

Adam Stępień¹, Ihor Kozak¹, Hanna Kozak²

Received: 31.01.2011

¹Katedra Ekologii Krajobrazu, Katolicki Uniwersytet Lubelski
20–708, Lublin, ul Konstancyńów 1H

Reviewed: 19.04.2011

²Katedra Kształtowania Krajobrazu, Katolicki Uniwersytet Lubelski Jana Pawła II

20–708, Lublin, ul Konstancyńów 1H

calendula_oficynalis@o2; modeliho@kul.lublin.pl

TRÓJWYMIAROWA REKONSTRUKCJA OBIEKTU ARCHITEKTONICZNO-KRAJOBRAZOWEGO – NA PRZYKŁADZIE NIEISTNIEJĄCEJ CERKWI W BENIOWEJ (BIESZCZADY ZACHODNIE)

Three-dimensional reconstruction of landscape-architectural object
on example of a non-existing church at Beniowa
(Western Bieszczady)

Abstract: The article presents different ways of three-dimensional reconstruction of architectural landscape in the region of the Bieszczady Mts, on the example of already non-existing church at Beniowa. It shows the specifics of church as a object of three-dimensional reconstruction in conjunction with elements of surrounding landscape (slice of land, parts of stands). 3D visualizations that are described in this article are the basis for presentation of reconstruction in form of a short film presented at the conference in the Bieszczady National Park. For this reason, individual components are placed in the article as parts of that film.

Key words: church, reconstruction, 3D model, 3D Max 2010.

Wstęp

Rekonstrukcja obiektów architektury, przedmiotów użytku domowego, elementów krajobrazu historycznego, dawnych zdarzeń, czynności i organizmów towarzyszy człowiekowi od dawna. W dzisiejszych czasach coraz częściej te elementy są odtwarzane w muzeach, skansenach, wystawach przy parkach narodowych, czy krajobrazowych. Odtwarzanie polega na przywracaniu istniejących, zniszczonych elementów lub odbudowie na podstawie opisów, rycin czy fotografii. Uzyskane w ten sposób obiekty są namacalne fizycznie, nierzadko w skali 1:1, częściej jednak w formie makiet.

Wykorzystanie techniki 3D do odtworzenia nieistniejących elementów krajobrazu Bieszczadów jest niezwykle perspektywiczne i może być zastosowane dla obiektów takich jak całe wsie, pojedyncze cerkwie, kościoły i cmentarze – dziś już zapomniane lub zniszczone przez czas. Na podstawie dokumentacji o układzie wsi, krajobrazie i obowiązujących w minionych latach stylach budowlanych, bez przeszkód można odtworzyć w formie wirtualnej taką zabudowę. Nieistniejące cerkwie są bardzo ciekawymi do rekonstrukcji obiektami.

Metoda

Modelowanie 3D to nowoczesna metoda stosowana do tworzenia trójwymiarowej rekonstrukcji wybranego obiektu. Model trójwymiarowy (3D) to zbiór punktów, wierzchołków (ang. vertex) połączonych ze sobą krawędziami (ang. edge). Z takich podstawowych cegiełek zbudowany jest wirtualny świat (Bell 2004).

Pierwszym etapem prac było wybranie obiektu do rekonstrukcji. Zważając na specyfikę terenu Bieszczadów, tzn. dużą ilość cerkwi nieistniejących, wytypowano cerkiew w Beniowej p.w. św. Michała Archaniola. Do dnia dzisiejszego zachowała się z niej podmurówka, chrzcielnica i kilkanaście nagrobków.

Świątynia znajdowała się we wsi Beniowa (dawna nazwa Beniowe Pole). Nazwa wsi wywodzi się od imienia Bień, Beń (Benedykt). Wieś obecnie podzielona jest granicą państwową – po stronie polskiej nie istnieje (Ryc. 1), (Krygowski 1975).

Cerkiew w Beniowej, drewniana, zbudowana w roku 1909, w ukraińskim stylu narodowym (Ryc. 2), była bliźniaczo podobna do istniejącej do dziś cerkwi


Ryc. 1. Lokalizacja cerkwi p.w. św. Michała Archaniola w Beniowej (www.geoportal.gov.pl).

Fig. 1. Location of the church of St. Michael the Archangel at Beniowa (www.geoportal.gov.pl).


Ryc. 2. Beniowa. Cerkiew pw. św Michała Archaniola (Myczkowski 2001).
Fig. 2. Beniowa. Church of St. Michael the Archangel (Myczkowski 2001).

w Bystrem koło Michniowca. Pierwsza wzmianka o uposażeniu cerkwi pochodzi z roku 1589, przypuszcza się, że pierwotnie była ona w stylu bojkowskim (Karmazyn-Kakovs'kyj 1987).

Analizując architekturę cerkiewną warto zauważyć kilka cech charakterystycznych dla tego typu budowli, a mianowicie: budowane były najczęściej na planie krzyża (Augustyn 1997), przeważnie trójdzielne, trójzrębowe i trójszczytowe, zwieńczone kopułami. Architektura cerkiewna nigdy nie była odizolowana od środowiska zewnętrznego, przeciwnie – była elementem krajobrazu, odzwierciedlając swoją budową niektóre jego aspekty. Z tego też powodu formy architektoniczne cerkwi były tworzone i wznoszone zgodnie z otaczającą je przyrodą. Na tym właśnie polegała zasada asymilacji, która przejawiała się przede wszystkim w materiale budowlanym – drewnie. Naturalna barwa belek, poszycie ścian, drewniana dachówka – to wszystko łączy każdą pojedynczą budowlę z otaczającym ją krajobrazem, nie tylko ze względu na jej budulec, ale również przez podobieństwo do form żywych, takich jak: drzewa oraz ich korony. Dotyczy to

także naśladowania w architekturze form różnych drzew, takich jak chociażby świerk – szpiczaste zakończenie cerkwi oraz wysoko podniesiony pion ze zgładzoną stopniowością dachów.

Zawsze odpowiednio podkreślano kontrast, który przejawiał się w zestawieniu geometrycznych wyraźnych prostych z dużą ilością zarysów i kształtów graniastych. Barokowe kopuły cerkwi zwieńczone krzyżami, zapewniają łagodne i harmonijne przejście od objętości architektonicznej do otaczającej ich przestrzeni w krajobrazie – otwartym pod kopułą nieba. To zwieńczenie budowli tworzy najbardziej doniosły i zauważalny element religijny (Scerbakins'kyj 1970).

Porównując ryciny i zachowaną dokumentację z cerkwiami istniejącymi po stronie ukraińskiej i polskiej udało się zgromadzić dostatecznie dużo materiałów do odtworzenia cerkwi (Brykowski 1986). Stosując metodę porównawczą przeanalizowano ich wygląd, zastosowane materiały i konstrukcję (Patoczka 2001), ale najłatwiej było określić wykorzystywane wówczas materiały budowlane i techniki ich łączenia (Reinfuss 1990).

Budowę modelu cerkwi rozpoczęto od narysowania podstawy konstrukcji z bali. Następnie została narysowana konstrukcja belkowa elementów wyższych kondygnacji, krokwi daszków i głównego dachu. Na końcu wymodelowano strukturę drewnianej kopuły.

Cała konstrukcja cerkwi została pokryta teksturą (mapy z kolorem), uzyskaną ze zdjęć lub narysowaną ręcznie. W przypadku budynku tekstury zostały wykonane na podstawie istniejących obiektów z obszarów Ukrainy. Roślinność posiada ulistnienie odwzorowane według własnego zbioru fotografii lub też narysowane ręcznie. Metodycznie ujmując zbiór tekstur dla jednego obiektu to materiał, składający się z różnego rodzaju map odpowiadających za połysk, powierzchnie, faktury i odbicia. Informacje o rozmieszczeniu tekstur to koordynaty mapowania. W przypadku cerkwi zastosowanych zostało kilka rodzajów: płaszczyznowe, graniaste, powierzchniowe i walcowe – w przypadku kopuły.

Wyniki

Na podstawie zebranej dokumentacji, rycin i schematów powstał trójwymiarowy model cerkwi. Wszystkie elementy zostały zbudowane w programie 3D Max 2010. Model ten miał być podstawą do krótkiego filmu animowanego zaprezentowanego na XIX Międzynarodowej Konferencji w Bieszczadzkim Parku Narodowym, z tego też względu poszczególne elementy konstrukcyjne są uproszczone. Z doświadczenia Autorów wynika, że modele zastosowane do filmu powinny być mniej skomplikowane, tak by proces tworzenia poszczególnych scen był krótszy, co wpływa na całkowity czas potrzebny do produkcji filmu.

Kompletny model budynku składał się z 33 638 trójkątów, dla porównania pozostałe elementy otoczenia (teren, rośliny, kamienie, droga) to kolejne 683 006

trójkątów. Celem było stworzenie krótkiego filmu animowanego z fragmentem otoczenia. Jak wiadomo rośliny wcale nie są prostymi formami i tym trudniejsze jest ich przedstawienie w formie trójwymiarowej, przy zachowaniu wszystkich elementów ich struktury. Budynek jako formy architektoniczne są bryłowe, dzięki czemu ich budowa w przestrzeni 3D może być stosunkowo uproszczona. Jednakże rośliny nie da się wpisać w prostą formę bryły, gdyż zawierają one dość dużą złożoność konstrukcji trójwymiarowych.

Przygotowane kilkusekundowe sceny 3D, wraz z ruchem kamery i poszczególnymi elementami, podlegają procesowi tłumaczenia (ang. rendering) do postaci sekwencji obrazów rastrowych o przyjętej rozdzielczości 852x480 pikseli. Renderowanie jest procesem czasochłonnym i zależy od złożoności sceny, rodzaju oświetlenia, metody liczenia symulacji światła, rodzaju materiałów i efektów wchodzących w jej skład. Podczas pracy przy niektórych ujęciach czas renderowania wynosił 12–15 godzin, a rezultat to scena 26 sekundowa. Renderowanie całości filmu trwało 8 dni.

Wynikiem prac jest film animowany o długości 9 minut i 55 sekund, wyświetlany z prędkością 25fps (flaps per second – z ang. klatek na sekundę), prezentujący rekonstrukcję cerkwi w Beniowej. Film podzielono na trzy części. Pierwsza przedstawia analizę zgromadzonych materiałów, takich jak fotografie, ryciny i mapy. W drugiej części pokazano właściwą rekonstrukcję ukazującą model komputerowy cerkwi, który tworzony jest stopniowo, zgodnie z hierarchią elementów konstrukcyjnych (Ryc. 3, 4). Ostatecznie zostaje dodany fragment krajobrazu nieistniejącej po stronie polskiej wsi Beniowa (Ryc. 5, 6). W dawnych czasach życie we wsi skupiało się wokół dworu w dni powszednie, a wokół cerkwi w święta. Rosnąca do dziś 300-letnia samotna lipa wyznaczała kiedyś środek wsi Beniowa. Odtworzono położenie omawianej cerkwi w kontekście wsi, z uwzględnieniem ukształtowania terenu, pokazaniem rzeki San, dróg, lasów, łąk, samotnych drzew i innych elementów krajobrazu. Na południe i północ od cerkwi znajdował się cmentarz. Zachowała się północna część cmentarza z kilkunastoma nagrobkami, otoczona starodrzewem (typowe dla bieszczadzskich cmentarzy gatunki drzew to jesion i lipa) (Myczkowski 2001). Film zamyka sekwencja przedstawiająca proces tworzenia modelu cerkwi na tle krajobrazu wsi.


Ryc. 3. Trójwymiarowa rekonstrukcja cerkwi w programie 3D Max.

Fig. 3. Three-dimensional reconstruction of the church in the program 3D Max.


Ryc. 4. Modele pokryte teksturami.

Fig. 4. Textured models.


Ryc. 5. Widok na krajobraz i rzeźbę terenu.
Fig. 5. View of the landscape and terrain.


Ryc. 6. Widok na wnętrza krajobrazowe od strony rzeki San.
Fig. 6. View of the landscape interior from the San river.

Podsumowanie

Artykuł nawiązuje do tematyki ochrony krajobrazu kulturowego. Zwraca uwagę na nowe narzędzia, jakimi są programy graficzne, w tym przypadku 3D Studio Max, proponujące zastosowanie techniki wizualizacji trójwymiarowej do rekonstrukcji nieistniejących obiektów. Pokazano sposób zapisu informacji o nieistniejącej cerkwi w postaci modelu cyfrowego. Ta innowacyjna metoda okazała się niezwykle cenna dla samego procesu zapisu i rekonstrukcji.

Na przykładzie zaprezentowanego materiału widzimy, że za pomocą zaawansowanych technik trójwymiarowych można w nieograniczony sposób odtworzyć i przedstawić nieistniejące obiekty, z uwidocznieniem szczegółowych elementów konstrukcyjnych (np. bali, krokwi, daszków, kopuł). Można również zobrażać położenie danego obiektu – np. omawianej cerkwi – w kontekście wsi, z uwzględnieniem ukształtowania terenu i różnych elementów krajobrazu.

Opracowany i zaprezentowany w 3D materiał, dotyczący nieistniejącej cerkwi we wsi Beniowa w Bieszczadach, może być podstawą do przygotowania specjalnej aplikacji uruchamianej na komputerach w ośrodkach edukacyjnych Bieszczadzkiego Parku Narodowego, dającej możliwość wirtualnego zapoznania się z nieistniejącym zabytkowym obiektem. Dzięki temu możliwa jest interakcja z przestrzenią rekonstrukcji (Styliani i in. 2009).

Myśląc perspektywicznie, połączenie metod trójwymiarowych z możliwościami dzisiejszych skanerów 3D, umożliwi tworzenie baz obiektów zabytkowych, objętych ochroną. Stanowiłyby one doskonałą dokumentację wykorzystywaną przy rekonstrukcji uszkodzonych lub zniszczonych elementów, byłyby również bazą informacji niezbędnych do tworzenia modeli trójwymiarowych.

Literatura

- Augustyn M. 1997. Cerkiew w Rabem. Bieszczad – Rocznik Towarzystwa opieki nad Zabytkami nr 4. Oddział w Michniowcu, Ustrzyki Dolne, 114 s.
- Bell J. A. 2004. 3ds max 6. Skuteczne rozwiązania. Helion. Warszawa.
- Brykowski R. 1986. Łemkowska drewniana architektura cerkiewna. Wydawnictwo Wrocław.
- Karmazyn-Kakovs'kyj N. 1987. Architektura Bojkivs'koi cerkvy. Nowy Jork, Filadelfia, 200 ss.
- Krygowski W. 1975. Bieszczady i Pogórze Strzyżowsko-Dynowskie (część wschodnia). Sport i Turystyka, Warszawa.
- Myczkowski Z. 2001. Ochrona zasobów kulturowych w Bieszczadzkim Parku Narodowym. Monografie Bieszczadzkie 13: 34–37.
- Patoczka P. 2001. Ochrona krajobrazu w Bieszczadzkim Parku Narodowym. Monografie Bieszczadzkie 11, 202 s.
- Reinfuss R. 1990. Śladami Łemków. PTTK „Kraj”, Warszawa.

- Scerbakins'kyj V. 1970. Cerkvy na Bojkivsyni. W: Litopys Bojkivsyny. Kanada. Ch. 3–4 (18–19): 14–29.
- Styliani S., Fotis L., Kostas K., Petros P. 2009. Virtual museums, a survey and some issues for consideration, *Journal of Cultural Heritage* 10: 520–528.
- www.maps.google.pl, 20.XI.2010.

Summary

The article deals with three-dimensional reconstruction of architectural object in the region of the Bieszczady Mts., on the example of non-existing church at Beniowa. Principles of a modern program - the 3D Studio Max 2010 program, components of program and manners used in order to build on this three-dimensional presentation are illustrated. The specifics of reconstruction of church in three-dimensional method were given in a short film which was presented during the conference in the Bieszczady National Park. All elements possess three-dimensional textures (maps with colour), derived from photos or hand drawings. In terms of sole building structure of church, its texture was made on the basis of existing similar facilities in Ukraine.

The film consists of three parts. The first part presents an overview of collected materials (photos, diagrams, maps). The second part is a precise reconstruction of the church showing a computer model that appears in the hierarchy of components, adding particular landscape elements. The third part is a sequence showing the process of creating a model of the church and vegetation as well.

The method presented in this work can be used to present architecture of non-existing buildings and illustrating them in multimedia technique. Finally, results in form of exposition or presentation may be transferred to skansens (open-air ethnographical museums), museums and national parks, in order to preserve and maintain cultural heritage.