

Adam Kowalewski

***PRZESTRZEŃ PUBLICZNA
W KONTEKŚCIE URBANISTYCZNYM***

KONFERENCJA NAUKOWA - POZNAŃ, 27-28 maja 2009 R.

Trzy scenariusze tworzenia przestrzeni publicznych.

Rzeczywistość jest bardziej złożona, dla potrzeb naszej dyskusji, posłużę się tu pewnymi uproszczeniami.

Scenariusz I

wielkie realizacje urbanistyczne i
przestrzenie publiczne jako działanie władz
„centralnych”

cesarzy, prezydentów, rządów

Aleksandria została zaprojektowana w 331 roku p.n.e. - plan wykonał macedoński architekt Dinokrates.

„Import” projektantów nie jest wynalazkiem naszym.

ALEXANDRIA

from 100 B.C. to 100 A.D.

1 : 58800

1200 Mètres - 7 Stadia

1746 konkurs na urbanistykę centrum Paryża.

Ludwik XV tworzy konkurencję dla Wersalu
aby pozbyć się kompleksów, wobec
poprzednika.

Powstaje 19 placów „królewskich”, każdy z
pomnikiem Ludwika XV oraz nowe
przestrzenie publiczne Paryża.

PROJET D'EMBELLISSEMENTS
pour le Quartier de la Cité et de ses Environs

Waszyngton - neoklasyczny plan
L'Enfant'a wykonany (1789-1800), na
zlecenie Prezydenta Stanów
Zjednoczonych.

Wielkie osie urbanistyczne do dziś
stanowią konstrukcję przestrzenną
miasta i główne obszary życia
publicznego.

PLAN
 of the CITY of
 Washington
 in the Territory of Columbia,
 ceded by the States of
 VIRGINIA and MARYLAND
 to the
 United States of America,
 and by them established as the
 SEAT of their GOVERNMENT,
 after the Year
 MDCCC.

Designed by Thomas Blanton, Architect

AND WITHIN THE TERRITORY OF COLUMBIA

Breadth of the Streets.

THE grand Avenues, and such Streets as lead immediately to public places, are from 60 to 100 feet wide, and may be conveniently divided into foot-ways, walks of trees, and a carriage way. The other Streets are from 90 to 110 feet wide.

Rok 1953 i dworzec centralny w
Warszawie.

Wielkie założenie które miało służyć
bezklasowemu społeczeństwu
socjalistycznej Polski.

Dworzec Śródmiejski 1955

12.III.50
K. Marczewski

O rozwiązaniach urbanistycznych i przestrzeniach publicznych decydował wówczas Komitet Centralny PZPR.

6 lutego 1952 r. Sekretariat KC PZPR dyskutuje czy Plac Nowego Miasta ma być trójkątny czy prostokątny.

La Grand Arche de la Défense.

Wielkie założenie urbanistyczne - przedmiot debat we Francji przez kilkanaście lat - zrealizowany to efekt konkursu międzynarodowego.

25 maja 1983 Prezydent Francji Mitterand, **poinstruował** Jury, że **ma wybrać** do realizacji projekt Duńczyka Johanna-Otto von Sperklessena.

trzy główne, wspólne cechy:

bezpośrednie zaangażowanie władzy
centralnej

przestrzeń publiczna jest elementem
zaplanowanej przestrzeni miejskiej i jest
tworzona w kontekście innych funkcji miasta

społeczeństwo i samorząd lokalny nie biorą w
planowaniu i realizacji udziału

Scenariusz II

Samorządy miejskie i ich partnerzy tworzą miasto i jego przestrzenie publiczne.

zawsze w ramach regulacji prawnych i
zawsze pod nadzorem państwa - królestwa,
cesarstwa, republiki.

Warszawa - założenie miasta – lokacja
na prawie Chełmińskim
(magdeburskim)

Czytelne strefy przestrzeni publicznych

Prawnie określony system finansowania
i wysoka dyscyplina planistyczna.

Barcelona (Ildefonso Cerda - 1859)

Jedno z kilkudziesięciu wielkich założeń urbanistycznych Europy – pod wpływem planu Haussmanna i Napoleona III.

Ważny i szczególny element – „przebicie”
Ramblas przez Barrio Gotico.

Leonardo Benevolo „Storia dell'architettura moderna”, third edition. Wyd. MIT Press
Cambridge, 1985.

Letchworth (plan - 1904)

pierwsze *miasto – ogród* zrealizowane
według Howarda przez *The Garden City
Company*

Pytanie – gdzie jest granica między
przestrzenią publiczną i prywatną?

Hook - jedno z 47 w Anglii - 1961

Eefekt partnerstwa samorządów
lokalnych, właścicieli nieruchomości i
inwestorów

ale realizacja

pod nadzorem i zgodnie z instrukcjami
Commission of New Towns, organu
rządu Zjednoczonego Królestwa.

North
←

open

open space

Trzy główne, wspólne cechy

Władza centralna ustala prawo i nadzoruje realizację, nie jest jednak egzekutorem.

Przestrzeń publiczna jest każdorazowo **integralnym elementem zaplanowanej przestrzeni** miejskiej.

Samorząd lokalny i sektor prywatny tworzą, pod kontrolą planu i prawa, przestrzeń publiczną.

Scenariusz III

Przestrzenie publiczne w jednym z państw europejskich, o demokratycznym ustroju i liberalnym modelu gospodarki wolnorynkowej

707
LEŚNINOWA 02
BUDOWLANA

BRUK-BET
BUDOWLANA

BRUK-BET
BUDOWLANA

PRASA

MATERIAŁY DACHOWE

SYSTEMY RYBA

BS
S
Browar Jabłonowo

SKLEP
SPOŻYWCZO
PRZEMYSŁOWY

Jabłonowo

OPIL BIS
21 77 94 56

LUNCH
10 - 15:30

AUTO HAKI HAMULCZAKI
CZESCI TŁUMIENIKI OPONY, FELGI

WULKANIZACJA

SKUPEJEMY
OPONY
UŻYWANE
(w dobrym stanie)

PROSTUJEM
FELGI

KUPUJEMY
OPONY

KUPUJEMY
OPONY
UŻYWANE

- ul. Powstańców Warszawy
- ul. Okulickiego
- Dworzec PKP
- ZUS
- Targowisko Miejskie
- Centrum Konarzyn
- Gminny Ośrodek Sportu i Rekreacji
- Hala Sportowa
- Basen

Cztery główne, wspólne cechy

- ❖ Władze publiczne nie są zainteresowana stanem przestrzeni miejskich.
- ❖ Przestrzeń publiczna nie jest objęta ani kontrolą planistyczną ani budowlaną, jest produktem „niewidzialnej ręki rynku”.
 - ❖ Społeczeństwo jest bezsilne.
- ❖ Głównym beneficjentem jest spekulacyjny segment sektora prywatnego.

Mamy w Polsce wiele pięknych miast i miasteczek, gdzie rządzą mądre i uczciwe władze lokalne.

Ostatni przykład rodzi jednak pytanie:

Czy przestrzeń publiczna, a szerzej ład urbanistyczny, nie powinny być wymogiem **powszechnie obowiązującego prawa**, a nie fenomenem dobrych samorządów?

Końcowy wniosek z trzech scenariuszy

Miasto było ważne od początków naszej cywilizacji a przestrzeń publiczna była zawsze przedmiotem działania jego władz.

O znaczeniu przestrzeni publicznych od czasów Howarda, Geddesa, Giediona, Czermajewa, Lyncha aż do lat ostatnich, prac Rykwert'a, Krier'a czy Hall'a, opublikowano setki rozpraw na ten temat.

Projekt Karty dotyczy Polski – dlatego winien
podjąć problem

**odpowiedzialności władzy publicznej,
rządu i samorządu terytorialnego.**

W projekcie użyto wymiennie trzy określenia,
które nie są tożsame: władza publiczna,
samorząd lokalny (z kontekstu wynika, że
gmina) oraz gmina - której wiodąca rola w
tworzeniu przestrzeni publicznych jest
oczywista.

Rola społeczeństwa jest ważna, udział przedsiębiorców, inwestorów i całego sektora prywatnego ma olbrzymie znaczenie.

Jednak bez

aktywnego udziału wszystkich

władz publicznych, każdej w zakresie jej konstytucyjnych uprawnień, poprawa stanu przestrzeni publicznych nie jest możliwa.

Wynika to z realiów III RP.

Prawo, rozwiązania instytucjonalne,
pragmatyki działań, środki finansowe –
wszystkie instrumenty tworzenia przestrzeni
publicznych są dziś, pomimo haseł o
decentralizacji, w rękach rządu.

Zawodzi logika i koordynacja działań – przykład – to legislacja.

Resortowe projekty ustaw są traktowane z niechęcią,
a

ta sama koalicja rządząca w potrafi w błyskawicznym tempie finalizować, przy licznych protestach obywatelskich, szkodliwe poselskie inicjatywy legislacyjne.

Podsumowanie

Przestrzeń publiczna winna być integralnym elementem racjonalnej zagospodarowanej przestrzeni miasta.

Za jej tworzenie i stan odpowiedzialność ponoszą władze rządowe i samorządowe.

Władze publiczne ponoszą również odpowiedzialność, za stwarzanie warunków dla pozytywnych działań innych podmiotów miasta.

Oczywiste i nierealne nadal wnioski.

Pełna egzekucja istniejących praw oraz
reforma systemu prawnego.

Efektywne instrumenty, zwłaszcza
planowanie przestrzenne i instrumenty
ekonomiczne.

Rzeczywista partycypacja społeczna.

Wszyscy marzymy o pięknych przestrzeniach
publicznych.

