

ISSN 2082-8675

nr 23 (01/2021)

KWARTAŁ

MAGAZYN SKIN SPATIUM

The Importance of Different Generational Features for Urban Management and Planning	4
--	----------

Rola i aktywność gminy w zakresie ochrony środowiska a perspektywa jej mieszkańców: przykład gminy miejskiej Tomaszowa Mazowieckiego	13
---	-----------

Inwestycje ochrony środowiska w mieście: przykład Tomaszowa Mazowieckiego	18
--	-----------

Rola i znaczenie uczelni wyższych w ochronie i kształtowaniu dziedzictwa kulturowego: przypadek Uniwersytetu Łódzkiego	28
---	-----------

do tego numeru pisali	42
-----------------------	----

.....

Wydawca:

Studenckie Koło Naukowe Gospodarki Przetzernej Uniwersytetu Łódzkiego SPATIUM
przy Katedrze Gospodarki Regionalnej i Środowiska na Wydziale Ekonomiczno-Socjologicznym

adres korespondencyjny: ul. Polskiej Organizacji Wojskowej 3/5, 90-255 Łódź
adres email oraz kontakt do redakcji: spatium@uni.lodz.pl

strona internetowa: www.spatium.uni.lodz.pl
Facebook: facebook.com/SKNSPATIUM/
Instagram: instagram.com/skn_spatium/

Redaktor naczelna:

Klaudia Kamińska

Opieka merytoryczna:

dr Agnieszka Rzeńca
dr Jakub Zasina

Okładka:

„CKK Jordanki”
Katarzyna Zabost

Redakcja:

Aleksandra Gałęziewska
Katarzyna Gorzkiewicz
Ewelina Grzanka
Anita Izdebska

Koncepcja graficzna i skład:

Katarzyna Zabost

Magazyn w formie elektro-
nicznej dostępny na stronie
internetowej SKN SPATIUM.

Drodzy czytelnicy!

Przed Wami dwudziesty trzeci numer KWARTAŁU. W tym wydaniu zaprezentujemy Wam anglojęzyczny artykuł w tematyce wpływu pokoleń X, Y i Z – ich oczekiwań i perspektyw – na przekształcenia miast. Możecie także zapoznać się z innowacyjnym podejściem Tomaszowa Mazowieckiego w zakresie ochrony środowiska oraz z jego działaniami zbliżającymi to miasto do przeistoczenia się w tzw. smart city. Ponadto, na przykładzie Uniwersytetu Łódzkiego dowiedziecie się, jakie znaczenie mają uczelnie wyższe w ochronie i kształtowaniu dziedzictwa kulturowego miasta.

Mamy nadzieję, że poruszone w KWARTALE tematy Was zainteresują i zmotywują do dalszego pogłębiania wiedzy z zakresu gospodarki przestrzennej. Zapraszamy do lektury!

Redakcja KWARTAŁU

Masz pomysł na artykuł? Dostrzegłeś jakieś ciekawe działania związane z gospodarką przestrzenną? Chcesz się podzielić swoimi przemyśleniami na ważny temat? Przeprowadziłeś badania i chciałbyś zaprezentować światu ich wyniki? Zostań współtwórcą KWARTAŁU! Propozycję współpracy kierujemy do wszystkich: zarówno studentów, absolwentów, wykładowców i osób aktywnych społecznie – z Łodzi, jak i z innych ośrodków akademickich. Na artykuły czekamy pod adresem

kwartal@uni.lodz.pl. Napisz do nas, a w odpowiedzi zwrotnej prześlemy Ci niezwłocznie wskazówki, którymi powinieneś się kierować przysyłając do nas swój tekst. Czekamy na Ciebie!

**zostań współtwórcą
KWARTAŁU**

Aygün Kam

The Importance of Different Generational Features for Urban Management and Planning

Keywords: Cities, Urban Management and Planning, Generation X, Generation Y, Generation Z.

Abstract

Meeting the expectations of city residents is an issue that city authorities should focus on while carrying out planning and management activities. With the globalizing world and the diversification of the generations in the city population structure, urban planning and management are getting more and more difficult. This paper explores the expectations and perspectives of Generations X, Y, and Z, which are thought to constitute the majority of city residents nowadays. Considering that different generations have different expectations and different perspectives, city authorities should closely analyze the expectations and demands of the generations in order to meet the expectations of city residents.

Introduction

The population structure of cities is getting more diversified with new generations' arrival with new cultural and personality characteristics (Kam, 2019). According to the multi-generation theory, the members of generations born and brought up in different times and periods and who were affected by the historical, social, cultural, and political events of the time they grew up have different values, beliefs, attitudes, and expectations. All these differences also affect various behaviors and

perspectives. Social preferences, lifestyles, and differences affect social needs and the forms of satisfying them. Considered in this light, generations seem to be subcultures of social culture (Gürbüz, 2015; Kam, 2019).

The attitudes and orientations of the members of different generations in the cities towards their work and living environments may differ. From this perspective, we may say that the presence of different generations of people together in the same city, structuring and continuing their lives, means that the residents will have different perspectives and expectations of city administrations and plans. Tourism, production facilities, social facilities, office jobs, and the education sector are the most important income sources in the cities. To plan and manage the activities appropriately and in a way supporting urban development, it is necessary to analyze the city population structure, that is, the generational characteristics, correctly. Considering that different generations have different hobbies, social habits, and expectations, city authorities will need to analyze their generational characteristics and adjust their plans to succeed (Rondinelli,1986; Anholt, 2013; Anholt, 2007; Kam, 2019; Gürbüz, 2015).

In light of the literature on the subject, there are differences of opinion in generations' classification. Today, three different generations are thought to make up a large majority of the world population. Although these generations are expressed with different names in different sources, they are mostly classified as Generation X, Generation Y, and Generation Z (Mücevher, 2015; Oblinger & Oblinger, 2005). In this study, the generational classification of these names and historical ranges will be discussed.

Considering that the three different generations of people in cities have different personality traits and expectations, it is a problem for city administrators to create management and planning activities in line with the expectations of members of all generations. In this study, the different generations' expectations of city administrations will be analyzed. The essay presents ideas that city administrators may use when making plans for different generations.

Generation X: How does the welfare level affect the perspective on cities?

Generation X includes people born between 1965 and 1980 (Ceylan, 2014; Oblinger & Oblinger, 2005). Western countries built a social state and created a welfare environment by implementing Keynesian policies after World War II. This increase in welfare provided a high welfare environment for the Baby Boomers generation (1946-1964) at that time. With the oil crisis that emerged in the 1970s affecting big businesses economically, Keynesian policies ended, and they were replaced by liberal policies (Altuntuğ, 2012b; İzmirlilioğlu, 2008).

Under these conditions, members of the X generation, who opened their eyes to the world in the period of economic crisis, had to pay the price of the high level of welfare that the Baby Boomers continued. Generation X was born in an environment where there was no high-level welfare, which caused them to experience future anxiety. These unfavorable conditions encouraged generation X to work hard, make careers, and earn money (Altuntuğ, 2012a: 206).

When the X generation members are examined in terms of their personal characteristics, they have high brand loyalty, are contemplative, bellicose, dynamic, and easy to be satisfied. Additionally, they love to be independent, and they are cautious and unwilling to take risks. They are advocates of radical values and are seen as an important intermediate generation as they meet technology in older age (İzmirlioğlu, 2008; Ceylan, 2014). The fall of the Berlin Wall, the Challenger Disaster, and the World Oil Crisis are among the events they witnessed (Delahoyde, 2009).

Considering this generation's characteristics, it may be said that they are happy to live in the suburbs rather than in the city centers. They are satisfied when they achieve their basic needs, as they witnessed difficult times, such as economic crises and wars. They are not as interested in technology as Generations Y and Z, which is why they may be the most willing generation to live in the suburbs. Another reason for this may be that these people, who are mostly in business life or who are retired, would prefer a quieter life after retirement.

Figure 1: Suburbs Against City Centers

Source: <https://pnghut.com/>

It is seen that members of generation X have passed through difficult times and come to today. Growing together with economic problems, they may expect investments that will keep their welfare levels high. When the personality traits are examined, these people seem to be easy to satisfy. In this respect, we may say that generating an economic welfare environment may satisfy them by ensuring they have easy access to basic services (transportation, health, education, security, cultural activities) while creating urban management plans.

Generation Y: Millennials as the youngest active labor force in the city?

Generation Y is known as the 'WHY' generation because its members question everything. It is also known as the Millennium generation (Kuru, 2014; Yüksekbilgili, 2013; Washburn, 2000; Lammve Meeks, 2009). Generation Y includes people born between 1981 and 1995 (Oblinger & Oblinger, 2005). They are known to be fond of freedom in the business world. These people experienced technological developments as part of their childhood; thus, technological tools are part of their lives. Generation members are very weak in their loyalty to workplaces, and it is thought they will change their jobs more than 10 times in their lifetime (Daloğlu, 2013).

Generation Y members were born when technology was intense, and this is their most important feature. Technology and computers are part of their life; they use them not only to communicate, play, and spend leisure time but also to access the information and data they want as soon as possible (Ceylan, 2014). Because information technology is developing and globalization is increasing, Generation Y members may be quickly informed about every event in the world (Daloğlu, 2013).

Figure 2: Smart Cities

Source: <https://pnghut.com/>

When generation Y members are examined in terms of personality traits, they appear to be open to change and innovation. However, they are also impatient and unfaithful, yet easy to be satisfied, devoted to their freedom and comfort, and have high self-confidence (Ceylan, 2014). Among the important events witnessed by Generation Y members are the Iraq War, the September 11 attack, widespread terrorism, increased violence, and drug use, and the explosion of technology (Delahoyde, 2009; Schwarz, 2008).

According to this generation's traits, it may say that they usually would rather live in urban areas (Locationbrain, 2017.11.09), where universities are located and where more work possibilities exist. These people who think that technology is part of their life would like to live in urban areas to be close to the technology infrastructure. In addition, when their features are examined, it may be seen that Millennials care about entertainment. They are aware that there are better entertainment venues in urban areas than in the suburbs, so they are more willing to live in urban areas.

Generation Y members may expect more unrestricted, technological, artistic, and marginal projects and city governments' activities. Considering the features of generation Y, we may say that their members will have expectations from the city administrations towards educational opportunities, sufficient technological infrastructure, employment, social rights, artistic activities.

Generation Z: Digital generation in a digital city?

When Generation Z is analyzed in the literature, it is impossible to find precise information about the range of years of birth of the cohort. While most researchers include those born in the mid-1990s and at the beginning of the 2000s as members, most of them describe those born in the 2000s as members (Baran, 2014). Members of Generation Z will be considered here to cover individuals who were born in 1996 and later. As can be seen from the explanation, this generation is growing day by day.

Generation Z members live in an environment with new technological developments and communication and transportation facilities. They use technology with ease, having grown up with small devices (smartphones, computers) that can always carry with them. They can establish verbal and visual communication with digital devices whenever they like, even if there are long distances between them. Therefore, with their tendency to be physically alone, they are expected to be more willing to live alone (Toruntay, 2011; Williams, 2010).

The most striking differences that distinguish Generation Z from the other generations are that they witness a period in which the technology has developed unpredictably fast, and they are the first generation whose characteristics may have been defined long before they were born (Altuntuğ, 2012a). The most prominent features of this generation are, firstly, intertwined with technology; secondly, they do not have geographical limitations; thirdly, the changed social roles of women and men; fourthly, individuality and the possibility to live alone. In light of these features, Generation Z is expected to be a generation that enjoys innovation and creativity, but that still seeks trust (İzmirlioğlu, 2008). It is thought that many things will change while these people will start their professional life (Toruntay, 2011).

We may say that Generation Z is the most open generation to change and innovation of all generations. The period in which they were born and grew up includes years in which the development rate of technology has reached an unimaginable scale and globalization has reached a high level. Thus, generation Z takes technology at the center of its life.

Measuring this generation's expectations in urban management and planning may be quite difficult compared to other generations. This is because there is not enough information in the literature about this generation, and they are still in their youth. Members of Generation Z may expect city administrators to organize and plan activities such as technological investments, build entertainment centers, organize various youth festivals.

When the characteristics of Generation Z are examined, one can see that they have a structure that may use technology very well. They are fond of their freedom, and they enjoy innovation and creativity (Toruntay, 2011; Williams, 2010). Considering these features, it may be said that these people are more willing to live in urban areas compared to Generations X and Y, and technological infrastructure may be shown to be one of their basic needs. In general, it may be said that the suburbs are insufficient in terms of technological infrastructure, social activities, entertainment centers, or job opportunities for Generation Z. All these factors make urban areas more attractive to the Z generation.

Figure 3. Digital Cities

Source: <https://pnghut.com/>

The expectations that Generation Z have of city administrators may be listed as follows: the digitalization of bureaucratic transactions, 5G infrastructure, digital payment and internet banking opportunities, online bike rental, calling the vehicle via the internet, digitalized social habits (the use of social media, access to online news), education, and security in the online environment (Doğrulukpayı, 2020.07.06). Other features that Generation Z want in cities may include gender equality, LGBT+ equality, climate sensitivity, and environmental movements, access to psychological health benefits, access to health services, security, and protest rights. How Generation Z understands that entertainment differs from other generations. Thus, city administrators should organize e-sports activities and concerts for this generation.

Conclusions

All things considered, it seems that individuals who grow up in different periods will have different value judgments and, therefore, different attitudes towards urban living. When we look at the features of Generation X, Generation Y, and Generation Z, their characteristics seem to support this determination. With globalization, it will not be difficult to predict that the next generation will have different value judgments and cultural characteristics. As the years progress, considering the technology has reached and will reach unpredictable dimensions, it may be thought that future generations will be much more involved with technology and that the future generations' expectations of the world will change with the development of social communication networks.

For city planning and management to be successful, the population structure should be examined, and activities should be organized accordingly. As a result of the examinations, we see that the three different generations (X, Y, and Z) have different features and expectations. The fact that generations described as the future of cities have different features and expectations are factors that city administrators should not ignore. Their decisions regarding the future of the cities should be taken by considering the different characteristics and expectations of each generation. Only in this way will it be possible for the different generations, which are the most important resources of the cities, to contribute to a city's development.

References

1. Altuntuğ, N. (2012a). The Consumption Phenomenon from Generation to Generation and The Consumer Profile of Future. *Organization and Management Sciences Journal*, 4 (1), 203-212.
2. Altuntuğ, N. (2012b). Functionality of Consumption: Revolution in Marketing or Marketing of Revolutions. *Journal of Isparta Uygulamalı Bilimler*, 11, 866-868.
3. Anholt, S. (2007). What is competitive identity? [in:] *Competitive identity, The New Brand Management for Nations, Cities and Regions*. London: Palgrave Macmillan, 1-23.
4. Anholt, S. (2013). Beyond the Nation Brand: The Role of Image and Identity in International Relations. *Exchange: The Journal of Public Diplomacy*, 2 (1).
5. Baran, M. (2014). Analysis of Generation Y's Expectations from Compulsory Military Service. Unpublished master thesis at Military Academy Institute of Strategic Research Defense Resources Management Department.. Istanbul: Milli Savunma University.
6. Ceylan, A. (2014). The Ideal Leadership Perception of X and Y Generation Teachers: an Empirical Research among The Primary Schools of Fatih District. Istanbul: Institute of Social Sciences at Halic University.
7. Daloglu, E. S. (2013). An Intergenerational Analysis on Work Perception. İzmir: Institute of Social Sciences at Yaşar University.
8. Delahoyde, T. (2009). Generational Differences of Baccalaureate Nursing Students' Preferred Teaching Methods and Faculty Use of Teaching Methods. Nebraska: College of Saint Mary.
9. Doğrulukpayı, (2020.07.06) The 104th Best City for Generation Z: Istanbul. Access at 2020.07.13 from the source: <https://www.dogrulukpayi.com/bulten/z-kusagi-icin-dunyanin-en-uygun-sehirleri>.
10. Etlıcan, G. (2012). Comparison of The Attitudes of Generation X and Y to Online Training Technologies. Unpublished doctoral dissertation. İstanbul: Bahçeşehir University.
11. Gürbüz, S. (2015). Generational Differences: A Myth or Reality? *Business and Human Magazine*, 2 (1), 39-57.

12. İzmirlioğlu, K. (2008). Detection of Consumer Perceptions with the Help of Generation Analysis in Positioning: An Application in the Turkish Automotive Sector. Unpublished master thesis. Muğla: Muğla University SBE.
13. Kam, A. (2019). The Influence of X and Y Belonging Characters on The Relationship Between Organizational Culture and Organizational Identification. Unpublished master thesis. Balıkesir, Institute of Social Sciences at Balıkesir University.
14. Kuru, İ. (2014). Generation Y and Work-Life Balance. Unpublished master thesis. İstanbul: Bahçeşehir University.
15. Lamm, E. and Meeks, M. D. (2009). Workplace Fun: The Moderating Effects of Generational Differences. *Employee Relations*, 31 (6), 613-631.
16. Locationbrain, (2017.11.09) In Which Cities Do Generation Y Live. Access at 2020.11.11 from the source: <http://locationbrain.com/2017/11/09/y-kusagi-hangi-sehirlerde-yasiyor/>.
17. Mücevher, M. H. (2015). Characteristics veinteraction perceptions of X and Y generations against each other. Unpublished doctoral dissertation. Isparta, Süleyman Demirel University.
18. Oblinger, D., Oblinger, J. L., & Lippincott, J. K. (eds.) (2005). *Educating the net generation*. Boulder, Co.: EDUCAUSE.
19. Rondinelli, D. A. (1986). Metropolitan growth and secondary cities development policy. *Habitat International*, 10, (1-2), 263–271.
20. Schwarz, T. (2008). Brace Yourself Here Comes Generation Y. *Critical Care Nurse*, 28 (5), 80-85.
21. Toruntay, H. (2011). *Team Roles Study: A Comparative Research on X and Y Generation*. Published Master Thesis. İstanbul: İstanbul University.
22. Washburn, E. R. (2000). Are You Ready for Generation X? *Changing World View. Physician Executive*, 26 (1), 51-58.
23. Williams, S. (2010). Welcome to Generation Z. *B&T Magazine*, 60 (2731), 12-12.
24. Yüksekbilgili, Z. (2013). Turkish Type Y Generation. *Electronic Journal of Social Sciences*, 12 (45), 342-353.

Kamil Ziółkowski

Rola i aktywność gminy w zakresie ochrony środowiska a perspektywa jej mieszkańców

Przykład gminy miejskiej Tomaszowa Mazowieckiego

Słowa kluczowe: Tomaszów Mazowiecki, partycypacja społeczna, ochrona środowiska, budżet obywatelski, zadania gminy

Wprowadzenie

Konstytucja Rzeczypospolitej Polskiej z 1997 roku wprowadza pojęcie decentralizacji władzy państwowej, tym samym czyniąc gminę podstawową jednostką samorządu terytorialnego w Polsce. Gmina posiada obowiązek wykonywania zadań, które są niezastrzeżone dla pozostałych jednostek samorządu. Jednym z nich jest szeroko rozumiana ochrona środowiska.

Ochrona środowiska to temat z pozoru prosty, lecz w praktyce wymaga uczestnictwa wielu aktorów, którzy wykorzystując dostępne narzędzia są w stanie realizować to zadanie w sposób efektywny. Rola władz nie powinna ograniczać się jedynie do tworzenia programów, planów i strategii czy realizowania inwestycji, ale również powinna rozciągać się na analizę potrzeb mieszkańców oraz współpracę z nimi poprzez sprawdzone narzędzia, np.: konsultacje, budżet obywatelski, a także na stosowanie nowych rozwiązań w postaci ekoinnowacji.

Realizacja zadań przez gminę ma na celu zaspokajanie zbiorowych potrzeb mieszkańców, dlatego zdecydowanie można stwierdzić, że obywatele danej jednostki terytorialnej są jej najważniejszym elementem. Partycypacja społeczna to obecnie fundament funkcjonowania gminy, który pozwala zidentyfikować potrzeby, potencjalne bariery oraz ukierunkować dalszy rozwój gminy. Rola władzy powinna przybierać charakter inicjatora, który poszukuje dialogu z mieszkańcami, jest otwarty na współpracę. Jak wygląda to w praktyce w zakresie działań na rzecz ochrony środowiska? Przedstawię ten problem na przykładzie gminy miejskiej Tomaszów Mazowiecki.

Tomaszów Mazowiecki: Od osady przemysłowej do miasta inteligentnego

Za początek powstania Tomaszowa Mazowieckiego przyjmuje się rok 1788, wówczas została założona osada hutnicza nad rzeką Wolbórką, która trudniła się wydobywaniem i przetwórstwem złóż rud żelaza. Początek XIX wieku oznaczał dla małej osady rozwój przemysłu włókienniczego, do której zaczęli przybywać rzemieślnicy i tkacze. Skutkiem szybkiego rozwoju osady było nadanie jej w 1830 roku praw miejskich. Z biegiem lat zaczęto sprowadzać maszyny przędzalniane i tworzyć manufaktury ze zmechanizowaną linią produkcji. Miasto stało się ważnym ośrodkiem przemysłowym w ówczesnym Królestwie Polskim oraz konkurencją dla nieopodal położonej Łodzi. Na przełomie XIX i XX wieku nastąpił rozwój miasta: wybudowano nowe kamienice, utwardzono ulice, pojawiło się również oświetlenie przyuliczne oraz parki i zieleń miejska.

Okres I i II Wojny Światowej ograniczył rozwój miasta, fabryki zostały okradzione z cennego sprzętu oraz maszyn przędzalnianych. Jednakże do miasta zostały przyłączone okalające je wsie i osady, które obecnie są dzielnicami Tomaszowa. Następnie okres Polski Rzeczypospolitej Ludowej dla miasta oznaczał dalszy rozwój – powstał pierwszy plan zagospodarowania przestrzennego oraz skupiono się na budowie blokowisk i infrastruktury. Na terenie miasta funkcjonowały trzy główne ośrodki przemysłowe: Zakłady Włókien Chemicznych „Wistom”, Tomaszowska Fabryka Filców Technicznych i Fabryka Dywanów „Weltom”, które znacząco przyczyniły się do zanieczyszczenia środowiska na obszarze miasta poprzez emisję szkodliwych substancji (Liszewski, 1980). Obecnie Tomaszów Mazowiecki rozwija się pod kątem usług, turystyki, przemysłu chemicznego, spożywczego i logistycznego.

Miasto Tomaszów Mazowiecki otrzymało dotację w ramach konkursu „Human Smart Cities – inteligentne miasta współtworzone przez mieszkańców.” Pozwoli ona na opracowanie zintegrowanego systemu zarządzania infrastrukturą miejską, wspomogą komunikację z mieszkańcami oraz realizację zadań z zakresu bezpieczeństwa, ochrony zdrowia i środowiska. Wdrożenie koncepcji miasta

inteligentnego ma na celu poprawić jakość życia mieszkańców, realizować ich zbiorowe potrzeby przy wykorzystaniu nowoczesnej technologii. Wiosną 2019 roku rozpoczęto prace związane z odwiertem geotermalnym, który w przyszłości może zostać wykorzystany jako alternatywne źródło energii oraz znaleźć zastosowanie w branży rekreacyjnej, np. w basenach termalnych.

Misja: Poprawić jakość środowiska w mieście

Głównym problemem środowiskowym Tomaszowa Mazowieckiego jest zanieczyszczenie powietrza spowodowane niską emisją z gospodarstw domowych, transportu oraz wieloletnią emisją z zakładów chemicznych. Władze gminy podjęły działania by zapobiec dalszemu zanieczyszczeniu: zakupiono autobusy hybrydowe, wprowadzono darmową komunikację miejską dla mieszkańców miasta, zainwestowano w monitoring jakości powietrza, a także rozpoczęto rewitalizowanie przestrzeni publicznych w gminie.

Fotografia 1. Zrewitalizowany plac Kościuszki w Tomaszowie Mazowieckim

Źródło: archiwum własne autora

Działaniom rewitalizacyjnym do tej pory zostały poddane: plac Kościuszki w centralnej części miasta (Fot. 1), park Bulwary nad rzeką Wolbórką oraz Przystań Miejska nad rzeką Pilicą. Przestrzenie te stały się uporządkowane i przyjazne dla mieszkańców, zadbano również o zieleń miejską. Ważnym działaniem jest również wspomniana wcześniej chęć wykorzystania odnawialnych źródeł energii w postaci wód geotermalnych.

Ponadto, mieszkańcy mają do dyspozycji fundusze w ramach budżetu obywatelskiego, które są przeznaczone na modernizację lub remonty ulic oraz na projekty

aktywizujące mieszkańców. Niestety, w głosowaniu na projekty, zgłoszone w budżecie obywatelskim na 2020 rok, wzięło udział zaledwie 12% mieszkańców. Projekty zostały podzielone na dwie kategorie – infrastrukturalne i społeczne. Zwyciężyły odpowiednio – „Centrum sportowo-rekreacyjne Aktywna Dwunastka – rozbudowa zaplecza sportowego wokół boisk” oraz „Młodzi ratownicy” – projekt edukacyjny dotyczący pierwszej pomocy (Naszemiasto.pl, 2019). Władze gminy zapowiedziały, że w przyszłości budżet obywatelski może zostać zastąpiony Zielonym Budżetem Obywatelskim skierowanym na działania ekologiczne, w którym znajdowałyby się m.in. dotacje na wymianę starych pieców.

Ochrona środowiska oczami mieszkańców Tomaszowa Mazowieckiego

W Tomaszowie Mazowieckim przeprowadza się wiele działań na rzecz ochrony środowiska. W tym miejscu nasuwa się pytanie: jak postrzegają to mieszkańcy? Odpowiedź na to pytanie uzyskano dzięki badaniu ankietowemu wśród mieszkańców tej gminy (Ziółkowski, 2020).

Na podstawie wyników przeprowadzonej ankiety można stwierdzić, że działania na rzecz ochrony środowiska są niewystarczająco promowane: zdecydowana większość respondentów nie słyszała w ciągu ostatniego roku o kampaniach na rzecz ochrony środowiska. Ankietowani wskazali natomiast zanieczyszczenie powietrza jako główne zagrożenie dla środowiska Tomaszowa, natomiast emisję zanieczyszczeń z gospodarstw domowych jako główne źródło zanieczyszczeń.

Działania władz miasta zostały ocenione jako przeciętne. Wynikać to może ze słabej promocji lub niewłaściwego zidentyfikowania przez władze potrzeb mieszkańców w zakresie ochrony środowiska. Pozostałe instytucje działające na terenie miasta takie jak przedsiębiorstwa, spółdzielnie mieszkaniowe czy Kościół również nie zostały ocenione pozytywnie. Kluczowym działaniem jest współpraca wszystkich podmiotów na rzecz wspólnego dobra – czystego i przyjaznego środowiska w Tomaszowie Mazowieckim.

Podsumowanie

Tomaszów Mazowiecki posiada duży potencjał rozwojowy środowiska, ale wszelkiego rodzaju działania powinny być bardziej nastawione na mieszkańca. Współpraca jest współcześnie fundamentem dobrego funkcjonowania każdej jednostki samorządu terytorialnego. Utworzenie sieci wzajemnych relacji i powiązań między wszystkimi aktorami gminy umożliwi efektywne wykonywanie zadań. Wspólny cel, jakim jest rozwój i ochrona środowiska w gminie, powinien połączyć wszystkich interesariuszy do wspólnego działania.

Bibliografia

1. Naszemiasto.pl (2019.07.15). Tomaszowski Budżet Obywatelski 2020. Znamy już wyniki głosowania [LISTA, WYNIK]. Dostęp dnia 2020.05.27 ze źródła: <https://tomaszowmazowiecki.naszemiasto.pl/tomaszowski-budzet-obywatelski-2020-znamy-juz-wyniki/ar/c1-5207225>.
2. Liszewski, S. (1980). Stan gospodarki Tomaszowa Mazowieckiego. [w:] Bądzior, W. & Wachowska, B. (red.), Tomaszów Mazowiecki: Dzieje miasta. Warszawa: Państwowe Wydawnictwo Naukowe, 483–508.
3. Ziółkowski, K. (2020). Rola i aktywność gminy w zakresie ochrony środowiska, a perspektywa jej mieszkańców. Przykład gminy miejskiej Tomaszowa Mazowieckiego. Niepublikowana praca magisterska. Łódź: Uniwersytet Łódzki.

Paulina Mierzwińska

Inwestycje ochrony środowiska w mieście

Przykład Tomaszowa Mazowieckiego

Słowa kluczowe: dziedzictwo kulturowe; zabytek; ochrona dziedzictwa kulturowego; formy ochrony zabytków; pomnik historii; Łódź.

Abstrakt:

Miasta są przyszłością cywilizacji – ten fakt potwierdzają analizy światowych tendencji i opracowań specjalistów. Rozwijają one potencjał gospodarczy i społeczny, lecz postęp ten wywiera negatywny wpływ na środowisko. Z tego powodu zarówno władze miejskie jak i mieszkańcy razem powinni dbać o ich kondycje w kontekście własnego zdrowia i przyjaznego życia zgodnie z koncepcją zrównoważonej urbanizacji. Odpowiedzią na wyzwania rozwoju miast jest koncepcja smart city, czyli miasto inteligentne, wykorzystujące nowoczesne technologie w celu zwiększenia wydajności infrastruktury miejskiej oraz podniesienia świadomości ekologicznej mieszkańców, a także wzrostu jakości życia w mieście przy minimalnym wpływie na środowisko. Takim miastem ma szansę stać się Tomaszów Mazowiecki poprzez realizację inwestycji ochrony środowiska. Obecnie zaliczany jest do miast tracących funkcje gospodarczo-społeczne oraz zmagają się z problemami środowiskowymi. W celu przeciwdziałania negatywnemu wpływowi na środowisko oraz chęci poprawy jakości życia w mieście władze od kilku lat realizują zasadne inwestycje, powoli zbliżając się do celu jakim jest przeistoczenie się w smart city. Niezbędna jest przy tym współpraca władz i mieszkańców oraz racjonalne długookresowe koncepcje rozwoju.

Wstęp

Opierając się na analizach światowych tendencji i opracowań specjalistów można przyjąć, że miasta są przyszłością cywilizacji. Rozwijają potencjał gospodarczy i społeczny, wykazują się niezwykłą żywotnością i umiejętnością dostosowania się do nieustannie zmieniającej się rzeczywistości oraz rozwiązywania pojawiających

się różnorodnych problemów. Rozwój miast jest szansą na lepsze życie, jednak trzeba pamiętać także o drugiej stronie medalu – negatywnym wpływie na środowisko. Dlatego też ich władarze oraz mieszkańcy powinni dbać o ich kondycje w kontekście własnego zdrowia i przyjaznego życia.

Postępująca urbanizacja nie powinna pustoszyć środowiska przyrodniczego ani prowadzić do postępowania wobec niego w sposób nieetyczny. Do idei tej odwołuje się „koncepcja zrównoważonej urbanizacji z wdrażaniem idei inteligentnych miast” (Szymańska, 2016), której jedną z cech jest wprowadzanie szeroko pojętej innowacyjności w różnych obszarach aktywności człowieka. Ambicje stania się takim miastem ma Tomaszów Mazowiecki, położony niedaleko Łodzi. Jest jednym z 25 miast, które wygrało konkurs „HUMAN SMART CITIES. Inteligentne miasta współtworzone przez mieszkańców”, w ramach którego ma szansę na wdrażanie nowoczesnych rozwiązań.

Zastosowanie ekologicznych innowacji przez samorządy umożliwi podniesienie jakości życia i bezpieczeństwa ekologicznego społeczności lokalnej, ograniczenie negatywnego wpływu na środowisko, a także sprzyja dążeniu do utrzymania pomyślnej koniunktury w mieście. Do uzyskania tych priorytetów konieczne jest wdrożenie innowacji na wielu obszarach funkcjonowania jednostki miejskiej, które oddziałują ze sobą wzajemnie. Głównie dotyczy to obszarów takich jak środowisko, gospodarka, transport, planowanie przestrzenne czy kapitał społeczny. Szczególnie ważny jest także proces zarządzania miastem, odpowiadający za właściwy oraz skuteczny przebieg wdrażania innowacyjnych produktów. Nowatorskie rozwiązania są niezwykle dużą szansą dla dzisiejszych samorządów, gdyż umożliwiają podnoszenie rangi ośrodka kształtującego swój wizerunek w nowoczesnym podejściu, jednocześnie zwiększając jego konkurencyjność.

Tomaszów Mazowiecki: Przyszłe smart city w centrum Polski?

Tomaszów Mazowiecki w ostatnich kilku latach mocno rozwinął działania na rzecz promowania zdrowego stylu życia oraz szanowania środowiska przyrodniczego. Intensywnie i systematycznie inwestuje w poprawę jakości życia w mieście i stanu środowiska. Zachodzące zmiany w Tomaszowie Mazowieckim były motywem podjęcia przeze mnie badania, którego przedmiotem były inwestycje ochrony środowiska realizowane w tym mieście. Temat badawczy wpisuje się zatem w aktualne problemy polskich gmin i stanowi ważny aspekt polityki rozwoju miast. Celem przeprowadzonego badania była identyfikacja, a także inwentaryzacja inwestycji w Tomaszowie Mazowieckim, które oddziałują pozytywnie na stan środowiska w mieście oraz w istotnym zakresie poprawią jakość życia mieszkańców. Moim zamierzeniem było także poznanie opinii społeczności lokalnej o realizowanych przedsięwzięciach.

Dla realizacji zakładanego celu wykorzystywałam zróżnicowane metody i techniki m.in. metodę desk research i badań terenowych w oparciu o ankietę. W ramach pracy badawczej wykonałam:

1. przegląd literatury krajowej i zagranicznej oraz czasopism tematycznych,
2. przegląd przedsięwzięć proekologicznych realizowanych w innych miastach w Polsce i za granicą,
3. kwerendę i weryfikację materiałów źródłowych pozyskanych z Urzędu Miasta w Tomaszowie Mazowieckim,
4. badania ankietowe realizowane wśród mieszkańców Tomaszowa Mazowieckiego.

Zakres przestrzenny analizy objął granice miasta Tomaszów Mazowiecki, natomiast zakres czasowy prowadzonych analiz przypadł na lata 2010-2020.

Problemy środowiskowe miasta Tomaszowa Mazowieckiego

Gmina miejska Tomaszów Mazowiecki, zajmująca 41,3 km², uznawana jest za jeden z większych ośrodków miejskich województwa łódzkiego wraz z Łodzią, Piotrkowem Trybunalskim i Pabianicami. Liczba mieszkańców miasta przekracza 62 tysiące osób. Tomaszów Mazowiecki obok 25 innych miast położonych w województwie łódzkim uznawany jest za ośrodek o niskim potencjale rozwojowym (Urząd Marszałkowski Województwa Łódzkiego, 2013). Ich profil gospodarczy jest mało konkurencyjny, natomiast Tomaszów Mazowiecki znajduje się także w grupie 64 polskich miast średnich tracących funkcje społeczno-gospodarcze. Jedną z szans na wzmocnienie rangi Tomaszowa Mazowieckiego w sieci osadniczej regionu są największe w kraju pokłady surowców potrzebnych do wytwarzania wyrobów ceramicznych. Na obszarze gmin wiejskich Tomaszów Mazowiecki i Sławno czynne są najpotężniejsze w Polsce odkrywkowe kopalnie piasków kwarcowych „Biała Góra” i „Grudzeń Las”.

Istotną rolę w ukształtowaniu terenu miasta odgrywa dolina rzeki Pilicy, będącej najdłuższym lewym dopływem Wisły. W granicach Tomaszowa Mazowieckiego znajdują się również wartościowe zbiorniki wodne, m.in. w Rezerwacie Niebieskie Źródła położonym w dolinie Pilicy. W odległości 7 km od Tomaszowa Mazowieckiego znajduje się Zalew Sulejowski – zbiornik wodny utworzony sztucznie w wyniku przegrodzenia rzeki Pilicy.

Tomaszów Mazowiecki zmaga się z problemami środowiskowymi dotyczącymi wiele polskich miast. Poważny problem stanowi niska emisja, której przyczyną są przede wszystkim przestarzałe piece w domach jednorodzinnych. W centrum miasta odnotowano średnioroczne i dobowe przekroczenie dozwolonego stężenia pyłu zawieszonego PM10. Jakość wód w Tomaszowie Mazowieckim określana

jest jako zła zarówno pod względem chemicznym, jak i ekologicznym, szczególnie w rzekach Wolbórka i Czarna (Urząd Miasta w Tomaszowie Mazowieckim, 2020a). Na jakość życia bezpośredni wpływ ma stan powietrza i wód powierzchniowych. Brak stanowczych ruchów w celu poprawy kondycji otoczenia może prowadzić do suburbanizacji lub odpływu mieszkańców do innych ośrodków miejskich oferujących lepsze warunki do życia. Z tego powodu powinno się przede wszystkim podjąć działania w kierunku ograniczenia niskiej emisji. W tym celu konieczna jest wymiana pieców węglowych na nowoczesne, ekologiczne kotły. Co więcej, władze miasta powinny zabiegać o jak najsprawniejsze podłączenie nowo wznoszonych budynków do miejskiej sieci ciepłowniczej. Źródłami finansowania tego typu inwestycji mogą być Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej, a także programy operacyjne (Urząd Miasta w Tomaszowie Mazowieckim, 2015).

Przegląd inwestycji ochrony środowiska realizowanych w Tomaszowie Mazowieckim

Najważniejszą oraz wyróżniającą Tomaszów Mazowiecki innowacyjną inwestycją ochrony środowiska była całkowita wymiana taboru Miejskiego Zakładu Komunikacyjnego na hybrydowe autobusy. 20 pojazdów zostało zakupionych w ramach Projektu „Zakup niskoemisyjnego taboru publicznego transportu zbiorowego w Tomaszowie Mazowieckim wraz z infrastrukturą towarzyszącą”. Dodatkowo dzięki inwestycji „Niskoemisyjne autobusy hybrydowe wraz z zapleczem technicznym do ich obsługi elementami nowoczesnego systemu transportu zbiorowego w Tomaszowie Mazowieckim” sfinansowano zakup kolejnych pięciu pojazdów oraz postawiona została nowoczesna baza MZK i wiata rowerowa. Oba projekty otrzymały dotacje z Funduszy Europejskich.

Fotografia 1. Hybrydowy autobus MZK Tomaszów Mazowiecki

Źródło: Miejski Zakład Komunikacyjny w Tomaszowie Mazowieckim (b.d.).

Ministerstwo Rozwoju 18 lipca 2017 r. ogłosiło konkurs dotacji zwrócony do samorządów terytorialnych w całej Polsce pod tytułem „HUMAN SMART CITIES. Inteligentne miasta współtworzone przez mieszkańców”. Celem konkursu jest wsparcie miast w procesie opracowywania i wprowadzania inteligentnych i innowacyjnych rozwiązań. Tomaszów Mazowiecki znalazł się na trzecim miejscu wśród miast z kategorii „średnich” (na 40 zgłoszonych projektów) listy rankingowej. Przyznane Tomaszowowi dofinansowanie zostanie przeznaczone na realizację zadania „Zintegrowany system zarządzania infrastrukturą miejską, komunikacji z mieszkańcami i zapewnienia usług publicznych w zakresie ruchu drogowego, bezpieczeństwa oraz ochrony zdrowia”.

Głównym celem projektu jest opracowanie planu rozwoju elementów smart city, które wpłynąć mają na zmniejszenie głównego problemu, jakim jest brak innowacyjnego sposobu zarządzania infrastrukturą miejską oraz niewielki poziom partycypacji społecznej w ramach realizowania zasadniczych wyzwań społecznych, gospodarczych oraz ekologicznych. Cel ten ma zostać osiągnięty poprzez zapewnienie rzetelnych, systematycznie aktualizowanych danych obejmujących ruch drogowy w mieście, rodzaj i poziom zanieczyszczenia powietrza oraz rozpoznane zagrożenia. Dzięki nim możliwe będzie sporządzenie odpowiednich środków zapobiegawczych, zagwarantowanie wiarygodnych informacji dla społeczności lokalnej oraz wdrożenie inteligentnych rozwiązań. W 2019 r. współpracując z partnerem inicjatywy – Wydziałem Ekonomiczno-Socjologicznym Uniwersytetu Łódzkiego – opracowano roboczy dokument „Plan Rozwoju Rozwiązań Smart City w Tomaszowie Mazowieckim” (Urząd Miasta w Tomaszowie Mazowieckim, 2020b). Z kolei w 2018 r. Tomaszów Mazowiecki pozyskał dofinansowanie ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej o wartości blisko 16,6 mln zł na wykonanie próbnego odwiertu geotermalnego. Przedsięwzięcie realizowane było w ramach inwestycji „Rozpoznanie i udokumentowanie zasobów wód termalnych z utworów jury dolnej w miejscowości Tomaszów Mazowiecki”. Odwiercenie otworu umożliwiło udokumentowanie zasobów wód termalnych oraz rekonesans głębokiej budowy geologicznej okolicy miasta. Dzięki wystarczającej temperaturze oraz mocy przerobowej słodkiej wody termalnej możliwe jest zasilanie w ciepło np. obiektów sportowych, rekreacyjnych czy basenów. Stwarza to szansę dla miasta na korzystanie oraz inwestowanie w przyszłości w podziemne odnawialne źródła energii.

W ramach projektu „Miasto nad rzeką” zrealizowano kompleksową rewitalizację przestrzeni publicznej w centrum przy rzece Wolbórze, tworząc park Bulwary. Dzięki temu został wykorzystany potencjał środowiskowy oraz powiązano funkcje społeczno-gospodarcze. Założeniem było wykreowanie przestrzeni przyjaznej zarówno dla społeczności lokalnej, jak i przyjezdnych. Jednocześnie inwestycja ta

ma przyczynić się do aktywizacji społeczeństwa i gospodarki na obszarze zdegradowanym, gdzie konieczne jest ukształtowanie nowych funkcji oraz procesów społecznych. Pozytywnym rezultatem ma być również poprawa jakości życia tomaszowian dzięki poprawie bezpieczeństwa publicznego oraz zwiększenie atrakcyjności, uwydatnienie walorów przyrodniczych i rekreacyjnych parku Bulwary.

Fotografia 2. Park Bulwary nad rzeką Wolbórką

Źródło: archiwum własne autorki, 2020.

Rewitalizacji poddano również obszar „Przystani nad rzeką Pilicą” w ramach projektu „Podnoszenie jakości zasobów turystycznych doliny rzeki Pilicy poprzez rozwój infrastruktury rekreacyjno-wypoczynkowej w powiecie tomaszowskim”. Kompleksowo zmodernizowana została zaniedbana przestrzeń publiczna, chętnie i często odwiedzana przez mieszkańców. Wykonano szereg prac nad nowoczesnym i atrakcyjnym wyposażeniem „Przystani”. Obszar objęty jest monitoringiem, co zwiększa poczucie bezpieczeństwa.

W przestrzeniach publicznych na obszarze miasta nasadzono rodzime gatunki drzew i krzewów przystosowane do panujących warunków miejskich i klimatycznych. Działania te mają wspomóc adaptację do zmian klimatu oraz tłumienie hałasu, zmniejszenie zanieczyszczenia powietrza, a przy okazji poprawić estetykę

krajobrazu. Dofinansowanie projektów pozyskano z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Łodzi. Ponadto podjęto działania modernizacyjne oświetlenia ulicznego polegające na wymianie blisko 5500 opraw oświetleniowych na inteligentne i energooszczędne modele. Inwestycja ma wpłynąć na redukcję emisji gazów oraz pyłów zanieczyszczających powietrze poprzez zmniejszenie poboru końcowej energii elektrycznej.

Pod koniec 2018 r. Klaster Energii Tomaszów znalazł się na liście podmiotów wyróżnionych przez Ministerstwo Energetyki w ramach drugiego konkursu na Certyfikat Pilotażowego Klastra Energii. Docenione zostały nowatorskie przedsięwzięcia w zakresie energetyki rozproszonej. Głównym celem Klastra jest dążenie do znacznego uniezależnienia energetycznego gmin od zewnętrznych dostawców energii. W ramach projektu wykonano odwiert geotermalny. Planowane są m.in.: modernizacja systemu ciepłowniczego, budowa farm fotowoltaicznych, instalacji fotowoltaicznych na gminnych budynkach, a także budowa biogazowni rolniczej. Otrzymany certyfikat zwiększy szanse na pozyskiwanie środków zewnętrznych na realizację inwestycji w Tomaszowie Mazowieckim zmierzające do osiągnięcia samowystarczalności energetycznej.

Schemat 1. Główne aktywności władz miasta Tomaszowa Mazowieckiego

Źródło: opracowanie własne.

A co na to mieszkańcy?

W badaniu ankietowym na temat świadomości ekologicznej wzięło udział 73 mieszkańców Tomaszowa Mazowieckiego. Zostało ono przeprowadzone w okresie styczeń–maj 2020. Nieco ponad połowę ankietowanych byli mężczyźni. Struktura respondentów w podziale na grupy wiekowe była dosyć zróżnicowana. Najszersze grono ankietowanych miało 18-24 lata (31,5%). 63% respondentów posiadało wyższe wykształcenie, a pozostałe 37% - średnie. Dochody netto na członka rodziny kształtowały się w ponad połowie przypadków na poziomie 1701-4000 zł. Większość uczestników badania mieszkało w bloku (54,8%) lub w domu jednorodzinnym wolnostojącym (37%).

W świetle wyników badania tomaszowianie wiedzę o stanie i sposobach ochrony środowiska czerpali z telewizji lokalnej lub regionalnej oraz portali społecznościowych. Blisko 80% z nich nie słyszało o kampaniach na rzecz ochrony środowiska prowadzonych przez władze. Najczęściej słyszano o programie „Czyste powietrze” – ogólnopolskim programie wsparcia finansowego na wymianę źródeł ciepła.

Za najistotniejsze zagrożenia dla środowiska w Tomaszowie respondenci uznawali zanieczyszczenie wód powierzchniowych i podziemnych oraz nadmierną ilość odpadów. Głównym źródłem zanieczyszczeń według respondentów była emisja zanieczyszczeń powietrza przez gospodarstwa domowe. Na pytanie „W jaki sposób dba Pan(i) o środowisko?” najczęściej wskazywano segregację śmieci oraz oszczędzanie prądu, wody i ogrzewania. Do zintensyfikowania działań proekologicznych najbardziej skłaniały tomaszowian zachęty finansowe oraz świadomość o działaniu dla dobra rodziny i społeczeństwa.

Tomaszowianie chętnie brali udział w badaniu oraz dzielili się swoimi poglądami, które często były do siebie zbliżone. Przedstawione przez nich problemy dotyczyły głównie nieprawidłowego ogrzewania budynków jednorodzinnych – używania w tym celu przestarzałych pieców, niskokalorycznych surowców, a nawet śmieci. Wśród tomaszowian widoczny jest jednak wzrost świadomości ekologicznej i chęci poprawy stanu środowiska, o czym może świadczyć wskazywanie przez nich problemów środowiskowych w mieście oraz wiele propozycji przeciwdziałania im – przede wszystkim „walką” ze złymi nawykami mieszkańców. Pojawiały się głównie sugestie dotyczące kontroli surowców wykorzystywanych do ogrzewania w gospodarstwach domowych oraz większej ilości i lepszej dostępności pojemników na segregowane odpady. Kolejnym problemem, na który zwracano uwagę, było tworzenie dzikich, mniejszych i większych wysypisk śmieci, co powinno być karane wyższymi mandatami niż dotychczas. Wskazywano także ciekawe pomysły takie jak inwestycja w automaty wymieniające selektywne odpady (np. szklane lub plastikowe butelki) na bilety lub zniżki do miejsc kultury i rekreacji w mieście.

Niestety, wielu mieszkańców nie słyszało o większości przedsięwzięć prośrodowiskowych realizowanych dotąd w mieście. Władze miasta powinny zatem znaleźć skuteczniejsze sposoby komunikacji z mieszkańcami, a ci z kolei powinni poszerzać wiedzę nt. środowiska i działań realizowanych w ich mieście.

Podsumowanie

W świetle wyników przeprowadzonego badania, tomaszowianie dosyć przychylnie oceniali działania podejmowane przez samorząd lokalny, chętnie też dzielili się swoimi sugestiami dotyczącymi podniesienia jakości życia w ich mieście. Najczęściej dotyczyły one problemów z niską emisją generowaną przez przestarzałe piece oraz nieodpowiedni opał. Mieszkańcy zwracają także uwagę na usprawnienie gospodarowania odpadami. Pojawia się jednak problem braku wystarczających informacji nt. proponowanych rozwiązań. Być może wynika to z niedostatecznej komunikacji władz z mieszkańcami. Z drugiej strony jednak społeczność lokalna we własnym zakresie także powinna poszerzać wiedzę nt. sposobów ochrony środowiska oraz działań realizowanych w miejscu zamieszkania.

Tomaszów Mazowiecki, podobnie jak każde inne miasto w Polsce i na świecie, może osiągnąć sukces wyłącznie wtedy, gdy znajdzie przepis na kreatywne wykorzystanie własnych zasobów lokalnych w celu rozwoju zrównoważonego – ciekawej historii, zabytków, miejscowych tradycji, przedmiotów dumy mieszkańców oraz ogromnego kapitału społecznego drzemącego w miejscowej społeczności. Ważne jest myślenie przyszłościowe i opracowywanie dalekosiężnych koncepcji, szczególnie w ramach inwestycji ochrony środowiska. Szansą dla realizacji tego typu przedsięwzięć jest udział w tematycznych konkursach takich jak HUMAN SMART CITIES. Inteligentne miasta współtworzone przez mieszkańców” oraz korzystanie z proponowanych przez Państwo lub Unię Europejską dofinansowań. Dzięki kontynuacji oraz rozszerzeniu prowadzonych działań proekologicznych miasto ma szansę stać się przykładem miasta przyjaznego środowisku. Skuteczność starań dużym stopniu uzależniona jest od zaangażowania władz i służb miejskich, mieszkańców oraz organizacji społecznych. Jedynie dostateczna współpraca pozwoli skutecznie dążyć do wyznaczonych celów, jakimi są zrównoważony rozwój, wzmocnienie świadomości oraz odpowiedzialności obywatelskiej.

Bibliografia:

1. Miejski Zakład Komunikacyjny w Tomaszowie Mazowieckim (b.d.). Rozkład jazdy – MZK. Rozkład jazdy. Dostęp dnia 2020.06.16 ze źródła: <https://www.mzktomaszow.pl/new/rozklad-jazdy/>.
2. Szymańska D., Korolko M., Grzelak-Kostulska E., Lewandowska A. (2016). Ekoinnowacje w miastach. Toruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika.
3. Urząd Marszałkowski Województwa Łódzkiego (2013). Strategia Rozwoju Województwa Łódzkiego 2020. Łódź: Urząd Marszałkowski Województwa Łódzkiego.
4. Urząd Miasta w Tomaszowie Mazowieckim (2015). Diagnoza Społeczno-Gospodarcza Miasta Tomaszowa Mazowieckiego (Załącznik nr 2. do Strategii Rozwoju Miasta Tomaszów Mazowiecki na lata 2015-2020). Tomaszów Mazowiecki: Urząd Miasta w Tomaszowie Mazowieckim.
5. Urząd Miasta w Tomaszowie Mazowieckim (2020a). Program Ochrony Środowiska dla Gminy Miasto Tomaszów Mazowiecki na lata 2020-2023 z perspektywą na lata 2024-2027. Tomaszów Mazowiecki: Urząd Miasta w Tomaszowie Mazowieckim.
6. Urząd Miasta w Tomaszowie Mazowieckim (2020b). Raport o stanie miasta Tomaszów Mazowiecki 2019. Tomaszów Mazowiecki: Urząd Miasta w Tomaszowie Mazowieckim.

Kamil Pusz, Ewa Boryczka

Rola i znaczenie uczelni wyższych w ochronie i kształtowaniu dziedzictwa kulturowego

Przypadek Uniwersytetu Łódzkiego

Słowa kluczowe: gospodarka przestrzenna, uczelnie wyższe, miasto, Uniwersytet Łódzki, Łódź, dziedzictwo kulturowe, dziedzictwo materialne.

Abstrakt:

Dziedzictwo kulturowe jest ważnym elementem rozwoju społeczeństwa, stanowi m.in. o jego tożsamości i atrakcyjności. Jednocześnie wymaga ono podejmowania specjalnych działań, m. in. ochronnych w celu jego zachowania i odpowiedniego wykorzystania. W funkcjonowaniu współczesnych miast, a szczególnie miast o funkcjach akademickich, szczególną rolę odgrywają uczelnie wyższe, które nie tylko wpływają na kondycję ekonomiczną i społeczną tych ośrodków miejskich, ale odgrywają także istotne znaczenie w ochronie i kształtowaniu dziedzictwa kulturowego tych miast. Celem artykułu jest identyfikacja roli jaką odgrywa Uniwersytet Łódzki w kształtowaniu i ochronie dziedzictwa materialnego miasta Łodzi.

Wprowadzenie

Dziedzictwo kulturowe stanowi jeden z fundamentów prawidłowego rozwoju społeczeństwa. Wykorzystanie zasobów kulturowych danego obszaru stanowi podstawową przesłankę rozwoju lokalnego opartego na czynnikach endogenicznych (Hełpa-Liszowska, 2013). Dziedzictwo kulturowe jest ważnym elementem umożliwiającym zachowanie pamięci, a także pewnej ciągłości kulturowej społeczności lokalnej. We współczesnych miastach akademickich dziedzictwo kulturowe staje się ważnym elementem działalności uczelni wyższych, które dziedzictwo materialne wykorzystują do kształtowania nie tylko świadomości lokalnej społeczności, ale także do kształtowania wizerunku jednostki uniwersyteckiej i budowania jej prestiżu, atrakcyjności. Uczelnie wyższe często wykorzystują dziedzictwo kulturowe w celu podkreślenia renomy danej instytucji, jej walorów, a poniekąd również szans, jakie może zaoferować przyszłym studentom. Sektor edukacji wyższej przez lata swojego istnienia w ujęciu globalnym rozwinął znakomite umiejętności w kontekście zarządzania i odpowiedniego wykorzystywania dziedzictwa kulturowego. Takie doświadczenie sprawia, że rola i znaczenie uczelni wyższych w kształtowaniu i ochronie dziedzictwa kulturowego wciąż wzrasta, a wraz z nimi wzrasta także znaczenie ośrodków akademickich dla miast, w których mają one swoje siedziby.

Rola i znaczenie uczelni wyższych w rozwoju miasta

Od dziesiątków lat ośrodki miejskie koncentrują nie tylko lokalizację najważniejszych instytucji, przyciągają najlepiej wykształcony i najbardziej mobilny kapitał ludzki, ale są także miejscem koncentracji działalności gospodarczych i przyciągają inwestorów. Miasta spełniają także rolę ośrodków innowacji, poprzez kumulację kapitału ludzkiego, działalności badawczo-rozwojowej oraz działalności gospodarczych są miejscami, gdzie powstają nowe rozwiązania (Nowakowska & Boryczka, 2008). Potencjał innowacyjności i kreatywności znany i ceniony jest jednak od wieków, dlatego ośrodki akademickie zyskiwały zwykle dużą przewagę w kwestiach militarnych, ekonomicznych i społecznych.

Działalność edukacyjna jest jednym z fundamentalnych obszarów funkcjonowania szkolnictwa wyższego, jednak rola i znaczenie uczelni wyższych w rozwoju miasta jest znacznie szersza i poważniejsza. Działalność uczelni wyższych ma istotne znaczenie i wpływa na sferę społeczną, ekonomiczną, a także przestrzenną miast (Kot, 2010). Wraz z rozwojem gospodarki sposób oddziaływania uczelni wyższych na ich otoczenie i rozwój miasta ulega zmianom. Rola uczelni wyższych przejawia się najczęściej w czterech głównych obszarach: uczelni jako jednostki ekonomicznej (podmiotu o charakterze gospodarczym), producenta wiedzy, instytucji budującej i kształcącej kapitał ludzki oraz instytucji mającej znaczenie na poziomie ponadlokalnym.

Uczelnie wyższe postrzegane są jako ważny czynnik ekonomiczny wpływający na rozwój miasta. Występują one nie tylko w roli kluczowych pracodawców zatrudniając niejednokrotnie kilka tysięcy pracowników, występują także w roli znaczącego podmiotu „kupującego” produkty i usługi od lokalnych firm. Mają one kluczowe znaczenie także dzięki popytowi kształtowanemu przez dziesiątki tysięcy studentów, co wpływa także na kondycję lokalnych przedsiębiorstw. Dzieje się tak, z uwagi na fakt, że w pobliżu jednostek naukowo-dydaktycznych lokalizowane są usługi skoncentrowane na zaspokajaniu potrzeb studenckich (stołówki, bary, puby, kluby studenckie) (Danielewicz, 2010). Studenci mieszkając i spędzając czas w mieście wpływają na kondycję ekonomiczną przedsiębiorstw i pośrednio miasta, poprzez wprowadzanie do sfery gospodarczej miasta określonych strumieni pieniędzy. Studenci opłacają wynajem mieszkań, kupują żywność, korzystają z usług kulturalnych i rozrywkowych, korzystają z obsługi transportowej, stają się tym samym ważnym konsumentem dóbr i usług na tych rynkach w mieście (Gaczek, 2008).

Jednak uczelnie wyższe wpływają w bardzo istotny sposób także na kształtowanie przestrzeni miast. Występują w roli inwestora, tworząc nową, atrakcyjną przestrzeń miejską – przestrzeń akademicką. Działania te wiążą się przede wszystkim z wprowadzeniem do przestrzeni miejskiej nowej formy zabudowy, która pełni funkcję przestrzeni akademickiej oraz nową formą organizacji tej przestrzeni. Uczelnie wyższe wpływają także na kształtowanie i ochronę dziedzictwa kulturowego, w tym szczególnie na zachowanie i ochronę przestrzeni zabytkowej. Występują często w roli kluczowych inwestorów, przejmując i inwestując w obiekty wymagające opieki i ochrony ze względu na ich wartość i znaczenie dla społeczności lokalnej. Obiekty zabytkowe są często niezwykle atrakcyjne ze względu na ich renomę i funkcje reprezentacyjne, które pełnią jako obiekty o ważnych funkcjach administracyjnych.

Uczelnie wyższe dokonując dużych inwestycji wpływają na przemiany przestrzeni miast poprzez m.in. współtworzenie i inicjowanie powstawania parków naukowych, technologicznych, koncentrację przestrzenną przedsiębiorstw, instytutów naukowych i instytucji kształcących wpływa na atrakcyjność i buduje przewagę konkurencyjną miasta, poprzez budowanie kampusów uniwersyteckich oraz rewitalizację terenów przemysłowych i powojkowych remontuje i adaptuje istniejącą zabudowę, w tym szczególnie znaczenie ma w kształtowaniu obiektów zabytkowych, stanowiących dziedzictwo materialne miasta.

Istota i znaczenie dziedzictwa kulturowego

Dziedzictwo kulturowe jest niezwykle istotnym elementem niezbędnym do prawidłowego funkcjonowania i rozwoju społeczeństwa. Dzieli się ono na dwie

główne kategorie: dziedzictwo materialne i dziedzictwo niematerialne (rysunek 1) (Boryczka & Zasina, 2016).

Rysunek 1. Kategorie dziedzictwa kulturowego.

Źródło: opracowanie własne.

Dziedzictwo niematerialne jako przedmiot badań i prac naukowych jest stosunkowo nowym pojęciem, które zyskało rozgłos w końcu XX w. i na początku XXI w. (Brzezińska, 2013), jednak samo dziedzictwo niematerialne było obecne w historii ludzkości od tysiącleci. Dziedzictwo niematerialne jest pojęciem niezwykle szerokim, często trudnym do sprecyzowania. Do dziedzictwa niematerialnego można z pewnością zaliczyć wiedzę, umiejętności, praktyki, idee, wartości, wyobrażenia, przekazy, również związane z nimi przedmioty (np. palmy wielkanocne) czy miejsca (np. warsztat twórcy).

Należy także zaznaczyć, że badanie kultur pod względem ich języka, wierzeń czy tradycji nie jest czymś nowym. Liczni podróżnicy i odkrywcy przyczyniali się do rozwoju wiedzy na temat dziedzictwa niematerialnego od kiedy pozwalała im na to technologia (przełomowe były w tym przypadku nawet tak podstawowe kwestie jak konserwacja żywności czy budowa wyspecjalizowanych okrętów). Znaczącą rolę odegrał również rozwój i upowszechnienie pisma, a następnie drukarstwa, ponieważ pozwalały (jak w przypadku wielu innych dziedzin nauki) trwale przechowywać wiedzę na niespotykaną wcześniej skalę.

Należy jednak podkreślić fakt, iż każdy rodzaj dziedzictwa, a w szczególności dziedzictwo niematerialne, będzie poddawane ocenie, weryfikacji, a czasem również pewnej modyfikacji przez pryzmat kultury i moralności badaczy, lub szerzej, osób oceniających dany element dziedzictwa. Istnieją bowiem na świecie kultury, których elementy są sprzeczne z globalnie przyjętymi normami (np. moralnymi), „kulturą globalną” (zachodnią) (Dawkins, 2008). Tym samym pojawia się pewien

konflikt pomiędzy chęcią ochrony wszelkiego dziedzictwa a poszanowaniem, np. praw człowieka. Zapewne nie istnieje złoty środek, który zadowoliłby wszystkie zainteresowane strony. Z pewnością faktem jest, iż świat nieustannie się zmienia, a wraz z nim również kultura. Sama globalizacja wpływa na ujednolicanie się kultury. Na pewno należy zachować jak najwięcej informacji i danych dla przyszłych pokoleń, równocześnie także pamiętać, że nie jest to jedyny sposób zabezpieczenia dziedzictwa niematerialnego, a czynna ochrona i pielęgnacja tego dziedzictwa może przysłużyć się zarówno nam jak i przyszłym, a nawet na swój sposób przeszłym pokoleniom.

Drugim rdzeniem dziedzictwa kulturowego jest dziedzictwo materialne. Tworzą je obiekty ruchome (czyli te, które teoretycznie można przenosić, np. moneta czy pierścion) i nieruchome (czyli te, których teoretycznie przenieść się nie da, np. dworek, zamek, kościół) (Zarzycka, 2016). Innymi słowy, „materialne dziedzictwo kultury podzielone jest na nieruchome dziedzictwo, obejmujące budynki, które same mogą zawierać zainstalowaną sztukę oraz ruchome dziedzictwo obejmujące książki, dokumenty, dzieła sztuki, ruchome maszyny, ubrania i inne artefakty, które są uważane za godne zachowania na przyszłość. Należą do nich obiekty istotne dla archeologii, architektury, nauki i technologii o określonej kulturze” (Minerva, 2020). Ponadto wyróżnić można dwa rodzaje dziedzictwa materialnego: dziedzictwo naturalne i antropogeniczne. Dziedzictwo naturalne tworzą m.in. parki, krajobrazy, góry, zwierzęta, rośliny czy rzeki (Zarzycka, 2016). Dziedzictwo antropogeniczne natomiast to wszystkie pozostałe elementy dziedzictwa materialnego nienależące do dziedzictwa naturalnego, np. zabytki, zespoły urbanistyczne i architektoniczne, czyli dzieła człowieka lub wspólne dzieła człowieka i przyrody, lub pozostałości po nich – w formie stanowisk archeologicznych (Murzyn, 2002). Dziedzictwo antropogeniczne wraz z upływem czasu uzyskiwało większe znaczenie, a także stawało się liczniejsze od dziedzictwa naturalnego. Można do niego zaliczyć zarówno obiekty sakralne jak i świeckie (w tym: świątynie, pałace, zamki, kamienice, obwarowania i wiele innych). Ze względu na użytkowy i niezwiązany z kultem charakter obiektów świeckich, często doceniano ich walory kulturowe dopiero po upływie danego okresu. Warto dodać, że dziedzictwo świeckie to także obiekty na tyle codzienne, powszechne, że ich mnogość pozwoliła zachować i zabezpieczyć je do dziś, np. kamienice, układy urbanistyczne (które często różniły się od siebie, ale każda osada swój posiadała). Wiele obiektów, które obecnie uznane byłyby za część dziedzictwa kulturowego zostało zniszczonych wskutek wojen (Kila & Zeidler, 2013). Niektóre miejsca okazywały się na tyle ważne strategicznie, że sukcesywnie odbudowywano zniszczone struktury obronne.

Dziedzictwo kulturowe jest swego rodzaju „nośnikiem kultury” (Kobyliński, 2011), dzięki któremu cała kultura może ewoluować, rozwijać się i dostosowywać do zmieniającego się świata przy jednoczesnym zachowaniu pamięci o przeszłości

i swoich korzeniach. Silnie z tym zjawiskiem łączy się funkcja edukacyjna dziedzictwa kulturowego. Dzięki niej rozwija się świadomość o korzeniach kulturowych i poczucie tożsamości kulturowej (Musiał, 2020). Ponadto, edukowanie o historii zasobów kulturowych i wspomniane zachowanie pamięci pomaga budować w społecznościach silne więzy, które są wartością samą w sobie i często silnie oddziałują na dziedzictwo niematerialne. Budowana jest w ten sposób „lokalność”, którą można tworzyć z wykorzystaniem dziedzictwa materialnego i niematerialnego danego miejsca (Bruner, 1996).

Obecnie dziedzictwo kulturowe stoi przed wieloma wyzwaniami. Najważniejszym wyzwaniem dla dziedzictwa wydaje się być kwestia stosunkowo intensywnej globalizacji, która może zastępować budowaną przez stulecia lokalność. Zjawisko globalizacji kultury może także „narzucać” pewne ramy oceny dziedzictwa, co może prowadzić do niedoceniań niektórych elementów dziedzictwa. Aktualnie obecny jest również problem poszerzania zasobu dziedzictwa kulturowego, orzekania jakie elementy się do niego kwalifikują. Problem ten dotyczy m. in. części architektury modernistycznej, socrealistycznej czy nawet obiektów powstałych pod koniec XX w. i na początku XXI w. Brak jasnego kryterium uznania za dziedzictwo, wynikający ze szczególnej natury omawianej kwestii (dziedzictwo kulturowe w znacznej części oparte jest o indywidualne odczucia, poglądy czy moralność danej osoby) prowadzi często do niedowartościowania pewnych obiektów czy struktur i ich powolnego niszczenia. Mając na uwadze wiele wyzwań przed jakimi stoi dziś dziedzictwo kulturowe w szczególności należy podkreślić jego znaczenie. Jest ono bowiem nieodzownym towarzyszem ludzkości, pewnym „łącznikiem” między przeszłością a teraźniejszością (Legutko-Kobus, 2016), a także sposobem na przekazanie wielu informacji przyszłym pokoleniom. Dziedzictwo kulturowe ma często także silne znaczenie ekonomiczne, prestiżowe, społeczne i polityczne. Cechy te czynią je zasobem wrażliwym, cennym i często niepowtarzalnym, ponieważ niezwykle trudno jest odtworzyć emocje i odczucia ludzi związane z danym dziedzictwem, a to właśnie one są jego kluczowym elementem.

Ochrona i kształtowanie dziedzictwa kulturowego

Ochrona dziedzictwa kulturowego była i nadal jest jednym z pierwszych i najważniejszych wyzwań współczesnego funkcjonowania miast. Przez lata postrzegano ochronę dziedzictwa jako jedno z podstawowych działań z nim związanych. Choć obecnie pojawia się podejście wieloaspektowe zarządzania dziedzictwem, jego ochrona i pielęgnacja nadal jest dobrym sposobem na przekazanie kolejnym pokoleniom danego dziedzictwa materialnego, jego historii i znaczenia. Ochrona ta może przybrać wiele form. Najczęściej stosowaną jest ochrona polegająca na strzeżeniu i konserwacji danego obiektu (Zierke, 2014), czasem również ograniczaniu jego dostępności. Należy pamiętać, że taka ochrona dotyczy tylko dziedzictwa

materialnego, cennego pod wieloma względami. Ten rodzaj ochrony jest niezwykle popularny i przybiera różne formy, w zależności od potrzeb. Ochrona ta może bowiem się przejawiać, np. zamknięciem danego przedmiotu w sejfie, do którego dostęp będzie miała ściśle określona grupa osób, ale także może przybrać formę monitoringu, np. fragmentu dawnych obwarowań miasta, które obecnie są częścią otwartego dla zwiedzających parku. Innym sposobem ochrony dziedzictwa, szczególnie niematerialnego, jest poszerzanie wiedzy mieszkańców, użytkowników na jego temat, np. poprzez rozwój działań edukacyjnych czy też rozwój turystyki (Hełpa-Liszkowska, 2013). Im więcej osób dowie się o istnieniu, np. tradycji robienia masek, tym większe prawdopodobieństwo przetrwania tego zwyczaju i przekazania go kolejnym pokoleniom. Istotne jest także utrwalanie informacji o danym dziedzictwie (materialnym lub niematerialnym), jednakże jest to nieco bierna metoda, która nie musi prowadzić do zachowania danego dziedzictwa w ujęciu praktycznym. Dokumentowanie jest więc niezwykle ważnym elementem ochrony dziedzictwa kulturowego, ale bez odpowiedniego wykorzystania przez człowieka okaże się tylko półśrodkiem, nie zapewniającym pełnej ochrony.

Ochronę dziedzictwa, szczególnie materialnego, w polskim porządku prawnym reguluje w znacznym stopniu ustawa o ochronie zabytków i opiece nad zabytkami (Dz. U. 2003 nr 162, poz. 1568). Artykuł 4 tej ustawy brzmi: „Ochrona zabytków polega, w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:

1. zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
2. zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
3. udaremnianie niszczenia i niewłaściwego korzystania z zabytków;
4. przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
5. kontrolę stanu zachowania i przeznaczenia zabytków;
6. uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.”

Warto zwrócić uwagę na narzędzia, które stanowią pewne uzupełnienie ochrony prawnej czy finansowej dziedzictwa. O narzędziach tych mówi punkt 6. artykułu 4. i są to decyzje dotyczące planowania i zagospodarowania przestrzennego, a także proces kształtowania środowiska. Niezwykle ważne jest, że ustawodawca podkreślił także te narzędzia jako elementy ochrony dziedzictwa, ponieważ stanowią one prawną podstawę uwzględniania ochrony dziedzictwa kulturowego w kwestiach nie związanych bezpośrednio z dziedzictwem kulturowym (tj. w planowaniu przestrzennym czy ochronie środowiska) (Ogrodnik, 2013). Należy także zauważyć,

że w polskim prawie istnieją różne formy ochrony dziedzictwa, np. wpis do rejestru zabytków, uznanie za pomnik historii czy utworzenie parku kulturowego. Organem najczęściej zobligowanym do wydawania decyzji dotyczących dziedzictwa kulturowego w prawie polskim są wojewódzcy konserwatorzy zabytków.

Często jednak ochrona dziedzictwa kulturowego, szczególnie materialnego, może być problemem dla konkretnych ośrodków miejskich. Duża liczba mieszkań komunalnych zlokalizowanych w obiektach dziedzictwa kulturowego powoduje trudności związane z jego ochroną i może prowadzić do jego dewastacji czy utraty wartości. Sami mieszkańcy również często nie są zadowoleni z konieczności mieszkania w tych specyficznych zasobach. W konsekwencji sami mieszkańcy poprzez sposób użytkowania takich lokali również przyczyniają się do pogorszenia stanu technicznego dziedzictwa. Obecnie pewnym trendem w Polsce jest przekształcanie zasobów komunalnych we wspólnoty mieszkaniowe, jednak dla mieszkańców może się to okazać dość kosztownym procesem. Wiele miast boryka się z licznymi problemami dotyczącymi lokali komunalnych w zasobie dziedzictwa kulturowego. Należy również podkreślić, że w wielu miastach w Polsce, w tym w Łodzi, prowadzone są także inwestycje prywatne mające na celu odnowienie, modernizację zasobu dziedzictwa materialnego i ponowne „ożywienie” go. Prace te, zarówno prowadzone z ramienia miasta jak i prywatnych inwestorów, powodują zagrożenie dla ochrony dziedzictwa. Mogą one skutkować rozbiórką danego zasobu, znacznym jego uszczupleniem poprzez wprowadzenie nowych elementów w obiektach lub też utratą lokalnych społeczności i tradycji, co łączy się z ochroną dziedzictwa niematerialnego. Problem ochrony dziedzictwa aktualny jest więc nie tylko w kontekście ogromnych, rozpoznawalnych obiektów, jak np. Malbork czy Wawel, ale także zasobów codziennych, często nawet nie postrzeganych przez część społeczeństwa jako zasób dziedzictwa kulturowego.

Uniwersytet Łódzki i jego rola w kształtowaniu dziedzictwa kulturowego

W Łodzi, mieście akademickim, funkcjonuje wiele uczelni wyższych. Wśród nich Uniwersytet Łódzki jest największą tego typu jednostką. Dominuje on pod względem liczby zatrudnianych pracowników, a także pod względem liczby studentów. Szacuje się, że na Uniwersytecie Łódzkim studiuje około 35 tysięcy studentów, a kadre akademicką stanowi około 4 tysięcy pracowników naukowych. Należy zauważyć, że taki stan rzeczy sprawia, iż Uniwersytet Łódzki jest jednym z głównych pracodawców w mieście Łodzi, a jego studenci stanowią około 5% populacji całego miasta. Oznacza to, że instytucja ta jest niezwykle istotnym elementem gospodarki miasta Łodzi. Ponadto Uniwersytet Łódzki jako kluczowa instytucja szkolnictwa wyższego w mieście przyczynia się w znaczącym stopniu do budowania renomy Łodzi jako miasta akademickiego nie tylko poprzez zatrudnianie wielu pracowników naukowych i kształcenie tysięcy studentów, ale także poprzez

aktywne działania w zakresie organizacji konferencji naukowych. Działania tego typu sprzyjają także kreowaniu wizerunku miasta (i uczelni) na arenie krajowej i międzynarodowej.

Będąc tak ważną instytucją w tkance miejskiej, Uniwersytet Łódzki posiada również wiele obiektów należących do kategorii obiektów dziedzictwa kulturowego, przez co odgrywa znaczącą rolę w kształtowaniu i ochronie tego dziedzictwa. Zabytki takie wymagają nadzoru konserwatorów zabytków i operowania nimi w znacznie określonym i wąskim zakresie. Na Uniwersytecie Łódzkim, poprzez posiadanie takiego zasobu, spoczywa nie tylko obowiązek kształcenia kolejnych pokoleń, ale także dbania o historię danego obiektu i utrzymywanie jego nienagannego stanu technicznego. Otaczając opieką dziedzictwo kulturowe tworzona jest w dużym stopniu tożsamość miasta. Pomimo faktu, że budynki uniwersyteckie są w znacznym stopniu publicznymi obiektami, często nie każdy może dotrzeć we wszystkie miejsca w danym obiekcie akademickim. Jest to ważne, ponieważ mimo swej częściowej niedostępności budują one m.in. wrażenie, jakie będzie miał pasażer, np. komunikacji miejskiej podróżując przez miasto (Boryczka, 2016). Miasta „pofabryczne” często kreują swój nowy wizerunek na bazie zasobu postindustrialnego ze szczególnym naciskiem na obiekty fabryczne. Budynki znajdujące się w zasobach Uniwersytetu Łódzkiego nie spełniają takiego wymogu, co nie oznacza, że na ich podstawie nie można budować prestiżu uczelni czy po prostu przewagi promocyjnej. W zróżnicowaniu tych zasobów drzemie ogromny potencjał, który, jeśli zostanie odpowiednio wykorzystany, może przyczynić się do rozwoju wielu aspektów w niemalże każdej dziedzinie czy sektorze.

Do najbardziej charakterystycznych zabytków w tych zasobach należą (tabela 1): budynek Rektoratu (fotografia 1), budynek Wydziału Filozoficzno-Historycznego (przy ul. Narutowicza 65), pałac Biedermanna (fotografia 2) oraz pałacyk Elektrowni Łódzkiej (fotografia 3). Spośród tych czterech obiektów jeden, tj. pałacyk Elektrowni Łódzkiej, wystawiony jest na sprzedaż. Pozostałe trzy są w bardzo dobrym stanie technicznym i są stale użytkowane. Na uwagę zasługuje również wystawiona obecnie na sprzedaż kamienica przy ulicy Sienkiewicza 21 w Łodzi. Jej stan techniczny nie jest zadowalający, jednakże wyjątkowe wnętrza stanowią kolejny przykład wspaniałej łódzkiej architektury. Wszystkie z wymienionych obiektów znajdują się również w Gminnej Ewidencji Zabytków, co skutkuje dodatkowymi prawami i obowiązkami. Warto również zaznaczyć, że wybrane obiekty należące do Uniwersytetu Łódzkiego, z wyjątkiem Szkoły Zgromadzenia Kupców (dziś Rektoratu), pierwotnie pełniły inne funkcje niż funkcja edukacyjna. Każdy z nich należy także do dziedzictwa przedwojennego.

Tabela 1. Wybrane zabytki w posiadaniu Uniwersytetu Łódzkiego i ich funkcje.

Adres	Pierwotna funkcja	Obecna funkcja
Narutowicza 68	Szkoła Zgromadzenia Kupców (gimnazjum)	Rektorat Uniwersytetu Łódzkiego
Narutowicza 65	Siedziba Zakładu Wodociągów i Kanalizacji	Budynek Wydziału Filozoficzno-Historycznego Uniwersytetu Łódzkiego
Gdańska 107	Willa dla dyrektorów Elektrowni Łódzkiej	Budynek Wydziału Filologicznego Uniwersytetu Łódzkiego (obecnie nieużywany)
Franciszkańska 1/5	Pałac mieszkalny Alfreda Biedermanna	Budynek reprezentacyjny (konferencyjny) Uniwersytetu Łódzkiego
Sienkiewicza 21	Siedziba Poczty Głównej	Budynek Wydziału Filologicznego (obecnie nieużywany)

Źródło: opracowanie własne na podstawie Gminnej Ewidencji Zabytków oraz źródeł internetowych.

Te sztandarowe przykłady dość dobrze obrazują obecną sytuację dziedzictwa kulturowego w zasobach Uniwersytetu Łódzkiego. Część obiektów, szczególnie tych starszych i od dłuższego czasu nieużytkowanych została sprzedana lub aktualnie jest wystawiona na sprzedaż. Jest to naturalnym następstwem zmian strukturalnych Uniwersytetu, a także wykorzystywania nowych, niedawno wybudowanych obiektów. Ponadto istotny jest fakt, że większość zasobów Uniwersytetu Łódzkiego jest zadbana, w zadowalającym stanie technicznym. Oznacza to, że Uniwersytet dokłada wielu starań, aby chronić i utrzymać dziedzictwo kulturowe na odpowiednim poziomie (Puś, 2015). Należy także zaznaczyć, że dziedzictwo kulturowe pełni niezwykle ważną funkcję reprezentacyjną (Danielewicz, 2010). Zarówno Rektorat jak i pałac Biedermanna należą do tej grupy, a ich wartość estetyczna jest raczej niezaprzeczalna. Jest to uzasadnione, ponieważ wiele uczelni buduje swój wizerunek na zabytkach danego miasta (np. włoskie lub brytyjskie uczelnie), a w przypadku Uniwersytetu Łódzkiego to m. in. te obiekty tworzą wizerunek Łodzi i stają się poniekąd jej symbolem. Przyjmując dane dziedzictwo za swój punkt reprezentacyjny, Uniwersytet wypełnia także dodatkowo inne zadanie,

polegające na poszerzaniu wiedzy o tych obiektach, zarówno wśród swojego najbliższego otoczenia (studentów, pracowników, mieszkańców Łodzi) jak i na zewnątrz (poprzez organizowane konferencje, wyjazdy, szkolenia, przyjmowanie zagranicznych gości).

Fotografia 1. Szkoła Handlowa w Łodzi (obecnie Rektorat Uniwersytetu Łódzkiego)

Źródło: Uniwersytet Łódzki.

Jednakże rola Uniwersytetu Łódzkiego w kształtowaniu dziedzictwa kulturowego nie ogranicza się jedynie do kwestii reprezentacyjnych. W wielu zabytkach, będących w zasobach uczelni, odbywają się zajęcia dydaktyczne. Wymaga to utrzymania tych obiektów na względnie wysokim poziomie technicznym, co jednocześnie wypełnia w pewnym stopniu misję ochrony dziedzictwa. Praca w zabytkach jest także jednym z najlepszych sposobów na zapoznanie wielu ludzi z lokalnym dziedzictwem i uwrażliwienie ich na nie. Przebywając dłuższy czas w zabytkach (np. podczas studiów) można je dogłębnie poznać i zrozumieć. W takiej sytuacji nie tylko można nauczyć się wiele o historii danego miejsca, ale także poczuć jego atmosferę, szczególnie w przypadku, gdy uczelnia dołoży do tego nieco starań i wesprze „poznawczą” inicjatywę. Jest to niezwykle cenne doświadczenie, ponieważ buduje więź między danym miejscem a zainteresowaną osobą.

Fotografia 2. Pałac Alfreda Biedermanna (obecnie obiekt UŁ)

Źródło: Uniwersytet Łódzki.

Dzieje się tak, ponieważ dziedzictwo kulturowe jest pojęciem subiektywnym, a jego odbiór praktycznie w całości opiera się o postrzeganie przez człowieka. Możliwość funkcjonowania, uczenia się czy pracowania w zasobach dziedzictwa kulturowego jest więc niepowtarzalną okazją, którą daje Uniwersytet. Jeżeli dodatkowo poprzez różne wydarzenia, informacje lub instalacje artystyczne historia danego zabytku, jego znaczenie są podkreślone, można uznać, że uczelnia na wielu płaszczyznach sprzyja ochronie, reprezentacji i zrozumieniu zasobów dziedzictwa kulturowego. Uniwersytet Łódzki realizuje te zadania poprzez, np. organizowanie obchodów powstania Uniwersytetu lub liczne studenckie (szczególnie kół naukowych) inicjatywy mające na celu zapoznanie większej liczby osób z dziedzictwem.

Fotografia 3. Pałacyk Elektrowni Łódzkiej (obecnie obiekt UŁ)

Źródło: Uniwersytet Łódzki.

Istotną jest także kwestia wykładanych przez pracowników uczelni treści, które również mogą przybliżać studentom ideę dziedzictwa kulturowego. Szczególną rolę w tym przypadku odgrywa dziedzictwo niematerialne, które może się przejawiać samym „duchem” uczelni, który jest skomplikowany w interpretacji. Można przez pojęcie „ducha” uczelni rozumieć styl nauczania przyjęty przez wykładowców, określone, „sztandarowe” treści czy kierunki studiów. Potrafi on się także objawić poprzez drużynę sportową czy obiekt, w którym mieści się uczelnia. Najważniejsze jednak wydają się być w tej kwestii pewne ideały, które reprezentuje Uniwersytet poprzez wykładowców i promocję uczelni.

Mając na uwadze zarówno część materialną jak i niematerialną dziedzictwa, można założyć, że Uniwersytet Łódzki posiada silny wpływ na kształtowanie obrazu tego dziedzictwa nie tylko wśród grupy studentów, wykładowców czy też gości odwiedzających Uniwersytet Łódzki, ale także pozostałych mieszkańców miasta Łodzi. Uniwersytet wypełnia funkcję ochronną dziedzictwa materialnego, dba w miarę możliwości o jego dobry stan techniczny, co przekłada się na funkcję reprezentacyjną. Stoi na straży wartości nie dziedzictwa nie tylko materialnego, ale również niematerialnego. Liczne przedsięwzięcia, wydarzenia, konserwacje i modernizacje wpływają na lepszy obraz dziedzictwa kulturowego wśród społeczeństwa. Należy podkreślić, że uniwersytety, nie tylko Uniwersytet Łódzki, przez swoją szczególną misję oświatową, są w osobliwy sposób zobligowane do wspierania działań na rzecz dziedzictwa kulturowego, ponieważ pełnią ważną funkcję edukacyjną w procesie uświadamiania i uwrażliwiania społeczności na kwestie związane z dziedzictwem i kulturą. Misja ta, choć być może nie jest głównym celem funkcjonowania uniwersytetów, powinna być rzetelnie wypełniana, ponieważ oddziałuje nie tylko na obecne dziedzictwo, ale także na dziedzictwo kulturowe w przyszłości.

Bibliografia:

1. Boryczka, E., & Zasina, J. (2016). Dziedzictwo kulturowe i tożsamość miasta. [w:] A. Nowakowska, Z. Przygodzki, & A. Rzeńca (red.), *EkoMiasto#Społeczeństwo*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 63–86.
2. Boryczka, E. (2016). Rewitalizacja miast. [w:] Z. Przygodzki (red.), *EkoMiasto#Zarządzanie*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 167–193.
3. Bruner, J. (1996). *The Culture of Education*. Cambridge: Harvard University Press.
4. Brzezińska, W. (2013). Reifikacja dziedzictwa kulturowego w świetle Konwencji UNESCO z 2003 roku. *Nauka* (1), 109–128.
5. Danielewicz, J. (2010). Wpływ uczelni wyższych na zagospodarowanie przestrzeni Łodzi. *Studia Miejskie* (2), 61–86.
6. Dawkins, R. (2008). *Bóg urojony*. Warszawa: Wydawnictwo CiS.

7. Gaczek, W. M. (2008). Uczelnie w przestrzeni fizycznej i gospodarce miasta. Tradycyjne lokalizacje centralne a kampusy w strefie zewnętrznej. [w:] T. Markowski, & D. Drzazga, Rola wyższych uczelni w rozwoju społeczno-gospodarczym i przestrzennym miast. Warszawa: KPZK PAN.
8. Helpa-Liszowska, K. (2013). Dziedzictwo kulturowe jako czynnik rozwoju lokalnego. *Studia Oeconomica Posnaniensia* 1(6), 5–18.
9. Kila, J. D., & Zeidler, J. A. (2013). *Heritage and identity – Issues in Cultural Heritage Protection*. Boston: BRILL.
10. Kobyliński, Z. (2011). Czym jest, komu jest potrzebne i do kogo należy dziedzictwo kulturowe. *MAZOWSZE Studia Regionalne* (7), 21–47.
11. Kot, S. (2010). *Historia wychowania* (1). Warszawa: Wydawnictwo Akademickie ŻAK.
12. Legutko-Kobus, P. (2016). Bariery i wyzwania w zarządzaniu dziedzictwem w gminach wiejskich. *Biuletyn KPZK PAN*, 66–88.
13. Mowszowicz, J., Chilarska, Z., Kotnowska, Z., Majewska, H., & Olczak, R. (1962). *Parki Łodzi*. Łódź: Łódzkie Towarzystwo Naukowe.
14. Murzyn, M. (2002). Dziedzictwo kulturowe a rozwój miasta. *Zeszyty Naukowe Akademii Ekonomicznej w Krakowie* (587), 65–80.
15. Musiał, J. (2007). Rola dziedzictwa kulturowego i jego znaczenie edukacyjne dla rozwoju turystyki wiejskiej na przykładzie subregionu limanowskiego. [w:] J. Sikora (red.), *Turystyka wiejska a edukacja – różne poziomy, różne wymiary*. Poznań: Wydawnictwo akademii Rolniczej im. Augusta Cieszkowskiego w Poznaniu, 209–217.
16. Nowakowska, A., & Boryczka, E. (2008). Wyższe uczelnie jako czynnik kształtujący strukturę przestrzenną współczesnych miast, [w:] T. Markowski, & D. Drzazga, Rola wyższych uczelni w rozwoju społeczno-gospodarczym i przestrzennym miast. Warszawa: KPZK PAN.
17. Ogródnik, K. (2013). Ochrona dziedzictwa kulturowego w miejscowym planie zagospodarowania przestrzennego. *Architecturae et Artibus* (2), 13–24.
18. Puś, W. (2015). *Zarys Historii Uniwersytetu Łódzkiego*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego.
19. Minerva (2020). Youth-european cultural heritage. Dziedzictwo kulturowe. Dostęp dnia 2020.09.06 ze źródła: <http://minerva-erasmus.eu/index.php/pl-pl/raporty>.
20. Zarzycka, K. (2016). *Rozgrzyć dziedzictwo. Podręcznik dobrych praktyk upowszechniania dziedzictwa i edukacji o dziedzictwie kulturowym*. Warszawa: Narodowy Instytut Dziedzictwa.
21. Zierke, P. (2014). *Poszanowanie dziedzictwa architektonicznego w procesie projektowania na przykładzie Irlandii*. Poznań: Politechnika Poznańska, 1–10.

Dr Ewa M. Boryczka

Absolwentka Gospodarki Przestrzennej i Ekonomii na UŁ. Pracownik Instytutu Gospodarki Przestrzennej na Wydziale Ekonomiczno-Socjologicznym UŁ. Swoje zainteresowania badawcze koncentruje wokół zagadnień rewitalizacji miast i obszarów wiejskich, programów rewitalizacji, wykorzystania i zachowania dziedzictwa kulturowego, zarządzania strategicznego w jednostkach samorządu terytorialnego oraz partycypacji społecznej.

Aygün Kam

An economy and finance PhD student at the University of Lodz in Poland and a Business Administration PhD student at Balikesir University in Turkey. He has a graduate Business Administration bachelor program at Balikesir University and has a graduate master of management and organization at Balikesir University. He is interested in management and economy research fields.

Paulina Mierzwińska

Absolwentka studiów magisterskich na kierunku Inwestycje i Nieruchomości na Uniwersytecie Łódzkim oraz studiów inżynierskich na kierunku Gospodarka Przestrzenna na Politechnice Łódzkiej. Interesuje się planowaniem przestrzennym oraz ochroną środowiska. Na co dzień pracuje w dziale sprzedaży programów wspomagających projektowanie dla budownictwa i pokrewnych branż. W wolnym czasie czyta książki lub ogląda filmy o tematyce wojennej, od niedawna miłośniczka pieszych wędrówek po górach.

Kamil Pusz

Absolwent studiów I-go stopnia kierunku Gospodarka Przestrzenna na Wydziale Ekonomiczno-Socjologicznym Uniwersytetu Łódzkiego. Obecnie student na kierunku Finanse i biznes międzynarodowy, również na Wydziale Ekonomiczno-Socjologicznym UŁ. Wśród jego zainteresowań można wymienić architekturę i szeroko rozumiane dziedzictwo kulturowe.

Kamil Ziółkowski

Student II roku USM Gospodarki Przestrzennej na Wydziale Ekonomiczno-Socjologicznym UŁ. Interesuje się ochroną środowiska, rewitalizacją, nowościami technologicznymi oraz sportem (sporty zespołowe, trening siłowy).

Studenckie Koło Naukowe
Gospodarki Przestrzennej
Uniwersytetu Łódzkiego

**UNIwersYTET
ŁÓDZKI**

ISSN 2082-8675