
*	 Mgr inż. arch. Jakub Ignacy Gołębiewski, Instytut Architektury i Planowania Przestrzennego, Wydział Budownictwa i Architek-
tury, Zachodniopomorski Uniwersytet Technologiczny.

JAKUB IGNACY GOŁĘBIEWSKI*

PLANY REWITALIZACJI WYSPY GRODZKIEJ
W SZCZECINIE

THE REVITALISATION PLANS FOR THE CITY ISLE
(WYSPA GRODZKA) IN SZCZECIN

S t r e s z c z e n i e

Przyszłość miast kreśli się dziś, uwzględniając zagadnienia zrównoważonego rozwoju. W Szczecinie już
na etapie tworzenia wizji miasta przyszłości jako fundament ustanowiono związek metropolii z naturą.
W roku 2050 Szczecin ma stać się „pływającym ogrodem” jednak już dziś podejmowane są kroki, które
zdecydują o kształcie tej idei. Niniejszy artykuł poddaje analizie dotychczasowe i planowane działania
zmierzające do zrewitalizowania Wyspy Grodzkiej – będącej ważnym ogniwem w nowej wizji miasta.

Słowa kluczowe: rewitalizacja, zrównoważony rozwój

A b s t r a c t

The future of towns used to be presented nowadays taking into account the issues of sustainable
development. In Szczecin the union of a metropolis with Nature has been considered the basis for a vision
of future right in the very beginning. Although Szczecin is going to be transformed into a „floating garden”
in 2050, the first steps, so important for the final shape of this idea, are taken right now. The present paper
analyses what has been made so far and what will be made to revitalise the City Isle which is an important
element of the new vision of the town.

Keywords: revitalization, sustainability

178

1. Wstęp

W kulturze zachodniej już od ponad stulecia rozwój miast związany jest silnie z przyrodą. Po doświad-
czeniach epoki industrializacji zorientowanej na intensywną eksploatację zasobów naturalnych, jak i przestrzeni
zaczęła dojrzewać potrzeba zaprowadzenia nowego ładu przestrzennego o zrównoważonym charakterze. Pierw-
szym znaczącym krokiem w tej dziedzinie była idea miast ogrodów ogłoszona przez Ebenezera Howarda, a na-
stępnie tezy zawarte w karcie ateńskiej w 1933 roku. Od tego czasu systematycznie wzrasta znaczenie zieleni
w mieście. Jeśli mielibyśmy porównać wizje przyszłości z początku XX wieku z wizjami kreślonymi dziś, to 100 lat
temu nie odnaleźlibyśmy w wyobrażeniach na temat miasta bogactwa środowiska naturalnego. Szkice autorstwa
Antonia Sant’Elia czy słynny film Metropolis Fritza Langa, pokazują przestrzenie zdominowane przez monumen-
talne budowle oraz maszyny. Dziś w przeciwieństwie do tych obrazów kreśli się wizje miast zatopionych w zieleni,
odzyskanych przez naturę. Futurystyczne projekty autorstwa pracowni architektonicznych MVRDV, BIG czy JDS
ukazują potencjał koegzystencji natury i architektury. Wszystko wskazuje na to, że przynajmniej cywilizacja świata
zachodniego, świadoma roli i znaczenia natury, rozwijać się będzie z poszanowaniem dla krajobrazu naturalnego
i przestrzeni zielonych. Podobnie jak wyburzenie osiedla Pruitt-Igoe w St. Louis było symbolicznym końcem epoki
bezdusznego modernizmu, tak być może wyburzenie Nakagin Kapsule Tower w Tokio (skądinąd znakomitego pod
względem ekspresji dzieła architektury metabolizmu) stanie się zaczątkiem końca idei zatomizowanego społeczeń-
stwa zamieszkującego kapsuły i kontaktującego się jedynie w świecie wirtualnym. Należy wierzyć, że najwłaściw-
szą i najbardziej pożądaną drogą rozwoju jest kreowanie przestrzeni sprzyjającej kontaktom ludzkim w świecie re-
alnym. Śledząc kształtowanie się współczesnych trendów w rozwoju atrakcyjnych przestrzeni publicznych, można
zaobserwować, że dominuje bezpośredni ich związek z zielenią i wodą. Do podobnych wniosków doszły władze
Szczecina kreśląc w ostatnich latach wizje rozwoju miasta na najbliższe dziesięciolecia. W przypadku Szczecina
położonego w rozlewisku Odry oraz nad brzegami jeziora Dąbie jest to droga oczywista. Na potrzeby marketingo-
wego przedstawienia przyjętych założeń opracowana została marka miasta wraz z hasłem przewodnim „floating
garden – pływający ogród”1. To swoiste wyznanie wiary, które określa Szczecin przyszłości jako miasto związane
z naturą. Z tej perspektywy na szczególną uwagę zasługują obecnie tworzone i wchodzące w stan realizacji inwe-
stycje miasta. Na ile spójne są one z ideą pływającego ogrodu? Warto prześledzić proces wdrażania w życie idei
szczecińskiego habitatu na przykładzie jednej z najatrakcyjniejszych odrzańskich wysp – Wyspy Grodzkiej.

2. Historia i położenie wyspy

Obecnie znany kształt Wyspy Grodzkiej jest wynikiem inwestycji prowadzonych na przestrzeni wieków
i zmierzających do rozbudowy portu szczecińskiego. W planie miasta datowanym na 1873 rok obszar obecnej
wyspy stanowi jedynie cypel dużej wyspy „der Fette Ort” (niem.) istniejącej niegdyś pomiędzy rzekami: Odrą od
zachodu, Duńczycą od południa, Świętą od północy oraz jeziorem Dąbie od wschodu. W wyniku budowy niewielkie-
go kanału zwanego Wolim Rowem (Ochsen Graben), a następnie w jego miejscu rozległego kanału żeglugowego
Oder-Dunzig Kanal (dziś kanał grodzki) powstała obecnie znana wyspa. Początkowo teren ten służył pod ubój byd-
ła na potrzeby miasta, skąd też narodziła się niemiecka nazwa wyspy „Łąka Rzeźników” (Knochen Hauer Wiese).
Pod koniec XVIII w. na wyspę wkroczył przemysł. W roku 1784 założono kuźnię, która następnie przekształciła się
w zakład produkcji kotwic. Upadek przemysłu stoczniowego w mieście na przełomie XIX i XX wieku spowodował
zamknięcie zakładu produkcyjnego i wygaszenie funkcji przemysłowych na tym terenie2. W okresie międzywojnia
wyspa stanowiła serce wioślarskiego Szczecina, na jej terenie działały kluby wioślarskie RC Triton Stettin, RV Sport
-Germania Stettin, Stettiner Damen-Ruderverein, RC Viadrina czy Reichspost Stettin 08. Przedwojenne zabudo-
wania klubowe dziś nie istnieją, jednak żeglarską tradycję tego miejsca przejęła przystań wioślarska AZS Szczecin,
która otrzymała skromny budynek gospodarczy na południowym cyplu.

Wedle koncepcji pierwszego polskiego prezydenta Szczecina Piotra Zaremby, którego wizje wywarły wpływ
na rozwój Szczecina w całym pięćdziesięcioleciu, wyspa winna pozostać zieloną oazą na przedpolu widokowym
portu i pełnić jedynie funkcje rekreacyjne. Do dziś znaczną część jej terenu zajmują ogrody działkowe, a południo-
wy cypel wysoki drzewostan i niewielkie hangary dla łodzi.

179

Systematycznie od końca lat osiemdziesiątych teren wysp był poddawany różnego rodzaju opracowaniom
urbanistycznym i architektonicznym. W roku 1986 został zorganizowany konkurs, w wyniku którego stwierdzono,
iż Wyspa Grodzka powinna zachować charakter rezerwuaru zieleni. W latach dziewięćdziesiątych podejmowano
liczne opracowania oraz organizowano warsztaty i konkursy, których celem było wykreowanie koncepcji nowego
zagospodarowania Łasztowni oraz Kępy Parnickiej. Jednocześnie Biuro Projektów BIMOR opracowywało plan za-
gospodarowania portu obejmujący wyżej wymienione wyspy. W roku 2004 zadanie opracowania miejscowego pla-
nu zagospodarowania przestrzennego dla terenów portowych przejęło Biuro Planowania Przestrzennego Miasta.
W tym samym okresie zintensyfikowane zostały działania środowisk architektonicznych zmierzające do przywró-
cenia funkcji ogólnomijeskich na terenach poportowych. Na zlecenie architekta miasta Zbigniewa Paszkowskiego
w roku 2005 został opracowany plan operacyjny zagospodarowania terenów nadodrzańskich3.

3. Koncepcje zagospodarowania

Projekt planu operacyjnego powierzono Grupie Architektonicznej Domino. Studium w sposób kompleksowy
poddało analizie cały obszar poportowych wysp. W projekcie zaproponowano nowe rozwiązania układu komunika-
cyjnego w obrębie przedmiotowego terenu oraz lepszego ich powiązania z lewobrzeżną częścią miasta, rozloko-
wano nowe obszary funkcjonalne, przede wszystkim o charakterze ogólnomiejskim: zabudowa mieszkaniowa, za-
budowa biurowa, handel i usługi, oraz funkcje z zakresu kultury, sportu i rekreacji. Ciekawym elementem koncepcji
jest połączenie wszystkich wysp Śródodrza, a więc Wyspy Zielonej, Kępy Parnickiej, Łasztowni i Wyspy Grodzkiej
poprzez zielony korytarz. W dokumencie tym architekci przewidzieli utrzymanie na Wyspie Grodzkiej funkcji re-
kreacyjnych i jej zielonego charakteru, wprowadzając jedynie niewielkie obiekty kubaturowe na jej południowym
cyplu oraz dominantę przestrzenną na cyplu północnym. Zaplanowana zabudowa stanowiła odniesienie do relacji
przestrzennych, jakim podlega obszar Wyspy Grodzkiej. Od południowego zachodu graniczy bowiem z reprezenta-
cyjnym, historycznym założeniem Wałów Chrobrego, usytuowanym na szczycie skarpy nadodrzańskiej, od północy
natomiast stanowi punkt styku z miastem wpływających do portu jednostek wodnych.

Pierwotnie prezentowane przez magistrat koncepcje stanęły jednak w sprzeczności z tymi wytycznymi.
W dniu 20 grudnia 2007 roku rada miasta podjęła uchwałę o przystąpieniu do sporządzenia miejscowego planu
zagospodarowania przestrzennego dla obszaru Międzyodrze–Wyspa Grodzka–Łasztownia. W roku 2009 miejscy
planiści pod kierownictwem głównego projektanta Janusza Nekandy-Trepki przedstawili projekt planu, który następnie
został poddany dyskusji. Wbrew sugestiom Grupy Architektonicznej Domino plan wprowadził na atrakcyjnym połu-
dniowym cyplu wyspy zabudowę mieszkaniową. Tym samym w sposób znaczący uniemożliwiono wykorzystanie tego
obszaru jako przestrzeni ogólnodostępnej, służącej wszystkim mieszkańcom. Środkowa część wyspy przewidziana
została na funkcje związane z rekreacją oraz sportami wodnymi, wprowadzając jednocześnie na wydzielone tere-
ny elementarne śródmiejską zabudowę wielofunkcyjną, z dopuszczalnym udziałem funkcji mieszkalnej wynoszącym
40%. Parametry zabudowy określono na 25% powierzchni zabudowy terenu od stronu Odry oraz 30% od strony
Duńczycy. W północnej części wyspy podtrzymano zapisy dotyczące zlokalizowania instytucji kultórotwórczej. Na pod-
stawie projektu planu ponownie stworzono koncepcję urbanistyczną4 zagospodarowania wysp. Jednocześnie projekt
został poddany ocenie trzech odrębnych zespołów architektów.

Swoje koreferaty przedstawili: Maćków Pracownia Projektowa z Wrocławia, Studio A4 ze Szczecina oraz ar-
chitekci Robert Ast i Mita Mladenowicz z Poznania. Wszyscy koreferenci zwrócili uwagę na wprowadzenie w obsza-
rze wyspy zabudowy, która zdominowała jej zielony charakter. Zbigniew Maćków proponował rozważenie możliwości
powrotu do pierwotnych koncepcji, a więc: ewentualne przeznaczenie Wyspy Grodzkiej w całości na teren zielony,
rekreacyjny z minimalnym udziałem reprezentacyjnych funkcji publicznych (pojedyncze obiekty)5. W bardziej zde-
cydowanym tonie brzmią wnioski przedstawione przez Studio „A4”: „Poważnym błędem jest wprowadzenie
na teren Wyspy Grodzkiej funkcji mieszkaniowej! Powyższe rozwiązania skutecznie niwelują odrębność charakteru
wyspy, która powinna zachować coś z wizerunku <wyspy zielonej>”6. Architekci postulują zwiększenie obszarów
przeznaczonych pod otwarte – zielone przestrzenie publiczne, służące rekreacji oraz zmniejszenie intensywno-
ści zabudowy. Dodatkowe zastrzeżenia budzi według nich usytuowanie dominanty przestrzennej na cyplu wyspy,
bez bliskiego powiązania z masywem Wałów Chrobrego (stworzenie symbolicznej bramy wodnej do miasta) oraz

180

przebieg głównej osi komunikacyjnej bez wpisania jej w organiczny kształt wyspy. Trzeci koreferat przedstawiony
przez architektów z Poznania postuluje przeznaczenie całego nadodrzańskiego pasma wyspy pod zieleń parkową
z funkcją rekreacyjną, negując przewidzianą w tym obszarze zabudowę7.

Przedstawione koreferaty zmusiły planistów miejskich do zweryfikowania przyjętych w planie założeń, do-
tyczących w szczególności obszaru zajmującego południowo-zachodnią część wyspy. W opinii autora należy się
zgodzić z większością postulatów zawartych w recenzjach. Wprowadzenie zabudowy mieszkaniowej i usługowej
w paśmie nadodrzańskim nawet w stosunku 30% do całkowitej powierzchni terenu mogłoby negatywnie wpłynąć na
charakter wyspy, a nade wszystko na jej ekspozycję ze skarpy nadodrzańskiej. Założenie funkcji parkowej stanowić
będzie natomiast niezwykłą wartość krajobrazową poprzez subtelne oddzielenie historycznej i nowoczesnej zabu-
dowy. Dzięki takiemu podziałowi funkcjonalnemu panorama skarpy odrzańskiej stanowić będzie dobro wspólne
wszystkich mieszkańców, a nie jedynie właścicieli apartamentów. Razem z planowaną w przyszłości rewitalizacją
obszaru nadbrzeżnego, usytuowanego u stóp Wałów Chrobrego, otwarte tereny zielone Wyspy Grodzkiej mogą
stworzyć wyjątkowe założenie przestrzenne, w które wpisany jest bieg rzeki Odry.

Kwestią dyskusyjną jest natomiast podtrzymanie zielonego charakteru wyspy w całości. Należy bowiem
rozważyć zagospodarowanie terenów przylegających do rzeki Duńczyca na podstawie relacji, jakie łączą Wyspę
Grodzką i Łasztownię. Dzięki wprowadzeniu na omawianym terenie zabudowy o mniejszej intensywności, zatopio-
nej w zieleni, możliwe jest ukształtowanie wnętrza urbanistycznego zbudowanego na dwóch brzegach Duńczycy
o różnym charakterze. W efekcie przyjęcia takiego rozwiązania powstałaby wodna ulica obudowana z dwóch stron,
mogąca stanowić reminiscencję przedwojennego miasta, niegdyś blisko przylegającego do obu brzegów Odry.
Wątpliwości może budzić też postulowana w recenzjach całkowita eliminacja funkcji mieszkaniowej z terenu wy-
spy. Należy zwrócić uwagę, że zaproponowany 40-procentowy udział mieszkań w całkowitej powierzchni zabudo-
wy terenów elementarnych może posiadać również pozytywny wpływ na późniejsze funkcjonowanie całej wyspy.
Funkcja mieszkaniowa determinuje bowiem użytkowanie przestrzeni przez całą dobę, a nie jedynie w godzinach
działalności podmiotów świadczących usługi. W ostatecznie zaproponowanym i przyjętym planie zagospodaro-
wania zdecydowano się właśnie na podział zachowujący zabudowę w części wschodniej oraz uwalniający pod
przestrzenie publiczne fragment południowo-zachodni.

4. Miejscowy plan zagospodarowania przestrzennego

Ostatecznie miejscowy plan zagospodarowania przestrzennego Międzyodrze–Wyspa Grodzka–Łasztownia”
został uchwalony przez radę miasta w dniu 24 października 2011 roku. W uchwalonym rysunku planu zrezygnowa-
no z zabudowy w obszarze terenów elementarnych S.M.8008.ZP,USw oraz S.M.8009.ZP,Usw, przewidując jedy-
nie 10% powierzchni pod budynki obsługujące załogantów korzystających z planowanego portu jachtowego oraz
funkcje wspomagające. Udział powierzchni biologicznie czynnej założono odpowiednio w omawianych terenach na
80% i 60%, określając w planie parkowy i rekreacyjny charakter tego obszaru.

Dla terenów zlokalizowanych po wschodniej części wyspy, oznaczonych w planie jako S.M.8012.USw i S.M.8013.
Usw, utrzymano dotychczasowe założenia funkcjonalne, zakładające na danym terenie: „[...] usługi sportu, rekreacji
i turystyki w zieleni urządzonej, wykorzystujące m.in. dostęp do akwenów żeglownych, usługi związane z eksploatacją
i wyposażeniem jednostek pływających, usługi gastronomii, rozrywki, kultury, edukacji, handlu, usługi businessu, tu-
rystyczne, pobytu kwalifikowanego (klubowego), ośrodki pielęgnacyjne, rehabilitacji, małe ośrodki opieki nad dziećmi
i osobami starszym”8. Dopuszczalny udział powierzchni mieszkalnej określono na 40%. Maksymalną powierzchnię za-
budowy utrzymano na poziomie 30%, natomiast wymaganą minimalną powierzchnię biologicznie czynną zwiększono
z 40% do 45%. W zapisach dotyczących kształtowania zabudowy zmniejszono maksymalną długość elewacji z 50 do 40
metrów, ograniczając jednocześnie minimalne odstępy między budynkami z 30 do 20 metrów. Na uwagę zasługuje ujęta
w planie możliwość wykorzystania nabrzeży dla cumowania pływających jednostek mieszkalnych.

Plan zachował funkcję centrum kultury9 dla obszaru północnego cypla wyspy dopuszczając zabudowę tego
terenu do 65% jego powierzchni, przy 20% powierzchni biologicznie czynnej. Jedynie na przedmiotowym obszarze
planiści pozwolili na budowę obiektu do 50 metrów wysokości w jego najwyższym punkcie, który stanowiłby domi-
nantę przestrzenną całego założenia wyspy oraz akcent w przestrzeni pomiędzy masywną bryłą elewatora „EWA”
a Wałami Chrobrego.

181

5. Realizacja pierwszego projektu

Jeszcze przed ostatecznym uchwaleniem planu miejscowego miasto podjęło w 2009 roku decyzję o orga-
nizacji konkursu architektonicznego, zmierzającego do wyłonienia projektu portu jachtowego, zlokalizowanego na
południowo-wschodnim cyplu wyspy. Miasto przedstawiło przed uczestnikami jasne wymagania odnoszące się
do sposobu kształtowania przestrzeni: „(...) uwzględnić szczególne usytuowanie terenu opracowania w centrum
miasta, jego funkcje centrotwórcze, kulturowe, turystyczne, uwzględnienić podniesienie jakości zagospodarowa-
nia przestrzeni publicznych; nadać miejscu czytelną formę przestrzenną, cechy identyfikujące miejsce i funkcję
terenu i obiektu, tworzące harmonijną całość z otaczającą zabudową; gwarantować wysoką jakość walorów wido-
kowych szczególnie z Wałów Chrobrego”10. Do regulaminu konkursu został dołączony projekt miejscowego planu
zagospodarowania. Na konkurs zgłoszono ostatecznie 12 projektów, z których najwyżej oceniona została praca
krakowskiego zespołu: Podczaszy – Pracownia Architektury. Architekci zaproponowali usytuowanie zespołu dla
załogantów zgodnie z rysunkiem projektu planu, sytuując na znacznej części obszaru opracowania założenie par-
kowe z funkcjami towarzyszącymi11. Zwycięski projekt ukształtował przestrzeń wyspy z dużą kulturą, nadając cało-
ści organiczny, naturalny rysunek. W kontraście do płynnych form zagospodarowania terenu zaprojektowano trzy
prostopadłościenne pawilony obsługujące żeglarzy.

Wydaje się, że sama idea usytuowania portu jachtowego na wyspie jest zasadna, szczególnie w perspek-
tywie dalszego rozwoju tego obszaru. Południowy cypel położony pomiędzy reprezentacyjnym założeniem Wałów
Chrobrego oraz planowaną, nowoczesną zabudową Łasztowni będzie doskonałym miejscem zetknięcia się z mia-
stem przez przypływających żeglarzy. Jednocześnie sam port zlokalizowany w sąsiedztwie parku umożliwi rekrea-
cyjny charakter postoju w bezpośredniej bliskości starego oraz nowego centrum Szczecina.

6. Perspektywy na przyszłość

Przyjęty plan zagospodarowania Wyspy Grodzkiej stanowi istotny krok w kierunku wykreowania w Szcze-
cinie nowych przestrzeni publicznych o wysokiej jakości. Miasto w wyniku zniszczeń wojennych utraciło znaczną
część zabudowy nadodrzańskiej, a następnie poprzez przyjęty plan odbudowy odsunęło się od rzeki. Rewitalizacja
wysp Śródodrza jest szansą na powrót Szczecina nad Odrę. Przyszłość rozwoju przestrzennego miasta stanowi
więc de facto przywrócenie stanu pierwotnego, choć w formie odpowiadającej współczesnym wyzwaniom i ocze-
kiwaniom.

Jedną z istotnych przeszkód, jaka pojawia się na drodze ambitnych założeń planu, jest kwestia skomuniko-
wania Wyspy Grodzkiej z miastem. Dziś wyspa jest pozbawiona przeprawy mostowej z lądem stałym. Niestety rów-
nie trudna sytuacja panuje na Łasztowni12, z której miałaby się odbywać obsługa komunikacyjna Wyspy Grodzkiej
wg założeń planu. Oczywiste wydaje się, iż wszelkie inwestycje zmierzające do rewitalizacji wyspy nie są możliwe
bez ówczesnej modernizacji układu drogowego. W przedstawionym przez prezydenta miasta dnia 5 grudnia 2011
roku planie inwestycyjnym13 na najbliższe osiem lat znajdują się przedsięwzięcia dotyczące modernizacji układu
drogowego na Łasztowni oraz budowy mostu Kłodnego14 przez Odrę. Wraz z budową zwodzonej przeprawy pieszej
przez Duńczycę jaka powstanie w ramach skomunikowania Portu Jachtowego do roku 2013, możliwe będzie podję-
cie szerszych działań inwestycyjnych na obszarze wyspy. Z punktu widzenia problemów infrastrukturalnych istotne
jest dopuszczenie na wyspie funkcji mieszkalnej oraz usługowej. Takie rozwiązanie umożliwia gminie przystąpienie
do partnerstwa publiczno-prywatnego w celu wykonania niezbędnych, a niezwykle kosztownych inwestycji. Prze-
kształcenie całej wyspy pod cele publiczne mogłoby przekreślić możliwość jej zagospodarowania w perspektywie
kilkudziesięciu lat, w obliczu ekonomicznych możliwości miasta.

Podobnie problematyczna pod względem źródeł finansowania i możliwej perspektywy czasowej jest postu-
lowana budowa obiektu kulturalnego na północnym cyplu wyspy. W przedstawionych przez miasto wizualizacjach15
gmach nowej opery – teatru dorównuje skalą i rozmachem budynkowi Opery Narodowej w Oslo, wzniesionej ol-
brzymim nakładem środków. Powstaje więc pytanie o finansowe możliwości gminy w obliczu tak kosztownej inwe-
stycji. Ponadto miasto jest w trakcie wznoszenia nowego budynku filharmonii oraz hali widowiskowo-sportowej,
trwa remont siedziby opery na Zamku Książąt Pomorskich, planowany jest remont Teatru Współczesnego w Szcze-

182

cinie i rozbudowa Teatru Polskiego. Wydaje się, że wymienione inwestycje przekreślają potrzebę realizacji nowego
centrum kulturalnego w dłuższej perspektywie czasowej.

Zasadne dziś jest pytanie, jaki kształt Wyspa Grodzka otrzyma w najbliższych kilkunastu latach, oraz w jaki
sposób wpisze się w wizję Szczecina jako miasta przyszłości – pływającego ogrodu i bałtyckiej metropolii. Władze
miasta wybrały słuszny kierunek rozwoju i transformacji wysp nadodrzańskich, podkreślając ich naturalne walory.
Miasto przyszłości związane z wodą i zielenią to wizja nie tyle utopijna, co ambitna. Należy jednak rozważyć, czy
władzom i lokalnej społeczności wystarczy konsekwencji w działaniu, aby wizja wkroczyła w stan realizacji. Budowa
mariny jest jedynie pierwszym krokiem. Jest to inwestycja na pewno potrzebna i właściwie zlokalizowana, jednak
trudno uznać ją za śmiałą i innowacyjną. W momencie, kiedy w Szczecinie kreśli się perspektywę „floating garden
2050”, w Amsterdamie w roku 2012 ma być zrealizowany projekt o identycznej nazwie „floating garden” atorstwa
Anne Holtrop i Roderyka van der Weijdena. Sztuczna, zielona wyspa ma pełnić funkcje SPA, będąc jednocześnie
formą pływającego, zrównoważonego ekosystemu, czerpiącego z natury energię niezbędną do funkcjonowania.
Ten projekt, podobnie jak wiele innych z zakresu wizjonerskiej architektury ekologicznej, wydaje się stworzony dla
lokalizacji, jaką jest Wyspa Grodzka. Kwestią dyskusyjną jest, czy w najbliższych latach prościej będzie pozyskać
fundusze na kolejny monumentalny i kosztowny budynek, czy na eksperymentalne rozwiązania, mogące stanowić
nowy głos w dyskusji o rozwoju miast. Czy rozgłos w świecie Szczecinowi może przynieść kolejna ikona architektu-
ry? Być może warto zwrócić uwagę w kierunku rozwiązań mniej spektakularnych pod względem skali, lecz znacz-
nie bardziej innowacyjnych. Pytanie: przed jakim stoi Szczecin brzmi, na ile miasto w ramach swojego potencjału
wypełni kolorowe obrazy funkcjonujące w przekazie marketingowym, realnymi działaniami, materializującymi wizję
ekologicznej metropolii. Plan miejscowy dał ramy prawne dla zagospodarowania odrzańskich wysp, jednak Wyspa
Grodzka nadal potrzebuje szczegółowej wizji oraz idei. Te niezwykle cenne przestrzennie obszary mogą bowiem
w przyszłości stać się ważnym ogniwem nowej, miejskiej jakości.

Przypisy

1 	Więcej informacji na ten temat na stronie internetowej (www.szczecin.eu).
2 	 [2, s. 311].
3 	 [7, s. 358–359].
4 	Koncepcję zabudowy Wyspy Grodzkiej zgodnie z projektem planu przygotowała Grupa Architektoniczna Domino, Wojciech
Dunaj.

5 	 [3, s. 6].
6 	 [5, s. 6].
7 	 [1, s. 5].
8	 [8, s. 17829].
9 	 Inwestycja celu publicznego: opera, scena rewiowa, teatr, sale koncertowe, sale widowiskowe, sale wystawowe, sale kino-
we, wyspecjalizowane obiekty kulturalno-edukacyjne, np. mediateka, edukacja artystyczna, itp. z obiektami towarzyszącymi,
wg zapisów Miejscowego Planu Zagospodarowania Przestrzennego „Międzyodrze – wyspa Grodzka – Łasztownia”, s. 17826.

10 	Regulamin Konkursu, s. 15 (www.szczecin.pl).
11 	Planowana inwestycja przewiduje cumowanie 150 jachtów przy pomostach pływających rozmieszczonych po obu brzegach rzeki
Duńczycy – pomiędzy Wyspą Grodzką a Łasztownią. Przez rzekę, zwodzoną kładką pieszą, będzie się można dostać z Łasztowni
na wyspę. Koncepcja zakłada zagospodarowanie południowej, porośniętej dziką roślinnością części Wyspy. Znajdą się tam: mały
amfiteatr, kawiarnia, restauracja, małe boiska sportowe oraz zaplecze sanitarne dla żeglarzy. W zachodniej części wyspy powsta-
nie bulwar spacerowy z kilkoma miejscami postojowymi dla jachtów i dla tramwaju wodnego (www.szczecin.eu).

12 	Obecnie dojazd na nabrzeże Starówka przylegające do Duńczycy możliwy jest od strony miasta jedynie poprzez obciążony
tranzytowym ruchem kołowym most Długi.

13 	Strona internetowa Miasta Szczecin (www.szczecin.pl).
14 	Nowy most Kłodny ma powstać w rejonie Trasy Zamkowej i umożliwić łatwiejszy dojazd na teren Łasztowni.
15 	Autorzy opracowania: Grupa Architektoniczna Domino, Wojciech Dunaj.

183

1. Introduction

For more than a century the urban development in Western culture has been closely related with Nature. Ha-
ving experienced the epoch of industrialisation orientated towards heavy exploitation of both natural resources and
space, the need for a new spatial order of sustainable character appeared. The first significant step in this direction
was the idea of garden cities proclaimed by Ebenezer Howard, and then the theses of the 1933 Athens Charter.
Since then the importance of urban green areas has been constantly increasing. Comparing visions of the future
from the beginning of the 20th century with the present ones we would not find the richness of natural environment
in the images of cities created a hundred years ago. The sketches made by Antonio Sant’Elia, or Metropolis, a fa-
mous film by Fritz Lang, show the space filled with monumental buildings and machines. Today we have visions of
towns flooded with green, recaptured by Nature. The futuristic projects made by MVRDV, BIG or JDS architectural
design studios show the potential of architecture coexisting with Nature. It looks like at least Western Civilisation,
being aware of the role and significance of Nature, will be developed with respect for natural landscape and green
terrains. Tearing down Pruitt-Igoe in St. Louis was a symbolic end of the epoch of soulless modernism; the demo-
lition of Nakagin Capsule Tower in Tokyo (though excellent as an expressive work of architecture metabolism) can
be the beginning of an end of the idea of atomised society living in capsules and keeping contact only in the virtual
world. One should believe the most proper and desired way of development is to create a space enabling human
relations in the real world. Observing contemporary trends in developing attractive public spaces the domination of
direct connections with green areas and water can be noticed. The authorities of Szczecin came to the same con-
clusion when creating recently a vision of the near future for the city. Szczecin is situated in the Oder estuary and
at the Dąbie Lake, so such a solution is obvious. To promote this vision and its guidelines the new brand of “floating
city”1 has been created. This is a kind of declaration which defines future Szczecin as a city connected with Nature.
From this perspective much attention should be given to the investments just begun or being completed now. Are
they coherent with the idea of the floating city? It’s worth to examine the process of turning into reality the idea of
Szczecin habitat taking as an example the City Isle, one of the most attractive islands on the Oder River.

2. The history and location of the island

The present shape of the City Isle is the result of various changes made in the course of centuries and
aiming to enlarge Szczecin Harbour. The city plan made in 1873 shows the area of the present island as a promon-
tory of a bigger island, “der Fette Ort”, existing in the past between the Oder River (in the west), Duńczyca River
(in the south), Święta River (in the north) and Dąbie Lake (in the east). As a result of building a small canal called
“Ochsen Graben” (The Ox Ditch), later transformed into a large shipping canal, “Oder-Dunzig Kanal” (today called
The City Canal), The City Isle has appeared. At first this area was used for slaughtering cattle to supply meat to
the town, and that’s why the island got a German name “Knochen Hauer Wiese”, Butchers’ Meadow. The industry
was brought to the island in the end of the 18th century. A smithy was founded in 1784 and later transformed into
a factory producing anchors. Due to the collapse of shipyard industry in the end of the 19th and the beginning of
the 20th centuries the factory was closed and the industry vanished from the island2. During the inter-war period the
island was the core of rowing Szczecin – Triton Stettin, RV Sport-Germania Stettin, Stettiner Damen-Ruderverein,
RC Viadrina, Reichspost Stettin 08 and other rowing clubs had their seats there. The pre-war buildings of the clubs
don’t exist now, however the rowing tradition of this place was continued by the AZS Szczecin rowing haven which
got a modest building on the southern promontory.

Piotr Zaremba, the first Polish President of Szczecin, and his vision of the city influenced its development for
the next fifty years: the island should remain a green “oasis” at the outskirts of the harbour and have but recreational
function. Till now a big part of it is covered with allotment gardens, while tall trees and small sheds for boats are on
the southern promontory.

Since the end of the 1980s City Isle has been the subject of many architectural and urban studies. As a result
of the competition held in 1986 a conclusion was drawn that the City Isle should remain a kind of a green reservoir.
In the 1990s there were various workshops, competitions and studies aiming to show how Łasztownia and Kępa

184

Parnicka might be developed. At the same time BIMOR Design Studio made the development plan for the harbour
and the two islands mentioned above. In 2004 the task to make a local plan for spatial development of the harbour
area was given to the City Bureau of Spatial Planning. At the same time local architects began to intensify their
efforts to bring back the general urban functions to the post-harbour areas. In 2005 Zbigniew Paszkowski, the City
Architect, ordered to make an “operation plan” for the development of the Oderside areas3.

3. Development conceptions

Domino Group of Architects was chosen to make a project of the operation plan. The study analysed tho-
roughly the entire area of post-harbour island. A new solutions for transport system was proposed, as well as better
connection with the left-bank part of the town, new functional areas were indicated, first of all of general urban cha-
racter: dwellings, offices, shopping, culture, sport and recreation. An interesting element of the project is the idea to
connect through “a green corridor” all islands of the Mid-Oder: Zielona (Green Isle), Kępa Parnicka (Parnicka Holm),
Łasztownia and Grodzka (City Isle). The Domino architects assumed that the City Isle would keep its recreational
function and green character; they proposed but a few small buildings on the southern promontory and a landmark
on the northern promontory. The planned buildings referred to the space relations of the City Isle. In the south-west
it faces the monumental, historic, spatial composition of Wały Chrobrego (Chrobry’s Ramparts) sited on the top of
the Oder escarpment, in the north it is a place where various vessels enter the harbour.

Nevertheless these guidelines stood in contradiction to the earlier proposals of the town authorities. On De-
cember 20, 2007, the City Council passed the resolution to make a plan of spatial development for Inter-Oder – City
Isle – Łasztownia area. In 2009 the city planners led by Janusz Nekanda-Trepka presented a project, which was
then discussed. Unlike the suggestions of the Domino Group of Architects the plan proposed a residential area on
the attractive southern promontory. In such a way this part of the island could not be used as public space open for
all inhabitants. The central part of the island was allotted to recreation and water sports, at the same time bringing
to the selected basic areas city-centre-like multifunction buildings with dwelling function up to 40%. The develop-
ment parameters were: 25% for the urbanised area at the Oder, and 30% for the urbanised area at the Duńczyca.
The location of a culture centre in the northern part of the island was not changed. Basing on this project of the
plan a new conception of spatial development of the island was created. The project was also reviewed by three
independent groups of architects: Maćków Design Studio from Wrocław, A4 Studio from Szczecin, Robert Ast and
Mita Mladenowicz from Poznań.

All of them indicated the fact that buildings dominated the green character of the island. Zbigniew Maćków
proposed to consider the possibility to come back to earlier ideas, it is: ���“��to keep the City Isle entirely as a green terri-
tory, recreational area, with minimum presence of representative public function (single objects)”4. The conclusions
presented by A4 Studio are more resolute and emphatic: “Bringing the dwelling function to the area of City Isle is
a big mistake! The solutions proposed above destroy the unique character of the island, which should preserve,
at least to some extent, the image of “green island””5. The architects claim to enlarge the areas dedicated to open,
green, public recreational spaces, as well as to decrease the number and density buildings. There is much concern
and reservation due to placing a landmark on the promontory (thus creating a kind of symbolic water gate to the
city) and without close compositional relation to the massive escarpment of Wały Chrobrego, also the main com-
munication axis does not follow the organic form of the island. The third review, presented by the architects from
Poznań claims to design the whole Oder zone of the island as a recreation park, thus totally giving up the idea to
urbanise this area6.

The presented reviews made town planners to change the guidelines especially in the case of the south-
west part of the island. In my opinion we should agree with the majority of the demands and conclusions in the
reviews. The residential and shopping area covering even up to 30% of the territory could have a negative impact
on the island’s character, first of all on its view from the Oder escarpment. While the park function will have very
high landscape value separating subtly the old buildings from the modern ones. Thus, with such functional division,
the panorama of the Oder escarpment will be a common good of all inhabitants, not of the apartments’ owners only.

185

Together with future revitalisation of the river bank area at the foot of Wały Chrobrego, the open green terrains of
the City Isle can give a unique spatial composition with embedded flow of the Oder river.

It is a matter of controversy whether green character of the island should be kept on its entire territory. The
urban development of the Duńczyca zone ought to be considered due to the relations between the City Isle and
Łasztownia. Urbanising this part not intensively, having the buildings flooded with green, it is possible to create
a kind of a water street, an artery with buildings on both, so different, banks of the Duńczyca river – as a result we
will have a reminiscence of the pre-war town, located closely to both shores of the Oder river. It should be empha-
sised that 40% share of the dwelling houses in the total area of the urbanised basic terrains can have positive
impact on how the whole island will function in the future. Dwelling function determines the day-and-night usage of
the space, not only within working hours of the public service sector. Finally presented and accepted plan of spatial
development proposed the functional division that maintained buildings in the east of the island, and freed the south-
west part to be used as public space.

4. The local plan of spatial development

The local plan of spatial development, “Inter-Oder – City Isle – Łasztownia”, was voted by the Town Council
on October 24, 2011. The approved plan gave up the idea to develop the basic terrains number S.M.8008.ZP,USw
and S.M.8009.ZP,USw assuming only to give 10% of the area for buildings for crews using the designed marina, as
well as for some complementary functions. The share of the area biologically active has been assumed as 80% and
60% respectively – the plan defined them as having a recreational and park character.

The terrains located in the eastern part of the island, S.M.8012.USw and S.M.8012.USw, kept the functional
guidelines defined earlier: “sport, tourism and recreation in the furnished green with the access to navigable water
basins, sailing vessels services, catering, entertainment, culture, education, shopping, business services, clubs,
day-care centres for children and the elderly”7. The share of dwelling area was limited to 40%. The limit for building
area was decreased to 30% while the obligatory minimum of biologically active area was increased to 45%. The ma-
ximum length of the façades was diminished to 40 metres, while the minimum spaces between the buildings were
limited to 20 metres. It’s worth mentioning that the plan anticipates the possibility to moor floating dwelling units.

The plan kept the culture centre function8 for the northern promontory of the island limiting the building area
to 65%, and the minimum 20% share of the biologically active area. This is the only place where an edifice maxi-
mum 50 metres high can be built – it will be the landmark for the whole island, a kind of accent in the space between
huge EWA granary and Wały Chrobrego.

5. Completion of the first project

Before the local plan was finally approved the city had decided in 2009 to invite tenders for a design of a ma-
rina (located on the south-east promontory). The demands how to form the space were clear: “take into account
the fact the area is located in the very centre of the city, so can co-create the form of this centre; take into account
its cultural and tourist functions, improve the quality of the development of the public areas; give the place a clear
form, features identifying both the place and function of the area and object, being in harmony with surrounding
buildings; guarantee the high quality of the views, especially from the escarpment of Wały Chrobrego”9. The pro-
ject of the local plan of spatial development was attached to the competition rules. Twelve projects took part in the
competition; the winner was the work by Krakow team: Podczaszy Architecture Studio. The architects proposed
to located the crew complex according to the project of the plan, while the bigger part of the area was covered by
a park with complementary functions10. The winning project formed the space of the island in a very sophisticated
way giving it an organic, natural outline. Three pavilions for sailors are rectangle in contrast to the round and soft
forms of the developed terrain.

186

The idea to locate a marina on the island seems itself reasonable, especially when thinking of the further
development of this area. The southern promontory situated between the monumental composition of Wały Chro-
brego and the modern, being planned, buildings of Łasztownia, will be an excellent place where passing by sailors
meet the city. The nearby park will enable a recreational staying in the direct neighbourhood of the old and new
centres of Szczecin.

6. Perspectives for the future

The approved plan of spatial development of the City Isle is a significant step towards creating in Szczecin
a new public space of high quality. During the war a big part of buildings at the river banks were destroyed, then the
rebuilding plan pushed the town away from the river. Revitalisation of the islands is a chance for Szczecin to come
back to the Oder. Thus the future spatial development of the city is in fact restoration of the former, primordial, state,
though in the form meeting contemporary challenges and expectations.

The issue how to connect the City Isle with the town is an important obstacle for this ambitious plan. Nowadays
there is no bridge linking the island with the land. The similar situation is in the case of Łasztownia11, which, according
to the guidelines of the plan, is to give the road communication with the City Isle. It seems obvious that all efforts and
investments aiming to revitalise the island are not possible without changes in the road system. The investment plan12
for the nearest 8 years presented on December 5, 2011, by the President of Szczecin encompasses the modernisation
of the road system in Łasztownia, and the building of Kłodny Bridge13 across the Oder river. Together with the pede-
strian drawbridge across the Duńczyca river which will have been completed by 2013, more intensive development
of the island will be possible. For solving the infrastructure problems it would be good to approve the dwelling and
servicing functions within the area of the island. Such a solution gives the Szczecin community a chance to join public-
private partnership to complete all necessary and very expensive works. Transforming the entire island into the public
space could make its development impossible for the next few decades due to the financial situation of the city.

The same problems regarding the financial sources and time perspective can be faced in the case of a cultu-
ral object proposed to be built on the northern promontory. The visualisation14 presented by the city shows an opera
house almost as big and monumental as National Opera House in Oslo, extremely expensive. The question is if
the Szczecin community can afford such edifice. At the same time a new philharmonic hall is being built, as well as
the sport-congress hall, the existing seat of the Opera at the Pomeranian Princes Castle is under renovation, The
Contemporary Theatre and The Polish Theatre will be renovated and modernised too. It seems that the investments
listed above make the need to build a new culture centre unacceptable for long time.

It is important to ask a question what form will be given to the City Isle in a dozen of years, and how it will fit
to the vision of Szczecin as a city of the future – a floating garden and Baltic metropolis. The city authorities have
chosen the right direction for the development and transformation of the Oder islands emphasizing their natural
features and values. The future city linked with water and green is not a utopian vision, but an ambitious one. Ho-
wever it should be considered whether local authorities and society are consistent enough to bring this vision into
reality. Building a marina is but the first step. With no doubt it is necessary and properly located, yet it can not be
considered something brave and innovative. When Szczecin is drawing the perspective of “floating garden 2050” in
Amsterdam a project of the same name made by Anne Holtrop and Roderyk van der Weijden will be completed in
2012. An artificial green island is to function as spa being at the same time a form of floating, sustainable ecosystem
receiving from Nature the energy necessary to get everything working. This project, like many others belonging to
the visionary ecological architecture seems to fit perfectly to the City Isle. It’s worth considering whether it is easier
and better to get funds for another monumental and expensive edifice, or for experimental solution which can be
a new voice in the discussion on the future of the town. Can Szczecin be renown in the world thanks to next icon of
architecture? Maybe it’s better to pay attention to less spectacular, but much more innovative things. The question
Szczecin must answer is: to what extent will the city, taking into account its potential, transform the colourful images
of the promotion campaign into real works materialising the vision of ecological metropolis? The local plan has given
legal frames to develop the Oder islands, but the City Isle still needs a detailed vision and idea. This space, this
area, so valuable, can be in the future an important link of the new urban quality.

187

Ednotes

1 	More information at Internet (www.szczecin.eu).
2 	 [2, s. 311].
3 	 [7, s. 358–359].
4	 The concept of Building Grodzka Island is prepared by The Domino Architects Group, Wojciech Dunaj, according to the draft
plan.

5 	 [3, s. 6].
6 	 [5, s. 6].
7 	 [1, s. 5].
8	 [8, s. 17829].
9 	��� An investment of public aim: opera, revue theatre, theatre, concert hall, exhibition hall, cinema, culture and education cen-
tre, multimedia centre, etc. – according t the guidelines of the Local Plan of Spatial Development „Inter-Oder – City Isle –
Łasztownia”, p. 17826.

10 	Competition Rules, p. 15. (www.szczecin.pl).
11 	The plan anticipates the possibility to moor 150 yachts at floating piers located on both sides of the Duńczyca river, between
City Isle and Łasztownia. One can get from Łasztownia to the City Isle taking a pedestrian drawbridge. The plan assumes that
the southern part of the island, now covered with wild plants, will be developed. A small amphitheatre, coffee bar, restaurant,
sport fields and sanitary base for sailors will be built. A boulevard will be made in the western part of the island, and a few moor-
ing places for yachts and watertram as well. (www.szczecin.eu)

12 	To get to Nabrzeże Starówka at the Duńczyca river one must take Most Długi (The Long Bridge) usually very busy due to heavy
transit traffic.

13 	Internet (www.szczecin.pl).
14	 A new bridge, Most Kłodny, is to be built near the Zamkowa Road and make getting to Łasztownia much easier.
15 	Made by Wojciech Dunaj, Domino Group of Architects.

Literatura/References

[1] 	 A s t R., Mladenowicz M., Recenzja do projektu Miejscowego Planu Zagospodarowania Przestrzennego
„Międzyodrze – Wyspa Grodzka – Łasztownia”, Poznań 2009.

[2] 	 B i a ł e c k i T., Encyklopedia Szczecina A-Ż, Tom I, Instytut Historii, Uniwersytet Szczeciński, Szczecin 2003.
[3] 	 M a ć k ó w Z., Koreferat do Miejscowego Planu Zagospodarowania Przestrzennego „Międzyodrze – Wyspa

Grodzka – Łasztownia”, Wrocław 2009.
[4] 	 K l a n t e n R., F e i r e i s s L., Utopia Forever – Visions of Architecture and Urbanism, Gestalten, 2011.
[5] 	 K u k l a I., L e n a r t J., B a l c e r z a k T., Recenzja do koncepcji Miejscowego Planu Zagospodarowania

Przestrzennego” „Międzyodrze – Wyspa Grodzka – Łasztownia”, Szczecin 2009.
[6] 	 O r l i ń s k a H., Z a r e m b a P., Rozwój przestrzenny Szczecina, Poznań 1965.
[7] 	 P a s z k o w s k i Z., Planowanie transformacji szczecińskich wysp Międzyodrza, Przestrzeń i Forma,

nr 12/2009.
[8] 	 Miejscowy Plan Zagospodarowania Przestrzennego „Międzyodrze – Wyspa Grodzka – Łasztownia”, Dziennik

Urzędowy Województwa Zachodniopomorskiego, Nr 134, poz. 2418, 23.11.2011.

188

Il. 1. Zdjęcie lotnicze Wyspy Grodzkiej (autor: Cezary Skórka), wizualizacja zagospodarowania wyspy (autor:
Grupa Architektoniczna Domino)

Ill. 1. Aerial photograph of Grodzka Isle (author Cezary Skórka, Vision of Isle development (author: Grupa Arch.
Domino)

