

TEKA

KOMISJI ARCHITEKTURY, URBANISTYKI
I STUDIÓW KRAJOBRAZOWYCH

COMMISSION OF ARCHITECTURE, URBAN PLANNING
AND LANDSCAPE STUDIES

POLSKA AKADEMIA NAUK ODDZIAŁ W LUBLINIE

TEKA

**KOMISJI ARCHITEKTURY, URBANISTYKI
I STUDIÓW KRAJOBRAZOWYCH**

Tom I

Lublin 2005

POLISH ACADEMY OF SCIENCES BRANCH IN LUBLIN

TEKA

**COMMISSION OF ARCHITECTURE, URBAN
PLANNING AND LANDSCAPE STUDIES**

Volume I

Lublin 2005

Redaktor naczelny
Jan Gliński, czł. rzecz. PAN

Rada Programowa

dr inż. arch. Romuald Dylewski – Instytut Gospodarki Przestrzennej i Mieszkalnictwa, Lublin
prof. dr hab. inż. Jerzy Hetman – Akademia Rolnicza w Lublinie
dr hab. inż. arch. Alina Drapella Hermansdor, prof. PWR – Politechnika Wrocławska
prof. dr hab. inż. arch. Zygmunt Hofman – Politechnika Warszawska
prof. dr hab. inż. arch. Lech Kłosiewicz – Politechnika Warszawska
prof. dr Jurij Kryworuczko – Politechnika Lwowska; Ukraina
prof. dr arch. Bo Larsson – Lund University; Szwecja
prof. dr hab. inż. arch. Ewa Łużyniecka – Politechnika Wrocławska
prof. dr hab. inż. arch. Zbigniew Myczkowski – Politechnika Krakowska
dr hab. Tomasz Parteka – Politechnika Gdańska
prof. dr hab. inż. arch. Maciej B. Pawlicki – Politechnika Krakowska
prof. dr hab. inż. arch. Halina Petryszyn – Akademia Rolnicza w Szczecinie, Politechnika Lwowska; Ukraina
prof. dr hab. Krystyna Pudelska – Akademia Rolnicza w Lublinie
dr Jana Safrankowa – Czech Technical University, Praga; Czechy
prof. dr. arch. kraj. Toine Smits – Nijmegen University, Holandia
prof. dr hab. inż. Anna Sobotka – AGH Kraków; dr hab. Barbara Szulczewska – SGGW Warszawa
prof. dr hab. Krzysztof Wojciechowski – UMCS Lublin

Komitet Redakcyjny

dr hab. inż. arch. Elżbieta Przesmycka, prof. PL, Politechnika Lubelska – przewodnicząca
dr hab. Tadeusz J. Chmielewski, prof. PL, Politechnika Lubelska – wiceprzewodniczący
dr inż. arch. Halina Landecka – Wojewódzki Konserwator Zabytków w Lublinie – członek
dr hab. Jan Paluszek – Akademia Rolnicza w Lublinie – członek
mgr inż. Marek Rozmus – Oddział PAN w Lublinie – sekretarz

Redakcja naukowa tomu I

dr hab. Tadeusz J. Chmielewski, prof. PL

Opracowanie redakcyjne
Ewa Zawadzka-Mazurek

Projekt okładki
Barbara Jarosik

Łamanie
Krzysztof Józwik

© Copyright by Polska Akademia Nauk Oddział w Lublinie, Lublin 2005
© Copyright by Politechnika Lubelska, Lublin 2005

Druk tomu sfinansowano ze środków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Lublinie, będących w gestii Wydziału Ochrony Środowiska Urzędu Miasta Lublin

ISSN 1895-3980

www.pan-ol.lublin.pl

Wydawnictwo Akademii Rolniczej w Lublinie
Nakład 250 + 16, Druk: Pracownia Poligraficzna AR w Lublinie

OD REDAKCJI

Niniejszy tom otwiera nową serię wydawnictw Lubelskiego Oddziału Polskiej Akademii Nauk. „Teka Komisji Architektury, Urbanistyki i Studiów Krajobrazowych” Oddziału PAN w Lublinie to rocznik, w którym prezentowane będą – nadsyłane do Komitetu Redakcyjnego z kraju i zagranicy – oryginalne prace twórcze oraz eseje naukowe, poświęcone zagadnieniom metodologicznym, badawczym i projektowym z zakresu architektury, urbanistyki, ruralistyki, planowania przestrzennego, ekologii krajobrazu, architektury krajobrazu oraz ochrony dziedzictwa kulturowego.

Rozpoczynamy od prezentacji bardzo aktualnych i żywo dyskutowanych problemów przyrodniczej rewitalizacji miast. Społeczeństwa krajów Unii Europejskiej zwracają coraz większą uwagę na jakość życia w szybko rozrastających się miastach – na dobre warunki zdrowotne, bogate zasoby czystych wód, wysokie standardy środowiska w pracy i w miejscu zamieszkania, ilość i jakość przestrzeni publicznych, estetykę otoczenia, możliwość bliskiego kontaktu z bogatą przyrodą, ofertę efektywnego wypoczynku.

W celu realizacji tych potrzeb społecznych Unia Europejska przeznacza środki finansowe na programy kompleksowej rewitalizacji miast, w tym odnowy zasobów oraz poprawy jakości miejskiej i podmiejskiej przestrzeni przyrodniczej. Najważniejsze problemy wymagające rozwiązania w procesie przygotowywania i realizacji tych przedsięwzięć, to:

- zatrzymanie procesu chaotycznego rozprzestrzeniania się miast w krajobrazie i przeprowadzenie zintegrowanej rewitalizacji miast jako główne wyzwania urbanistyki I połowy XXI wieku;

- stworzenie sprawnych instrumentów prawnych, organizacyjnych i finansowych, umożliwiających pokonanie tych wyzwań;

- wypracowanie metodologii zintegrowanej rewitalizacji miast, uwzględniającej parytet aspektów ekologicznych, społeczno-kulturowych i gospodarczych;

- kształtowanie i propagowanie w społeczeństwie nowej wizji miasta: miasta przyjaznego człowiekowi przyrodzie, w którym szeroko wykorzystywane byłyby m.in. takie rozwiązania funkcjonalno-przestrzenne, jak: kształtowanie policentrycznej struktury przestrzennej miast, z bogatym systemem przestrzeni przyrodniczych; zbliżenie miejsc pracy do miejsc zamieszkania, usług i codziennego wypoczynku w poszczególnych dzielnicach; eliminacja dzielnic o substandardowych warunkach życia; sprawny transport publiczny, wsparty siecią bezpiecznych tras rowerowych; liczne, estetyczne i bogate przyrodniczo przestrzenie publiczne; bogate przyrodnicze otoczenie miast, a także rozwiązania techniczne (kolektory słoneczne, pompy ciepłe, silniki samochodowe nowej generacji, przyrodnicze wykorzystanie wód deszczowych itp.);

– wypracowanie metod harmonijnej współpracy przyrodników, urbanistów, architektów, planistów krajobrazu, ekonomistów, konserwatorów zabytków oraz socjologów w procesie kształtowania struktury i funkcji współczesnych miast;

– zwrócenie szczególnej uwagi na przyrodniczą rewitalizację dolin rzecznych, jako struktur o kluczowym znaczeniu dla funkcjonowania środowiska przyrodniczego w skali krajobrazu oraz struktur o wielkim potencjalnym znaczeniu dla wypoczynku mieszkańców miast; odstąpienie od docinania miast od dolin rzecznych ruchliwymi trasami komunikacyjnymi;

– w zarządzaniu procesem przyrodniczej rewitalizacji miast położenie szczególnego nacisku na harmonijne funkcjonowanie 4 systemów: diagnozowania stanu przestrzeni przyrodniczej i jej potencjału rozwojowego, planowania krajobrazu, wydawania decyzji administracyjnych oraz kontroli efektów realizacji; każdy z tych systemów powinien korzystać z wysoko kwalifikowanej kadry, specjalistycznego wyposażenia technicznego oraz odpowiednich środków finansowych;

– zorganizowanie specjalistycznych firm zajmujących się wykonywaniem zadań rewitalizacyjnych, systematycznie współpracujących z zespołami doradców naukowych, formalnie powołanymi w tym celu przez Zarządy Miast;

– prowadzenie szerokiej edukacji społeczności lokalnych, na rzecz ich aktywnego współudziału w procesie przyrodniczej i społeczno-kulturowej rewitalizacji miast.

W pierwszym tomie „Teki Komisji Architektury, Urbanistyki i Studiów Krajobrazowych” Oddziału PAN w Lublinie znajdują Państwo szereg propozycji metodycznych oraz konkretnych przykładów praktycznego rozwiązywania niektórych spośród problemów w kilku krajach Unii Europejskiej.

prof. dr hab. Jan Gliński, czł. rzecz. PAN
prezes Lubelskiego Oddziału PAN

dr hab. inż. arch. Elżbieta Przesmycka, prof. nadzw.
przewodnicząca Komitetu Redakcyjnego

dr hab. Tadeusz J. Chmielewski, prof. nadzw.
wiceprzewodniczący Komitetu Redakcyjnego