
daria grochowska*

nowe życie „miejskich przegranych”.
rewitalizacja kopalni węgla kamiennego
„mysłowice” i terenów przyległych

the new life of “urban losers”.
revitalization of the coal mine “myslowice”
and the surrounding areas

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

W artykule rozpatrzono problem miasta przyszłości w kontekście miasta, które boryka się z problemem
malejącej liczby mieszkańców. Nakreślono wytyczne, kryteria, jakie powinny spełniać już istniejące
miasta, by móc liczyć na dalszy rozwój. Podkreślono ogromne znaczenie rewitalizacji obszarów
poprzemysłowych dla przyszłości miast. Jednocześnie opisano specyfikę takich terenów. W omawianiu
rewitalizacji i wyznaczników miasta XXI wieku posłużono się przykładem Mysłowic, będących tematem
pracy dyplomowej autorki artykułu.

Słowa  kluczowe:  obszary poprzemysłowe, rewitalizacja, miasto przyszłości, Mysłowice

A b s t r a c t

The paper describes a city of the future, which nowadays struggles for the problem of a decreasing
number of residents. Some standards ,that should be met by existing cities in the hope of future growth,
were presented. The paper underlines the importance of revitalization of postindustrial areas for the future
of the city. At the same time brownfields specific was described. As an example to describe revitalization
ideas and standards for XXI century city, Mysłowice were used, which was also the topic of themaster’s
thesis written by the author of this paper.

Keywords:  postindustrial areas, revitalization, city of the future, Mysłowice

*  Mgr inż. arch. Daria Grochowska, absolwentka, Wydział Architektury, Politechnika Krakowska.

200

1.  Wstęp

Na świecie obserwuje się tendencję wzrostową liczby mieszkańców miast, które w 2030 roku ma zamiesz-
kiwać 5 mld osób. Myśląc o mieście przyszłości, wskazuje się problemy wynikające z jego przeludnienia i to na nie
stara się znaleźć rozwiązanie. Jak będzie jednak wyglądać przyszłość tych, których dotyczy przeciwna tendencja?
Co zrobić, gdy miasto przestaje być atrakcyjne dla jego mieszkańców, a liczba ludności spada w nim systematycz-
nie? Odpowiedzi na powyższe pytania szukano w pracy dyplomowej dotyczącej rewitalizacji KWK „Mysłowice”
i terenów przyległych [3]. Starano się dowieść, iż rewitalizacja szeroko rozumianych obszarów poprzemysłowych
może stać się receptą na problemy planistyczne oraz społeczno-gospodarcze miast powstałe na skutek deindu-
strializacji.

W Polsce niestety prawo nie podaje definicji takich obszarów, nie reguluje także jednoznacznie i przejrzy-
ście sposobu postępowania z nimi. Powszechnie uważa się za równoznaczne pojęcia obszaru poprzemysłowego
i angielskiego brownfield, jednak jest to uogólnienie nie do końca słuszne. Badania przeprowadzone w USA przez
Environmental Protection Agency [2] w 1998 roku przyczyniły się do podziału terenów zniszczonych, skażonych
działalnością przemysłową na dwa typy. Pierwszy z nich to superfunds, które cechuje bardzo duże skażenie, bę-
dące groźne dla ludzi. Oszacowano, iż jest ich w USA 1400. Drugi typ terenów to popularne brownfields. Cechu-
je je mniejsze skażenie aniżeli superfunds. Ich liczba w granicach Stanów to 100-450 tys. Ciekawe stanowisko
reprezentuje także polski uczony Krzysztof Gasidło. W referacie „Przekształcenia terenów poprzemysłowych –
efekty i perspektywy badań i działań” przedstawionym na 2. Konferencji Regentif [8] wskazuje on, iż do terenów
poprzemysłowych należy zaliczać nie tylko nieruchomości po zakładach produkcyjnych, ale także towarzyszące
im obiekty o innych funkcjach, jak np. osiedla pracownicze czy też infrastrukturę w ich pobliżu. Znaczenie obszaru
poprzemysłowego poszerzają także niemieckie badania. W „Altlastenhandbuch” [5] przełożonym na język polski
w 1996 i wydanym przez Bibliotekę Monitoringu Środowiska, tereny, które należy rewitalizować, podzielono na:
Altstandorte – stare lokalizacje przemysłowe, Altablagerungen – stare składowiska, Unfallorte – miejsca kolizyj-
ne. W Polsce 60% miast posiada tereny poprzemysłowe. Największe ich skupisko to województwo śląskie, gdzie
zajmują one 1000 ha. Na poszerzenie znaczenia słowa brownfield ma także wpływ sytuacja ekonomiczna. Dziś
wyludniają się obszary usług, niektóre dzielnice mieszkaniowe, a naukowcy coraz częściej zaczynają je zaliczać
do „obszarów poprzemysłowych”, ściślej tzw. grayfields. Niepokojący jest fakt, iż w znaczącej większości ich po-
wstawaniu nie towarzyszy spadek konsumpcji terenów zielonych. Obserwuje się wręcz wzrost konsumowania
tzw. greenfields na rzecz zabudowy mieszkaniowej bądź dużych centrów handlowych. Dobrym przykładem tej
negatywnej praktyki jest zjawisko, które miało miejsce na Śląsku. Lata 90. to kryzys przemysłowy szczegól-
nie niekorzystny dla tego regionu (bezrobocie wzrosło do 20%). Sprawiło to, że kolejna dekada także pod wzglę-
dem demograficznym nie okazała się dla województwa lepsza. Po przystąpieniu Polski do Unii Europejskiej z kraju
wyemigrowało blisko 2 mln osób, wśród których jedną z najliczniejszych grup stanowili młodzi Ślązacy. W latach
1995-2005 liczba ludności zmalała w aglomeracji o 7,3%. Katowice odnotowały spadek ludności o 9,8%. Ten nega-
tywny trend nie wpłynął na zaprzestanie konsumpcji nowych terenów.

2.  Kryteria oceny współczesnych miast

Chcąc zapobiec opisanemu zjawisku, należy sprecyzować, jak miasto powinno się rozwijać, jakie są naj-
ważniejsze cechy miasta przyszłości. We wspomnianej pracy dyplomowej posłużono się w analizie i projekcie
dotyczącym Mysłowic dziewięcioma zasadami miasta XXI wieku, stworzonymi przez Johna Lund Kirkena, Philipa
Enguista oraz Richarda Rapaporta w publikacji „City Building. Nine Planning Principles for the Twenty-First Cen-
tury” [5]. Dwaj pierwsi byli wieloletnimi partnerami w pracowni Skidmore, Owings & Merrill (SOM). Autorzy wskazali
następujące kryteria dobrze funkcjonującego miasta, które można uznać za wyznaczniki miasta przyszłości: zrów-
noważony rozwój (Sustainability), dostępność (Accessibility), dywersyfikacja (Diversity), otwarta przestrzeń (Open
Space), kompatybilność (Compatibility), impulsy, bodźce (Incentives), zdolność adaptacji (Adaptability), gęstość
(Density), tożsamość (Identity).

201

Pierwsza wskazana zasada dotyczy planowania i projektowania w sposób zrównoważony. Pojęcie stwo-
rzone przez Hansa Carla von Carlowitza odnoszące się pierwotnie do leśnictwa, a dziś będące doktryną ekono-
mii politycznej w kontekście projektowania, rozumie się jako właściwe, etyczne postępowanie wobec środowiska.
W odniesieniu do Mysłowic i terenu KWK „Mysłowice” zwraca się uwagę na przemysłowy charakter zakładu, mia-
sta, regionu, dzieląc problemy na dotyczące trzech obszarów: człowiek, budowle oraz ziemia, powietrze,
woda.

Ostatnia grupa ziemia, powietrze, woda uświadamia, że by planować przyszłość miasta, konieczne jest
ograniczenie zanieczyszczania powietrza oraz przywrócenie zdegradowanej gleby wokół kopalń do stanu zero.
Zrównoważony rozwój to także właściwe wykorzystanie zasobów terenów przeznaczonych pod zabudowę.

3.  Mysłowice – możliwości rozwoju miasta

Opisywana gmina nie uniknęła powszechnego w XX wieku powiększenia przedmieść w sposób nieogra-
niczony. Doprowadziło to do powstania w jej południowej części suburbiów będących „sypialniami” dla ludzi za-
trudnionych w centrum, a także w Katowicach. Tym samym problem niewłaściwego wykorzystania terenu stał się
katalizatorem innych problemów. Wydłużeniu uległa droga do pracy pokonywana przez przeciętnego mysłowicza-
nina, co prowadzi do wzrostu emisji spalin, zanieczyszczenia powietrza. Także infrastruktura przy takim rozprosze-
niu musiała zostać znacząco rozbudowana w stronę południa, podczas gdy na północy miasta pozostały tereny,
na których zabudowa mogłaby być dogęszczona. Problem struktury, obiektów to niedobór niektórych, np. zwią-
zanych z kulturą i rozrywką, oraz fatalny stan techniczny innych. Do drugiej grupy można zaliczyć osiedla z wielkiej
płyty niepoddane rewitalizacji. Skutkuje to wzmożoną konsumpcją energii, narażeniem ludności na życie w hała-
sie oraz nieestetycznym otoczeniu. Poza wskazanymi konsekwencjami istnieją inne – o podłożu socjologicznym.
Pozostawienie zakładów po przemyśle jako pustostanów sprowadza się do ich dewastacji, a długofalowo wywie-
ra ogromny wpływ na społeczeństwo. Zjawisko to zostało opisane przez G. Kelling i C. Coles w „Fixing Broken
Windows: Restoring Order and Reducing Crime in Our Communities” [4] w 1982 roku, a potwierdzone badaniami
w 2005 i 2008 roku. W odniesieniu do człowieka miasto przyszłości (w tym wypadku Mysłowice) powinno rozwią-
zać problem przekwalifikowania umiejętności ludności tracącej pracę ze względu na redukcję zatrudnienia w gór-
nictwie. Dziś w Mysłowicach w tej branży zatrudnionych jest 53% ogółu pracujących, podczas gdy w województwie
śląskim udział ten wynosi 46% i ulega zmniejszeniu. Ponadto nieatrakcyjna infrastruktura zniechęciła inwestorów
do przedsiębiorczości na terenie miasta. Obecnie w gminie działają jedynie dwa przedsiębiorstwa (kopalnie węgla
kamiennego) zatrudniające ponad 250 osób, co oznacza spadek o 5 w stosunku do 1998 roku. Znajduje to prze-
łożenie na wzrost bezrobocia. W 2003 roku według PUP wyniosło ono ok. 5,5 tys. osób i miało w około 30% cha-
rakter długotrwały [1]. To właśnie bezrobocie i edukację należy uznać za obszary problemowe Mysłowic związane
z człowiekiem. Stwierdza się, iż rozwój miasta w przyszłości możliwy będzie tylko wtedy, gdy: zostanie opracowa-
ny plan zagospodarowania przestrzennego miasta obejmujący całe miasto (obecnie jest to 25%), zostanie stwo-
rzone ekonomiczne prosperity miasta (wg raportu Regionalnej Izby Obrachunkowej poziom zadłużenia w roku 2011
osiągnął 18%), do działań planistycznych zostanie zaangażowana polityka na wielu szczeblach, a tym samym
doprowadzi się do przejrzystości działań planistycznych. Istotne jest też dodanie do wskazanego warunku koniecz-
ności kooperacji w skali regionu i państwa.

Planując rewitalizację i przyszłość Mysłowic, kryterium dostępności należy rozpatrywać w kategoriach ła-
twości korzystania z oferty miasta przez wszystkich jego mieszkańców. Pojęcie to określa także łatwość porusza-
nia się, eliminację zbyt dużych koncentracji ruchu.

Rewitalizowany obszar znajduje się w centrum Mysłowic. Od rynku dzieli go 550 metrów, zaś od dworca ko-
lejowego 1,2 km. Pieszy zasięg ze ścisłego centrum miasta wskazuje nie tylko na kompaktowy rozwój urbanistycz-
ny (pomijając późniejszą ekspansję na tereny zielone na południu), ale także pozytywnie wpływa na dostępność
miejsca. Dostępność to także bliskość miejsca pracy. W tym kontekście rewitalizacja jest szansą na utworzenie
nowych miejsc pracy. W skali regionalnej ważne jest, by zaznaczyć, iż Mysłowice wchodzące w skład Górnoślą-
skiego Związku Metropolitarnego, bezpośrednio sąsiadują ze stolicą regionu – Katowicami. Poza linią kolejową
przez miasto przebiega autostrada A4. Skutkuje to dobrą dostępnością do stolic Śląska i Małopolski oraz skomu-

202

nikowaniem z portami lotniczymi w Pyrzowicach i Balicach. Największy problem wynikający z analizy dostępności
rewitalizowanego obszaru to brak rezerw terenu pod infrastrukturę.

Zasada dywersyfikacji w mieście przyszłości dotyczy nie tylko różnorodności środków transportu, ale także
możliwości wyboru spośród wachlarza przestrzeni publicznych, spośród różnorodnych typów zabudowy mieszka-
niowej, a także możliwości skorzystania z wielu sposobów spędzania wolnego czasu oferowanych przez miasto.
Na podstawie wizji lokalnej stwierdza się, iż największym problemem Mysłowic jest brak dywersyfikacji przestrze-
ni publicznej. Jeśli na terenie osiedli pojawia się zagospodarowana przestrzeń publiczna, to głównie w postaci
placów zabaw. Wskazuje się na ewidentny brak przestrzeni publicznej, której adresatami byliby ludzie starsi oraz
w średnim wieku.

Miasto przyszłości powinno zapewniać jego mieszkańcom także miejsca do rekreacji w środowisku na-
turalnym, stąd wynika kolejne kryterium otwartych przestrzeni. Dobrze zaprojektowane miasto powinno mieć
minimum 1,5 akra otwartej, dużej zielonej przestrzeni na 1000 mieszkańców, oddalonej nie więcej niż o 40 minut
drogi od miejsca zamieszkania, która może znajdować się na granicach miasta, tworząc barierę dalszej zabu-
dowy. Dodatkowo w obrębie sąsiedztwa, w odległości 3-5 minut pieszo powinny znajdować się lokalne parki [5].
Ich zagospodarowanie musi umożliwiać ich użytkownikom różne rodzaje aktywności, czynnego spędzania wolnego
czasu. Ważne jest też takie projektowanie urbanistyczne, by w mieście uzyskać linie, punkty widokowe na otwarte
obszary zielone.

Kompatybilność rozumiana jest jako harmonia elementów tworzących miasto. Uwagę należy zwrócić na
skalę, wysokość, funkcję budynków, wielkość działki. Niezwykle ważna może okazać się ich forma, która naj-
częściej wynika z pewnych charakterystycznych dla danego miejsca zwyczajów, tendencji kształtowania dachów,
wejść do budynków, okien, używania określonych materiałów, kolorystyki itp. Dobry przykład to styl zakopiański,
kolorystyka amerykańskich uczelni (Stanford – wyłącznie czerwona dachówka, Harvard – budynki z czerwonej
cegły, Uniwersytet Kalifornijski- budynki z żółtej cegły) lub najbardziej odpowiedni w analizowanym przypadku styl
śląskich familoków (budynki mieszkalne wielorodzinne przeznaczone głównie dla rodzin pracowników przemysłu
ciężkiego). Przykładem tego typu zabudowy są schlafhausy. Ich wyznaczniki to elewacje z czerwonej cegły oraz
ościeżnice i ramy okienne w kolorach czerwonym i ciemnozielonym. Powstały na przełomie XIX-XX wieku.

Zasadę szóstą, tłumaczoną jako impulsy, bodźce, uważa się za ważną szczególnie w aspekcie rewitali-
zacji. Wskazuje się tu na interwencję na obszarach poprzemysłowych poprzez pojedyncze działanie-bodziec, jak
np. poprawa infrastruktury, by uczynić miejsce atrakcyjnym dla potencjalnych inwestorów. Wspomniany bodziec na-
leży rozumieć jako celowe, przemyślane zadanie lokalne, będące częścią planu strategicznego w skali regionalnej,
którego efekty będą odczuwalne długofalowo w skali regionu.

Zdolność adaptacji, podobnie jak poprzednią zasadę, odnosi się do długiego okresu. Wskazuje się,
iż współczesne miasto, jego elementy składowe cechować powinna możliwość zmian, adaptacji do zmieniających
się warunków ich funkcjonowania. W odniesieniu do Mysłowic adaptacji mogą zostać poddane niektóre budynki
po kopalni. Inne, ze względu na zły stan techniczny, wymagają rozbiórki. Realność takiej inwestycji potwierdzają
IBA Emscher Park (Zollverein, Essen),Hafencity (Hamburg), destylarnia w Toronto itp. Dodatkowo tereny bezpo-
średnio przyległe do zakładu przemysłowego, do tej pory niezabudowane ze względu na sąsiedztwo kopalni, po
przekształceniu jej funkcji mogą zostać przeznaczone pod zabudowę nawiązującą do już istniejącej.

Zasada ósma dotyczy zaludnienia, jego gęstości, a także problemu intensywności. Naświetla się w ten
sposób problem rozrastających się bezgranicznie metropolii, konsumujących niebezpowrotnie tereny zielone. Pro-
blem lekceważenia zasady gęstości i jego następstwa można bezpośrednio odnieść do już wcześniej opisanych
w kontekście dostępności oraz zrównoważonego rozwoju.

Pojawienie się zasady tożsamości miejsca rozumie się jako odpowiedź na problemy wynikające z glo-
balizacji. Zauważa się, iż ma ona wpływ także na architekturę, która podporządkowana w pewnym zakresie świa-
towym tendencjom, zapomina o regionalnych odniesieniach. Różnice w jej kształtowaniu są jedynie przejawem
różnic klimatycznych, choć i ten czynnik często dzięki technologii przestaje mieć znaczący wpływ na formę obiek-
tu. W Mysłowicach to właśnie rewitalizowany obiekt zakładu wydobywczego kopalni tworzy tożsamość miejsca,
a nawet staje się znakiem rozpoznawczym miasta. Jest on jednocześnie uznany za jeden z cenniejszych zabyt-
ków architektury przemysłowej w Polsce. Pełni on taką funkcję ze względu na formę, ale także rolę, którą do nie-
dawna odgrywał, jako miejsce pracy wielu mieszkańców Mysłowic, a wcześniej jako jedna z najlepiej prosperu-

203

jących i najbardziej innowacyjnych kopalń w Polsce (w 1901 r. pierwsze na świecie zastosowanie na skalę prze-
mysłową podsadzki hydraulicznej).

4.  Wnioski

Przedstawione powyżej kryteria, które powinno spełniać dobrze zaprojektowane miasto przyszłości, mogą
posłużyć do analizy i wytycznych planistycznych istniejących miast, które borykają się z emigracją ich mieszkań-
ców. W przypadku projektu rewitalizacji KWK „Mysłowice” [3] i terenów przyległych za najważniejsze zadania, które
mogą uczynić miasto bardziej funkcjonalnym, uznano: rekultywację zieleni i wód przy zachowaniu niezabudowa-
nych terenów zielonych na północ od rzeki Boliny, kontynuację osi tworzonej przez zabudowania starego miasta,
stworzenie przejść nad torowiskiem kolejowym dzielącym miasto na dwie części, ograniczenie ruchu kołowego
na wschodniej granicy rewitalizowanego terenu i otwarcie go na sąsiedztwo dawnych schalfhausów, uzupełnienie
pierzei, wykorzystanie istniejących kierunków tworzonych przez sąsiednią zabudowę, stworzenie na terenie kopal-
ni obiektów użyteczności publicznej oraz obiektów mieszkaniowych, zachowanie osi widokowych na główny za-
kład wydobywczy oraz zapewnienie mieszkańcom dostępu do lokalnych skupisk zieleni.

Podsumowując, stwierdza się, iż w artykule nie uzyskano dokładnej odpowiedzi na pytanie o miasto przy-
szłości. Pokazano jednak powszechność problemu, jakim są obszary poprzemysłowe stanowiące pozostałość
trzech rewolucji przemysłowych [7], a zlokalizowane w istniejących miastach. Bez ich rewitalizacji nie można mówić
o właściwym rozwoju miasta w przyszłości. Dodatkowo ważne jest zapewnienie modernizowanemu, rekultywowa-
nemu miejscu funkcji stanowiącej ekonomiczne uzasadnienie jego funkcjonowania przy jednoczesnym poszano-
waniu dziedzictwa przemysłowego. Za słusznością takiego rozumienia miasta przyszłości przemawiać mogą tak-
że strategiczne wytyczne Wspólnoty dla spójności na lata 2007-2013 oraz Odnowiona Strategia Lizbońska. Głów-
nymi celami polityki spójności mają być: „poprawa atrakcyjności państw członkowskich, regionów i miast poprzez
poprawę dostępności, zapewnienie odpowiedniej, jakości i poziomu usług i zachowanie ich potencjału środowi-
skowego”, poprawa sytuacji zniszczonego sąsiedztwa oraz chronienie i rozwój historycznego oraz kulturalnego
dziedzictwa.

1.  Introduction

The world keeps an eye on the upward trend in the number of people living in the cities, which in 2030
will be dwelled by 5 billion of people. Thinking about the problems of city of the future problems, which are an
effect of congestion, are brought on mind and are trying to be fixed. However what about the future of those with
opposite tendency? What should be done when a city becomes less attractive for its citizens and their number is
tumbling constantly? The answer this question was being looked for in master’s thesis ‘New life of ‘Urban losers’.
The revitalization of a coal mine ‘Mysłowice’ and surrounding areas’ [3]. It was written that revitalization of wide
understood postindustrial areas can become a solution to planning, social and economic problems which are an
effect of deindustrialization.

There is no legal term ‘postindustrial areas’ in Poland and legislation does not show interchangeable way
to work with them. It is common thought that the concepts of postindustrial area and English ‘brownfield’ amount,
however this generalization is not correct. Study conducted in USA by Environmental Protection Agency [2] in
1998 contributed to division devastated areas, which are contaminated by industrial activity, for two types. First
are ‘superfunds’ which hallmark is huge contamination dangerous for human. They were estimated around 1400.
The second type are ‘brownfields’. Their hallmark is smaller contamination than this characteristic for ‘superfunds’.
Their number in US is estimate between 100 and 450 thousand.

Interesting opinion represents also Polish scientist Krzysztof Gasidło. In paper „Przekształcenia terenów
poprzemysłowych – efekty i perspektywy badań i działań” presented at second Regentif Conference [8] he points out

204

that not only postindustrial real estates but also surrounding infrastructure and buildings like working housing estates
should be treated as postindustrial areas, brownfields etc. The meaning of concept of postindustrial area has been
widen by German research. In ‘Altlastenhandbuch’ [5], translated into Polish in 1996 and published by Bibliotekę
Monitoringu Środowiska, areas that have to be revitalize were divided on: Altstandorte – old industrial location,
Altablagerungen – old storage place, Unfallorte – collision places. In Poland 60% of cities owe postindustrial areas.
Their biggest concentration is placed in Silesia voivodeship, where they take 1000 ha. The meaning of ‘brownfield’
is being widened also by economic situation. Nowadays the areas of services as well as housing districts become
desolate and scholars often start to put them into postindustrial areas called ‘grayfields’. Alarming is the fact that
mostly such cases does not go with decline of ‘greenfields’ consumption. It is seen to grow in support of new homes,
blocks of flats and big shopping centres. A good example of such negative practice is situation which took place
in Silesia. 90. were a time of heavy industry crises disadvantageous especially for this region (the unemployment
had grown up to 20). It had made that the following decade also in demographic aspect was not better for province.
After Poland accession to European Union around 2 millions people emigrated from the country and Silesians
were one of the most numerous group. The number of people in agglomeration had fallen 7,3% between 1995
and 2005. Katowice noted 9,8% fall in numbers of citizens. This negative tendency has not influenced on reduction
of greenfields consumption.

2.  Criteria for evaluation the contemporary cities

To prevent cities from greenfields consumption and huge emigration it is necessary to specify the most
important features of a city. In mentioned master’s thesis nine principles for XXI century, created by J.L. Kriken,
P. Enguist, R. Rapaport in ‘City Building. Nine Planning Principles for the Twenty- First Century’[5], were used in
analyses and design which concerns Mysłowice. The two first of them were longtime partners in firm Skidmore,
Owings & Merrill (SOM). Authors have pointed criteria for well working city, which can be treat as the measures
for future city: Sustainability, Accessibility, Diversity, Open Space, Compatibility, Incentives, Adaptability,
Density, Identity.

The first rule deal with planning and designing in sustainable way. This concept, originally concerns forestry,
was created by Hans Carl von Carlowitz but today as a doctrine of political economics in planning context is
interpreted as right, ethical deal with environment. In relation to Mysłowice and ‘KWK Mysłowice’ area man takes
notice of industrial character of works, city, region and organizes problems into three areas: people, structures
and land, air, water.

The last area - land, air, water wakes up to the fact that before planning the city future it is necessary to
reduce air pollution and restore polluted lands to ‘zero level’. Sustainable growth means also proper exploitation of
land destined to build it on.

3.  Mysłowice – possible way of development

Described city did not avoid common in XX century enlargement of suburbs in unlimited way. It leads to rising
on south suburbs which are ‘bedrooms’ for people employed in the city centre as well as in Katowice. Improper
land exploitation thereby become a catalyst for other problems. The distance to work for typical Mysłowice citizen
has lengthened and as a result grows fumes emission and air pollution. Because of scattered work and living
destinations also infrastructure on south were extended while on north buildable lands were left instead of being
intensify by new urban settlement. The problem of structure is shortage of ones, for example these connected with
culture, entertainment and technical breakdowns of others. Result of both is intensive energy consumption and
subjecting people to live in noise and in unaesthetic environment. Besides mentioned consequences exist others
based on sociological aspects. Leaving postindustrial works unused leads to their devastation and in long term has
huge impact on society. Such mechanism was described by G. Kelling and C. Coles in ‘Fixing Broken Windows:
Restoring Order and Reducing Crime in Our Communities’ [4] in 1982 and was verified during researches in 2005

205

and 2008. With reference to ‘people’ the city of future (in this case Mysłowice) should solve problem of retraining
people who lost their job as a result of staff cutback in mining. Nowadays in Mysłowice 53% of working citizens
is employed in mining, while in Silesia province this ratio amount 46% and decreases. Moreover unattractive
infrastructure discourage businessman to invest in the city. At present in Mysłowice works only two companies
(coal mines) which employ above 250 employees, what means a downturn of 5 in relation to 1998. It has impact on
unemployment growth. According to PUP it amount 5500 and in 30% has prolonged character [1]. Unemployment
and education exactly should be recognized as problematic area concerned in people. It is said that city development
is possible only when Land Use Plan for hole city is established (currently it covers 25%), city economic sufficiency
is guaranteed (according to Regional Chamber of Account ?? Regionalna Izba Obrachunkowa the debt reach
18% in 2011), when political participation in planning on many levels is ensured and as a result planning activities
become clear. Important is also necessity of cooperation in regional and national scale.

The revitalization and future of Mysłowice should be planned taking into consideration Accessibility
understand in terms of easiness in using city facilities by all citizens. It means also easy movement and avoiding
gridlocks.

Revitalized area is located in the centre of Mysłowice. The distance from market square amount 550m and
from railway station 1.2 km. Walking distance from city centre indicates compact urban development (apart from
suburbs spread-out on greenfields on south) and has positive influence on place accessibility. Accessibility is
also closeness of work destinations. In this case revitalization can be a chance of creating new workplaces. It is
important to point out that Mysłowice is a part of The Metropolitan Association of Upper Silesia and is located next
to the capital of region – Katowice. Besides railway, highway A4 runs through the city. As a result the city is well
connected with capital of Silesia and Lesser Poland as well as with airports in Pyrzowice and Balice. The biggest
problem which comes from analysis of revitalized area accessibility is lack of land reserves for infrastructure.

Diversity rule in the city of future deals not only with variation of transport types but also with possibility to
choose from variations of public spaces, different types of housing and different ways to spend free time which are
offered by the city. On the strength of observation on the spot it is reported that the biggest problem in Mysłowice is
lack of public spaces variety. If public space is organized in housing estate it usually takes form of a playground. It
shows the evident lack of public space whose recipients are old and middle-aged people.

The city of future should also provide its citizens recreational space within natural system, from that comes
next criterion – open space. Good planned city have to have minimum 1.5 acre of open, big, green space, for every
1000 citizens, within 40 minutes distance from living place and located for example at city borders and in this way
becoming a border for further settlement. Additionally local parks should be located in neighborhood within 3 to
5 minutes walking distance[5]. Their development must enable their users different kinds of activities and ways to
spend active free time. In urban planning is also important to created view-corridors and view-points which has
visual contact with open, green spaces.

Compatibility is understood as a harmony of elements creating city. Attention should be paid to building
scale, height, function and plot size. Extremely important can be a form, which usually is a result of characteristic
for each place practice, tendency in roof, entry, window treatment, using specified materials and colours etc. Good
examples are Zakopane Style, colours of American universities (Stanford- only red tile, Harvard- buildings built
with red brick, University of California- yellow brick) or the most suitable in analysed case style of Silesia ‘familok’
(housing for many families, designed especially for people who works in heavy industry). Example for such housing
type is ‘schlafhaus’. Their characteristic features are elevations built with red brick and red or dark green window
casing and frame. They were built in XIX and XX century.

The sixth rule Incentives is thought as a specially important in aspect of revitalization. Man indicates here
intervention on postindustrial area with single action-impulse as for example infrastructure improvement to make
place more attractive for potential investors. Mentioned ‘incentive’ should be understood as intentional, considered
local task being a part of strategic plan in regional scale, which effects will be perceptible in long term in regional
scale.

Adaptability like previous rule relates to long term. It is said that contemporary city, its components should
have possibility of change, adaptation to variable circumstances. In relation to Mysłowice only some mine buildings
can be adapted, the others because of bad technical condition need to be knocked down. Workability of such

206

investment is verified by IBA Emscher Park (Zollverein, Essen), Hafencity (Hamburg), distillery in Toronto etc.
Moreover areas in works neighborhood, which has not up till now been built on, can be marked down for settlement
referring to existing one.

Rule number eight concerns population, its density and also intensity. In this way the problem of boundlessly
growing metropolises which not irrevocably consume greenfields. The problem of disrespected density rule and its
consequences can be directly related to those previously described in context of accessibility and sustainability.

Appearance of Identity rule is understood as an answer the problems coming from globalization.
Globalization is remarked to have influence also on architecture, which in some fields is subordinate to global
trends and forgets about regional references. Differences in designing are only an effect of climate differences,
but even this factor often because of technology stops to have an impact on building form. In Mysłowice the coal
main works, which is planed to be revitalized, determines place identity and even becomes city landmark. It is also
recognized as one of the most valuable relic of industrial architecture in Poland. It has got identity function because
of its form and also its role as a workplace for many Mysłowice citizens and earlier as one of the best prospering
and the most innovative coal mine in Poland (hydraulic filling was used for the first time in the world in 1901
in industrial scale).

4.  Conclusions

Criteria presented above should be fulfilled by good planned city of the future and can be used in analysis
and as planning guidelines in existing cities struggling with citizens emigration. In case of revitalization project
for KWK ‘Mysłowice’[3] and surrounding areas the most important tasks, which can make city more functional, are:
reclamation of greenery and water, preservation of undeveloped greenfields on north from Bolina river, continuation
of the axis created by old city buildings, creating a crossing above railway which divides city on two parts, limitation
on cars circulation on the east border of revitalized area and opening it on ‘schlafhaus’ in neighborhood, filling the
frontage, using the existing directions created by neighborhood buildings, creating on the main area public use and
living function, preservation view-corridors on the main works and providing inhabitant access to local parks.

To sum up it is said that the article does not give the exact answer the question about the city of future.
However it shows the common problem of postindustrial areas which are remains of three industrial revolutions [7]
and are located in existing cities. Without their revitalization nothing can be said about right city development in the
future. Moreover it is important to provide modernized and reclaimed place the function which can be economic
justification of its existence in tandem with respect for industrial heritage. The rightness of such understanding the
city of future can be confirmed by The Community Strategic Guidelines on Cohesion 2007-2013 and The Renewed
Lisbon Strategy. Main aims of cohesion policy are: ‘improving the attractiveness of Member States, regions and
cities by improving accessibility, ensuring adequate quality and level of services, and preserving their environmental
potential’, improving the situation of destroyed neighborhood and protecting as well as developing historic and
cultural heritage.

Literatura/References

[1]	S tudium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mysłowice, Biuro Rozwoju Re-
gionu Sp. z o.o., Mysłowice 2008.

[2]	B rinUp, Brownfield Integrated Governance – BRING, Baseline Study – Development phase, 2010.
[3]	 G r o c h o w s k a D., Nowe życie „miejskich przegranych”. Rewitalizacja KWK „Mysłowice” i terenów przy- 

ległych, praca magisterska wykonana w Instytucie Projektowania Urbanistycznego, Promotor prof. dr hab. inż.
arch. Gyurkovich J., Współpromotor dr inż. arch. Gyurkovich M., Politechnika Krakowska, Kraków 2011.

[4]	 K e l l i n g G., C o l e s C., Fixing Broken Windows: Restoring Order and Reducing Crime in Our Communities,
Touchstone, New York 1997.

[5]	 K r i k e n J.L., E n q u i s t P., R a p a p o r t R., City Building. Nine Planning Principles for the Twenty-First
Century, Wyd. 1, Princeton Architectural Press, New York 2010.

207

[6]	M inisterium für Umwelt und Verkehr Baden-Württemberg, Altlastenhandbuch, Stuttgart 1988.
[7]	 Struktura i Architektura. Postindustrialne dziedzictwo Górnego Śląska, Wyd.1, Muzeum Śląskie, Europa-

reportage, Muzeum Śląskie, Niemieckie Forum Kultury Europy Środkowej i Wschodniej.
[8]	K onferencja Regentif: „Rewitalizacja miast poprzez regenerację terenów poprzemysłowych: innowacja i dobra

praktyka”, Politechnika Krakowska, Kraków.

208

Il.  1. P rojekt rewitalizacji KWK „Mysłowice” i terenów przyległych
Ill.  1. P roject of revitalization coal mine “Mysłowice” and surroundings areas

