

POJĘCIE TOŻSAMOŚCI PRZESTRZENNEJ MIASTA¹

Marzena Siestrzewitowska

Katedra Architektury, Urbanistyki i Planowania Przestrzennego, Politechnika Lubelska
Department of Architecture, Town Planning and Spatial Planning, University of Technology in Lublin

Streszczenie. Tożsamość miasta zawarta jest w niepowtarzalności jego krajobrazu zbudowanego i naturalnego, odmiennej dla każdego miasta historii społeczności lokalnej i próbach jej upamiętnienia, w specyfice funkcji i w jego warstwie symbolicznej. Tożsamość jest pojęciem metafizycznym. Określenie tożsamości jest poszukiwaniem jej fizycznych znaków składających się na wizerunek miasta i cech, którymi emanuje miejsce. Należy też rozpatrywać zespół relacji emocjonalnych mieszkańców do miasta, które składają się na ich poczucie tożsamości. Istotą ochrony tożsamości przestrzennej miasta jest szacunek dla miejsca.

Słowa kluczowe: tożsamość przestrzenna; wspólnota przyrody, historii, pamięci, kultury i krajobrazu

DEFINICJE TOŻSAMOŚCI PRZESTRZENNEJ

Słowo „tożsamość” kilkanaście lat temu kojarzyło się głównie z równością matematyczną² lub dowodem osobistym. Obecnie tożsamość kulturowa i jej ochrona stała się zagadnieniem frapującym urbanistów i architektów w rozważaniach nad przyszłością kształtowania przestrzeni³. Encyklopedyczna definicja słowa tożsamość brzmi: identyczność, logiczny stosunek zachodzący między danym przedmiotem a nim samym; synonimy to: identyczność, prawdziwość, autentyczność.

¹ Na podstawie: M. Siestrzewitowska, *Ochrona tożsamości przestrzennej miasta na podstawie wybranych miast Lubelszczyzny*, Pr. dokt., maszynopis, Polit. Warszawska, Warszawa 2007.

² Słownik Języka Polskiego pod red. W. Doroszewskiego, PWN, Warszawa 1967: tożsamość – 2. mat. „równość prawdziwa dla wszystkich wartości zmiennych w nich występujących, wziętych z umówionego zakresu tych zmiennych”: Jeśli obie strony równości są identyczne, mamy do czynienia z tożsamością.

³ np.: I Konferencja Architektów z Europy Środkowej i Wschodniej „Partnerstwo architektów integrującej się Europy dla jakości i tożsamości architektury”, Tuczno, 1994; Kongres Architektury Polskiej „Tożsamość”, Gdańsk 1998; Kongres UIA w Pekinie, 1999; „Tożsamość miasta w dobie globalizacji” – Czerniejewo 2006.

Pojęcie tożsamości jest złożone, wielowymiarowe. Gdy mówimy o tożsamości człowieka, możemy rozpatrywać tożsamość lokalną (związaną z miejscem, miastem), regionalną, narodową, europejską. Na nie nakłada się w innej płaszczyźnie tożsamość religijna i kulturowa, a ponadto tożsamość związana z przynależnością do grupy społecznej lub zawodowej. Tożsamość to poczucie swojego jestestwa, zrozumienie istoty swojej indywidualności. Tożsamość miasta zawarta jest w niepowtarzalności jego krajobrazu zbudowanego i naturalnego (równinach, skarpach, wąwozach, dolinach rzek), odmiennej dla każdego miasta historii społeczności lokalnej i w próbach jej upamiętnienia (zabytkach, miejscach pamięci, pomnikach), w specyfice funkcji i w jego warstwie symbolicznej (wymowie patriotycznej czy religijnej miejsc).

Na Kongresie Architektury Polskiej „Tożsamość” w 1998 r. architekci

próbowali określić pożądany i możliwy wpływ na twórczość architektoniczną dwóch przeciwnych tendencji: technologicznego i formalnego uniwersalizmu oraz poszukiwań wernakularnych i regionalnych, związanych ze specyfiką miejsca i tradycją lokalnej kultury⁴.

Polska potrzebuje architektury tożsamości, architektury, która będzie młodym drzewem, ale drzewem zakorzenionym w tej ziemi⁵.

Rdzeniem pełnej wizji człowieka jest duchowość, ten najgłębszy poziom, na którym rozważa się podstawowe pytania – dlaczego tutaj jesteśmy? – jakie są nasze cele? Ten wymiar obejmuje wszystko, czym jesteśmy i co robimy, nie będąc żadną z tych rzeczy. Dopiero w tym wymiarze można zrozumieć pojęcie *genius loci* i jego związku z życiem miasta [...] mówić o określaniu tożsamości polegającej na podstawowym rozumieniu samych siebie i miejsca, w którym żyjemy. Można wówczas powiązać uznawane przez nas wartości z przestrzennymi wartościami miasta⁶.

Stałe obserwacje o rozwoju miast utwierdzają w przekonaniu o bezwładnym i bezmyślnym niszczeniu dziedzictwa przyrody, kultury i krajobrazu. Przykładem takiego działania w [...] Warszawie jest degradacja **przestrzeni szczególnych – identyfikujących miasto**. Takim najważniejszym wydarzeniem świadczącym o tożsamości Warszawy jest asymetryczna, wyniosła Skarpa w rozległej dolinie Wisły: **niezwykła wspólnota przyrody, historii, pamięci, kultury i krajobrazu**. [...] Sytuacja wymaga pilnego wprowadzenia interesorskiego prawa odpowiedniego dla obszarów stanowiących tożsamość miasta [...] Znajdujemy się w toku wielkiej dyskusji na temat globalizacji ekonomicznej. Wszystkie kraje, [...] chcą bronić języka, pamięci zbiorowej, swojego „ja” i tożsamości swojej przestrzeni⁷.

Tożsamość to wspólna kultura materialna i duchowa⁸. Tożsamość to świadomość wspólnych cech i poczucie jedności realizowane w określonej społecznie przestrzeni⁹.

⁴ K. Chwalibóg, *Kongres Architektury Polskiej*, Komunikat SARP 6/98.

⁵ K. Chwalibóg, *Spójność i tożsamość*, Kongres Architektury Polskiej, Gdańsk 1998.

⁶ J. T. Królikowski, *Warszawskość architektury warszawskiej, Regionalizm w architekturze*, Kongres Architektury Polskiej, Gdańsk 1998, Oddział Warszawski SARP.

⁷ H. Skibniewska, *Tożsamość miasta*, Kongres Architektury Polskiej, Gdańsk 1998.

⁸ E. Cichy-Pazder, *Wartości przestrzenne i kulturowe śródmieścia a współczesne metody wartościowania przestrzeni*, ref., konferencja, Czerniejewo 2006.

⁹ P. Marciniak, *Architektura nowoczesna a tożsamość miasta z perspektywy antropologicznej i socjologicznej*, ref. Czerniejewo 2006.

ODKRYWANIE TOŻSAMOŚCI MIEJSCA

[..] jest to droga, na której najpierw staraliśmy się zaznajomić z jej wcześniejszymi zakrętami i równymi odcinkami, poznać tych, którzy tą drogą szli przed nami i wytyczyli ją. Staraliśmy się nie zalać asfaltem bruku na tej drodze, nie wyrwać starych płyt i nie zastąpić ich betonowymi. Staraliśmy się raczej zapoznać z materiałem i sposobem wykonania bruku na tej drodze i uzupełnić brakujące części. A potem tam, gdzie mieliśmy położyć bruk my, chcieliśmy, aby był co najmniej taki dobry jak ten, po którym mieliśmy szansę chodzić, aby był jeszcze ładniejszy, aby wypowiadał i o dobie, w której żyjemy i o nas, którzy w tej dobie tworzymy¹⁰. Tożsamość miasta stanowi pewien swoisty charakter form i rodzaj architektury, koloryt krajobrazu i rzeźba terenu¹¹. Metoda kształtowania przestrzeni miejskiej [...] pozwala miastom europejskim na świadome kształtowanie swojej przestrzeni w zgodzie z „duchem miejsca”, czyli tożsamością miasta¹².

Na istotę miejsca w przestrzeni miejskiej składają się zarówno czynniki fizyczne i techniczne (przestrzeń, jej ramy, proporcje, standard architektury, zieleń) jak i ekonomiczno – społeczne, intelektualne i kulturalne (program, historia, ludzie, którzy przychodzą tu po coś). Ciągłość znaczeniowa istotnych miejsc (*genius loci*) i zachowanie struktury ich rozłożenia w planie miasta – to warunki utrzymania charakteru miasta i poczucia tożsamości¹³.

Domy i ulice same w sobie nie dają poczucia miejsca, ale jeżeli się czymś wyróżniają, to pomagają w rozwinięciu świadomości miejsca. Przestrzeń odczuwana jako dobrze znana staje się dla nas miejscem, bowiem stałość jest istotnym elementem miejsca. Miejsce jest zorganizowanym światem znaczeń (Yi-Fu-Tuan). *Genius loci* należy utożsamiać z wartościami fizycznymi i metafizycznymi, którymi emanuje każde miejsce w przestrzeni¹⁴.

Jak odtworzyć ducha miast, które w ubiegłych wiekach cieszyły się zachwytem mieszkańców i zwiedzających? [...] nadchodzące stulecie wymaga: różnorodności technik zakorzenionych w lokalnych kulturach i uwzględniających autentyczne potrzeby ludzkie, regionalnych inicjatyw, które rozwijają i umożliwiają wizualną i psychologiczną identyfikację¹⁵.

Inne ludy mają swoją architekturę, może bogatszą, może piękniejszą, może ciekawszą, ale dla nas jednak obcą, nie tak wymowną i zrozumiałą, bo z innej, nie z polskiej duszy” [Stanisław Noakowski 1925].

„Duch miejsca, miasta”, „dusza narodu” – to „słowa – symbole” nierozdzielnie używane ze słowem „tożsamość”, które bardziej czujemy niż potrafimy zdefiniować. „Duch miasta” to jego „wnętrze” i „osobowość”, klimat, nastrój. Wszystkie te określenia są abstrakcyjne, niewymierne, osadzone w sferze uczuć, bądź są personifikacjami pozwalającymi – przy porównaniu miasta do istoty żywej – bardziej zrozumieć znaczenie jego „ducha”. Bo też miasto, to przede wszystkim ludzie, którzy tworzą jego „osobowość”, „wnętrze” i kształtują „ducha miejsca”. Tożsamość jest pojęciem metafizycznym. Określenie tożsamości miasta jest poszukiwaniem jej fizycznych znaków. Znaki te muszą być zidentyfikowane i przeanalizowane według kryteriów: specyfiki, unikalności, odrębności, niepowtarzalności, które pozwalają odróżnić jedno miasto od drugiego.

¹⁰ M. Drahovsky, *Utożsamienie*, ref., Kongres Architektury Polskiej, Gdańsk 1998.

¹¹ K. Chwalibóg, *Polska przestrzeń. Krytyczna ocena stanu*, Kongres Architektury Polskiej, 1998.

¹² Tamże.

¹³ A. Kiciński, *Zszywanie rozdartej miasta*, Kongres Architektury Polskiej, Gdańsk 1998.

¹⁴ J. M. Chmielewski, *Teoria urbanistyki Wybrane zagadnienia*, Ofic. Wyd. Polit. Warszawskiej, Warszawa 2005.

¹⁵ Z Karty Pekinńskiej 1999.

Archetypy kulturowe każdego narodu są osadzone w metafizycznej warstwie kultury. Jej fizycznym znakiem są świątynie¹⁶.

Fizyczne znaki kultury, to oprócz świątyni również dom, miejsce pracy i cmentarz¹⁷. Te miejsca będą zawierały znaczenia i emanowały wartości, pozwalające określić tożsamość miasta i rozwinąć świadomość lokalnej społeczności.

Już w wieku Oświecenia Sebastian Sierakowski wiedział, że:

przyzwoitość w budownictwie – zasada się na zwyczaju, bywa odmienną podług odmiany ludów i w tymże samym narodzie odmieniać się będzie, jak odmienia się sam naród¹⁸.

Jak odtworzyć „ducha miasta” polskiego? Częścią odpowiedzi na to pytanie będzie zidentyfikowanie cech – znaków tożsamości – w przypadku indywidualnego miasta oraz próba zbadania, które z tych cech mają wartości nieprzemijające lub godne zachowania, ale zagrożone, a które nie mają wartości.

Konkretne formy i konstrukcje propagowane w pracach postulujących zachowanie tradycji, mogą być pominięte z chwilą stwierdzenia zdezaktualizowania tradycji odzwierciedlanych w poszczególnych formach i konstrukcjach¹⁹.

ODCZUWANIE MIASTA

Miasto ma swoją historię²⁰. Tworzy społeczność wyodrębnioną prawnie i administracyjnie. Społeczność uczestniczy w gospodarce miasta, [...] ma pewne zachowania, związane z kształtowaniem przestrzeni – dla dobra swojej egzystencji tworzy konkretny, często specyficzny krajobraz. Odkryć tożsamość miasta to poznać sens bytu jego mieszkańców. Miasto to też ludzie, którzy tu mieszkają, pracują, wypoczywają. Główne cechy identyfikacji miasta to: usytuowanie, plan, kształt i skala przestrzeni, koloryt. Cechy miasta związane z pobytem ludzi można podzielić na wrażenia wzrokowe (bielizna w oknie, stojący samochód, biegający drób, towary przed sklepem), słuchowe (gwar, bicie zegara, odgłos dzwonów kościelnych, warkot samochodów) i związane z powonieniem (swąd spalin, zapach kwiatów lub siana). Zdobycze cywilizacji pragną to wyeliminować.

Należy usuwać tylko to co szpeci, pozostawiając zwyczaje (malownicze targi, stragany). Dziś czynnikiem miastotwórczym jest przemysł. Dawniej było rzemiosło, handel i rolnictwo. Są jeszcze takie miasta. W każdym mieście można odkryć specjalność, która stanowiłaby o jego indywidualności. Atrakcjami miast rolniczych są interesujące zespoły budynków gospodarczych jak stodoły i spichlerzyki. Często też żywy inwentarz w mieście stanowi atrakcję. Z miastem może kojarzyć

¹⁶ J. Lużański, *Świątynie dawnej i obecnej Polski* (Gazeta Wyborcza w Lublinie, 19 listopada 1999).

¹⁷ J. M. Chmielewski, op.cit.

¹⁸ Za W. Krassowskim, *Problemy regionalizacji w studiach nad zabudową wsi*, rozdz. *Ze studiów nad budownictwem wiejskim*, Budownictwo i Architektura, 1/6, Warszawa 1957.

¹⁹ Za W. Krassowskim, op.cit.

²⁰ Poniższy tekst do słów: „Szczególnie małe miasto przechowuje wartości ludzkie, które giną w dużych miastach” na podstawie: J. M. Chmielewski, *Problemy kompozycyjne przy projektowaniu nowych zespołów przestrzennych w średniowiecznych układach miejskich na przykładzie miast polskich*, Warszawa 1974.

się duszny zapach lip, pól i lasów lub pielęgnowany rytuał – hejnał z wieży, odpusty, a nawet tradycyjne potrawy. Odgłosy tradycyjne giną, zagłuszone radiem i telewizorem. Odgłosy związane są z architekturą i warto je zachować (wieża zegarowa, dzwonnica).

Tak więc miasto należy oglądać, ale też należy go słuchać i odczuwać jego zapach.

Miasto ma dźwięk. Ono mówi, hałasuje, śpiewa ptakami, ciszą. Szczególnie małe miasto przechowuje wartości ludzkie, które giną w dużych miastach.

Miasto, jako rzeczywisty przedmiot przedstawienia ikonograficznego nie jest abstrakcyjnym i pozbawionym treści zjawiskiem architektonicznym, lecz żywym, złożonym i wielowarstwowym organizmem, z którym nierozłącznie związana jest współczesność działającego człowieka²¹.

PAMIĘĆ O PRZESZŁOŚCI – WARUNEK OBUDZENIA POCZUCIA TOŻSAMOŚCI PRZESTRZENNEJ

Pamięć jest tą siłą, która tworzy tożsamość istnień ludzkich, zarówno na płaszczyźnie osobowej, jak i zbiorowej. Przez pamięć bowiem w psychice osoby tworzy się poniekąd i krystalizuje poczucie tożsamości. [Pamięć] pozwala też wnikać w dzieje języka i kultury, w dzieje wszystkiego, co jest prawdziwe, dobre i piękne²².

Wnikanie w dzieje własnej kultury nie może ograniczać się tylko do zdobywania informacji i kontemplacji. Głównym powodem powinna być chęć „czepania” z dziejów własnej kultury w celu podbudowania naszej tożsamości. **Umacniać własną tożsamość będziemy wówczas, gdy dzieje naszej kultury i jej wytwory staną się dla nas inspiracją do kreowania przyszłości.**

Przestrzeń można rozpatrywać jako nieskończoną rozciągłość, w której występuje świat ludzkich symboli zmaterjalizowanych lub tylko wyobrażonych [...]²³. Przestrzeń musi mieć swój „własny mit stworzony przez miłość, pracę i wyobraźnię człowieka²⁴,

a więc zachowaną w pamięci człowieka zarówno wiedzę o przeszłości jak i legendę. One to właśnie dopełniają wartość istniejących w danym momencie (zastanych), definiujących przestrzeń elementów fizycznych, tworząc jej wartość kulturową. Symbol w świadomości człowieka powstaje dzięki pamięci, poprzez pamięć o przodkach i ich dokonaniach.

Pamięć więc wyznacza nam drogę w poszukiwaniu tożsamości przestrzennej miasta. Dla zidentyfikowania jej znaków niezbędne jest rozpoznanie i przewrócenia do funkcjonowania w naszej świadomości również nieistniejących już sposobów i elementów zagospodarowania przestrzennego, aby się stały dla społeczności lokalnych inspiracją do tworzenia nowoczesnej, przyszłej architektury i urbanistyki, do budowania własnej tożsamości. Wielkim zubożeniem byłoby

²¹ Za B. Szmidem, *Ład przestrzeni*, Kanon 1998: H. Menz, *Sztafaż w obrazach Belotta*, Katalog wystawy Muzeum Narodowego w Warszawie: *Drezno i Warszawa w Twórczości Bernarda Belotto Canaletta*, Warszawa 1964, s. 47.

²² Jan Paweł II, *Pamięć i tożsamość*, Wyd. Znak, Kraków 2005.

²³ J. M. Chmielewski, *Teoria urbanistyki w projektowaniu i planowaniu miast*, Ofic. Wyd. Polit. Warszawskiej, Warszawa 2006.

²⁴ R. Dubois, *Pochwała różnorodności*, PIW, Warszawa 1986. za: J. M. Chmielewski, *Teoria Urbanistyki*, op.cit.

poszukiwanie tożsamości tylko w dziedzictwie kulturowym, które się zachowało. Aby podtrzymać własną odrębność kulturową, tworzyć unikatowy dla danej społeczności lokalnej i przepełniony jej „duchem” krajobraz trzeba sięgać też do wzorów kulturowych, których znaków już nie ma. Tylko w ten sposób może powstać miasto mające „własną twarz”, niepodobne do innych. Natchnieniem do tworzenia nowej przestrzeni może być więc **dziedzictwo już „utraczone”**, ale istniejące przecież w naszej pamięci, na kartach historii, na archiwalnych zdjęciach i mapach.

Poprzez uważny powrót do pamięci mamy możliwość obudzenia w sobie żywego poczucia własnej tożsamości²⁵.

OCHRONA TOŻSAMOŚCI PRZESTRZENNEJ MIASTA W OBlicZU ZAGROŻENIA GLOBALIZACJĄ

Dzisiaj debata o zachowaniu tożsamości regionalnej narodziła się między innymi w obliczu zagrożenia globalizacją.

Procesy ogólne nazywane „globalizacją” powodują, że na całym świecie [...] pojawiają się podobne formy zabudowy miast

[...] Powstanie w centrum znacznej liczby biurowców o szklanych elewacjach i nijakiej architekturze nadaje miastom położonym w różnych częściach naszego globu wygląd prowincjonalnych miast amerykańskich. Próba sztucznego podkreślenia ich tożsamości poprzez nakładanie regionalnych czapek na szczyty wieżowców nie wydaje się mieć wielkiego sensu. Dlatego trzeba bronić tożsamości miast europejskich i nie pozwalać, aby każde miejsce na świecie wyglądało podobnie. [...] W obliczu narastającego tempa procesu globalizacji każdy kontynent, kraj i region odczuwa zagrożenie swej tożsamości kulturowej. [...] Otwieranie całego świata dla swobodnego przepływu towarów i usług stanowi zasadnicze wyzwanie dla kultur poszczególnych narodów i regionów. Te grupy kulturowe mają do wyboru albo poddać się narastającej potędze uniwersalizmu albo też próbować za wszelką cenę chronić i rozwijać swoją tożsamość, starając się o to, aby nie roztopiła się ona bez reszty w ogromnym tyglu globalnej cywilizacji. Przekonanie, że nie można budować obiecującej wizji przyszłości świata tylko na wymogach ekonomii i technologii, jest szczególnie silne w Europie. Kontynent ten oparty na wspólnych zrębach cywilizacji klasycznej i chrześcijańskiej zachował wielką różnorodność tożsamości narodowych, niespotykaną w takim stopniu w innych częściach świata. Dlatego też właśnie kraje europejskie bardzo mocno próbują bronić swojej tradycji [...]. Dotyczy to języka, sposobu życia, architektury i krajobrazu²⁶.

Walka o zachowanie tożsamości jest procesem dotyczącym wielu dziedzin życia. Zachowanie tożsamości miasta jest jednym z najważniejszych problemów tego złożonego procesu, gdyż krajobraz zbudowany przez człowieka jest najlepszym i najtrwalszym świadectwem jego kultury i gospodarki. Dlatego należy ściśle określić, jakich wartości chcemy bronić, co jest istotą tożsamości, czy pozostaje ona w świadomości mieszkańców.

W związku z wstąpieniem Polski do Unii Europejskiej funkcjonują opinie, że w przypadku nieupowszechnienia idei o potrzebie ochrony tożsamości – zjedno-

²⁵ *Wstęp od redakcji*, Jan Paweł II *Pamięć i tożsamość*, Wyd. Znak, Kraków 2005.

²⁶ K. Chwalibóg, *Polska przestrzeń. Krytyczna ocena stanu*, op.cit.

czenie z krajami UE przyspieszy procesy globalizacji. Celem Unii jest jednak ochrona tożsamości narodowych poszczególnych państw.

Wspólnota powinna dążyć do rozwoju Państw Członkowskich, respektując ich narodowe i regionalne zróżnicowanie, jednocześnie dając wyraz wspólnego dorobku kulturowego. Działania Unii powinny wspierać współpracę państw członkowskich [...] w dziedzinach: ochrona dziedzictwa kulturowego o znaczeniu europejskim, twórczość artystyczna [...] ²⁷. Integracja kompensowana przez subsydiarność zawiera respekt dla tożsamości regionalnej [...], przy zachowaniu wspólnych ideałów [...]. Musimy kierować polityką publiczną na poziomie Unii, Państwa Członkowskiego, regionu i na poziomie lokalnym, aby [...] zachować regionalny charakter architektury ²⁸.

ZNAKI TOŻSAMOŚCI PRZESTRZENNEJ

Fizycznym znakiem tożsamości miasta jest jego **wizerunek**: sylweta, której głównymi akcentami są dominanty, układ urbanistyczny, formy i rodzaj architektury, fizjonomia krajobrazu. Każde miasto ma własny wizerunek, który budzi w nas uczucia pozytywne lub negatywne. Style i formy architektury oraz układ urbanistyczny narosłe przez lata są świadkami historii miasta. Na wizerunek miasta składają się: określone środowisko przyrodnicze i rzeźba terenu oraz środowisko zbudowane przez człowieka. Istotą tożsamości miasta będzie zarówno jego wizerunek w pojęciu ogólnym oraz, przede wszystkim, specyficzne składowe tego wizerunku, świadczące o jego indywidualności. Odkrywanie tożsamości polega na odczytaniu warstwy naturalnej miasta oraz warstwy kulturowej, na obserwacji całokształtu cech składających się na wizerunek oraz szczegółów (form i detali historycznych i współczesnych).

Zrozumiemy dobrze i zapamiętajmy, że architektura [...] jest najsubtelniejszym kwiatem zbiorowej duszy narodu [Noakowski, Pisma 1925].

Drugim znakiem tożsamości jest specyficzny **klimat miejsca** – niepowtarzalne formy kształtowania przestrzeni, koloryt, nastrój. Tworzą go krajobraz naturalny, architektura i urbanistyka, zwłaszcza miejsca szczególne, wnętrza i dominanty. Dlatego granica pomiędzy przyjętymi znakami tożsamości jest umowna – one zazębiają się i nakładają się na siebie. Klimatu tego nie będziemy poszukiwali jednak w zuniformizowanej przestrzeni blokowiska, gdyż będzie on typowy dla wielu podobnych osiedli. Odkrycie tożsamości to uchwycenie nastroju unikalnego, właściwego tylko dla konkretnego miasta. Złożą się na niego też odgłosy miasta wytworzone przez ludzi i „żywą” poprzez swoją funkcję architekturę.

Odkryjemy tożsamość, gdy zbadamy **tradycje** każdego miasta, zapoznamy się z modelem życia społeczności lokalnej i historią miasta, gdy odnajdziemy w przeszłości zapomniane zwyczaje i obrzędy, które okażą się dla danej społecz-

²⁷ Traktat o Unii Europejskiej, Artykuł 128.

²⁸ Biała Księga Rady Architektów Europy (ACE) „Europa i architektura jutra” 1995; wersja polska: K. Chwalibóg, SARP, 1998.

ności godne przywrócenia. Narzucany przez masową kulturą styl życia gubi tożsamość. Tradycja, inny od „globalnego” sposób życia, spędzania wolnego czasu, zaznacza się również specyficznym kształtem przestrzeni, który pozwala na kultywowanie tych tradycji, dlatego szczególnie ważne jest zbadanie lokalnych sposobów kształtowania przestrzeni publicznych, które są najważniejszym polem powstawania więzi wspólnotowych.

Odkrywać tożsamość miasta, „czytać i słuchać” miasta należy się uczyć od ludzi w nim żyjących lub związanych z nim emocjonalnie, szczególnie od wrażliwych na piękno poetów, artystów ludowych, którzy tworzą **kulturę** miasta. Specyficzne rzemiosła, które były podstawą utrzymania mieszkańców w przeszłości, i te, które przetrwały oraz sztuka ludowa są wyrazem tożsamości miasta, w szczególności: rzeźba ludowa, ciesiółka i murarstwo, których kunszt odnajdujemy w kapliczkach przydrożnych lub zdobnictwie domów mieszkalnych.

Na tożsamość miasta składają się cechy krajobrazowe wynikające z topografii i sztucznej zieleni (tożsamość krajobrazowa), cechy urbanistyczne (kompozycje urbanistyczne, sposób zabudowy, przestrzenie publiczne), cechy architektoniczne (obiekty, cechy materiałowe) i tożsamość utracona, która może dotyczyć każdego z powyższych elementów²⁹. Tożsamość wyraża się w układach urbanistycznych, formach architektonicznych, sposobie zabudowy i powiązaniach z krajobrazem³⁰.

POCZUCIE TOŻSAMOŚCI PRZESTRZENNEJ MIASTA PRZEZ MIESZKAŃCÓW

Oprócz czynników materialnych, które składają się na tożsamość miejsca, miasta (takich jak jego wizerunek) i cech, którymi emanuje miejsce (klimat architektoniczny, „duch miejsca”) należy rozpatrywać cały, skomplikowany zespół relacji emocjonalnych mieszkańców do miasta, które składają się na ich **poczucie tożsamości**. Może ono mieć różne natężenie emocjonalne: od doznania **przynależności** do społeczności lokalnej, do **identyfikacji** z miejscem zamieszkania, **poczucia więzi społecznych i wspólnoty kulturowej oraz akceptacji spuścizny przodków**. Jego przejawem będzie **pamięć o przeszłości** wyrażana poprzez pomniki i cmentarze, zachowanie legend i przekazów. Poczucie to może tkwić w podświadomości lub być w pełni uświadomione. **Świadomość** objawia się szacunkiem dla tradycji, patriotyzmem lokalnym, dumą oraz kultywowaniem własnej odrębności kulturowej.

²⁹ A. Tokajuk, *Próba identyfikacji elementów tożsamości miasta na przykładzie Białegostoku*, – ref., Konf. „Tożsamość miasta w dobie globalizacji. Szanse i zagrożenia”, Czerniejewo 2006 – powyższe słowa zostały zanotowane podczas wykładu.

³⁰ H. Zaniewska, *Tożsamość miast wielkopolskich i problemy ich utrzymania*, ref., Konf. „Tożsamość miasta w dobie globalizacji. Szanse i zagrożenia”, Czerniejewo 2006.

Podstawą definiowania tożsamości jest dostrzeżenie miasta jako osobistego, trójwymiarowego zapisu naszej historii. Jednostki o właściwej wrażliwości i świadomości odczytują ten zapis, ducha przestrzeni, *genius loci*, utożsamiając miejsce w indywidualnej więzi³¹.

Każda jednostka w indywidualny sposób odczuwa tożsamość swojego miasta. Wobec istnienia mnogości znaków tożsamości miasta, nasuwa się pytanie jak wzmacniać poczucie tożsamości mieszkańców. Najlepszym sposobem jest pielęgnowanie unikatowości, bowiem ten przymiot miasta najskuteczniej zapobiega poczuciu wyobcowania.

Czy poczucie tożsamości może być destrukcyjne dla rozwoju miasta – gdy „duch miejsca” jest „złym duchem”, przywiązany do nędzy, bałaganu, baraków z silikonu i złowrogo nastawionym do prób porządkowania przestrzeni? Zależy to od świadomości, wykształcenia, czasami poglądów politycznych i postawy życiowej mieszkańców. Zjawiskiem mającym negatywny wpływ na świadomość własnej odrębności kulturowej i identyfikację z krajobrazem swojego miasta jest powszednienie oglądanej codziennie przestrzeni miejskiej oraz wynikające z niego przyzwyczajenie, obojętność i nieumiejętność oceny. Podnoszenie świadomości odrębności kulturowej u mieszkańców powinno być obowiązkiem samorządu lokalnego oraz urbanistów tworzących dla miasta.

Ochrona tożsamości oznacza spójność kultury przeszłości z kreacją współczesnego kształtu przestrzeni. Zachowanie tożsamości będzie oznaczało nadanie tej przestrzeni właściwych idei we wszystkich skalach wynikających z kultury i przyzwyczajzeń konkretnej społeczności oraz nadaniu otoczeniu człowieka właściwej jakości i funkcjonalnej trafności³². Aby kształt przestrzeni był trafny, przestrzeń musi odzwierciedlać potrzeby i zwyczaje zamieszkujących ją ludzi. Zachowanie tradycji nie musi być przeciwieństwem postępu, wręcz przeciwnie. Postęp i rozwój miasta wsparty właściwym zachowaniem tradycji, przyniesie nową jakość dla zamieszkujących go ludzi – wzrost ich poczucia tożsamości. Współczesny człowiek, bezradny wobec wszechogarniającej, jednakowej wszędzie cywilizacji (zwłaszcza mediów, które kształtują mu życie), może odnaleźć siebie pielęgnując oryginalność swojego miejsca zamieszkania. Miasto, bez wzmacniania swej tożsamości stanie się „miastem bez twarzy”, anonimowym, w którym człowiek będzie wyobcowany i pozbawiony swych korzeni. W mieście, w którym zauważa się świadome dążenie do wzmacniania jego odrębności, silne są więzi wspólnotowe i poczucie identyfikacji mieszkańców z miejscem zamieszkania. Środowisko „tożsame kulturowo” jest bliskie człowiekowi. **Poczucie tożsamości, zaznaczone kształtem przestrzeni, wzmacnia poczucie godności mieszkańców, ich potencjał twórczy – chęć dalszego podkreślania swej odrębności.** Specyfika, oryginalność może stać się motorem rozwoju. Należy ukierunkować aspiracje społeczności lokalnej na wzmacnianie swej tożsa-

³¹ M. Pawłowski, *Panorama lewobrzeżnego Poznania, proces przekształceń krajobrazu kulturowego*, ref., Konf. „Tożsamość miasta w dobie globalizacji. Szanse i zagrożenia”, Czerniejewo 2006.

³² Myśl sformułowana na podstawie „Architektura i Europa jutra”, op.cit.

mości, które umożliwi jej aktywność, będzie wyrazem jej kultury. Harmonia społeczna i kulturowa, właściwa hierarchizacja wartości, będzie następowała w wyniku wzmacniania lokalnej tożsamości³³.

IDEA OCHRONY TOŻSAMOŚCI PRZESTRZENNEJ MIASTA

Potrzeba ochrony tożsamości przestrzennej nie jest ideą wywodzącą z jakichkolwiek przekonań politycznych. Nie ma nic wspólnego z konserwatyzmem, liberalizmem, nacjonalizmem bądź kosmopolityzmem. Dążenie do ochrony tożsamości przestrzennej to dążenie do ochrony piękna w jego różnorodności i działania przeciwstawiające się ujednoceniu, globalizacji świata. Bowiem tylko różnorodność może być źródłem tworzenia, inspiracją rozwoju sztuki/kultury – cywilizacji.

Nie należy łączyć ochrony tożsamości przestrzennej miasta (miejsca) z ideami ochrony tożsamości narodowej, choć niewątpliwie poprzez działania ochronne cechy i symbole narodowe zostaną uszanowane i wydobyte z jednolitej masy typowych i powtarzalnych elementów przestrzeni zalewającej nasze krajobrazy. Chroniąc tożsamość przestrzenną, będziemy chronić wszystkie elementy przestrzeni świadczące o wielokulturowości społeczności lokalnej zarówno istniejącej dzisiaj lub w przeszłości, jak i świadczące o monokulturze wszelkich mniejszości bądź grup społecznych.

Działania ochronne nie powinny zmierzać do typologizacji elementów charakterystycznych krajobrazu w zależności od regionu, czy też do wypracowania gotowych wzorów zagospodarowywania przestrzeni, „prawidłowych” dla danego obszaru. Istotą ochrony tożsamości przestrzennej miasta jest zachowanie i zabezpieczenie jego charakterystycznych cech zarówno w skali całego organizmu miejskiego, jak i w skali dzielnicy, ulicy, placu, zaułku – czyli każdego unikalnego miejsca, z którym identyfikują się mieszkańcy, a ponadto rozwój struktury przestrzennej miasta inspirowany istniejącymi wartościami kulturowymi i zwyczajami społeczności. Najkrócej można powiedzieć, że **istotą ochrony tożsamości przestrzennej jest szacunek dla miejsca.**

Konieczna jest zmiana sposobu myślenia w nadawaniu nowego kształtu przestrzeni. Urbaniści muszą szerzej badać środowisko, wychodzić poza ramy tzw. studiów kulturowych. Studia te muszą brać pod uwagę nie tylko zastane wartości materialne, ale również badać tradycję, zwyczaje, upodobania – odkrywać „ducha miejsca”, drażyć charakter społeczności, dla której tworzą. Nie można tworzyć według schematu, pewnej szkoły czy standardów. **Każde miasto wymaga własnych standardów**, gdyż ludzie mają specyficzne potrzeby, w danych społecznościach zaspokajane w sposób całkowicie odmienny.

³³ Tamże.

Regionalny uniwersalizm czy uniwersalny regionalizm ? [...] Pozorność tej kontry zdaje się przemawiać za nieuchronnością uniwersalizmu (Agnieszka Kłopotowska)³⁴.

Pisarze i poeci wróżą, że walka z globalizacją na dłuższą metę będzie przegrana, a cywilizacja Europy się rozpadnie. Chcę wierzyć, że się mylą, dlatego naszym zadaniem jest walka o jak najdłuższe jej zachowanie i pogodzenie tradycji z nowoczesnością. Przyszłość powinna być twórczym spotkaniem (jak pisał Lewis Mumford) „lokalnego” z „globalnym”.

WNIOSEK

Tożsamość przestrzenna miasta to poczucie przynależności społeczności lokalnej (uświadomione lub podświadome) do miejsca, w którym żyje i przywiązanie do własnej odrębności kulturowej oraz zbiorowa identyfikacja (świadomość) znaków (symboli materialnych, zwyczajów, zachowań) przeszłości i teraźniejszości³⁵.

CONCEPT OF TOWN SPACE IDENTITY

Abstract. Identity of a town is included in unrepeatability of its scenery both built and natural one, in history of local community which is different for every town and attempts of its commemoration, in specificity of function and in symbolic layer of a town which reflects in patriotic and religious significance of places. Identity is a metaphysical idea. The qualification of a town identity is a quest of its physical signs. The signs of town space identity are: physical elements of space creating together a town image and features which emanate the place. We must also consider different relationship of inhabitants with their own town which constitute their feeling of identity. Essence of space identity protection is respect for the place.

Key words: space identity; community of nature, history, memory, culture and scenery

³⁴ A. Kłopotowski, *Regionalny uniwersalizm czy uniwersalny regionalizm?*, skrót ref., Konf. „Tożsamość miasta w dobie globalizacji. Szanse i zagrożenia”, Czerniejewo 2006.

³⁵ M. Siestrzewitowska, *Ochrona tożsamości przestrzennej małego miasta na przykładzie Ostrowa Lubelskiego*, Architektura i Urbanistyka, Zesz. Nauk. Polit. Poznańskiej, 11, 2007.