

WSPÓŁCZESNA PRZESTRZEŃ PUBLICZNA WYRAZEM
POTRZEB LOKALNEJ SPOŁECZNOŚCI NA PRZYKŁADZIE
SKWERU im. MATKI BOSKIEJ FATIMSKIEJ
NA OSIEDLU BRONOWICE W LUBLINIE

Elżbieta Przesmycka¹, Kamila Boguszewska¹, Natalia Przesmycka²

¹Institut Roślin Ozdobnych i Architektury Krajobrazu, Uniwersytet Przyrodniczy w Lublinie
Institute of Ornamental Plants and Landscape Architecture, University of Life Sciences in Lublin
e-mail: elzbieta.przesmycka@pwr.wroc.pl

²Katedra Architektury, Urbanistyki i Planowania Przestrzennego, Politechnika Lubelska
Department of Architecture, Urban and Spatial Planning, Technical University of Lublin
ul. Nadbystrzycka 40, 20-618 Lublin, e-mail: natalia.przesmycka@gmail.com

Streszczenie. Partycypacja społeczna staje się obecnie podstawowym elementem procesu projektowania współczesnych przestrzeni publicznych. Dotyczy to w szczególności terenów istniejących osiedli mieszkaniowych. Od chwili, gdy lokalna społeczność wystąpi z inicjatywą stworzenia nowej przestrzeni publicznej bądź rewitalizacji istniejącego terenu zieleni dla potrzeb użytkowników – mieszkańców osiedla, projektant na bieżąco konsultuje swoje pomysły z wyobrażeniami społeczności. Często jest to proces wzajemnego przekonywania obu stron co do słuszności podjętych rozwiązań projektowych, funkcjonalnych i przestrzennych. Przykładem projektu powstałego z inicjatywy mieszkańców, konsultowanego przez nich od początku powstawania jest modernizacja istniejącego skweru na osiedlu Bronowice w Lublinie. Artykuł prezentuje ów proces na przykładzie placu, dla którego lokalna społeczność wymyśliła ideę miejsca związanego z sacrum, tj. stworzenie przestrzeni publicznej związanej z postacią Matki Boskiej Fatimskiej. Artykuł porusza także problem sacrum w przestrzeni publicznej.

Słowa kluczowe: przestrzeń publiczna, urbanistyka, partycypacja społeczna, Bronowice, Lublin

„Miasto potrzebuje publicznych placów – są one największymi i najbardziej publicznymi „pokojami” w mieście”¹

WSTĘP

Projektowanie przestrzeni publicznych, zwłaszcza przestrzeni istniejących osiedli mieszkaniowych, należy do trudnych zadań dla projektantów. Istnieją liczne możliwości poprawy wyglądu, funkcji i rozwiązań przestrzennych wielu bezimiennych miejsc osiedlowych terenów zieleni, istniejących w obrębie powstałych w Polsce w okresie powojennym osiedli mieszkaniowych.

¹ Ch. Alexander, *Język wzorców. A pattern language miasta budynki konstrukcja*, GWP, Gdańsk 2008, s. 316.

Bardzo popularną staje się metoda partycypacji społecznych, gdzie na podstawie konsultacji z przedstawicielami lokalnej społeczności wysuwane są główne postulaty dotyczące projektowanej przestrzeni. Typowe postulaty to m.in. lepsze warunki dla ruchu pieszego i rowerowego, lepsze warunki dla dzieci i osób starszych oraz lepszy standard terenów rekreacji i funkcji komunalnych².

Projekt powinien stać się swego rodzaju kompromisem pomiędzy pomysłami mieszkańców – przyszłych użytkowników tej przestrzeni – a wizją projektanta.

OSIEDLE MIESZKANIOWE BRONOWICE W LUBLINIE

Jak prawie każde większe miasto w Polsce, Lublin obarczony jest osiedlami mieszkaniowymi budowanymi w latach powojennych. Osiedle Bronowice jest przykładem tego typu osiedli powstałych tuż po II wojnie światowej. Historycznie Bronowice funkcjonowały jako osada folwarczna, później jako robotnicza – powiązana z przemysłem mineralnym i metalowym. Po II wojnie światowej nazwa Bronowice objęła tereny rozciągające się wzdłuż traktu komunikacyjnego w kierunku Zamościa, zagospodarowane osiedlami zabudowy wielorodzinnej. Jako pierwszy po wojnie powstał ZOR (Zakładowe Osiedle Robotnicze w latach 1950–1954). Ulica Krańcowa wydziela nową część osiedla z lat 70., zwaną Majdanem Tatarskim. Obecnie, mimo bieżącej dbałości o wygląd osiedli, daje się zauważyć zaniedbanie przestrzeni osiedlowych, wyrażające się m.in. niedostosowaniem do potrzeb osób niepełnosprawnych, brakiem miejsc parkingowych i zadbanych przestrzeni publicznych. Powoduje to brak poczucia bezpieczeństwa mieszkańców. Przez Lublinian dzielnica ta odbierana jest negatywnie. W ich mniemaniu jest to dzielnica niebezpieczna, gdzie odnotowuje się np. napady chuligańskie i rabunkowe. Także próba identyfikacji przestrzeni i jej podziału na publiczną i półpubliczną sprawia pewien problem. Starsza część osiedla, budowana w latach 50. XX w., posiada jeszcze układ zabudowy kwartałowej i obrzeżnej przy głównych ulicach, który definiuje typy przestrzeni. Istniejące poszczególne „dziedzińce – podwórka” przy odpowiedniej rearanżacji mogłyby stanowić centra życia osiedla. Bardziej problematyczna staje się struktura dużych przestrzeni osiedla zbudowanego w latach 70., o otwartych terenach funkcjonalistycznie zaprojektowanych zespołów bokowisk.

Jeśli będziemy wymagać mieszkań o jednakowo wysokich standardach higienicznych dla wszystkich, wówczas potrzeba dostępu do światła słonecznego we wszystkich budynkach zaowocuje obszarami mieszkalnymi o całkowicie nowym charakterze [...]. Koniecznością jest zatem zasada otwartego budowania, z równoległymi budynkami sytuowanymi według słońca³.

² J. Gehl, *Życie między budynkami. Użytkowanie przestrzeni publicznych*, Wyd. RAM, Kraków 2009.

³ G. Asplund, *Acceptura – Manifesto*, Tiden, Sztokholm, 1931.

Ta zasada otwartego budowania doprowadziła do zaniedbania przestrzeni publicznych, nie wspominając o psychologicznych i społecznych aspektach projektowania budynków. Funkcjonalizm jako metoda planowania i projektowania osiedli cechowało nastawienie na fizyczne i materialne aspekty użytkowania przestrzeni i budynków.

Jednym z najbardziej zauważalnych skutków tej ideologii było zniknięcie ulic i placów z przestrzeni osiedli mieszkaniowych [...]. Zostały one zastąpione przez drogi, ścieżki i bezkresne trawniki⁴.

Taka struktura przestrzenna powstała na osiedlu Bronowice, gdzie wiele istniejących terenów zieleni jest miejscem potencjalnych przyszłych realizacji nowych przestrzeni publicznych czy też rewitalizacji istniejących.

INICJATYWA SPOŁECZNA DLA NOWYCH SKWERÓW

W 2009 r. mieszkańcy Lublina z dzielnicy Bronowice oraz przedstawiciele stowarzyszeń i placówek szkolno-wychowawczych działających na tym terenie zwróciły się do władz samorządowych województwa i miasta Lublina z prośbą o wsparcie materialne, merytoryczne i finansowe dla swojej inicjatywy dotyczącej realizacji nowych skwerów, na istniejących terenach zieleni publicznej. Powstanie skwerów miałooby „przysłużyć się do tworzenia klimatu do bezpieczniejszego i radośniejszego życia”⁵. Mieszkańcy od dłuższego czasu skarżyli się na brak miejsc do siedzenia i rekreacji. Na dodatek „było ciągle nieposprzątane” – tłumaczy Andrzej Szyszko, członek społecznego komitetu, który działa na rzecz budowy skwerów.

– Dłatego odbyliśmy szereg spotkań z udziałem władz miasta, radnych i przedstawiliśmy im listę prawie trzech tysięcy podpisów od osób popierających budowę skwerów [...]⁶

Z inicjatywy mieszkańców mają powstać cztery skwery publiczne nazwane od imion autorytetów związanych z Kościołem katolickim: Jana Pawła II, ks. Jerzego Popiełuszki, kard. Stefana Wyszyńskiego i Matki Boskiej Fatimskiej. „Mamy po prostu nadzieję, że dzięki temu nikt tych miejsc nie będzie dewastował”⁷. Projekty miały powstać przy ściślejszej współpracy z mieszkańcami i samorządem miejskim. Każdy etap prac projektowych poddawany był konsultacjom społecznym podczas publicznych prezentacji koncepcji, w sposób umożliwiający jej zrozumienie – przez prezentacje multimedialne, modele, plansze itp.

Wątpliwości projektantów budziły niektóre propozycje stawiane przez mieszkańców podczas spotkań związanych z omówieniem głównych założeń projektu. Podstawowym życzeniem lokalnej społeczności było utworzenie

⁴ J. Gehl, *Życie między budynkami. Użytkowanie przestrzeni publicznych*, Wyd. RAM, Kraków 2009, s. 45.

⁵ Pismo – wniosek mieszkańców Bronowic do władz miasta i województwa z dnia 28.07.2009

⁶ <http://lublin.naszemiasto.pl/arttykul/313646,chca-sami-zmienic-dzielnice-bronowice,id,t.html>

⁷ Ibidem

miejsc do „adoracji” figuralnych przedstawień autorytetów powiązanych z Kościołem katolickim.

SACRUM KONTRA PROFANUM

Podczas licznych spotkań zespołu projektowego z przedstawicielami społeczności lokalnej – mieszkańców dzielnicy Bronowice próbowano przede wszystkim sformułować wspólne cele, określające potrzeby z punktu widzenia użytkownika przestrzeni społecznej oraz jej wymiaru przestrzennego. Według wielu badaczy, przestrzeń społeczna

to zespół, w którym owe cele i interesy najpełniej są wyrażane i realizowane. Z przestrzenią publiczną należałoby łączyć wszystko to, co państwowe, komunalne i miejskie⁸.

Przestrzeń ta powinna być wspólna i ogólnodostępna dla wszystkich, którzy chcieliby z niej skorzystać. Współczesne standardy zobowiązują do przywiązywania dużej wagi zarówno do estetycznych, jak i ekologicznych aspektów projektowania przestrzeni publicznych⁹.

Zestawiając z tą definicją pomysły mieszkańców, pojawił się przed projektantami swego rodzaju dylemat, jak w przestrzeń publiczną laicką wprowadzić religijne postulatory i jak spróbować przekonać społeczność do abstrakcyjnego przekazania idei, stroniąc od przedstawień figuralnych, a jednocześnie uniknąć oskarżenia o zawłaszczanie przestrzeni publicznej dla jednej grupy mieszkańców.

Podstawowym założeniem projektowym, wspólnym dla wszystkich skwerów, stało się przekonanie mieszkańców do idei nieumieszczania rzeźb figuralnych ani tablic pamiątkowych, lecz ujednoczenie ich poprzez powtarzalne elementy małej architektury – żelbetowe słupy pełniące różne funkcje, na których w formie reliefów znajdowałyby się wybrane cytaty wiążące się z uniwersalnymi przesłaniami patronów skwerów. W niniejszym artykule zostanie przedstawiony jeden ze skwerów, pod nazwą (roboczą) im. Matki Boskiej Fatimskiej.

STAN ZAGOSPODAROWANIA TERENU PROJEKTOWEGO

Teren objęty opracowaniem znajduje się w sąsiedztwie ul. Krańcowej. Od strony zachodniej obszar ograniczony jest skarpią o wys. względnej ok. 1,5 m, na której rośnie żywopłot z żywotnika. Od strony wschodniej teren graniczy z ciągiem pieszym i ścieżką rowerową, zaś od północy z chodnikiem łączącym osiedle Bronowice z ul. Krańcową, granicę południową wyznacza ul. Pogodna.

⁸ „Jeśli mówimy o społeczności musimy stwierdzić, że tworzy ją grupa ludzi, których łączą wspólne cele lub interesy” za: J. M. Chmielewski, *Teoria urbanistyki w projektowaniu i planowaniu miast*, Ofic. Wyd. Polit. Warsz., Warszawa 2001 s.84

⁹ E. Przesmycka, K. Boguszewska, *Jakość miasta – nowe centra miejskie „do życia” warsztaty projektowe IFHP w Rzymie*, [w:] Teka Komisji Arch. Urb. Stud. Krajobr. OL PAN, 2009, s. 84–88.

W bezpośrednim sąsiedztwie opracowywanego terenu zlokalizowana jest zabudowa mieszkaniowa wielorodzinna. Teren powiązany jest widokowo z kościołem, znajdującym się przy ul. Krańcowa j (ryc. 1).

Ryc. 1. Stan istniejący terenu projektowego (fot. N. Przesmycka, 2009)

Fig. 1. The condition of the area of investment (phot. N. Przesmycka, 2009)

Opracowywany teren funkcjonował jako fragment obszaru zieleni osiedlowej, na której znajdują się drzewa owocowe (pozostałość sadu), leżącej wzdłuż ciągu pieszego. Całość skweru użytkowana jest przez mieszkańców jako wspólna przestrzeń służąca głównie spacerom i rekreacji (spacery z psami). Ograniczona liczba fragmentów o charakterze spacerowym oraz brak elementów małej architektury, wzbogacających przestrzeń skweru, nie zachęca jednak mieszkańców do wypoczynku na jego terenie. Obszar ten posiada potencjał dla organizacji kameralnej przestrzeni o charakterze publicznym z względu na swoje wyraźnie wyznaczone granice i dogodne położenie w skali osiedla. Dzięki nasadzeniom skwer zyskuje pewne ramy. Zamknięcie pasem wysokich tui ogranicza wzrokowo i wydziela optycznie całość założenia.

Analizowany teren z trzech stron sąsiaduje z trasami komunikacyjnymi. Ulica Krańcowa to ulica przelotowa ważna dla całego układu komunikacyjnego miasta Lublina, zaś ul. Puchacza jest ulicą osiedlową o dużym natężeniu ruchu samochodowego. Od strony osiedla znajduje się parking. Całość obszaru podzielona jest istniejącymi nieformalnymi szlakami komunikacyjnymi (wydeptane ścieżki) łączącymi chodniki przy ul. Puchacza i wewnątrzosiedlowy trakt w kierunku ul. Pogodnej. Bezpośrednio z terenem opracowania graniczy ścieżka rowerowa, przebiegająca równoległe do chodnika przy ul. Krańcowej. Pierwotnie na opracowanym terenie znajdował się przydomowy sad, a pozostałe po nim

krzewy) zostały podyktowane symboliką maryjną, jako nawiązanie do patronki skweru. Na skwerze możliwe będzie przeprowadzanie religijnych obrzędów (np. nabożeństwa majowe) w otoczeniu naturalnej przyrody, pełnej symboliki religijnej o każdej porze roku.

Główną ideą projektu było stworzenie sześciu przestrzeni kontemplacji (nawiązując do sześciu objawień fatimskich). Przestrzenie te nanizane na wspólną oś kompozycyjną i komunikacyjną, w formie wijącej się ścieżki, będą różnić się doбором roślin. Na powstałych polanach wprowadzono miejsca do siedzenia i odpoczynku oraz pergole, stwarzając wnętrza wypoczynkowe o kameralnym wiejskim charakterze.

Z powodu bogatego doboru roślin, skwer ten będzie dodatkowo pełnił funkcje edukacyjne.

Ryc. 3. Propozycja wykonania elementów małej architektury – słupów z cytatami (oprac. własne)

Fig. 3. The proposal of the concrete post with sentences

Elementami identyfikującymi przestrzeń są betonowe słupy z uniwersalnymi przesłaniami związanymi z objawieniami Matki Bożej Fatimskiej (ryc. 3). Całość założenia będzie dostosowana do potrzeb osób o ograniczonej zdolności ruchowej. Projekt został oparty na dwóch meandrujących ciągach komunikacyjnych pieszych i sześciu placach. Ciąg pieszy łączy chodnik przy ul. Puchacza i chodnik pomiędzy ul. Krańcową z wnętrzem osiedla, a jego przebieg nawiązuje do istniejących wydeptanych ścieżek spacerowych. Projekt zakłada nasadzenia z roślin zielnych, gatunków rodzimych, w tym bylin, krzewów i roślin pnących, które swoją symboliką i kolorystyką będą nawiązywać do symboliki maryjnej. Rośliny zasadzono w sześciu grupach tematycznych i kolorystycznych.

W południowej części opracowania usytuowano „Zakątek majowy” obsadzony m.in.: liliowcami, niezapominajkami, dzwonkami i konwaliami

„Zakątek letni” oparty został na mieszance zbóż połączonych z malwami. Kolejnym elementem przestrzeni projektowanej jest „Ogród ziół” Czwarty zakątek stanowi „kwitnąca łąka”, który jak nazwa wskazuje ma być jak najdłużej kwitnącą przestrzenią składającą się z roślin i kwiatów polnych, niewymagających specjalnej pielęgnacji. Piąty jest „Ogród biały” oparty na roślinach kwitnących na biało. Szóstą grupę nasadzeń stanowi „Ogród wonnych kwiatów”, w którym zastosowano gatunki roślin o kwiatach pachnących.

Skarpa oddzielająca przestrzeń projektowaną od zabudowy wielorodzinnej zostanie obsadzona różnymi gatunkami traw ozdobnych, stopniowanych wysokościowo.

Ryc. 4. Widok na plac i pergolę (oprac. własne)

Fig. 4. The view of Fatimska Square with pergola

Zaproponowano miejsca siedzące w otoczeniu pergoli oddzielających te miejsca od ruchu ulicznego. Przy pergolach zaprojektowano pnące odmiany biało kwitnących róż (ryc. 4). Gatunki dobrano pod kątem zapewnienia ich jak najdłuższego kwitnienia. Od strony ul. Krańcowej zaprojektowano żywopłot z berberysu Thunberga zbrojony siatką stalową (organiczny, płynny kształt). Projektowane polany dają możliwość prowadzenia zajęć dydaktycznych

z przedmiotów przyrodniczych dla uczniów pobliskiej szkoły. Mieszkańcy nie przewidują lokalizacji tu placów zabaw, ale projektowane formy przestrzenne nie wykluczają w przyszłości dopełnienia placu urządzeniami dla dzieci.

PODSUMOWANIE

W dobie dyskusji nad stanem zagospodarowania przestrzeni związanych z dziedzictwem architektury funkcjonalistycznej lat powojennych, wyrażającej się przede wszystkim osiedlami mieszkaniowymi, kluczowym problemem jest czytelność (legibility) krajobrazu miejskiego¹¹. Autorki jako jeden z głównych celów prezentowanego projektu przyjęły założenie, iż w celu określenia struktury przestrzeni osiedlowych należy wytworzyć system „ciągów”, „krawędzi”, „węzłów”, „obszarów”, i „akcentów” charakteryzujących każdą z tych przestrzeni. Realizacja czterech skwerów o podobnej małej architekturze w przestrzeni osiedlowej przyczyni się do lepszej jej identyfikacji i uczynienia struktury. Przestrzeń publiczna zyska nowe, zdefiniowane „węzły” i „obszary”, zachowując skalę odpowiednią dla każdego miejsca.

Wiadomo, iż dobrze zaprojektowane przestrzenie publiczne stanowią ważne miejsca w tkance miejskiej, wpływają na jej czytelność i jakość. Potwierdzeniem tego jest akceptacja społeczna wyrażająca się użytkowaniem takich miejsc. Czy zaprezentowana przestrzeń na osiedlu Bronowice spełni wymagania lokalnej społeczności, to pokaże czas. Wszak najlepszym i obiektywnym krytykiem architektury i jej otoczenia są jej użytkownicy.

PIŚMIENNICTWO

- Alexander Ch., *Język wzorców. A pattern language miasta budynki konstrukcja*, GWP, Gdańsk 2008.
- Asplund G., *Acceptura – Manifesto*, Tiden, Sztokholm, 1931.
- Chmielewski J. M., *Teoria Urbanistyki w projektowaniu i planowaniu miast*, Ofic. Wyd. Polit. Warsz., Warszawa 2001.
- Gehl J., *Życie między budynkami. Użytkowanie przestrzeni publicznych*, Wyd. RAM, Kraków 2009.
- Lynch K., *The Image of the City*, Massachusetts Institute of Technology, 1960.
- Przesmycka E., Przesmycka N., Boguszewska K., *Dokumentacja projektowa skweru im. matki Boskiej Fatimskiej w Lublinie*, Lublin 2010.
- Przesmycka E., Boguszewska K., *Jakość miasta – nowe centra miejskie „do życia” warsztaty projektowe IFHP w Rzymie*, TeKa Komisji Arch. Urb. Stud. Krajobr. OL PAN, 2009, s. 84–88.
- Internet:
Pismo – wniosek mieszkańców Bronowice do władz miasta i województwa z dnia 28.07.2009
<http://lublin.naszemiasto.pl/arttykul/313646,chca-sami-zmienic-dzielnice-bronowice,id,t.html>

¹¹ K. Lynch, *The Image of the City*, Massachusetts Institute of Technology, 1960

CONTEMPORARY PUBLIC SPACE AS THE REFLECTION OF THE NEEDS
OF LOCAL COMMUNITY. AN EXAMPLE OF OUR LADY OF FATIMA SQUARE,
BRONOWICE IN LUBLIN

Abstract. Public participation is becoming one of the most popular methods used in the process of designing of public spaces. An example of this method in practice is the project for Bronowice Estate in Lublin. This article presents the process of designing of one of four squares initiated by local community. The text describes also the problem of the sacrum in public space.

Key words: public space, urban planning, social participation