
KATARZYNA PLUTA∗

NOWE ZESPOŁY MIESZKANIOWE
W MIASTACH EUROPEJSKICH –
PROJEKTY TEORETYCZNE I REALIZACJE

NEW HOUSING COMPLEXES IN EUROPEAN CITIES –
THEORETICAL PROJECTS AND REALIZATIONS

S t r e s z c z e n i e

W artykule przedstawiono analizę kształtowania nowych zespołów mieszkaniowych w dużych mia-
stach europejskich. Analizie poddano zespoły mieszkaniowe w następujących miastach: Monachium,
Kolonia, Mannheim, Poczdam, Alphen aan der Rijn, Horsens, Warszawa. Szczególną uwagę poświę-
cono kompozycji przestrzennej każdego zespołu oraz jego usytuowaniu w strukturze miasta. Następ-
nie zaprezentowano także przykłady rozwiązań teoretycznych kompozycji zespołów mieszkanio-
wych, powstałych w Zakładzie Projektowania Urbanistycznego w ramach przedmiotu pt. „Projekto-
wanie urbanistyczne”, prowadzonego na Wydziale Architektury Politechniki Warszawskiej.
W artykule podjęto próbę poszukiwania ogólnych zasad kształtowania współczesnych zespołów
mieszkaniowych (w tym zasad ograniczania procesu rozpraszania się miast).

Słowa kluczowe: miasto, architektura

A b s t r a c t

The paper presents the analysis of shaping new housing complexes in big European cities. There are
the following housing complexes analysed: in Munich, Köln, Mannheim, Potsdam, Alphen aan der
Rijn, Horsens, and Warszawa. In the paper particular attention had been paid to spatial composition of
each housing complex, as well as to the location of the complex in the city’ structure. There are also
some theoretical examples of housing complexes presented in the paper, which were elaborated in the
Institute of Urban Design of Faculty of Architecture of Warsaw University of Technology (WUT)
within the framework of the subject "Urban Design". The paper is a trial of a search for general prin-
ciples of shaping contemporary housing complexes as well as for general principles of limiting the
process of dispersing the cities.

Keywords: city, architecture

∗ Dr inż. arch. Katarzyna Pluta, Zakład Projektowania Urbanistycznego, Wydział Architektury, Politechnika Warszawska.

 38

W ostatnich latach w miastach europejskich powstało wiele projektów i realizacji nowych zespo-
łów mieszkaniowych. Niektóre z nich ze względu na wiele nowatorskich aspektów można określić jako
pilotowe.

1. Zespoły mieszkaniowe dzielnicy Messestadt Riem w Monachium, Niemcy

Bardzo interesująco rozwiązane są współczesne zespoły mieszkaniowe zaprojektowane w nowej
dzielnicy Messestadt Riem w Monachium. Dzielnica ta powstaje na nieużytkowanych terenach dawnego
lotniska „Riem Airport” na obszarze o powierzchni ok. 556 ha, położonym na wschodnim krańcu miasta
w odległości 7 km od centrum [1]. Jednym z głównych celów planistycznych nowej dzielnicy było wy-
kształcenie jej tożsamości poprzez oryginalną koncepcję urbanistyczną, charakteryzującą się wzajemnym
przenikaniem się cech struktur miejskich i wiejskich. Stąd można przypuszczać, że jest to kolejna próba
widocznej inspiracji ideą miasta-ogrodu we współczesnej praktyce projektowej.

Kompozycja przestrzenna całej dzielnicy oparta jest na prostokątnej siatce, w niektórych miej-
scach nieznacznie odkształconej. Na kanwie siatki wyznaczono osie rozwojowe północ–południe,
z których co druga jest osią zieloną połączoną z zielenią parku krajobrazowego (o pow. 200 ha), znajdują-
cego się w południowej części obszaru. Zielone osie sięgają daleko w głąb terenów zabudowanych, za-
pewniając dopływ świeżego powietrza z południa, jak i możliwość obserwacji zarysu Alp. Pomiędzy
tymi osiami znajdują się zespoły mieszkaniowe wpisujące się w układ przestrzenny całej dzielnicy. Kom-
pozycja przestrzenna każdego zespołu to łagodne przejście od zwartych układów blokowych do form
otwartych z zielonymi dziedzińcami, łączącymi się z terenami zieleni tworzącymi osie. Zachowana jest
przy tym widoczna w całej dzielnicy zasada dużej intensywności zabudowy połączonej z ekstensywnym
zagospodarowaniem powierzchni terenu.

W zespołach mieszkaniowych wprowadzono koncepcję specjalnego zazielenienia ulic przez za-
stosowanie różnych typów drzew, co nadaje ulicom ich własny charakter oraz ułatwia orientację (koncep-
cja „drzewo – jako przewodnik”). Starano się także zazielenić maksymalnie tarasy i dachy budynków,
aby wszyscy mieszkańcy mieli wrażenie życia w otoczeniu zielonym. Należy też podkreślić, że zespoły
mieszkaniowe nie rozpraszają się dowolnie na tereny otwarte, ale mają wyraźną granicę rozwoju na połu-
dniu, którą jest zadrzewiona promenada wraz ze znajdującymi się przy niej punktami usługowymi. W ze-
społach mieszkaniowych znajdują się także inne funkcje (handlowe, kultury i administracji) oraz wystę-
pują różne typy budynków umożliwiające znaczne zróżnicowanie mieszkań, co pozwala na istnienie
w najbliższym sąsiedztwie grup społecznych o różnych dochodach. Ostatecznym celem jest zapewnienie
ludziom wysokiej jakości życia w harmonii z naturą i zrównoważony rozwój społeczny całej dzielnicy (il. 4, 5).

2. Zespół mieszkaniowy Mannheim Wallstandt–Nord w Mannheim, Niemcy

Osobną grupę ciekawych rozwiązań osiedli mieszkaniowych stanowią zespoły powstałe dzięki za-
stosowaniu zasad ekologicznych w projektowaniu. Wśród nich wymienić należy projekt Mannheim Wall-
standt–Nord w Mannheim (1987, Joachim Eble Architektur, Niemcy), w którym na powierzchni 17 ha
zaproponowano 1000 jednostek mieszkaniowych w budynkach różnego typu [2].

Kompozycja przestrzenna zespołu to zgrupowane w mniejszych zespołach budynki mieszkaniowe,
powiązane z sobą komunikacją i terenami zielonymi (12 zespołów). Każdy minizespół składa się z kil-
kunastu budynków mieszkaniowych otaczających zieloną przestrzeń wewnętrzną, której centralnym ele-
mentem jest niewielki zbiornik wodny. Oprócz tego minizespoły zgrupowane są w pasma, przedzielone
dwoma ekologicznymi osiami zielonymi o charakterze krajobrazowym (składającymi się z zieleni i zbior-

 39

ników wodnych). Granice zespołu są wyraźnie określone za pomocą grup zieleni wysokiej i zabudowy.
Jednocześnie jest to pierwszy plan w Niemczech wykonany zgodnie z zasadami ekologicznymi (il. 1).

3. Zespół mieszkaniowy Ecolonia w Alphen aan der Rijn, Holandia

Drugim niezwykle ciekawym przykładem jest pilotowy projekt osiedla ekologicznego Ecolonia,
Alphen aan der Rijn (1989–1993, Atelier Lucien Troll, Holandia), złożonego z 300 jednostek mieszka-
niowych, znajdujących się w zabudowie szeregowej i bliźniaczej o rozmaitych kształtach (określone typy
grupowane są razem w celu uniknięcia monotonii zabudowy, organiczne projektowanie, liczne tarasy,
balkony i ogrody zimowe) [2].

Kompozycja osiedla to sieć kwartałów zabudowy mieszkaniowej przedzielonych ciągami pieszo-
-jezdnymi, których większość prowadzi do punktu centralnego założenia – jeziora pełniącego funkcję
głównej przestrzeni publicznej (jest to jednocześnie zbiornik wód opadowych). Jezioro wraz z zielenią
otaczającą łączy się harmonijnie z otwartym krajobrazem i naturalnym ciekiem wodnym. Przestrzeń osie-
dla to forma dialogu pomiędzy przestrzeniami prywatnymi i publicznymi (zindywidualizowane wnętrza),
a granice między nimi są często zatarte. Natomiast granica osiedla jest ściśle określona (il. 2).

4. Zespół mieszkaniowy Torsted Vest w Horsens, Dania

Kolejną nową eksperymentalną dzielnicą zaprojektowaną zgodnie z ekologicznymi zasadami jest
Torsted Vest w Horsens w Danii (1990, Gruppen for by-og landskabsplanlegning a/s) [2]. Na obszarze 55 ha
zaproponowano 900 jednostek mieszkaniowych zaprojektowanych w niewielkich zespołach sąsiedzkich
zgrupowanych wokół placów. Przestrzenie publiczne zespołu to sekwencja placów połączonych
w czytelny system za pomocą ulic i ciągów pieszych, powiązanych z istniejącym systemem komunikacji.
Zespoły zabudowy oddzielone są pasami zieleni, które łączą się z większymi obszarami zieleni wysokiej
i terenami otwartymi znajdującymi się na zachód od dzielnicy. W planie tworzy to charakterystyczny spo-
sób zabudowy (tzw. grona zabudowy wchodzące w zieleń). Wewnętrzna przestrzeń zespołu budynków
tworzących „grono” połączona jest z terenami otwartymi za pomocą ciągów pieszych lub bezpośrednio.
Całość ma tworzyć „zdrowe miasto” w najszerszym znaczeniu tego pojęcia (il. 3).

5. Zespoły mieszkaniowe w Kolonii i w Poczdamie, Niemcy

Interesujące przykłady rozwiązań przestrzeni publicznych w zespole mieszkaniowym widoczne są
w projektach zespołów: Beethovenpark w Kolonii (1989–1994) i Kirchsteigfeld w Potsdam–Drewitz
(1992) [2]. Centrum zespołu Beethovenpark i jego główna oś to sztuczne jezioro otoczone 3,5-kondygna-
cyjnymi budynkami. Natomiast układ przestrzenny Kirchsteigfeld to sieć kwartałów zabudowy oparta na
czytelnym systemie różnorodnych przestrzeni publicznych (rozmaite grupy kolorystyczne, kolor – nośni-
kiem informacji). Przestrzenie publiczne w obu zespołach są częścią systemu otwartych przestrzeni pu-
blicznych miasta. Zieleń na placach i ulicach łączy się harmonijnie z zielenią większych terenów otwar-
tych. Oba zespoły są zwarte i mają wyraźne granice utworzone przez linie projektowanej zabudowy (cią-
głe lub ażurowe).

 40

6. Zespoły mieszkaniowe w Warszawie

W Warszawie w strefie obrzeżnej miasta projektuje się i buduje wiele nowych zespołów mieszka-
niowych. Można wśród nich wyodrębnić zespoły z przewagą zabudowy wielorodzinnej, jednorodzinnej
i zespoły mieszane, zespoły osiedli grodzonych i otwartych, zespoły włączające się harmonijnie w struk-
turę miasta i zespoły typu „miasto w mieście”, wreszcie zespoły zwarte i zespoły pogłębiające proces
rozpraszania miasta. Ciekawe przykłady zespołów mieszkaniowych opracowano w ramach przedmiotu
pt. „Projektowanie urbanistyczne” prowadzonego w Zakładzie Projektowania Urbanistycznego na Wy-
dziale Architektury PW (il. 6, 7). Zarówno „Zawady”, jak i „Tarchomin” to przykłady osiedli na obrze-
żach Warszawy będące próbą ograniczenia procesu chaotycznego rozpraszania się miasta.

7. Wnioski

Współczesne przykłady rozwiązań zespołów mieszkaniowych utwierdzają nas w przekonaniu, że
czynnik kompozycji zaczyna znowu pełnić ważną funkcję w kształtowaniu zespołów urbanistycznych,
a we współczesnym planowaniu miasta środowisko zbudowane jest traktowane podobnie jak naturalne.

Pomimo dużego zróżnicowania obszarów zurbanizowanych w analizowanych przykładach wi-
doczne jest wyraźne dążenie do uzyskania ładu przestrzennego oraz powstrzymania procesu chaotycz-
nego rozpraszania się miasta (zwartość zespołów, wyraźne granice, specjalnie opracowane tzw. styki ob-
szarów zabudowy i otwartego krajobrazu). Widać także dążenie do nadania każdemu zespołowi cech in-
dywidualnych, wyrażające się poprzez stworzenie atrakcyjnej oferty przestrzeni publicznych oraz wysoki
poziom rozwiązań architektonicznych. Inne ważne cechy współczesnych zespołów mieszkaniowych to:
wielofunkcyjność, kompletność, otwartość dla wszystkich grup społecznych i wiekowych, redukcja ruchu
samochodowego i promocja komunikacji publicznej, rowerowej i ruchu pieszego, zastosowanie zasad
ekologicznych w projektowaniu, zwartość zabudowy rekompensowana nowymi terenami zieleni. Dzięki
temu przestrzeń otaczająca człowieka może pozytywnie wpływać na stan psychiczny ludzi, pobudzając
ich wszechstronny i harmonijny rozwój.

In the last years there were designer and realized many housing complexes in European cities.
Some of them could be defined as pilot projects (according to modern ideas and ecological principles ap-
plied).

1. Housing complexes in the district Messestadt Riem in Munich, Germany

There are very interesting examples of housing complexes designed as a part of new district Mes-
sestadt Riem in Munich. This district was proposed on a site of the former airport "Riem Airport", on the
area of 556 ha located 7 km from the city centre in the eastern part of the city [1]. One of the main plan-
ning goals was creation the identity of this new district through original urban concept, characterized by
mutual penetration of town and country features in the city structure. We can admit that this is a suc-
cessive trial of applying the idea of "Garden City" in contemporary planning practice.

 41

Spatial composition of the district is based on a rectangular network, in some parts slightly de-
formed. On the base of this network there were proposed the north–south development axles every second
axis is green, connected with a large landscape park (200 ha), located in the south part of the district.
These green axles penetrate deeply built-up areas, what enables fresh air flow as well as an observation of
Alps’ landscape. Housing complexes are situated between those green axles. The spatial composition of
each complex is a mild transition from compact block structures towards open forms of blocks with green
court-yards linked with greenery of green axles (with visible in the whole district principle of intensive
development of built-up areas combined with extensive land–use development).

There has been introduced special conception of "green streets", by the use of different types of
trees in housing complexes, what gives an individual character to streets as well as makes orientation
easier. Greenery was also introduced in terraces and roofs of buildings to create the atmosphere of living
in green environment. Housing areas are not dispersed – in the south there is a special boundary of the
development created in a form of green promenade with services. There are also other functions proposed
in the complexes: commercial, cultural and administrative functions. Different types of buildings enable
differentiate types of lodgings, what enable different social groups living close to each other. The final
aim is a high quality of living in harmony with nature and sustainable social development of the district
(ill. 4, 5).

2. Housing complex Mannheim Wallstandt–Nord in Mannheim, Germany

Separate group of interesting housing complexes are those created with the application of ecologi-
cal principles. Among many of them it is necessary to mention Mannheim Wallstandt–Nord in Mannheim
(1987, Joachim Eble Architektur, Germany), where on a site of 17 hectares there were proposed 1000
dwelling units in different building’ types [2].

Spatial composition of this housing complex is formed by 12 smaller mini-housing complexes,
linked by transport system and green areas. Each mini-complex consists of some housing buildings,
which surround inner green court-yard with centrally located water reservoir. Mini-complexes are
grouped in belts separated by two ecological green axles of landscape character (consist of greenery and
water). The borders of the complex are well defined by greenery and buildings. It is necessary to mention,
that this is the first urban masterplan in Germany with application of ecological principles (ill. 1).

3. Housing complex Ecolonia in Alphen aan der Rijn, the Netherlands

The second interesting example is Ecolonia urban complex in Alphen aan der Rijn (1989–1993,
Atelier Lucien Troll), which is environmentally conscious pilot project. This urban complex consists of
300 dwelling units in different building’ types (three-story detached and semi-detached houses), which
are grouped together in order to avoid monotonous landscape (organic design, numerous of terraces, bal-
conies, and green-houses) [2].

Spatial composition of the complex is shaped by the network of housing quarters separated by
mixed pedestrian and vehicular traffic lines. Most of the streets lead towards a lake, which is a rainwater
retention reservoir as well as a central public space in the complex. The lake with its greenery is harmoni-
ously linked with an open landscape with natural water canal. In this housing complex we can observe
a kind of a dialog between private and public spaces, what is reflected both in the plan and in the third di-
mension. Urban interiors are shaped very individually, and boundaries between them are blurred (while
the border of the complex is strictly defined) (ill. 2).

 42

4. Housing complex Torsted Vest in Horsens, Denmark

The next experimental housing complex developed with the application of ecological and commu-
nity principles is Torsted Vest in Horsens in Denmark (1990, Gruppen for by-og landskabsplanlegning
a/s) [2]. On the area of 55 ha there were proposed 900 dwelling units, designed in small neighborhoods,
which are grouped around public squares. Public spaces are designed as a sequence of squares linked by
local streets and pedestrian paths, which are connected with the existing transport system. Small housing
units are separated by green belts linked with bigger outer open green spaces located west of the district.
In the plan built-up areas form special "bunches" entering green areas. Inner space of bunches is con-
nected with open areas by pedestrian paths, in other cases building blocks are opened towards greenery.
The district should serve as a "healthy city" in the broadest sense of this term (ill. 3).

5. Housing complexes in Köln and Potsdam–Drewitz, Germany

Interesting examples of systems of public spaces are developed in Beethovenpark (Köln, 1989–1994),
and in Kirchsteigfeld (Potsdam–Drewitz, 1992) housing complexes [2]. The centre of Beethovenpark and
its main axis is a lake surrounded by housing buildings (3,5 floors), while spatial scheme of
Kirchsteigfeld is developed upon rectangular network based on a system of various public spaces (colour
groups, colour as an information). In both cases public spaces are part of the system of open public spaces
of the city. Greenery at streets and squares is harmoniously linked with the outer open green areas. Both
urban complexes are compact and limited by boundaries formed by the lines of buildings (continuous or
pierced).

6. Housing complexes in Warszawa

In Warszawa – on the outskirts of the city there are designed some new housing complexes.
Among them it is necessary to mention the following types: complexes with the multi-family housing,
one-family housing and mixed, gated communities and open complexes, complexes like "city within
a city", compact and dispersed complexes. Interesting theoretical examples of housing complexes were
elaborated in the Institute of Urban Design of Faculty of Architecture of WUT within the framework of
the subject "Urban Design" (ill. 6, 7). Both "Zawady" and "Tarchomin" housing complexes are planned in
the city fringes and are examples of limitation of chaotic process of dispersing of the city.

7. Solutions

Contemporary examples of housing complexes confirm that the time had come to deal with the
relationship between the compositional elements of cities taken as a three-dimensional space as well as
that built environment is treated in the same way as natural.

Despite big differentiation of analysed examples, the process of achieving the spatial order and
limitation of the process of chaotic dispersing of the city is very visible (compact complexes, defined and
carefully elaborated boundaries). All complexes have their own identity expressed by an attractive system
of public spaces as well as by a high level of architectural solutions. Housing urban complexes should be
built completely, what means: mixed-use development, pedestrian accessibility to services, open and
green space provision, urban composition of the whole complex, openness to all social groups, promotion
of public transport, bicycle and pedestrian traffic, apply of ecological principles. Thanks to that a man
could live in harmonious environment.

 43

Bibliografia – Bibliography

[1] German Best Practices, Habitat II Global Best Practices Initiative in Improving the Living Environ-
ment, Federal Ministry for Regional Planning, Building and Urban Development, Bonn 1996.

[2] R u a n o M., Ecourbanism, Editorial Gustavo Gili, SA, Barcelona 1999.
[3] Vienna Urban Planning – the state of the art. 2000, Urban planning Vienna, stadtplanung Wien 2000.

Il. 1. Mannheim Wallstandt–Nord,
Mannheim, rys. aut.
Ill. 1. Mannheim Wallstandt–Nord,
Mannheim, drew: aut.

Il. 2. Ecolonia, Alphen aan der Rijn,
Holandia, rys. aut.
Ill. 2. Ecolonia, Alphen aan der Rijn,
The Netherlands, drew: aut.

Il. 3. Torsted Vest, Horsens, Dania,
rys. aut.
Ill. 3.Torsted Vest, Horsens,
Denmark, drew: aut.

 44

Il. 4, 5. Messestadt Riem, Monachium,
rys. aut.
Ill. 4, 5. Messestadt Riem, Münich,
drew: aut.

Il. 6. „Zawady”, Warszawa, autor:
K. Turowski, prowadzący proj.: aut.
Ill. 6. „Zawady”, Warszawa, author:
K. Turowski, supervisor: aut.

Il. 7. „Tarchomin”, Warszawa, autor:
M. Gniadek, prowadzący proj.: aut.
Ill. 7. „Tarchomin”, Warszawa, author:
M. Gniadek, supervisor: aut.

