

TOŻSAMOŚĆ PRZESTRZENNA MIASTA W ODBIORZE SPOŁECZNYM – PROPOZYCJA METODY BADAŃ¹

Marzena Siestrzewitowska

Wyższa Szkoła Przedsiębiorczości i Administracji w Lublinie
College of Interprise and Administration in Lublin

Streszczenie: Metoda badań polegała na przeprowadzeniu z mieszkańcami wywiadów, za pomocą których analizowano poczucie przywiązania społeczności lokalnej do miejsca jej życia i do własnej odrębności kulturowej oraz jej opinie o działalności i aktywności władz samorządowych. Przeprowadzono sondę społeczną z elitami miast – mieszkańcami, którzy mają odmienne od przeciętnego spojrzenie na przestrzeń z racji swojego zawodu lub zainteresowań (na przykład z autorami książek o tych miastach).

Słowa kluczowe: poczucie tożsamości przestrzennej miasta przez mieszkańców, identyfikacja, pamięć, świadomość

ZAŁOŻENIA METODOLOGICZNE

Badanie poczucia tożsamości przestrzennej² wśród mieszkańców trzech miast: Ostrowa Lubelskiego, Biłgoraja i Kraśnika zostało przeprowadzone na grupie wybranych światłych, wykształconych osób, należących do elity tych miast. Wybór respondentów był warunkowany przede wszystkim ich indywidualnością, wrażliwością i odmiennym od przeciętnego spojrzeniem na przestrzeń, których to cech można się było spodziewać od wybranych osób – bądź z racji ich wykształcenia, uprawianego zawodu lub pasji i zainteresowań, np. szczególnego umiłowania rodzinnego miasta.

Wywiady dotyczące poczucia tożsamości przestrzennej obejmowały trzy grupy, związanych z tym zagadnieniem doznań, przeżyć emocjonalnych:

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

² Istotę tożsamości przestrzennej oraz jej definicje autorka opisała w: Marzena Siestrzewitowska *Pojęcie tożsamości przestrzennej miasta*, TeKa Komisji Architektury, Urbanistyki i Studiów Krajobrazowych, Vol. IVB, PAN Oddział w Lublinie, Lublin 2008.

1) **Identyfikacja** – przynależność, poczucie wspólnoty lokalnej, kulturowej oraz identyfikacja,

2) **Pamięć** – o historii i bohaterach, dziedzictwie kultury, cmentarzach, pomnikach, legendach i przekazach,

3) **Świadomość** – szacunek dla tradycji, patriotyzm lokalny, duma, kultywowanie własnej odrębności.

Wywiady te w naturalny sposób zamykają się w indywidualnym dla każdego rozmówcy obszarze – ograniczonym jego zainteresowaniami, wykształceniem i pracą zawodową oraz jego wyobrażeniami o problemie potrzeby ochrony tożsamości przestrzennej miasta. Są też wyrazem subiektywnego rozumienia istoty tożsamości przestrzennej. Dla większości rozmówców tożsamość przestrzenna jest jednoznaczna z tożsamością kulturową i jej ochronę odbierają oni jako ochronę wartości kulturowych – jednoznaczną z pojęciem ochrony zabytków.

Zbadana została też opinia rozmówców na temat aktywności władz samorządowych w zakresie ochrony tożsamości przestrzennej ich miast:

4) **Rola miasta w odczuciu społecznym** – ocena aktywności władz oraz oczekiwania mieszkańców wobec władz samorządowych.

Ocena aktywności władz jest jednocześnie interesująca jako obraz świadomości i wiedzy mieszkańców o obowiązkach i możliwościach działania władzy samorządowej. Nie może być traktowana jako obiektywna ocena aktywności samorządu w dziedzinie gospodarki przestrzennej (której jednym z nadrzędnych celów byłaby ochrona tożsamości przestrzennej), a raczej jako przykład odbioru przez mieszkańców efektów działań władzy w kwestiach uznanych przez nich za ważne.

Ocena ta może być skażona osobistymi animozjami, przekonaniem politycznymi, a w innym wymiarze osobistą wrażliwością rozmówców na estetykę, porządek przestrzenny, architekturę. Z przeprowadzonych wywiadów dostajemy „indywidualne obrazy” miast i zarządzających nimi samorządów. Jednak z sumy poszczególnych subiektywnych ocen wyłaniają się problemy, dotyczące w różnym stopniu wszystkich badanych miast, pozwalające na sformułowanie wniosków ogólnych.

Odpowiedzi rozmówców na pytania dotyczące elementów fizjonomii miasta wpływających na nastrój miejsca, w tym punktów charakterystycznych i symboli miasta oraz zwyczajów, obrzędów, sposobu życia i zachowania, mających swoje odbicie w specyficznym kształtowaniu przestrzeni mają znaczenie dla poznania wrażliwości mieszkańców na zagospodarowanie przestrzeni.

Poprzez wywiady badano poczucie przynależności społeczności lokalnej do miejsca, w którym żyje i jej przywiązanie do własnej odrębności kulturowej.

Głównym elementem badania było przeprowadzenie sondy społecznej wśród elit wybranych miast.

SONDA SPOŁECZNA – BADANIE POCZUCIA IDENTYFIKACJI
SPOŁECZNOŚCI LOKALNEJ Z MIASTEM
ORAZ OPINII TEJ SPOŁECZNOŚCI O AKTYWNOŚCI SAMORZĄDU

W sondzie społecznej zastosowano **jakościową metodę badań społecznych** polegającą na przeprowadzaniu wywiadów swobodnych z wybraną grupą rozmówców. Sonda nie została przeprowadzona pod kątem reprezentatywności opinii mieszkańców miasta w znaczeniu socjologicznym. Respondenci wybrani zostali wśród elit (z wyjątkiem najstarszego mieszkańca Ostrowa Lubelskiego) interesujących się zagospodarowaniem przestrzeni. Uznano, że opinia indywidualności – osób wrażliwych, o odmiennym od przeciętnego spojrzeniem na przestrzeń, da bardziej interesującą odpowiedź na postawione pytania niż typowe badanie opinii publicznej.

W związku z powyższym założeniem **rozmówcami** w badanych miastach zostali m.in. np. w Ostrowie: członek Towarzystwa Ziemi Ostrowa Lubelskiego – współautorka książki „Dzieje Ostrowa Lubelskiego”, nauczyciel Gimnazjum w Ostrowie Lubelskim – b. radny, ponadto były wieloletni dyrektor Szkoły Podstawowej w Ostrowie Lubelskim oraz najstarszy mieszkaniec miasta w roku 2001, natomiast w Biłgoraju: autor pracy etnograficznej i kulturoznawczej o Biłgoraju – dyrektor Szkoły Podstawowej i jednocześnie współautor „Przewodnika krajoznawczego po Biłgoraju...” oraz właściciel biura nieruchomości, będący wiceburmistrzem kadencji 1994–1998, w Kraśniku: architekt mieszkający w Kraśniku – doradca Komisji Gospodarki Przestrzennej Rady Miasta oraz były kierownik Wydziału Inwestycji, Urbanistyki i Architektury Urzędu Miejskiego.

Narzędziem badania były przygotowane dyspozycje do wywiadów. Na ich podstawie zostały skonstruowane wnioski pokazujące najważniejsze problemy związane z ochroną tożsamości przestrzennej badanych miast.

Wyniki sondy zostały zgrupowane i opisane w następujących rozdziałach:

1. Elementy fizjonomii miasta (istniejące i utracone), (ew. dla innego miasta – miejsca szczególne, punkty charakterystyczne, symbole miasta);
2. Zwyczaje i obrzędy, sposób życia, zachowania – mające swoje odbicie w specyficznym kształtowaniu przestrzeni;
3. Literatura jako przyczynek do poczucia patriotyzmu lokalnego oraz element promocji miasta;
4. Identyfikacja – przynależność, poczucie wspólnoty lokalnej, kulturowej;
5. Pamięć – o historii i bohaterach, dziedzictwie kultury, cmentarzach, pomnikach, legendach i przekazach;
6. Świadomość – szacunek dla tradycji, patriotyzm lokalny, duma, kultywowanie własnej odrębności;
7. Aktywność władz

DYSPOZYCJE DO WYWIADÓW

Dla każdego badanego miasta przygotowano zestaw pytań, skierowanych do respondentów. Poniżej prezentowane są wybrane pytania dla Ostrowa Lubelskiego oraz Kraśnika.

1. Czy poczucie patriotyzmu lokalnego jest powszechne wśród mieszkańców, czy też jest właściwe tylko dla niewielkiej liczby wykształconych osób, wywodzących swoje korzenie z Ostrowa, np. członków Towarzystwa Ziemi Ostrowa Lubelskiego?

2. Czy Ostrowianie mają świadomość własnej specyfiki i odrębności regionalnej? Czy taką świadomość mają obecne władze miasta (po 1989 r.) lub tylko elity? Czy władze miasta kultywują tę odrębność poprzez troskę o właściwe kształtowanie przestrzeni?

3. Czy mieszkańcy Ostrowa akceptują krajobraz kulturowy, który przetrwał do dziś (np. drewniane domy), czy marzą raczej o upodobnieniu swojego miasta do typowego miasta „murowanego”?

4. Czy mieszkańców Ostrowa cechuje poczucie lokalnej wspólnoty kulturowej? Czy obecnie można zaobserwować dążenie do specyficznego kształtowania przestrzeni (nawiązywanie do historycznego, szczytowego sposobu ustawienia domów, sposobu kształtowania elewacji, zdobnictwa)?

5. W Ostrowie przed wojną mieszkała społeczność wielokulturowa: Polacy, Żydzi i grekokatolicy. Czy wie Pan(i) może z opowieści rodziców, w jaki sposób przed wojną objawiała się ona w przestrzeni miasta?

6. Czy mieszkańców cechuje odrębny niż w innych miastach, indywidualny sposób życia oraz czy żywe są dawne zwyczaje mające swój wyraz w specyficznym kształtowaniu swojego otoczenia (urządzenie ogrodu, podwórka, zagospodarowywanie ulic i placów)?

7. Czy w Ostrowie istnieją grupy społeczne lub zawodowe, które wyróżniają w jakiś sposób swoje miejsce zamieszkania lub pracy?

8. Czy mieszkańcy miasta pielęgnują pamięć o historii miasta, bohaterach pochodzących z Ostrowa (budowa pomników, nazewnictwo ulic, przekazywanie młodemu pokoleniu legend i opowieści o mieście)? Czy zna Pan(i) legendę, związaną z Ostrowem lub jakimś miejscem w mieście?

9. Czy pamięta Pan(i) jak wyglądały dawniej przestrzenie publiczne, np. rynek oraz pierzeje ulic zaraz po wojnie? Czy istniały szczególne miejsca spotkań ludności, np. wspólnych majówek; pogaduszek; gdzie się odbywały uroczystości miejskie a gdzie prywatne, np. wesela? Czy były dawniej jakieś place, przejścia ważne dla mieszkańców, które dziś zanikły?

10. Czy sztuka i rzemiosło lokalne ma wpływ na kształtowanie przestrzeni? Czy „nosi Pan(i) w sobie” obraz jakiegoś charakterystycznego detalu zdobniczego, powtarzalnego w ostrowskich domach?

11. Czy znajduje Pan(i) w budownictwie drewnianym i murowanym Ostrowa, powstałym do czasów II WŚ specyficzne cechy lokalne? Czy współczesne

budownictwo jest odniesieniem do spuścizny kulturowej, korzysta z wypracowanego przez wieki stylu regionalnego, czy jest raczej typowe/sztampowe?

12. Które elementy przestrzeni Ostrowa uznałby Pan(i) za punkty charakterystyczne dla miasta, świadczące w szczególny sposób o jego tożsamości przestrzennej?

13. Samorząd miasta był sponsorem wydania książki „Dzieje Ostrowa Lubelskiego”; w przygotowaniu jest druga część. Czy Ostrów posiada swoje reminiscencje w innej literaturze naukowej i beletrystyce? Czy samorząd dba o promocję miasta we właściwy sposób (proszę podać inne przykłady promocji)?

14. Czy władze i mieszkańcy są pozytywnie nastawieni do regionalnych programów ochrony tożsamości przestrzennej wynikających z planów wyższego rzędu, np. planu ochrony parku krajobrazowego „Pojezierze Łęczyńskie”?

15. Jakie posunięcia władz uważa Pan(i) za destrukcyjne w skutkach dla krajobrazu przestrzennego miasta?

16. Czy ostatnie lata zmieniły oblicze miasta, czy nastąpił jego zauważalny rozwój, czy raczej upadek?

17. Jakie czynniki powodują opuszczanie miasta przez młodzież i dorosłych (wyludnianie)?

18. Jakie elementy zagospodarowania przestrzeni z czasów swojej młodości, nieistniejące obecnie (obiekty, place, przejścia, mostki, itp.), chciałby Pan(i) przywrócić do życia?

19. Który z obiektów, powstałych w ciągu ostatnich dziesięciu lat w Ostrowie podoba się Panu(i) najbardziej?

Pytania dla Kraśnika, zawierające nie uwzględnione wyżej treści:

1. Jak ocenia Pan(i) stopień „standaryzacji” Kraśnika Fabrycznego i Kraśnika Lubelskiego?

2. Czy może posiada Pan(i) własną wizję przyszłego wyglądu przestrzennego Kraśnika?

3. Czy nastąpiła degradacja jakichś przestrzeni szczególnych identyfikujących miasto?

4. Czy może Pan(i) wskazać najważniejsze miejsca w mieście, które powinny zmienić swoje oblicze?

5. Jaki jest Pana stosunek do takich charakterystycznych krajobrazów Kraśnika jak wzgórze zamkowe, dolina Wyżnicy? Czy powinny być one zachowane w stanie niezmienionym, czy inaczej zagospodarowane?

6. Jaki jest Pana(i) stosunek do niszczących zabytków, np. d. koszar carskich przy ul. Urzędowskiej, bożnic żydowskich, dworku modrzewiowego i innych? Czy ma Pan własny pogląd na sposób ich wykorzystania?

7. Dziś czynnikami miastotwórczymi są przemysł i usługi. Dawniej było to rzemiosło, handel i rolnictwo. Czy w Kraśniku można odkryć specjalność, która stanowiłaby o jego indywidualności?

8. Jaka zdaniem Pana powinna być „architektura tożsamości Kraśnika”, która byłaby zakorzeniona w tej ziemi? Proszę, sprecyzować jej cechy.

9. Czy władze miasta doceniają potrzebę ochrony tożsamości przestrzennej miasta czy też mają raczej na uwadze doraźny zysk dla budżetu miasta (proszę podać przykłady)?

10. W jaki sposób władze dbają o indywidualny charakter miasta, jakie działania świadczą o ich aktywności w tym zakresie? Jakie instrumenty ochrony tożsamości przestrzennej stosują władze miasta (prawne, polityczne, medialne)?

11. Jak ocenia Pan(i) władze miasta w działaniach dotyczących planowania przestrzennego (miejscowe plany zagospodarowania przestrzennego, studia, strategie, programy) w odniesieniu do problemu ochrony miasta przed „standaryzacją”, „uniformizacją” i upodobnianiem się do innych miast „bez twarzy”?

12. Czy prowadzona jest przez władze miasta aktywna polityka gospodarki terenami, tworzenie miejskich zasobów nieruchomości czy raczej polityka zbywania wszelkich nieruchomości komunalnych? Czy celem polityki tworzenia zasobów komunalnych jest m. in. troska o indywidualny charakter istotnych dla miasta miejsc, np. obszarów o znaczeniu ekologicznym?

13. Czy w mieście tworzone są programy gospodarcze wieloletnie, plany inwestycji i ich hierarchia? Jaką rolę w tej polityce zajmują działania na rzecz ochrony tożsamości przestrzennej miasta?

14. Czy może Pan(i) podać przykłady inwestycji, które pozytywnie wpisują się w strukturę przestrzenną miasta i są wyrazem dbałości o jego indywidualny charakter oraz przykłady inwestycji destrukcyjnych?

15. Jak ocenia Pan(i) politykę finansową prowadzoną przez władze miasta (różnicowanie podatków od nieruchomości, określenie zasad wspomagania finansowego lub finansowania inwestycji, obligacje)? Czy jest ona aktywna i ma na celu ochronę specyficznych elementów fizjonomii miasta?

16. Czy istnieją tworzone przez władze miasta programy promocyjne, informatory dla inwestorów, akcje uświadamiające społeczność lokalną, zaangażowanie w sprawy oświaty i kultury? Jaką rolę odgrywa w nich troska o zachowanie spójności przestrzeni i ochronę jej tożsamość?

17. Czy zauważył Pan(i) tendencje wśród mieszkańców do wznoszenia domów w oparciu o obce kulturowo wzory, np. w stylu „z amerykańskich filmów” czy raczej mieszkańcy opierają się na wzorach mających swe korzenie w architekturze regionalnej?

18. Czy z Kraśnikiem kojarzy się Panu (ni) jakiś zapach (lasów, gatunku drzew, pól czy też potrawy), jakieś odgłosy związane z architekturą (zegara z wieży zegarowej, hejnału, dzwonu z dzwonnicy) lub przyrodą (śpiew ptaków, cisza)?

WYNIKI BADAŃ

W małym, biednym mieście (Ostrowie Lubelskim) przywiązanie mieszkańców do ich miejsca zamieszkania, nie zależy od oceny jego wartości przestrzennych, lecz wypływa z tego, że się w nim urodzili, wychowali i w nim mieszkają. Identyfikacja z miastem i miłość do niego nie prowadzi do wykazywania przez nich inicjatywy i nie wywołuje chęci życia w nim w przyszłości, gdyż mieszkańcy nie widzą szans jego rozwoju. Dochodzą do przekonania, że los miasta nie jest zależny od nich, lecz od czynników zewnętrznych – politycznych i gospodarczych kraju. Społeczność upadającego miasta jest przeważnie starzejąca się (ze względu na dużą migrację młodych), obojętna, przekonana o niemożliwości zmiany swojego losu.

Mieszkańcy miasta odnoszącego sukcesy gospodarcze (Biłgoraja) stanowią żywą wspólnotę, której zależy na jego prawidłowym rozwoju, są aktywni, wykazują inicjatywę, zrzeszają się w różne organizacje pracujące na rzecz poprawienia warunków życia w mieście i jego estetyki. Nie występuje lub jest minimalne zjawisko migracji, zwiększa się liczba ludności. Świadczy to o utożsamianiu się społeczności lokalnej z miastem. Oczywiście chronią oni głównie przestrzeń prywatną, ale czują się też współwłaścicielami przestrzeni publicznych i starają się je wykorzystać dla dobra wspólnego.

Ludność nowego miasta przemysłowego (Kraśnika d. Fabrycznego) wykazuje bierną postawę, gdyż jest „napływowa”; przybyła w poszukiwaniu pracy, ma swoje korzenie gdzie indziej. Łatwo migruje, jeżeli zagraża jej bezrobocie. Mimo to, odczuwa pewną przynależność do miasta i dumę z jego osiągnięć. Jednak poczucie identyfikacji z miastem i poczucie wspólnoty lokalnej jest silniejsze w miastach starych, gdzie ludzie mieszkają od pokoleń.

Identyfikacja wartości przestrzennych przez mieszkańców zależy od wrodzonej wrażliwości odbiorcy, jego wykształcenia, kultury i świadomości. Młodzi mieszkańcy nie zawsze identyfikują się z zaniedbaną zabudową historyczną. Taka zabudowa (szczególnie drewniana) nie jest akceptowana, gdyż kojarzy się z biedą i ciężkimi okresami w historii. Zachowanie dawnych klimatów dla przyszłych pokoleń lub po to, aby miasto wyróżniało się specyfiką jest przez młodych niedoceniane. Wolą oni krajobrazy naznaczone nowoczesnością. Akceptacja dziedzictwa przeszłości przez ludzi starszych wynika z sentymentu do dzieciństwa oraz z faktu pogodzenia się z istnieniem takiej a nie innej przestrzeni. Proces przenoszenia się centrum z rynku w inne rejony miast świadczy o nie utożsamianiu się mieszkańców z miejscami historycznymi, z ich dawną funkcją. Oddzielnym zagadnieniem jest identyfikacja ze spuścizną pożydowską. Mimo rozumienia przez mieszkańców jej znaczenia dla prawdziwej historii miasta, utożsamienie się z miejscami nią naznaczonymi jest nikłe.

To, że mieszkańcy identyfikują się z przestrzenią swojego miasta nie wynika z jej wysokiego poziomu estetycznego i posiadania wartości kulturowych. **Ludzie przyzwyczajają się do swojego miasta** i czują się w nim dobrze, o ile mają

w nim warunki do godnego życia i szanse na rozwój. Odpowiada im poziom współczesnej kultury budowlanej w mieście i nie dostrzegają błędów w jego zagospodarowaniu. **Obojętność na otaczający krajobraz** jest wynikiem przyzwyczajenia i spowszednienia przestrzeni miejskiej. Mieszkańcy nie zwracają uwagi na walory architektoniczne budynków, nie potrafią wskazać ładnych miejsc w mieście. Niektórzy uważają, że w ich mieście nie ma wartościowej architektury, która mogłaby być inspiracją dla nowych rozwiązań. Sądzą, że do współczesnego chaotycznego budownictwa można się przyzwyczaić – jest to skutkiem obcowania z „przeciętną” architekturą i braku przykładów dobrej.

Przekonania polityczne i światopogląd nie mają większego wpływu na kształtowanie wizerunku miasta, pielęgnowanie tradycji i angażowanie się mieszkańców w sprawy rozwoju, chociaż w badanych miastach społeczność miasta upadającego i pozostającego w stagnacji jest konserwatywna, natomiast rozwijającego się ma zmienne sympatie polityczne, żywo reaguje na sukcesy gospodarcze ekipy rządzącej, jest otwarta.

Pamięć o historii i bohaterach, dziedzictwie kultury, pomnikach, legendach jest jednym z najważniejszych elementów poczucia tożsamości przestrzennej przez mieszkańców. Najbardziej żywe są przekazy o wojnie i powstaniach, a symbole z tego okresu są otaczane czcią. Mieszkańcy pamiętają o bohaterach, pomnikach poległych i swoich cmentarzach, ale nie pamiętają o cmentarzach tych grup społecznych, których w mieście już nie ma – unickich i żydowskich. Na ten brak pamięci złożyły się powojenne uwarunkowania polityczne. Są osoby, które czasy bezczeszczenia cmentarzy wspominają z bólem i zażenowaniem, ale nie wykazują inicjatywy, aby uczcić i oznakować cmentarze innych wyznań, a pretensje o niedbałość kierują do władz. Przyczyn takiego stanu rzeczy należy upatrywać w ogólnym zaniku wszelkich inicjatyw społecznych. W miastach o lepszej pozycji gospodarczej przeznacza się więcej środków na dbałość o miejsca pamięci, ale też zaangażowanie mieszkańców w sprawy upamiętnienia historii i edukację w tym zakresie są większe. Mieszkańcy mają więcej motywacji do dbania o swoje „korzenie”, gdyż z tym miastem wiążą swoją przyszłość.

W żadnym z badanych miast nie istnieje wśród mieszkańców **świadomość własnej odrębności kulturowej, potrzeba jej kultywowania i szacunek dla lokalnej tradycji budowlanej**. Ludność ma świadomość zdominowaną przez media – „zglobalizowaną”. Przeważa dumna z innych zalet swojego miasta, niż jego unikatowość i specyfika, Zanika nie tylko tradycyjne budownictwo drewniane lecz i charakterystyczne budownictwo murowane, stosowanie lokalnych materiałów, zdobnictwa, typów dachów, tradycyjnego sposobu sytuowania budynków w stosunku do ulicy. Mieszkańcy korzystają z ogólnopolskich katalogów i wzorów „ogólnoświatowych” znanych z filmów, naśladując budownictwo z innych części świata. Na ogół nie rozumieją istoty i celu ochrony tożsamości przestrzennej miasta. Proponują unowocześnienie elewacji zabytkowych obiektów, np. poprzez zastosowanie „siddingu”. Dawna architektura lokalna nie sta-

nowi inspiracji dla kształtu nowej zabudowy, a mieszkańcy nie czują potrzeby zachowywania skali zabudowy i klimatu architektonicznego specyficznego dla swojego miasta. Starą zabudowę traktują jako relikw do zachowania lub do wyburzenia, a nie jako wzorzec do twórczej inspiracji w pracy nad nową architekturą. Nie czują potrzeby posiadania symboli, miejsc odróżniających ich miasto od innych. Widać to w zaniedbaniach unikatowych miejsc i obiektów (np. starych młynów, śluz, budynków, parków, cmentarzy).

Świadomość wartości kryjących się w historycznym krajobrazie miasta nie może mieć miejsca z przyczyn zawinionego przez dziesięciolecia złego systemu kształcenia i z powodu ogólnego zacofania gloryfikującego prymitywne wzorce obcej kultury budowlanej. **Świadomość potrzeby ochrony tożsamości przestrzennej miasta** istnieje tylko u jednostek, indywidualności, wrażliwych na piękno, natomiast wśród całego społeczeństwa jest niewielka. Ci nieliczni nie potrafią narzucić swojego zdania obojętnej większości. Często obserwator z zewnątrz (np. projektant) może być tą osobą, która uświadomi mieszkańcom walory architektoniczne i urbanistyczne ich miasta.

We wszystkich badanych miastach **świadomość władz samorządowych potrzeby ochrony tożsamości przestrzennej tych miast** jest niska. W mieście najbiedniejszym, z powodu niskiego budżetu, bezrobocia, władze muszą zaspokajać najpilniejsze potrzeby gminy. Są krytykowane przez mieszkańców za bierność i nieudolność. Nie widać efektów przestrzennych ich działań zmierzających do poprawy ładu przestrzennego, rozważnej polityki nieruchomościami i podatkowej zmierzającej do „przyciągnięcia” inwestorów, umiejętności korzystania z funduszy „pomocowych”. Władze miasta dobrze rozwijającego się działają bardziej aktywnie na rzecz poprawy jakości życia mieszkańców, o czym świadczą m. in. dobrze utrzymane przestrzenie publiczne. Są chwalone przez mieszkańców za sukcesy gospodarcze, starania o estetykę i promocję miasta. Mimo to, mieszkańcy sądzą, że praca samorządu na rzecz ochrony wartości kulturowych powinna być zintensyfikowana.

O **niskiej świadomości władz** świadczy nie przywiązywanie należytej wagi do planowania przestrzennego. Samorządy nieprawidłowo wykorzystują ten instrument. Przeprowadzają wielką ilość wyrywkowych zmian w planach miejscowych na bardzo małych obszarach, nie wykonują planów zgodnie z zaleceniami studium, wydają decyzje o warunkach zabudowy niszcząc krajobraz kulturowy i przyrodniczy miasta (np. w dolinach rzek). Planowanie przestrzenne często traktują jako „zło konieczne” – obowiązek wynikający z ustaw, przeznaczając nań minimalne nakłady finansowe. Polityka gospodarowania nieruchomościami prowadzona jest tylko w zakresie zbywania nieruchomości, natomiast nie tworzy się zasobu gruntów komunalnych dla ochrony cennych obszarów. Przyczyną tego jest niski budżet miast, brak zaufania mieszkańców na dokonanie uczciwej transakcji z władzami oraz rozdrobnienie gruntów. Mieszkańcy sądzą że mało jest urzędników wrażliwych na wartości kulturowe. Ludzie władzy nie różniący się stopniem świadomości od przeciętnych mieszkańców nie

potrafią chronić tożsamości przestrzennej miasta i prowadzić akcji uświadamiającej społeczność lokalną. Mieszkańcy są przekonani o nieograniczonych prawach do inwestowania na swojej „własności”, niezależnie od tego, gdzie jest ona położona i co na jej temat stanowi plan miejscowy. Władze mają trudności w przeciwstawieniu się żądaniom „wyborców” głównie ze strachu przed straceniem poparcia. Tylko mieszkańcy „bardziej świadomi” roli władzy samorządowej oczekują od niej, aby nad szybki sukces w swojej kadencji przedkładała interes publiczny, nawet taki, który zaowocuje dopiero dla przyszłych pokoleń. **Ochrona tożsamości przestrzennej miasta** jest trudnym zadaniem dla władzy, gdyż społeczność lokalna żąda bardziej od władz zrealizowania zadań związanych z poprawą jakości życia w mieście (walki z bezrobociem, poprawy opieki zdrowotnej, społecznej) niż działań na rzecz tej ochrony.

W wypowiedziach mieszkańców widać bardzo duże oczekiwania w stosunku do władz, natomiast nie można doszukać się ich świadomości własnej odpowiedzialności za rozwój miasta i ochronę jego przestrzeni. Mieszkańcy raczej oczekują od władzy, że bez ich zaangażowania dokona ona przeobrażeń w sytuacji społeczno-ekonomicznej gminy i w jej zagospodarowaniu przestrzennym.

Im większa jest identyfikacja mieszkańców z miastem, większe poczucie wspólnoty lokalnej, tym większe jest tempo rozwoju miasta, a tym samym większa zmiana jego wyrazu przestrzennego. Nie przekłada się to jednak zawsze na zmianę tego wyrazu we właściwym kierunku. To znaczy, że błędne jest twierdzenie, iż miasto sukcesu gospodarczego pięknieje również przestrzennie, że władze lepiej i bardziej świadomie dbają o przestrzeń. Niska świadomość całego społeczeństwa na temat **potrzeby ochrony własnej odrębności kulturowej**, a szczególnie niska wrażliwość na porządek, estetykę, piękno i brak wykształcenia plastycznego dotyka w oczywisty sposób każdej społeczności i każdej władzy. Miasto rozwijające się ma naturalnie większe sukcesy w zachowaniu popolicie rozumianego ładu przestrzennego: lepsze drogi, chodniki, mniej obiektów w stanie ruiny. Władze miasta odnoszące sukcesy gospodarcze – w równym stopniu jak władze miasta w stanie stagnacji czy upadku – wykazują brak świadomości potrzeby ochrony wartości przestrzennych miasta, bierność i bezradność wobec związanych z tym zagadnieniem problemów. To samo odnosi się do poczucia patriotyzmu lokalnego i dumy ze swojego miasta. Gdy poczucie to jest silne, miasto ma duże szanse rozwoju. Nie ma to jednak bezpośredniego odniesienia do faktu, że miasto osiągnie specyficzny krajobraz przestrzenny i zachowa swoją tożsamość zamiast sztampy i chaosu w zagospodarowaniu. Głównym problemem jest brak świadomości.

Tak więc miasto rozwijające się nie zawsze dba prawidłowo o ochronę swojej tożsamości przestrzennej. Z całą pewnością można postawić jednak tezę odwrotną: że właściwa **ochrona tożsamości przestrzennej** wpływa dodatnio na rozwój społeczno-gospodarczy miasta. Tym samym miasto, którego władze i mieszkańcy posiadają odpowiedni stopień świadomości, odczuwają potrzebę ochrony jego tożsamości rozwija się lepiej, bowiem na **rozwój społeczno-**

gospodarczy w coraz większym stopniu oddziałują takie czynniki jak piękno i ład przestrzenny wpływające z odrębności i unikalności zagospodarowania przestrzennego oraz niepowtarzalności krajobrazów.

W miejscach posiadających te przymioty częściej lokują się też nowe inwestycje i nowi ludzie. Miasto rozwija się lepiej, ponieważ wszystkie doznania emocjonalne wynikające z poczucia tożsamości – identyfikacja, pamięć, świadomość – zatrzymują odpływ ludzi młodych i zdolnych.

SPACE IDENTITY OF TOWN IN SOCIAL RECEPTION – PROPOSITION OF RESEARCH METHOD

Abstract: The research method involved carrying out the interviews with inhabitants by means of which a sense of attachment of local community to the place they live in, their cultural identity, and the opinions of that community about the actions and activities of a town council were studied. Sociological surveys were conducted with the elite class of these towns – the inhabitants who have a different, in comparison to a common one, outlook on space, by virtue of their profession or interests (e.g. with book authors about these towns).

Key words: inhabitant's sense of space identity of town, identification, memory, consciousness