

Dentim CLINIC w Katowicach

Tekst: Agata Woźniczka Zdjęcia: Tomasz Zakrzewski/archifolio.pl

PROJEKTUJĄC WNEŹRZE KLINIKI, ARCHITEKT UNIKAŁ NADMIARU FAKTUR I KOLORÓW. CZERNŃ, BIEL I DREWNIANE OKŁADZINY STAŁY SIĘ NEUTRALNYM TŁEM DLA ELEMENTÓW GRAFICZNYCH ORAZ MEBLI ZNANYCH PROJEKTANTÓW

Dentim Clinic – centrum implantologii i ortodontacji, medycyna estetyczna

Katowice, ul. Johna Baildona 12

Autorzy: stodoła projektowa, architekt Marek Słaboń

Współpraca: Anna Manna Maciągowska

Inwestor: Dentim Sp. z o. o.

Powierzchnia użytkowa: 231,41 m²

Projekt: 2011

Realizacja: 2011-2012

Nie podano kosztu inwestycji

Centrum stomatologii i medycyny estetycznej Dentim Clinic zlokalizowane jest na osiedlu Dębowe Tarasy w Katowicach. Ponaddwustutrzędzietometrowa przestrzeń przychodni powstała przez połączenie trzech lokali mieszkalnych – dwóch na wysokim parterze i jednego na pierwszym piętrze bloku z 2009 roku. Za aranżację wnętrza kliniki odpowiada pracownia stodoła projektowa prowadzona przez Marka Słabonia. Na dolnym poziomie przychodni znajduje się poczekalnia z recepcją, pracownia RTG, trzy gabinety stomatologiczne i pokój medycyny estetycznej oraz toaleta. Przy wewnętrznej klatce schodowej umiejscowiono salkę konferencyjną z gabinetem właściciela oraz kącik dla dzieci. Pierwsze piętro zajmują dwa gabinety ortodontyczne i zaplecze dla pracowników. Strefę wejścia utrzymano w czerni i bieli. Na tle ściany z cegły pomalowanej białym kolorem wybijają się ciemna, lśniąca lada recepcyjna o prostopadłościenną for-

okiennych. Po drugiej stronie recepcji znajduje się prowadząca na piętro klatka schodowa i kącik zabaw dla dzieci. W porównaniu ze skromnie umeblowaną poczekalnią, tę przestrzeń wręcz przytłacza liczba krzeseł, stolików i roślin. Schody obudowano ażurową, białoną konstrukcją, zostawiając jedynie drewniane lica stopni. Drewniany parkiet w przestrzeniach ogólnodostępnych pomaga zachować integralny charakter wnętrza – olejowane dębowe deski wyznaczają kolejne strefy funkcjonalne, wskazują kierunki, a nawet obudowują ściany niektórych pomieszczeń. W obłożonych drewnem kubikach kryją się np. toaleta dla pacjentów, pomieszczenie gospodarcze i strefa playstation w kąciku dla dzieci, a także szczyt klatki schodowej na drugiej kondygnacji. Projektując wnętrza centrum stomatologii, architekt unikał nadmiaru faktur i kolorów. Paleta barw ogranicza się więc do czerni i bieli, dębowego drewna o ciepłym odcieniu oraz zielonych

1:200 | 1 |

1 | Rzut parteru. Oznaczenia:
1 – recepcja; 2 – poczekalnia; 3 – sala konferencyjna; 4 – gabinet RTG; 5 – gabinety; 6 – pokój biurowy; 7 – toaleta; 8 – pomieszczenie gospodarcze; 9 – poczekalnia
2 | Wolnostojące wieszaki na ubrania sprawiają, że poczekalnia wydaje się niepotrzebnie zatłoczona

mie. Ta wąska przestrzeń kieruje pacjentów do poczekalni, w której główną rolę odgrywają dwa ekstrawaganckie fotele Out-In Philippa Starcka i Eugenia Quitlleta. Wrażenie przestronności wzmacniają tu lustrzane drzwi pracowni RTG, dębowa podłoga przechodząca na jedną ze ścian oraz oświetlenie zamontowane za drewnianym panelem. W podobnej stylistyce zaaranżowano wnętrza gabinetów zabiegowych. Białe, sterylne pomieszczenia ociepla drewno na podłodze, blatach mebli i żaluzjach

akcentów na wykończeniach niektórych mebli oraz w postaci roślin. Tę neutralną aranżację ożywiają grafiki autorstwa Anny Manny Maciągowskiej. Powycinane na ścianach recepcji hasła, logotypy na drzwiach gabinetów, perforowana klatka schodowa czy strukturalne obrazy powieszony w poczekalni pełnią funkcję dekoracyjną, ale też organizują przestrzeń. Można zaryzykować stwierdzenie, że architektura ustępuje tu miejsca grafice, stając się jedynie miejscem ekspozycji tekstów o stomatologii i zdrowym uśmiechu.

DREWNIANY **PARKIET**
NIE TYLKO POMAGA
ZACHOWAĆ INTEGRALNY
CHARAKTER WNĘTRZA,
ALE **WYZNACZA** TEŻ
STREFY FUNKCJONALNE,
WSKAZUJE KIERUNKI,
A NAWET **OBUDOWUJE**
ŚCIANY POMIESZCZEŃ

3 | Strefa poczekalni zaaranżowana została wokół monochromatycznych, przykuwających wzrok mebli – krzesel Out/In oraz stoliczka DML
4 | Kontrast błyszczącej czerni i matowego drewna organizuje przestrzeń centrum stomatologii. Dzieli je na kolejne strefy funkcjonalne i wskazuje kierunki ruchu wewnątrz kliniki bór materiałów użytych przy wykończeniu gabinetu medycyny

- 5, 6 | Sterylny charakter gabinetu medycyny estetycznej został zmieniony przez proste drewniane meble
- 7 | Lustrzane powierzchnie optycznie powiększają przestrzeń kliniki, tworząc iluzję kolejnych pomieszczeń
- 8 | Porcelanowa umywalka zdaje się lewitować w pomieszczeniu, którego wymiary optycznie powiększa lustro
- 9 | Konstrukcja klatki schodowej

BIAŁE, STERYLNE
POMIESZCZENIA
GABINETÓW
STOMATOLOGICZNYCH
OOCIEPŁA DREWNO
NA PODŁODZE,
BLATACH MEBLI
I ŻALUZJACH
OKIENNYCH

pozwoili na wygospodarowanie kątka zabaw dla dzieci. Ukryta w ścianie konsola do gier sprawiła, że jest on atrakcyjny również dla starszych pacjentów

10 Stopnie klatki schodowej wykończono tym samym dębowym drewnem, co podłogi całej strefy ogólnodostępnej. Zabieg ten nadał spójny charakter całemu wnętrzu

11 Perforowana ściana delikatnie oświetla klatkę schodową, nadając jej lekkości

Detal Projekt wewnętrznej klatki schodowej w Dentim Clinic to efekt współpracy architekta Marka Słabonia z pracowni stodoła projektowa z graficzką Anną Manną Maciągowską, która odpowiadała także za identyfikację wizualną przychodni oraz jest autorką obrazów w mniejszej z poczekalni.

Aby optycznie zmniejszyć kubaturę klatki, projektant zdecydował się na schody wachlarzowe. Dzięki temu rozwiązaniu przestrzeń pod nimi przeznaczono na kącik zabaw dla najmłodszych pacjentów. Stopnie zostały wykończone olejowanym drewnem dębowym, tym samym, co posadzki części ogólnodostępnej. Całość obudowano lekką, ażurową konstrukcją ze stali malowanej proszkowo na biało, która kształtem przypomina pudełko. Na szczycie, od zewnętrznej strony, klatka schodowa wykończona jest dębowymi panelami. Drewniana okładzina kontynuuje pomysł na organizację przestrzeni parteru. W obudowie konstrukcji schodów wycięto opisy starożytnych metod dbania o zęby, zaczerpnięte z encyklopedii medycznej Aureliusa Corneliusa Celsusa, która powstała w I wieku p.n.e. Tekst można odczytać także od zewnątrz, co zapobiega przestojom na schodach, a złąknieni wiedzy pacjenci kliniki nie trują się wzajemnie. Mała klatka doświetlona jest z góry punktowymi lampami zamontowanymi w suficie górnego piętra. Dodatkowy efekt daje rozproszone światło sączące się z wykrojonych w ściankach tekstów.

