[bookmark: _GoBack]DANANŠNJE STANOVANJSKE STAVBE
(KLJUČNA VPRAŠANJA)

BLOKOVNA GRADNJA

· V začetku 20.st. so želeli z blokovno gradnjo rešiti socialni problem: na začetku 20.st. je v mestih živelo 10% prebivalcev, na koncu pa že 50%.
· Blokovna gradnja je najsocialnejša glede same gradnje, glede življenja pa prihaja do socialne segregacije.
· Prihaja do tehničnih problemov pri gradnji.
· Na švedskem je bilo do 30% stanovanj v blokih praznih, ker ljudje niso hoteli živeti tam.
· Kritika blokovne gradnje zaradi tipike stanovanj.

INDIVIDUALNE HIŠE

· Želje ljudi ostajajo pri individualnih hišah z zelenim prostorom.
· Slovenski prostor je uničen zaradi razpršenosti individualne gradnje → neurejena kanalizacija- greznice. Problem je v veliki meri nerešljiv. Problemi pri EU.
· Individualna gradnja pomeni možnost etapne investicije: skozi čas urejamo hišo in prostore.

LE CORBUSIER, UNITE D'HABITATION, MARSEILLES, 1952:
· Veliki stanovanjski blok v Marseillu..
· Kako v blokovno gradnjo vgraditi čim boljšo socialno arhitekturo.
· Kako kolektivno gradnjo združit z zasebnostjo.
SAVIN SEVER, VISEČI VRTOVI:
· Naj bi se zgradili vzdolž Dunajske Ceste v Ljubljani.
· Stanovanja se izmenično odpirajo na eno in na drugo stran (izmenjajoč ritem).
· Dobimo več svetlobe in veliko teraso.

NIZKA + GOSTA GRADNJA

· Pri drugi polovici 20.st. se pojavi tendenca za nizko in gosto gradnjo.

RONALD REINER:
· Stanovanjsko naselje ob mestu Linz- projekt ob reki.
· Nizka, gosta zazidava.
· Ob cesti so večji objekti (blokovna zazidava), proti reki so vrstne hiše, nato atrijske.
STANOVANJSKO NASELJE MURGLE, LJUBLJANA:
· Arhitekta France Ivanšek in Marta Ivanšek.
· Uveljavijo se kot prijetno naselje.
· Enostaven način gradnje- kot kakšni bungalovi.
· Naselje atrijskih hiš Murgle je nastalo v času gradnje večine velikih ljubljanskih sosesk v 60. letih - od njih se razlikuje po nizko- gosti zazidavi in izključni uporabi tipa enodružinske hiše.
· Soseska je bila zgrajena v različnih fazah: od l. 1965 do 1980, nekateri deli pa so bili dodani še kasneje.
· Urbanistična zasnova naselja spominja na barjansko krajinsko mrežo polj in kanalov, ki jih obrobljajo vrste dreves.
· Pravokotno ulično mrežo tako obrobljajo različna drevesa, po katerih so imenovane ulice; med ulicami so stavbni otoki velikosti prib. 100x100m, v notranjosti katerih je med 30-35 hiš.
· Promet je omejen na ulice, ob katerih so garaže – do hiš vodijo le peš poti, ob katerih se nizajo manjši parki in igralni otoki.
· Zeleno, mirno in od prometa ločeno bivalno okolje je tako postalo največja kvaliteta naselja.
· V sicer poenoteni zidavi, za katero so značilni določeni arhitekturni elementi (opečni zidovi, lesene ograje itd), so bile zgrajene različne atrijske hiše – od začetnih pritličnih montažnih (1965-70), pritličnih zidanih (1970-80) in do končnih mansardnih.
KAZUYO SEJIMA:
· Japonska arhitektka rojena leta 1956.
· Vsaka stanovanjska hiša ima intimen del.
· Kvaliteta bivanja na tleh z neko manjšo površino je višja od bivanja v bloku.
· Atriji so podaljški stanovanj na prostem.
· Skoraj cel prostor pozidan.
EDVARD RAVNIKAR, FERANTOV VRT, LJUBLJANA 1975:
· Prostori: dnevna soba s kuhinjo in jedilnico, za kuhinjo utility in sanitarni prostor, ter spalnice.
· Tloris dobro funkcionira za družino, ko se shema podre pa stanovanja skoraj ne dopuščajo drugačne funkcije.
· Stavbni sklop stoji na območju nekdanjega emonskega foruma, kar je arhitekt Edvard Ravnikar upošteval tako v oblikovanju posameznih stavbnih gmot kot tudi v prikazu arheoloških ostankov.
· Ferantov vrt sestavljajo štiri enote, razporejene po obodu zemljišča. Skupaj z obstoječo zazidavo ob Rimski ulici tvorijo programsko mešan kare.
· V enotah ob Rimski, Gregorčičevi in Slovenski cesti se nad javnim programom v pritličju in ponekod višje dvigajo različno visoki stanovanjski deli.
· Nad nivo ulice dvignjena enota ob Slovenski razkriva ostanke rimske Emone.
· Dvorišče kareja je prehoden javni park, pod katerim so garaže; na zahodni strani ga obroblja paviljon.
· Stavbna telesa z zamikanjem ustvarjajo razgiban videz celote, ki ga povezuje opečni fasadni plašč z značilnimi vogalnimi »šivi«. Opečni plašč ponekod prekinja vidna armirano - betonska konstrukcija.
· Zanimiv element fasade so obešena korita za rože, ki nadomeščajo pomanjkanje zelenja v okolici.
· Stanovanja so zasnovana v prečni smeri in imajo globoke tlorise.

· Populacija se stara, ljudje ne rabijo ogromnega števila sob; ljudje živijo ločeno, z manj otroki, itd. Zato nastane problem s funkcijami prostorov.
· S funkcionalistično shemo stanovanj smo determinirali prostor.
· Corbusier je uvajal nov način bivanja.

ODPRTI TLORISI STANOVANJ

· V 2.pol. 20.st. se družine spremenijo in živijo bistveno drugače kot prej, zato je potrebna drugačna tipologija stanovanj- klasična je neuporabna.
· Število članov družine ni v koleraciji s kvadraturo in številom sob, zaradi finančne (ne)moči.
· Stanovanja bi morala dajati široko ponudbo (potrebno bi jih bilo snovati podobno kot avte), da človek lahko dobi, kar želi.
· Začnejo se pojavljati odprti tlorisi, ki imajo določen samo sanitarni vozel in vhode, drugo površino organiziraš po potrebi.
· Že Mies je dal le priklučke, vse ostalo si naredil po svoje.
WRIGLER&? :
· Socialna gradnja v Gradcu.
· Preprosta, neatraktivna arhitektura; dvo- nadstropne stavbe.
· Večje in manjše stanovanjske enote z določenim stanovanjskim vozlom → ljudje imajo veliko izbiro ureditve po meri.
LE CORBUSIER:
· Dvojna funkcija prostora.
· Fiksni del okrog kuhinje
· Sanitarni vozel dvignjen, pod njega lahko postaviš postelje in nastane prostor za igro.
AMERIŠKI LOFT:
· Adaptacije nekdanjih proizvodnih objektov.
· Edine omejitve so konstrukcija in vodi.
LOFT V NEW YORK-U:
· Stanovanje za ljubitelja umetnosti na 300m².
· Vzdolžno odprt prostor od ene do druge ulice, v katerem so postavljeni štirje stebri.
· Gre za princip: odprt, fluiden prostor, ki ga s pregradnimi elementi uporabnik lahko prilagaja potrebam (npr. pregraditev študijskega kota).
· Edino pregrajevanje je spalnica, ki se nadaljuje v kopalnico.
LE CORBUSIER:
· Je v vili Savoye naredil kopalnico povezano s spalnico (ni več funkcionalni prostor) in ustvaril prostor sprostitve.
· Pri nas ni v navadi takšna ureditev.
MARCEL BREUER:
· 1922- samsko stanovanje.
· Samostanski prostop- majhna postelja v asketskem prostoru.

· V nekaterih mestih je že 80% iskalcev stanovanj samskih.

MARGARETE SCHÜTTE- LIHOTZKY:
· Frankfurtska arhitekta, ki je bila zelo revolucionarna za tisti čas.
· Delala je tudi z Loos-om.
· Projektira prvo standardno kuhinjo (vgrajeno, podobno laboratoriju) za delavski razred- 'Frankfurt kitchen' okoli leta 1929.
· Kuhinja predstavlja radikalen odmik od prejšnje kuhinje/ dnevne sobe.
· Velika je samo 6m² in vse je zelo premišljeno postavljeno ter zelo funkcionalistično.
· Novo je bilo vgrajeno pohištvo in veliko število inovacij za shranjevanje ter uporabo posode.
· Okoli 10,000 takšnih kuhenj je bilo takrat vgrajenih v nova frankfurtska stanovanja.

· Sedaj se kuhinja vrača v dnevni prostor in ni več ločena: žena ni več izolirana, kuhinja pa je vključena v družabni del življenja. Postaja pa ena velika 'elektornska naprava'.

PROBLEM ZASEBNOSTI V STANOVANJIH

· Na probleme upozarjajo filozofi.
VČASIH (srednji vek, renesansa):
· Hiša v Angliji: družinsko življenje ni bilo ločeno od javnosti.
· Dogaja se ogromno stvari: v hiši so imeli nek obrat, služinčad, goste, družina je bila samo en element.
· Družabno + družinsko življenje.
19.ST.:
· Želijo ustavriti samo prostore za družinsko življenje- umirjenost, zasebnost.
· Ločeni delavski in družinski prostori -najprej si to lahko privoščijo le bogatejši.
· Knjižnica postane simbol umirjenega življenja.
1920:
· Od pojava radia pride spet do zunanjega vdora (javno) v zasebnost, intimo.
· Kasneje še pojav televizije.
DANES:
· Elektronski in digitalni mediji postajajo agresivni- izgublja se avtentičnost.
· Tehnična sredstva so negirano bistvo prostora in časa, ker se pogovarjamo z nekom, ki ga ni zraven, itd.
HEIDIGER:
· Človek se orientira v prostoru in času.
· Deformacije prostora nastajajo zaradi zmogljivosti tehnologij (npr. hitrosti vlakov v Evropi).
· Naša percepcija postaja popačena in živimo dvojna življenja- vedno manj smo povezani z realnostjo.
FRANK LLOYD WRIGHT:
· A home in a Praire Town.
· Vhod je skrit- življenje v hiši je zasebnost (osnovna ideja).

· Danes smo ljudje vedno bolj nadzorovani (kamere, osebni podatki, itd.), zato izgubljamo zasebnost.
· Nove tehnologije ne prinašajo samo pozitivnih stvari, ampak tudi negativne.
· Nacija se osameva: ljudje postajajo zato ekshibicionisti in voaerji, ker želijo zbežati iz osamljenosti.

PHILIP JOHNSON:
· Glass House, Connecticut, 1949
· Hiša, ki jo je projektiral zase.
· Postavljena je na veliki parceli in je cela odprta (steklena).
MVRDV:
· Dvojček v Utercht-u.
· Kjer so prostori družin je hiša popolnoma zasetklejna- neke vrste ekran.

· Spet se pojavlja delo na domu (od renesanse naprej ga ni bilo), ki ga omogočajo sodobne tehnologije- v torbo daš lahko 'svojo pisarno'.
· Razbremenitev prostorskih potreb v pisarniških objektih.
· Zelo malo ljudi se še ukvarja z dejansko proizvodnjo (v razvitem svetu).
NAOMI CLEIN:
· Knjiga 'Nov Logo' govori o zgornji tematiki.
· 1/3 brezposelnih le za določen čas.
· Delo na domu pomeni prihranek za lastnika firme.
· Živimo za to da delamo (Amerika) ali delamo za to, da živimo (Evropa)?

TEHNOLOGIJA

· 20.- 60.leta- mislili, da bo tehnologija rešila vse težave.
REINER BENNEN:
· Enviromental Bubble.
· Življensko okolje, ki ga lahko človek nosi s seboj.
PLUG IN- CITY:
· Vlagaš stanovanjske enote v urbanistično shemo.
· Kasneje lahko vzameš enoto s sabo in se preseliš.
PIANO & ROGERS:
· Ikona tehnologije je Pompidou Centre v Parizu.
· V zasnovi naj bi se etaže prilagajale (dvigale, nižale).
· Komunikacije so postavljene zunaj objekta.
· V zadnjih letih so ekološke katasrtrofe.

KAZUYO SEJIMA- KITAGATA HOUSING PROJEKT:
· Širši kompleks novih stanovanj po stanovanjski shemi.
· Vsakič, ko na japonskem rušijo stavbe, morajo na istem prostoru zgraditi še enkrat toliko stanovanj z 2x večjo kvadraturo- torej štirikrat večjo stavbo. To je velika obremenitev za okolje.
· 9 nadstropni objekt s 107 stanovanjskimi enotami in 12 tipi stanovanj.
· Da ogormen objekt deluje manj masivno, se vidi skozi- vsako stanovanje ima teraso.
· Zunanji hodniki in stopnišča- komunikacija poteka na fasadi.
· V kompleksu je veliko duplexov.
· Fasade se spreminjajo v ekran (uporaba stanovanjskih enot-človeka vidiš skozi).
· Sobe, ki jih lahko odpremo/zapremo v skupen hodnik.
· Drugačen standard kot pri nas.

LUKSUZ DANES: ni kopičenje, ampak odpoved materialnemu svetu, da se je človek sposoben izključiti, da je človek gospodar svojega časa.

