

STAN ZACHOWANIA PRZESTRZENI PUBLICZNYCH OSIEDLI MIESZKANIOWYCH Z LAT 50. XX W. NA PRZYKŁADZIE LUBLINA

Elżbieta Przesmycka, Małgorzata Sosnowska

Zakład Architektury Krajobrazu, Uniwersytet Przyrodniczy w Lublinie
Department of Landscape Architecture, University of Life Sciences in Lublin

Streszczenie. Osiedle ZOR Tatary w Lublinie było pierwszym wybudowanym po wojnie osiedlem mieszkaniowym. Od początków największy wpływ na kształt i funkcjonowanie osiedla miało sąsiedztwo dużych zakładów przemysłowych, powstałych jeszcze w okresie międzywojennym. Po II wojnie światowej osiedle Tatary stanowiło zaplecze mieszkaniowe dla pracowników położonej nieopodal Fabryki Samochodów Ciężarowych. Likwidacja FSC w latach 90. XX w., późniejsza upadłość firmy Daewoo Motor Polska Sp. z o.o. oraz likwidacja wielu innych zakładów przemysłowych w okolicy wpłynęła na wzrost bezrobocia wśród mieszkańców osiedla oraz wywołała wiele negatywnych zjawisk społecznych i gospodarczych. Obecnie miasto podejmuje próby rewitalizacji osiedla. W czerwcu i lipcu 2010 r. w ramach współpracy Instytutu Roślin Ozdobnych i Architektury Krajobrazu Uniwersytetu Przyrodniczego z Urzędem Miasta Lublin wykonano inwentaryzację zieleni osiedla oraz ocenę stanu zachowania przestrzeni publicznych osiedla Tatary.

Słowa kluczowe: osiedla mieszkaniowe, przestrzenie publiczne, Lublin

WSTĘP

Okres po II wojnie światowej to w większości miast Polski okres szybkiej industrializacji, a także okres powstawania nowych osiedli mieszkaniowych dla robotników. W Lublinie powstały trzy takie osiedla, zwane osiedlami ZOR (Zakład Osiedli Robotniczych): ZOR Zachód, ZOR Bronowice I i ZOR Tatary.

Urbanistyką osiedla te nawiązywały do zabudowy modernizmu międzywojennego. Zachowały jeszcze układy pierzejowe przy głównych ulicach. Architektura ich charakteryzowała się prostotą brył, stosowano dachy spadowe, a elementy wystroju typowe dla okresu socrealizmu. Przestrzenie między zabudową zagospodarowywane były zielenią wysoką i niską.

Przez 60 lat nastąpiło wiele zmian również w formie własności, w strukturze społecznej osiedli, a co za tym idzie zmieniły się preferencje użytkowników związane z kształtowaniem i wyposażeniem przestrzeni publicznych osiedli.

Autorki przedstawiają w artykule wyniki swoich badań dotyczących stanu zachowania tych osiedli na przykładzie najstarszego powojennego osiedla ZOR Tatary.

POCZĄTEK POWSTANIA OSIEDLI ROBOTNICZYCH W LUBLINIE

Lubelskie osiedla mieszkaniowe ZOR powstały jako odpowiedź na potrzeby mieszkaniowe osób zatrudnionych w przemyśle w powojennym Lublinie. Zniszczenia tkanki mieszkaniowej w Lublinie po II wojnie światowej sięgały 30%. W tym czasie nastąpił napływ nowych mieszkańców z okolicznych wsi i miasteczek zatrudnianych w powstających w Lublinie zakładach przemysłowych. Na wzór innych rozwijających się miast, w 1948 r. powołano Zakład Osiedli Robotniczych, tzw. ZOR. Pierwsze lubelskie osiedla ZOR powstawały od końca lat 40. do połowy lat 50. W tych latach powstały: Raclawicka Dzielnica Mieszkania (RDM), Osiedle ZOR Zachód, ZOR Bronowice I oraz ZOR Tatary. Od drugiej połowy lat 50. ZOR przestało być głównym inwestorem budownictwa mieszkaniowego. W tym czasie powstał równoległy program budownictwa spółdzielczego, który rozpoczął okres budownictwa mieszkaniowego opartego na formach spółdzielni mieszkaniowych¹.

OSIEDLE ZOR TATARY

Osiedle zlokalizowane zostało we wschodniej części Lublina w dzielnicy Tatary. Od strony zachodniej ograniczone jest al. Tysiąclecia i ul. Łęczyńską, od strony północnej ul. Mełgiewską, od strony południowej i wschodniej osiedle ogranicza obecnie wyłączona z ruchu osobowego linia kolejowa relacji Lublin – Lubartów – Łuków. Przez południową i wschodnią część osiedla przebiega ruchliwa ul. Gospodarcza, łącząca ul. Mełgiewską z al. Tysiąclecia. W południowej części osiedla znajduje się obecnie nieczynny dworzec PKP i PKS Lublin Północny. Osiedle otoczone jest terenami poprzemysłowymi, zakładami przemysłowymi, składowymi, magazynowymi, kolejowymi od strony północnej, wschodniej i południowej. Od strony zachodniej osiedle graniczy z doliną rzeki Bystrzycy oraz osiedlem Motor.

Osiedle ZOR Tatary powstało w latach 1951–1970 w historycznej dzielnicy Tatary. Było drugim po ZOR Zachód wybudowanym po II wojnie światowej osiedlem mieszkaniowym w Lublinie. Osiedle zlokalizowane zostało w miejscu, które w powojennych planach miejskich nie było przeznaczone dla zabudowy mieszkaniowej, ze względu na bezpośrednie sąsiedztwo zakładów przemysłowych.

¹ Przesmycka E., 2008, Lubelszczyzna, Wielokulturowość osadnictwa, budownictwa i architektury, Lublin.

wych², a także ze względu zbyt dużą odległość od centrum miasta i ośrodków usługowych. W okresie powojennym w dzielnicy Tatary, oprócz Fabryki Samochodów Ciężarowych (FSC)³, znajdowały się cukiernia, krochmalnia i rzeźnia, tereny kolejowe i składowe. Teren jednak był uzbrojony, co ekonomicznie uzasadniało lokalizację.


Ryc. 1. Lokalizacja osiedla Tatary (T), Kalinowszczyzna. Źródło: Androsiuk 1965

Fig. 1. Schematic of communication between the districts of the Tatary (T), Kalinowszczyzna (K) and the Old Town from the 60's of last century

² Już przed II wojną światową w dzielnicy Tatary znajdowały się zakłady przemysłowe. W 1924 r. rozpoczęto budowę Rzeźni Miejskiej. W 1938 r. na Tatarach rozpoczęto budowę hali produkcyjnej warszawskiej firmy Lillpop, Rau i Loewenstein, która miała produkować części samochodowe na licencji General Motors. Inwestycja ze względu na wybuch wojny została przerwana. Po 1945 r. pozostałości hali włączono do nowo powstałej Fabryki Samochodów Ciężarowych. W roku 1972 powstała odlewnia „Ursus” – największy tego typu zakład przemysłowy w Polsce.

³ Fabryka Samochodów Ciężarowych w Lublinie powstała w 1950 r. Była największym obok Wytwórni Sprzętu Komunikacyjnego w Świdniku zakładem przemysłowym na Lubelszczyźnie. W 1995 r. po wykupieniu większości akcji FSC przez koreański koncern „Daewoo” zakład zmienił nazwę na „Daewoo Motor Polska Sp. z o.o.” W 2001 r. firma „Daewoo” ogłosiła upadłość, co stało się przyczyną zwolnienia większości zatrudnionych. Obecnie część majątku dawnego FSC należy do firmy DZT Tymińscy. FCS zatrudniało w latach 70. około 13 tys. pracowników.


Ryc. 2. Układ urbanistyczny osiedla Tatarsy w roku 1965. Źródło: Androsiuk 1965

Fig. 2. Tatarsy housing project scheme


Ryc. 3. Położenie osiedla Tatarsy na tle stosunku do Starego Miasta w Lublinie oraz rozwijających się terenów przemysłowych, składowych i kolejowych w latach 90. XX w. (oprac. M. Sosnowska)

Fig. 3. Location of Tatarsy settlements in relation to the Old Town in Lublin and industrial sites and railway components

Osiedle podzielone jest na trzy części. Najstarsza północna część osiedla, zwaną częścią „A”, została zaprojektowana przez Szymona i Helenę Syrkusów. Południowa część osiedla, początkowo zwana osiedlem „B”, zaprojektowana została przez Jerzego Androsiuka, Stanisława Fijałkowskiego i Jerzego Mako-

wieckiego oraz Ritę Nowakowską. Środkowa część osiedla powstała w latach 1960–1970, wtedy powstało również zaplecze usługowe, m.in. sklepy, szkoły, obiekty rekreacyjne.

Pierwsze budynki powstałe w latach 50. i w początkach lat 60. wzniesiono w technologii tradycyjnej, charakteryzowały się dużą powierzchnią użytkową mieszkań i starannością wykonania. W budynkach z późniejszego okresu (powstałych w latach 60. i 70.) zastosowano technologie wielkopłytkową, a mieszkania miały znacznie niższe standardy, charakteryzujące się niedoświetlonym aneksem kuchennym oraz przechodnimi pokojami. Charakterystycznym elementem przestrzeni międzyosiedlowych są pozostałości pomieszczenia schronów przeciwbombowych umieszczone pod budynkami w północnej, najstarszej części osiedla i betonowe wywietrzniki systemu wentylacji schronów.


Ryc. 4. Widok na zabudowę najstarszej, północną część osiedla Tatary – część A (fot. M. Sosnowska)

Fig. 4. The northern part of the estate Tatary – part A


Ryc. 5. Widok na część B osiedla Tatary (fot. M. Sosnowska)

Fig. 5. Part B of the Tatary estate


Ryc. 6. Wentylacja schronów przeciwbombowych w najstarszej części osiedla Tatary (fot. M. Sosnowska)

Fig. 6. The underground shelter's ventilation system in the oldest part of the Tatary estate


Ryc. 7. Zieleni w osiedlu Tatary (fot. M. Sosnowska)

Fig. 7. Greenery in the Tatary housing estate

PRZEOBRAŻENIA OSIEDLA W LATACH 1970–2000

Bezpośrednie sąsiedztwo dużych zakładów przemysłowych miało niezwykle istotny wpływ na kształt i funkcjonowanie dzielnicy. Obecność przemysłu wywierała wpływ m.in. na kształtowanie głównych dróg dojazdowych do zakładów przemysłowych oraz wymuszała konieczność skomunikowania dzielnicy z innymi częściami miasta, aby ułatwić mieszkańcom Lublina dojazd do miejsc pracy. W części południowej osiedla w 1972 r. powstał osobowy dworzec PKP Lublin Północny, przeznaczony głównie dla obsługi pracowników FSC, dworzec PKS Lublin Północny, nieco dalej na wschód zlokalizowano duży dworzec towarowy PKP Lublin Tatary obsługujący zakłady przemysłowe we wschodniej części Lublina, w tym nieistniejącą już odlewnię żeliwa. Po upadku FSC oraz Daewoo niektóre trasy i węzły komunikacyjne straciły na znaczeniu.

W latach 90. wiele połączeń kolejowych obsługiwanych przez Dworzec Północny zostało zawieszonych, a sam dworzec zamknięty, natomiast dworzec PKS przekształcono w Przedsiębiorstwo Przewozu Towarów. W ten sposób możliwość komunikacji mieszkańców dzielnicy z innymi częściami Lublina została drastycznie ograniczona. Zanik funkcji komunikacyjnych dworca PKP i PKS w rejonie dzielnicy Tatary stał się jedną z przyczyn izolacji mieszkańców z tej części Lublina, a w konsekwencji powolnej degradacji przestrzennej dzielnicy, wynikającej głównie ze zubożenia ludności pozbawionej miejsc pracy.

Obecnie największym problemem społecznym osiedla jest wysokie bezrobocie wśród mieszkańców. Likwidacja FSC w latach 90., późniejsza upadłość Daewoo, upadłość odlewni Ursus oraz innych zakładów przemysłowych w krótkim czasie pozbawiła pracy większość mieszkańców pobliskiego osiedla Tatary. Na problemy ze znalezieniem zatrudnienia nałożyło się ograniczenie połączeń transportu miejskiego z tą częścią Lublina. Ze względu na wymienione niedogodności młodszy i bardziej mobilni mieszkańcy osiedla zaczęli migrować do innych części miasta. Od lat 90. w osiedlu można zaobserwować starzenie się lokalnej społeczności, rosnącą bezradność wobec nowych zjawisk gospodarczych, uzależnianie się coraz większej liczby mieszkańców od pomocy społecznej, a także coraz większe zagrożenie przestępczością.

MOŻLIWOŚCI POPRAWY WIZERUNKU ZOR TATARY

Działalność miasta. Władze miasta podjęły działania mające na celu likwidację bezrobocia. Miasto ponownie przywróciło do użytku dworzec PKP Północ. Funkcjonuje on obecnie jako punkt sprzedaży biletów. W najbliższych latach planowane jest włączenie dworca do obsługi połączeń z planowanym lotniskiem w Świdniku, co przyczyni się do poprawy stanu komunikacji dzielnicy. W celu ożywienia komunikacji w rejonie dzielnicy Tatary. Planowane jest również wprowadzenie ruchu szynowego na odcinku Lublin – Lubartów.

Przestrzenie zieleni. Już na etapie projektu starano się eliminować niekorzystne sąsiedztwo przemysłu, a potem w trakcie użytkowania przestrzeni osiedlowych wprowadzać zieleni. W tym czasie powstawały także tereny rekreacyjne oraz sportowe. W centrum osiedla zlokalizowano amfiteatr, a także otwartą pływalnię miejską. Obiekty te już w latach 90. były w bardzo złym stanie technicznym. Większość urządzeń rekreacyjnych realizowano za pomocą tzw. czynów społecznych mieszkańców osiedla.

Stan zachowania przestrzeni osiedli. Frustracja mieszkańców odbija się na stanie zagospodarowania przestrzeni osiedla. Większość urządzeń rekreacyjnych, urządzenia zabawowe, pozostałości pergoli są obecnie zdewastowane. Infrastruktura techniczna nie ulegała wymianie od dwudziestu lat. Mieszkańcy, mimo że są ze sobą silnie zintegrowani, nie czują się odpowiedzialni za estetykę i stan techniczny osiedla. Widoczne są akty wandalizmu: niszczenie urządzeń technicznych, zaśmiecanie. Mimo wymienionych problemów, osiedle posiada jednakże walory przyrodnicze. Wartościowa jest zwłaszcza zieleni wysoka wprowadzona na początku lat 60. Na terenie osiedla w większości występują ciekawe gatunki drzew, takie jak: *Tilia cordata* – lipa drobnolistna, *Acer platanoides* – klon pospolity, *Sorbus intermedia* – jarzab szwedzki oraz *Sorbus aucuparia* – jarzab pospolity, *Prunus cerasifera* – śliwa wiśniowa. W mniejszej ilości występują również m.in. *Fraxinus excelsio* – jesion wyniosły, *Quercus robur* – dąb szypułkowy, *Abies alba* – jodła pospolita. W przeciwieństwie do innych osiedli nie występują tu prawie topole, wiele natomiast drzew i krzewów stanowią gatunki kwitnące i owocowe. Stan zachowania zieleni wysokiej i żywołotów jest dobry i bardzo dobry.


Ryc. 8. Szkice do projektu osiedla Tatar, autorstwa St. Fijałkowskiego. Źródło: Androsiuk 1965

Fig. 8. Sketches of project of the Tatar housing, by St. Fijałkowski


Ryc. 9. Szkice do projektu osiedla Tatar, autorstwa St. Fijałkowskiego. Źródło: Androsiuk 1965

Fig. 9. Sketches of project of the Tatar housing, by St. Fijałkowski.

Możliwości rewitalizacji. W 2009 r. miasto Lublin podjęło działania mające na celu opracowanie programu rewitalizacji dla dzielnicy Tatar [Uchwała nr 752/XXXIII/2009]. Celem rewitalizacji ma być poprawa jakości życia mieszkańców oraz aktywizacja gospodarcza tej dzielnicy. Główne założenia programu


Ryc. 10. Tereny rekreacyjne osiedla Tatary
(fot. M. Sosnowska)

Fig. 10. Recreation Areas settlements Tatary


Ryc. 11. Plac rekreacyjny na osiedlu Tatary,
nawierzchnia asfaltowa (fot. M. Sosnowska)

Fig. 11. Recreation place on the Tatary housing estate


Ryc. 12. Zaplecze usługowe osiedla Tatary
(fot. M. Sosnowska)

Fig. 12. Service center on the Tatary housing estate


Ryc. 13. Widok na osiedle od strony ulicy Hutniczej
(fot. M. Sosnowska)

Fig. 13. The view on the housing estate from Hutnicza
street

zakładają włączenie w działania aktywizujące mieszkańców i budujące więzi społeczne różnych instytucji działających na terenie dzielnicy, m.in. szkół, policji, organizacji pomocy społecznej. Działania mające na celu integrację społeczności lokalnej i budowę pozytywnego wizerunku podejmowane są obecnie również przez instytucje miejskie zajmujące się szeroko rozumianą animacją kultury.

PODSUMOWANIE

Przedstawione osiedle jest jednym z wielu tego typu przestrzeni istniejących w Lublinie. W wielu przypadkach sami mieszkańcy występują z propozycją rewitalizacji swoich osiedli. W przypadku osiedla Tatary problem rewitalizacji został podjęty równolegle przez Urząd Miasta i mieszkańców. Do współpracy

włączony został również zespół pracowników Uniwersytetu Przyrodniczego w Lublinie⁴, który służy pomocą w wykonaniu konkretnych prac, głównie udokumentowania stanu istniejącego i przygotowania właściwych koncepcji zagospodarowania tego już historycznego osiedla mieszkaniowego.

PISMIENICTWO

- Androsiuk J., 1965. *Osiedla Tatarzy i Kalinowszczyzna Lublinie*, Architektura 10/215, październik, s. 409–416.
- Gawarecki H., Gawdzik Cz., 1976. *Ulicami Lublina*, Wyd. Lubelskie, Lublin.
- Przesmycka E., 2008. *Lubelszczyzna, Wielokulturowość osadnictwa, budownictwa i architektury*, Lublin.
- Przesmycka E., Boguszewska K., Iwanek M., Sosnowska M., 2010. *Ocena stanu zachowania terenów zieleni osiedla Tatarzy w Lublinie*, Lublin, maszynopis.
- Radzik T., Witusik A. A., 2000. *Lublin w dziejach i kulturze Polski*, Lublin.
- Stasiak M. (oprac.), 1999. *Katalog zasobów kulturowych miasta Lublina, Studium ochrony wartości kulturowego krajobrazu i środowiska miasta Lublina*, Lub. Prac. Urban., Lublin.
- Uchwała nr 752/XXXIII/2009 Rady Miasta Lublin z dnia 18 czerwca 2009 w sprawie Programu rewitalizacji dla Lublina
- Urbanik J., 2008. *Granice modernizmu – niechciane dziedzictwo – Problemy dotyczące rewaloryzacji architektury powstałej po II wojnie światowej w Polsce*, [w:] E. Przesmycka (red.), Teka Kom. Architektury, Urbanistyki i Studiów Krajobrazowych O/PAN Lublin, IV A, s. 62–74.
- Wojciechowski S., *Położenie i rozwój przestrzenny miasta*, [w:] *Dzieje Lublina. Próba syntezy*. T. 1, pod red. J. Dobrzańskiego, J. Mazurkiewicza, Wyd. Lubelskie, Lublin 1965.

CONSERVATION STATUS OF HOUSING ESTATES PUBLIC SPACES OF THE 50th ON THE EXAMPLE OF LUBLIN

Abstract. ZOR Tatarzy estate was the first built after the war housing estate in Lublin. Since the beginning of the settlements the greatest influence on the shape and functioning of the housing estate had a large industrial plants, mainly generated in the 50's Truck Factory, for which the Tatarzy was the main settlement housing facilities for workers. Removal of the FSC in the 90's, later bankrupt Daewoo Motor Company Poland Sp. z o. o. and elimination of other industrial plants in the area affected by the drastic increase in unemployment among residents of housing estates and triggered a wave of negative economic and social developments in the area of the district Tatarzy. Currently, the city is trying to revitalize the Tatarzy housing estate. In June and July 2010 on behalf of the City of Lublin employees of the Institute of Ornamental Plants and Landscape Architecture at the University of Life Sciences, together with the direction of Landscape Architecture students have done an inventory of green housing and assessed the condition of public area over the Tatarzy.

Key words: housing estate, public spaces, Lublin

⁴ Inwentaryzację wykonali studenci kierunku architektura krajobrazu w ramach praktyk wakacyjnych. Na podstawie tej inwentaryzacji i własnych badań terenowych autorki wykonały opracowanie dla Urzędu Miasta Lublin.