

REWITALIZACJA KRAJOBRAZOWA RZEKI GRODARZ W KAZIMIERZU DOLNYM

Elżbieta Przesmycka¹, Małgorzata Sosnowska²

¹Politechnika Wrocławska, ²Uniwersytet Przyrodniczy w Lublinie
¹Wrocław University of Technology, ²University of Life Sciences in Lublin
e-mail: ¹elzbieta.przesmycka@pwr.wroc.pl, ²malgorzata.sosnowska@gmail.com

Streszczenie. Miasto Kazimierz jest uznawane jako wyjątkowe w swej zabytkowej architekturze i unikalnych walorach krajobrazowych. To szczególne miasto posiada jednak miejsca, które wymagają natychmiastowej rewitalizacji i rehabilitacji. Jednym z takich elementów krajobrazu miasta jest przepływająca przez centrum rzeka Grodarz. Historycznie miała ona duże walory krajobrazowe, niestety obecnie są one całkowicie zaprzepaszczone. Rzeka ma formę kanału obudowanego blokami granitowymi, a w niektórych miejscach wzmocnienia brzegu trylinką. Ten relikwiny minionej epoki (lata 60. XX w.) niestety znacząco oszpeca centrum miasta oraz zatrzymuje spływające wody deszczowe. Zapisy w planach miejscowych przewidują rewitalizację przyrodniczą i krajobrazową rzeki, co radykalnie zmieni jakość przestrzeni publicznej i krajobraz centrum miasta. W artykule przedstawiono problematykę związaną z planowaną rewitalizacją rzeki Grodarz i przywróceniem walorów naturalnego systemu przyrodniczo-wodnego.

Słowa kluczowe: Rzeka Grodarz, Kazimierz, rewitalizacja krajobrazowa rzeki

WSTĘP

Rzeka Grodarz – prawobrzeżny dopływ Wisły od początków istnienia Kazimierza Dolnego nazywana była w aktach kazimierskich: „rzeką”, rzadziej rzeczka, w XVIII w. nazywano ją strugą. Natomiast Wisły rzeką nie nazywano, używając powszechnie jedynie jej nazwy własnej, początkowo – Wyszla, później Wisła lub z łaciny Vistula. Dla Grodarza do XIX w. w aktach miejskich stosowano najczęściej określenie opisowe: „Rzeka od stoków Wylągowskich ciągnąca się przez miasto ku Wiśle”, stąd też pojawiły się różne nazwy rzeki: Odstokowa, Stokowa, Wylągowska, używano również nazwy Sitarz. Dopiero w Inwentarzu z 1864 r. znajdujemy nazwę Grodarz. Źródłostów wywodzi się od słowa: grodza, co znaczy granica.

Rzeka Grodarz była istotnym elementem miastotwórczym. Przy niej lokalizowano: pierwotną zabudowę miejską oraz młyny, tartaki, sadzawki, później browar i garbarnie [Teodorowicz-Czerepińska 1972–1978]. Rzeka miała istotny

wpływ na rozwój nie tylko Kazimierza, ale również leżących nad jej brzegiem osad, folwarków, m.in. tzw. Dąbrowszczyzny.

Znaczący wpływ Grodarza na rozwój miasta odkrywamy, studiując historyczne nazwy ulic Kazimierza Dolnego. Obecna ulica Senatorska nazywana była początkowo: „ulicą, która idzie nad rzeką”, do drugiej połowy XVII w. „ulicą nad Rzeką” (czyli nad Grodarzem), później Nadrzeczną. W aktach miejskich znajdziemy również opis: „uliczka w tyle domów nad rzeką (Grodarzem) stojących”. Opis dotyczy obecnej ulicy Podgórnej.

STAN OBECNY

Do XX w. Grodarz zachowywał naturalny charakter. Częściową regulacją zajęł się dopiero w okresie międzywojennym Karol Siciński, od lat 30. mianowany z ramienia Ministerstwa konsultantem do spraw konserwacji w Kazimierzu Dolnym, a po 1945 r. mianowany pełnomocnikiem rządu ds. odbudowy Kazimierza. Regulacja związana była z wprowadzeniem murowanych mostów według projektu Karola Sicińskiego oraz dowiązaniem do nich poziomów ulicy Senatorskiej [Teodorowicz-Czerepińska 1972–1978]. Rozwiązanie to już w czasie realizacji było dyskusyjne. Podczas regulacji rzeki znacznie usztywniono linię nadbrzeżną Grodarza, wprowadzając w miejsce dawnych, istniejących wzdłuż rzeki drewnianych balustrad, wysokie murki.


Ryc. 1. Projekt mostu autorstwa Karola Sicińskiego, zbiory Archiwum Państwowego w Kazimierzu Dolnym

Fig. 1. Project of concrete bridge by Karol Siciński, National Archive Collection in Kazimierz Dolny

Od zawsze Grodarz był istotnym elementem miasta, kształtując jego krajobraz. Tym bardziej niepokojące jest obecne odcięcie się miasta od naturalnych wartości krajobrazowych rzeki.

Obecny wygląd biegnącej przez centrum miasta rzeki pozostawia wiele do życzenia. Niewielka rzeczka, poprowadzona w głębokim kanale, jest całkowicie odseparowana od miasta i jego mieszkańców. Rzeka zachowuje swój naturalny charakter jedynie na odcinku tuż przed miastem (ryc. 3). Z historycznych map

autorstwa Karola Sicińskiego z lat 1921 i 1947 wynika, iż rzeka Grodarz miała charakter niewielkiego strumienia, który rozlewał się szerzej dopiero przy ujściu do Wisły (ryc. 5). Na rycinach 8 i 9 przedstawiono zmiany ukształtowania ujścia rzeki Grodarz i jej wpływu na rozwój przestrzenny miasta.


Ryc. 2. Projekt mostu żelbetowego autorstwa Karola Sicińskiego, zbiory Archiwum Państwowego w Kazimierzu Dolnym

Fig. 2. Project of concrete bridge by Karol Siciński, National Archive Collection in Kazimierz Dolny

Według propozycji regulacji Grodarza autorstwa Sicińskiego, rzekę skanalizowano, wprowadzono kamienne mosty, a brzegi znacznie usztywniono, częściowo omurowując je granitem, a w niektórych miejscach trylinką.


Ryc. 3. Naturalne koryto rzeki Grodarz, powyżej miasta. Fot. M. Sosnowska

Fig. 3. The natural river bed, above the city


Ryc. 4. Istniejąca, współczesna, typowa kładka żelbetowa na rzece Grodarz. Fot. M. Sosnowska

Fig. 4. Currently typical concrete footbridge over the river Grodarz


Ryc. 5. Rzeka Grodarz. Fot. M. Sosnowska

Fig. 5. River Grodarz

W latach 1998–1999 opracowano projekt modernizacji obwałowania przeciwpowodziowego rzeki Wisły w Kazimierzu Dolnym na zlecenie Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Lublinie [www.hydroprojekt.com.pl]. W Ramach projektu wykonano m.in. przebudowę elementów małej architektury i ciągu pieszego usytuowanego na koronie wału, wraz ze schodami i pochylnia-


Ryc. 6. Mapa Kazimierza Dolnego z 1921 r. autorstwa Karola Sicińskiego, zbiory Archiwum Państwowego w Kazimierzu Dolnym

Fig. 6. Map of Kazimierz Dolny, 1921, author Karol Sicinski, National Archive Collection in Kazimierz Dolny


Ryc. 7. Mapa Kazimierza Dolnego z 1947 r. autorstwa Karola Sicińskiego, zbiory Archiwum Państwowego w Kazimierzu Dolnym

Fig. 7. Map of Kazimierz Dolny, 1947, author Karol Sicinski, National Archive Collection in Kazimierz Dolny


Ryc. 8. Mapa Kazimierza Dolnego z 1949 r. autorstwa Karola Sicińskiego, zbiory Archiwum Państwowego w Kazimierzu Dolnym

Fig. 8. Map of Kazimierz Dolny, 1949, author Karol Sicinski, National Archive Collection in Kazimierz Dolny


Ryc. 9. Mapa Kazimierza Dolnego z 1949 r. autorstwa Karola Sicińskiego, zbiory Archiwum Państwowego w Kazimierzu Dolnym

Fig. 9. Map of Kazimierz Dolny, 1949, author Karol Sicinski, National Archive Collection in Kazimierz Dolny

mi dla osób niepełnosprawnych na skarpach przy ujściu Grodarza. Przebudowano także wlot Grodarza do rzeki Wisły, kierując się głównie względami przeciwpowodziowymi [Józefaciuk i in. 2002]. Zadaniem tego rozwiązania projektowego jest ochrona miasta przed wiosennymi wylewami Grodarza i cofką Wisły przy podwyższonym stanie wód w czasie powodzi. Rozwiązanie to stanowi jednak element czysto techniczny, bez uwzględnienia kontekstu krajobrazowego, co przy niskim stanie wody jest wręcz elementem dysharmonijnym krajobrazu nadbrzeża Wisły. Niewątpliwie bardzo trudny jest kompromis między czysto techniczną funkcją zabezpieczeń przeciwpowodziowych a walorami krajobrazowymi ujścia Grodarza do Wisły. Właśnie dlatego wymaga to kompleksowych studiów krajobrazowych, analiz widokowych, aby zminimalizować negatywny odbiór rozwiązań technicznych z punktu widzenia walorów krajobrazowych koryta rzeki.

PRÓBA REWITALIZACJI

W ostatnich latach zwraca się szczególną uwagę na problemy związane z rewitalizacją przyrodniczą miast, związaną najczęściej z przywracaniem miastom dostępu do cieków wodnych, które nieodłącznie towarzyszą osadnictwu człowieka. Modna ostatnio tendencja zwracania się miasta „frontem do rzeki” kieruje uwagę projektantów na walory przyrodnicze i krajobrazowe, które można włączyć do systemów rekreacji miejskiej. Nawet w przypadku tak niewielkiego miasta, jakim jest Kazimierz, rzeka może stać się istotnym elementem krajobrazu miasta.

W rewitalizacji krajobrazowej rzeki Grodarz proponuje się przywrócenie mieszkańcom dostępu do rzeki, poprzez umiejętne ukształtowanie brzegów Grodarza, niwelujące negatywny wpływ czysto technicznych rozwiązań umocnień brzegowych, nadając im bardziej naturalną formę poprzez zastosowanie różnorodnych materiałów wykończeniowych, w tym drewna i miejscowego kamienia wapiennego. Podstawa wszystkich rozwiązań ma być przywrócenie bezpośredniego dostępu do rzeki, aby odzyskała walory rzeki. Przewiduje się stworzenie niewielkich spiętrzeń wody (naturalnie ukształtowanych stopni wodnych), zatrzymujących wodę w okresach suszy, tworząc z obecnej formy kanału na powrót rzekę. Rozwiązania tego typu pozwolą uzyskać bezpieczne miejsca dla wytworzenia niewielkich basenów rekreacji, kontaktu z wodą, odnowienia flory i fauny typowej dla górnego, naturalnego biegu rzeki Grodarz.

Stworzenie przestrzeni rekreacyjnych wzdłuż Grodarza wymaga przeprowadzenia analiz krajobrazowych, ciągów pieszych i konsultacji społecznych, aby rewitalizacja została zaakceptowana przez mieszkańców, a jednocześnie służyła turystom.

Rozwiązania projektowe dotyczą także terenów przyległych prywatnych posesji i jednocześnie opracowania form ich ogrodzeń tworzących istotny element krajobrazowy. Artykuł ma na celu jedynie przybliżenie problemu, a szczegółowe rozwiązania projektowe są w trakcie realizacji. Istniejące elementy techniczne wymagać będą korekt krajobrazowych, aby nadal pełniły swoją funkcję, jednocześnie uwzględniając kontekst krajobrazowy.

Korekcie poddane będą obudowy brzegów rzeki, trylinkowe dno koryta, balustrady oraz wszystkie istniejące pomosty i kładki.

WNIOSKI

1. Grodarz od wielu wieków stanowi integralną część miasta Kazimierz Dolny. Jest ważnym elementem krajobrazotwórczym i w związku z tym wymaga szczególnej dbałości i przywrócenia jego naturalnych walorów.

2. Obecny wygląd Grodarza wymaga kompleksowej rewitalizacji funkcjonalnej i krajobrazowej, aby przywrócić go miastu i mieszkańcom.

3. Według zapisów w planie miejscowym zagospodarowania przestrzennego miasta Kazimierza [Uchwała 2003] przewidziana jest rewitalizacja krajobrazowa i przyrodnicza rzeki Grodarz. Z racji wyjątkowych walorów krajobrazowych Kazimierza celową wydaje się realizacja rewitalizacji w formie np. konkursów, aby stworzyć nową jakość rzeki jako dodatkowej publicznej przestrzeni rekreacyjnej miasta opartej na osnowie rzeki Grodarz.

4. Świadomie i poprawnie przeprowadzona rewitalizacja Grodarza przyczyni się do uporządkowania krajobrazowego centrum miasteczka, podkreślenia jego tożsamości kulturowej i na tym tle uwidocznienia wartości krajobrazowych licznie tu zgromadzonych zabytków architektury.

PIŚMIENNICTWO

Józefaciuk Cz., Józefaciuk A., Nowocien E., Wawer R., 2002. Przeciweroyjne zagospodarowanie zlewni wyżynnej potoku Grodarza z uwzględnieniem ograniczenia występowania powodzi, IUNG Puławy.

Uchwała nr VI/29/2003 Rady Miejskiej w Kazimierzu Dolnym z dnia 28 marca 2003 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Kazimierza Dolnego.

Teodorowicz-Czerepińska J., 1972–1978. Studium historyczno-urbanistyczne Kazimierza Dolnego nad Wisłą, PP Pracownie Konserwacji Zabytków O. w Lublinie, Lublin

www.hydroprojekt.com.pl

THE LANDSCAPE RESTORATION OF GRODARZ RIVER IN KAZIMIERZ DOLNY

Abstract. Because of its ancient architecture and unique landscape qualities, Kazimierz is recognized as a very exceptional town. However, there are some places in this special town which need immediate restoration. One of these elements of the town landscape is the Grodarz River flowing through the town. Historically, the river had major landscape values but unfortunately these features are completely destroyed nowadays. Now the river has a canal form, which is encased with blocks of granite and in some parts the river bank is built up with sett stones. The whole construction seems to be the relic of the past period (the sixties) and it significantly disfigures the town centre, furthermore it retains the flowing rainwater. The notes from the local land development plans anticipate the natural and landscape river restoration, what could radically change the quality of public places and city centre landscape. In the paper authors present the issues connected with the planned Grodarz River restoration and reintroduction of the water system natural values.

Key words: Grodarz River, Kazimierz, landscape river restoration