp://resideinlondon.com/wp-content/uploads/2013/05/Regents-park-open-air-theatre-jpg>
- 41 <http://www.visittampere.fi/place/798&docid=ENC-q0F28b0fsM&imgurl>
- 42 http://www.archdaily.com/423441/summer-cinema-wowhaus-architecture-bureau/5223dd02e8e44eeef90000d3_summer-cinema-wowhaus-architecture-bureau_cinema_6-jpg/
- 43 <http://www.jacksaquarium.net/wp-content/uploads/2011/09/aquariumsinnj.jpg>
- 44 <http://www.lewallpaper.com/imagebank/gaint-aquarium-fish-wallpapers-ocean-sea-underwater-water.jpg>
- 45 http://upload.wikimedia.org/wikipedia/commons/a/ac/Aquarium_tunnel.jpg
- 46 http://hqwallbase.com/images/big/ducks_in_a_city_park_pond_in_winter-1486909.jpg
- 47 http://www.goodwp.com/images/201107/goodwp.com_19214.jpg
- 48 http://upload.wikimedia.org/wikipedia/commons/7/77/Vorontsovsky_park_Moscow_Russia_View_at_the_main_pond_July_2009.JPG

