

101

WIE E WIDOKOWE – PODWÓJNY PROBLEM
Z INTEGRACJ

*

WST P

hc c widzie wokó siebie wi cej, trzeba si podnie , a jeszcze

lepiej – wspi . Im wy ej, tym lepiej. Je li brak jest wzniesienia

naturalnego: wzgórza, góry, mo na wykorzysta wzniesienie

sztuczne, którego twórc jest cz owiek: most, wiadukt, budynek.

Mo na te wybudowa specjaln budowl – wie widokow .

Przez wiele lat wie e takie mog y by odwiedzane przez

osoby sprawne, dla których pokonanie wielu stopni i biegów schodów nie sta-

nowi o problemu. Dla pozosta ych by o albo zbyt m cz ce, a nawet niebez-

pieczne (np. dla „sercowców”) albo zupe nie niemo liwe (np. dla osób na wóz-

kach inwalidzkich). Konieczno pozostania na dole by a szczególnie przykra

wówczas, gdy widok z wie y stanowi zasadnicz cz programu zwiedzania

urokliwej okolicy. Na szcz cie w dobie dostosowywania infrastruktury do potrzeb

wszystkich osób podj to próby skutecznego zaadaptowania i tego elementu.

Nie mo na jednak zapomina jak wa na jest podwójna integracja – zarówno

architektoniczna, jak i spo eczna.

PRZYK ADY NEGATYWNE – TYLKO SCHODY

Wie a na Wie ycy w pobli u Szymbarku na Pojezierzu Kaszubskim ma wyso-

ko 35 m i jest wykonana ze stali, umo liwia obserwacj okolicy ponad koronami

drzew [1].

Wie a w Pniewie k. Mi dzyrzecza jest znacznie ni sza – mierzy 13 m i jest wy-

konana z drewna (rys. 1). Jest stosunkowo niska, gdy przeznaczona do obser-

wacji kilkusetmetrowego odcinka dawnych umocnie obronnych znajduj cych

si na przylegaj cej i odkrytej ce.

Wie a na Westerplatte, równie kilkunastometrowa, s u y do obserwacji Za-

toki Gda skiej, a cz ciowo równie terenu dawnej polskiej sk adnicy tranzytowej

w Gda sku – Westerplatte. Jej konstrukcja jest elbetowa, natomiast schody

prowadz ce do platformy widokowej – stalowe.

Te kilka przyk adów z ró nych miejsc w Polsce czy brak dost pu dla

osób niepe nosprawnych ruchowo, wej cia bowiem na wie e zapewniaj tylko

schody.

Jedyn pomoc przy wchodzeniu s por cze o ró nych, dowolnych redni-

cy i rodzaju, wynikaj cych nie tyle z ch ci u atwienia wej cia co, zabezpieczenia

przed upadkiem. Dlatego ich przekroje s prostok tne, w formie deski na sztorc –

niewygodne w pochwycie b d okr g e o du ej rednicy – i tak e niewygodne

mgr in . Krzysztof Kaperczak, prof. dr hab. in . Barbara Rymsza, Instytut Badawczy Dróg i Mostów
Warszawa

C

 102

w u yciu. Nawierzchnia stopni jest

drewniana lub stalowa, dlatego te gdy

jest wilgo w powietrzu, nawierzchnia

mo e by liska – zw aszcza stalowa.

Z powodu braku dostosowania

wie do potrzeb osób z niepe nospraw-

no ci ruchow tak e parkingi oraz

doj cia od nich do wie nie s zaadap-

towane. Doj cia wiod drogami lub

cie kami o nawierzchni gruntowej,

niezbyt równej, poro ni tej traw z wy-

staj cymi kamieniami i korzeniami.

Usprawiedliwieniem braku dosto-

sowania jest fakt, e wie e te by y bu-

dowane w czasach, gdy zapewnienie

dost pu dla tych osób nie tylko nie by o

prawnie uregulowane (obowi zkowe),

ale nawet nie by o rozwa ane.

Wspomnienie o tego rodzaju wie ach

wynika z powszechno ci ich wyst po-

wania i z nieakceptowalnej ich wady,

któr jest niemo no u ytkowania

przez osoby niepe nosprawne.

PRZYK ADY POZYTYWNE – D WIG OSOBOWY

W Gniewinie k. arnowca wie a znajduje si na terenie wi kszego obiektu,

w sk ad którego wchodz parking oraz budynek, który jest podstaw wie y. To

wie a zbudowana z my l o obserwacji okolicy, w tym elektrowni w arnowcu

oraz wybrze a Morza Ba tyckiego.

Osobom sprawnym wej cie na zasadniczy taras widokowy usytuowany na

wysoko ci 36 m zapewniaj elbetowe schody kr cone (wokó coko u wie y)

o nawierzchni betonowej i stalowych por czach (rys. 2).

Dla osób niepe nosprawnych w rdzeniu konstrukcji wie y zamontowano na-

tomiast d wig osobowy. Jego kabina w przekroju jest tak jak rdze konstrukcji

okr g a, lecz niestety niezbyt obszerna i wózek inwalidzki tzw. „aktywny” (o ma-

ych rozmiarach) mie ci si niej z trudem. Taras widokowy niestety jest przezna-

czony dla osób o wy szym pu apie obserwacji, gdy ni sze wysoko ci s skutecz-

nie przes aniane przez elementy stalowe (rys. 3).

Na obiekcie jest jeszcze drugi taras widokowy – jednak znacznie ni szy. Znaj-

duje si na dachu budynku, z którego „wyrasta” wie a i z racji swego niewielkie-

go wyniesienia (tylko kilka metrów) jest ma o popularny, dlatego te i dojazd

d wigiem, chocia mo liwy, jest zablokowany. Aby si dosta do tego tarasu,

nale y albo i po wspomnianych ju kr conych schodach, albo po dodatko-

Rys. 1. Wej cie na wie tylko po schodach

– Pniewo k. Mi dzyrzecza, Polska

(fot. autor)

Fig. 1. The entry on the tower only after the

stairs – Pniewo near Mi dzyrzecz,

Poland (photo by author)

103

Rys. 2. Schody kr cone wokó rdzenia kon-

strukcji – Gniewino, k. arnowca,

Polska (fot. autor)

Fig. 2. Curly stairs around the core of the

construction – Gniewino near ar-

nowiec, Poland (photo by author)

Rys. 3. Osoba o niskim wzro cie nie ma

szans na obserwacj z wie y –

Gniewino, k. arnowca – Polska (fot.

autor)

Fig. 3. The short person doesn’t have

chances to observe from the view

being on the tower – Gniewino near

arnowiec – Poland (photo by au-

thor)

wych prostych schodach lub po po-

chylni w uku – wszystkie maj na-

wierzchni betonow .

Parking jest utwardzony, chocia

bez wyznaczonego specjalnego miej-

sca dla osób niepe nosprawnych (po-

winno by chocia jedno). Doj cie od

parkingu do budynku i wie y wiedzie po

utwardzonym terenie. Wej cie do bu-

dynku, jak i wn trze budynku s w pe ni

dostosowane, nie ma stopni ani progów

wy szych ni 2 cm, przystosowana jest

równie toaleta.

W miejscowo ci Rathmannsdorf k.

Bad Schandau w Saksonii w Niemczech

postój zapewnia dostosowany parking

zlokalizowany w odleg o ci ok. 200 m

od wie y przy budynku, w którym zloka-

lizowano tak e dostosowan toalet .

Doj cie od parkingu do wie y zapewnia

utwardzony chodnik. Wej cie na taras

widokowy umo liwia tylko d wig oso-

bowy. W obiekcie nie ma pracowników

obs ugi, dlatego w zamian zosta a

wprowadzona pó automatyczna kon-

trola dost pu. Aby si dosta do drzwi

d wigu, trzeba wcze niej pokona za-

mykan furtk . Sk ada si ona w a ci-

wie z dwóch furtek: mniejszej obrotowej,

przeznaczonej dla osób chodz cych,

otwieraj cej si po uiszczeniu op aty –

wrzuceniu do automatu odpowiedniej

monety. Furtka wi ksza, której cz ci

sk adow jest furtka mniejsza, przezna-

czona jest dla osób o wi kszych wymia-

rach – niepe nosprawnych na wózkach

inwalidzkich lub te osób oty ych. Furtk

t otwiera si za pomoc specjalnego

klucza Eurokey (euroklucza), który oso-

by te powinny mie ze sob . Klucz ten

jest popularny w ród niemieckoj zycz-

nych niepe nosprawnych (Niemców,

Szwajcarów, Austriaków), lecz w Polsce

ca kowicie nieznany. Wspomniana

toaleta obok parkingu równie jest za-

mykana na ten sam klucz. Idea klucza

dla niepe nosprawnych wydaje si

s uszna. Zapewnia dost p do miejsc

 104

Rys. 4. Widok „chodnika widokowego” ponad

terenem – Naturerbe Zentrum na wyspie

Rugia - Niemcy (fot. autor)

Fig. 4. The view of „scenic sidewalk” above the

terrain – Naturerbe Zentrum Rugia island -

Germany (photo by author)

przeznaczonych tylko dla niepe nosprawnych, w tym tak e poza godzinami

pracy obs ugi (nadzoru obiektu). Jednak brak klucza u osoby niepochodz cej

z powy szych krajów czyni obiekt potencjalnie dost pny obiektem niedost p-

nym.

Obie wie e czy sposób dostania si na platform widokow za pomoc

urz dzenia d wigowego i ewentualnie schodów. Rozwi zanie to spe nia oczeki-

wania wszystkich osób, w tym tak e niepe nosprawnych. Jednak jego wad jest

wysoka podatno na awarie, a szczególnie nara enie na dewastacje. Wymaga

wi c nadzoru bezpo rednio przez ochron lub zabezpieczenia przez nietypowe

rozwi zania (euroklucz) oraz ewentualnie monitoring. Idea euroklucza w Polsce

jak dot d nie funkcjonuje, dlatego sposób ten nie jest szerzej powielany. Popula-

ryzacji wymaga tak e idea monitoringu doj cia do platform widokowych, cho

mo e nie zawsze spe ni zwi zanie z nim oczekiwania.

PRZYK AD OPTYMALNY – POCHYLNIA I D WIG OSOBOWY

Wie a w o rodku Naturerbe Zentrum na wyspie Rugia w Niemczech ma

charakter przyrodniczo-obserwacyjny. W po czeniu z ni ej po o onym „chodni-

kiem widokowym” pozwala obserwowa ycie ptaków gnie d cych si w ko-

narach drzew oraz podziwia okolic z tarasu widokowego ponad koronami

drzew.

Postój dla samochodu zapewnia parking zlokalizowany na terenie komplek-

su turystycznego, w którego sk ad wchodzi omawiana wie a (a w a ciwie dwie

wie e). Parking ma nawierzchni utwardzon z wyznaczonymi miejscami dla

niepe nosprawnych i jest po czony utwardzonymi chodnikami z budynkiem,

gdzie znajduj si liczne wystawy, punkty gastronomiczne, dostosowane toalety

oraz doj cia do podstawy wie y.

Podstawa wie y znajduje si na wysoko ci kilkunastu metrów i stanowi j

wspomniany „chodnik widokowy” znajduj cy si na wysoko ci kilkunastu metrów

ponad poziomem terenu (rys. 4).

Do „chodnika widokowego”

prowadz dwa doj cia: trudniej-

sze i atwiejsze. Trudniejsze wiedzie

przez „ma ” wie maj c tylko

pochylni . Nie ma tam ani scho-

dów, ani d wigu. Doj cie atwiej-

sze wiedzie przez budynek, gdzie

wewn trz s wybudowane elbe-

towe schody i d wig osobowy.

Dost p do d wigu od strony

„chodnika widokowego” blokuj

bramki-ko owrotki kr c ce si

tylko w kierunku wyj cia, lecz dla

potrzeb osób na wózkach

i z chodzikami/balkonikami jest

te zwyk a furtka – drzwi rozwiera-

ne (rys. 5) otwierane przez obs u-

g obiektu. Takie rozwi zanie

105

Rys. 5. Bramki-ko owrotki i furtka rozwierana –

Naturerbe Zentrum na wyspie Rugia,

Niemcy (fot. autor)

Fig. 5. Goal-spinning-wheels and gate opened –

Naturerbe Zentrum Rugia island, Germany

(photo by author)

Rys. 6. Widok kolejnych biegów pochylni wie y –

Naturerbe Zentrum na wyspie Rugia,

Niemcy (fot. autor)

Fig. 6. The view of the next runs of the ramp of the

tower – Naturerbe Zentrum Rugia island,

Germany (photo by author)

pozwala osobom, które nie mo-

g skorzysta z tarasu widoko-

wego (nie mog wchodzi po

pochylniach ze wzgl du zna zbyt

du y wysi ek), przynajmniej na

spacerowanie po w miar p a-

skim „chodniku widokowym”.

Z tego poziomu dopiero

przechodzi si do drugiej, w a-

ciwej ju wie y. Wie a ta równie

nie jest wyposa ona w schody

ani w d wig. Poruszanie si po

niej zapewnia jedynie agodna

pochylnia (rys. 6).

Taki wybór sposobu poru-

szania si po wie y zosta przyj -

ty, gdy :

 charakter przeznaczenia

obiektu, maj cego s u y

pokazaniu id cym osobom

poszczególnych poziomów

rosn cych w s siedztwie

drzew oraz gnie d cych si

tam ptaków wymaga raczej

poruszania si powolnego

i z uwag , czego urz dzenie

d wigowe by nie zapewni o,

 zamontowanie schodów

i d wigów, z których korzy-

sta yby w wi kszo ci osoby

niepe nosprawne nie po-

zwoli oby tym osobom na

tak obserwacj ,

 monta d wigów zepsu by

naturalny charakter obu

wie , a znaczna liczba osób

u ytkuj cych spowodowa-

aby ich nadmiern eksploa-

tacj , a wi c przestoje w ce-

lu dokonania przegl dów

i konserwacji oraz usuwania awarii.

Rozwi zaniem sta o si zatem wykonanie agodnej pochylni o pochyleniu

nieprzekraczaj cym 5%, o konstrukcji stalowo-drewnianej, z nawierzchni drew-

nian , a wi c z materia ów ekologicznych, w pe ni odpowiadaj cych ekolo-

gicznemu charakterowi miejsca. Pochylnia pozwala praktycznie wszystkim na

pokonanie ró nic wysoko ci przy jednoczesnym dostosowaniu tempa wchodze-

nia i schodzenia do indywidualnych potrzeb ka dej osoby, a w razie potrzeby

 106

Rys. 7. Taras obserwacyjny wie y widokowej -

Naturerbe Zentrum na wyspie Rugia –

Niemcy (fot. autor)

Fig. 7. The observational terrace of the scenic

tower – Naturerbe Zentrum Rugia island –

Germany (photo by author)

zatrzymania si i odpoczynku.

Jednak e odpoczywa mo na

przede wszystkim stoj c i opiera-

j c si o por cze, gdy sk ada-

nych aweczek jest bardzo nie-

wiele, co t umaczy si w sk

pochylni , a przez to ewentual-

nymi utrudnieniami w ruchu (zmu-

sza oby bowiem innych do omi-

jania siedz cych i przy tym odry-

wania r k od por czy).

Na szczycie wie y – tarasie

widokowym obok barierek z litego

drewna zabezpieczaj cych przed

spadni ciem jest tak e zabezpie-

czenie z siatki drucianej, które

jednocze nie zapewnia mo liwo

obserwacji osobom o niskim wzro-

cie, osobom na wózkach inwa-

lidzkich i dzieciom (rys. 7).

PODSUMOWANIE

Rozwi zanie problemu dost pu do tarasów wie widokowych za pomoc tylko

schodów nie jest ju dzi akceptowane, wi c nie powinno by nawet rozpatrywane.

Rozwi zanie z d wigiem osobowym jest na pewno rozwi zaniem dobrym,

bo spe niaj cym kryteria zapewnienia dost pu, lecz jednocze nie k opotliwym

i kosztownym (droga konserwacja i niska odporno na wandalizm). Z tego po-

wodu nie mo e by stosowane tam, gdzie nie ma ochrony (monitoring mo e by

niewystarczaj cy).

Rozwi zanie z pochylniami mo e by natomiast powszechnie stosowane na

wszystkich wie ach bez obs ugi. Pochylnia jest odporna na uszkodzenia, w tym

na niekorzystny wp yw opadów atmosferycznych, przy porównywalnych z d wi-

giem kosztach budowy. Niestety problemem zasadniczym pochylni jest jej d u-

go , wynikaj ca z pochyle oraz d ugo ci biegów i spoczników.

Gdy przyjmie si nawet warto ci maksymalne pochylenia biegów w przypadku:

– budynków: 6%, a 8% przy zadaszeniu,

– obiektów in ynierskich – k adek, tuneli, mostów i wiaduktów oraz chodników:

 8%, a 10% przy zadaszeniu,

– spoczników: optymalnie 2%,

oraz maksymaln d ugo biegów (9 m) i minimaln spoczników (1,5 m), czna

d ugo pochylni staje si znaczna, a przy tym wyst puje du a ilo biegów

i spoczników[2-4]. Przyk adowo w celu pokonania ró nicy wysoko ci ok. 6 m,

nale y wybudowa pochylnie o d ugo ci oko o 140 m.

Ponadto problemem jest tak e minimalny promie skr tu pochylni w planie.

Poruszanie si w ciasnym skr cie jest bardzo m cz ce i niepreferowanie przez

osoby na wózkach, które wol biegi proste. To z kolei wymaga skomplikowanych

konstrukcji wsporczych, le komponuje si architektonicznie i zniech ca projek-

tantów i zarz dców do ich stosowania.

107

Dlatego by mo e u atwieniem by oby przyj cie nowego typu pochylni.

Pochylni bardziej stromej ni obecnie wykonywane, ale przez co pozwalaj cej

zmniejszy jej czn d ugo . Pochylnia taka mog aby by stosowana tylko

w przypadku, gdy nie by oby mo liwo ci zastosowania pochylni spe niaj cej

obecne wymagania. Powinna mie biegi proste, bez uków poziomych,

a wszystkie zmiany kierunków powinny si odbywa w formie prostych za ama .

Jej przekrój poprzeczny tak e móg by zosta zmodyfikowany tak, aby rekompen-

sowa osobom na wózkach zwi kszone pochylenie.

Wydaje si , e móg by to by niezawodny – chocia nie w pe ni komfortowy

– sposób na dostanie si osób niepe nosprawnych na szczyt wie widokowych.

Inaczej bowiem pozostaje albo cz sto niesprawne urz dzenie d wigowe, albo

schody.

LITERATURA

[1] http://www.kaszubybezbarier.pl/Baza-atrakcji/WIEZYCA-Kaszubska-Wieza-

Widokowa

[2] Rozporz dzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie

warunków technicznych, jakim powinny odpowiada budynki i ich usytuow-

anie – Dz.U. 2002 Nr 75 poz. 690 ze zm.

[3] Rozporz dzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca

1999 r. w sprawie warunków technicznych, jakim powinny odpowiada drogi

publiczne i ich usytuowanie – Dz.U. 1999 Nr 43 poz. 430 ze zm.

[4] Rozporz dzenie Ministra Transportu i Gospodarki Morskiej z dnia 30 maja

2000 r. w sprawie warunków technicznych, jakim powinny odpowiada dro-

gowe obiekty in ynierskie i ich usytuowanie. Dz.U. 2000 Nr 63 poz. 735 ze zm.

WIE E WIDOKOWE – PODWÓJNY PROBLEM Z INTEGRACJ

STRESZCZENIE. Problem integracji jest szczególnie akcentowany w rodowisku osób z niepe -

nosprawno ciami. Projektowanie uniwersalne, tak e w odniesieniu do zagospodarowania

przestrzennego, musi uwzgl dnia potencja i oczekiwania tych osób. Dotyczy to tak e mo -

liwo ci korzystania z wie widokowych. W pracy omówiono kwestie dost pno ci terenów

rekreacyjnych i krajobrazowych dla osób niepe nosprawnych ze szczególnym uwzgl dnie-

niem problematyki wie widokowych.

S owa kluczowe: wie e widokowe, dost pno , osoby niepe nosprawne, wózek inwalidzki

SCENIC TOWERS – THE DOUBLE PROBLEM WITH INTEGRATION

SUMMARY. The problem of integration is especially emphasized in the environment of peo-

ple with disabilities. Universal projecting with reference to spatial planning should taking into

consideration the capability and expectation of these people. It is also concerns to possi-

bilities of using scenic towers. In the article will be discussed the matters of the accessibility

to the leisure and landscape areas for the people with disabilities, with special regard to

the problems of scenic towers.

Key words: scenic towers, accessibility, handicapped persons, wheelchair

