

Radlin

design
w terenie!
wszystko przygodą z designem

Ilona
robienie zakupów

Mateusz
podwiezienie samochodem

Andrzej
pomoc we wniesieniu zakupów

Pan Andrzej
problemy mieszkańców

Szymon
wyjście na piwo (bezalkoholowe)

Jaro
kręcenie łolów

Nikola
wyrzucanie śmieci

Kamil
nauka matematyki

Julia
zabawa sprzątanie

Pan Kazimierz
koszenie trawnika

Oskar
opowiadanie bajek

Kazik
nauka gry na komputerze

lokalny chemik
udziela korków z chemii

Kuba
gra w piłkę

Michał
zbieranie jabłek

Natalia
robienie zakupów

Bartłomiej
rozmowy o psychologii

Max
ochrona przed złodziejem

Pan Krzysztof
ściepanie węgla

Krzysiek
pomoc w zakupach

Wiktor
robienie stron www

Pani Karina
nauka obsługi komputera

Pan Artur
prace codzienne

Arkadiusz
grabienie liści

Pan z ławeczki
praca w ogrodzie

Pani Lidia
nauka fotografii

Pan Waldek
złota rączka

Pani Renia
robienie zakupów

Pani Hildegarda
rozmowa

Roksana
pomoc w sprzątanu

Dawid
nauka obsługi komputera

Julia
pomoc nad dziadziusem

Radlin

**design
w terenie!**
wspólna przygoda z designem

REDAKCJA/EDITOR Wiesław Gdowicz, Marta Więckowska
 TEKSTY/TEXT Wiesław Gdowicz, Marta Więckowska – ASP Katowice, Marek Gajda Urząd Miasta Radlin,
 Paweł Jaworski – Fundacja Napraw Sobie Miasto
 KOREKTA JĘZYKOWA/PROOF READING Aleksandra Domogała
 TŁUMACZENIE/TRANSLATION Michał Szczurowski
 PROJEKT GRAFICZNY/GRAPHIC DESIGN Anna Kopaczewska, atelier10.com
 ILUSTRACJE/ILLUSTRATIONS Magdalena Drobczyk
 FOTOGRAFIE/PHOTOS Krzysztof Szewczyk
 TŁUMACZENIE/TRANSLATION Michał Szczurowski

KONTAKT/CONTACT Akademia Sztuk Pięknych w Katowicach/Academy of Fine Arts in Katowice
 ul. Raciborska 37, 40-074 Katowice
 www.asp.katowice.pl

ISBN 978-83-61424-45-1

Publikacja bezpłatna
 Publikacja wydana w ramach projektu Design Silesia

design-silesia@asp.katowice.pl
 www.design-silesia.pl

Organizator

Partner

Patroni medialni

Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

1.

Odkrywanie

Stawianie pytań.
STR. 6

„Design Silesia”.
STR. 8

Odpowiedzialność
 za przestrzeń publiczną.
STR. 9

2.

Określanie

Formułowanie celów.
STR. 10

Idea warsztatów
 „Design w terenie!”.
STR. 12

Narzędzia pracy
 ze społecznością lokalną.
STR. 12

3.

Rozwijanie

Design w praktyce.
STR. 14

Warsztaty
„Design w terenie!”.
STR. 17

3.a

Odkrywanie
 Zbieranie informacji.
STR. 24

3.b

Definiowanie
 Określanie wizji
 rozwoju gminy.
STR. 44

3.c

Rozwijanie
 Koncepcje projektowe.
STR. 52

3.d

Prezentacja efektów.
 Konsultacje koncepcji
 projektowych
 z mieszkańcami
 i władzami gminy.
STR. 62

4.

Kontynuacja

Co dalej?
STR. 82

Praktyczne informacje.
STR. 88

English supplement.
STR. 95

CO TO ZNACZY PROJEKTOWAĆ
ODPOWIEDZIALNIE?

JAK POKAZYWAĆ, CZYM JEST DESIGN?

JAK PROMOWAĆ DESIGN?

JAK POWINNA WYGLĄDAĆ

EDUKACJA NA TEMAT DESIGNU?

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

4.

Kontynuacja
Co dalej?

Design Silesia

Choć filozofia designu jest uniwersalna, to jego konkretne zastosowanie ma zawsze regionalne korzenie – tworzone jest tu i teraz, dla konkretnych ludzi.

Design z naszej perspektywy nie jest traktowany jako dobro luksusowe, ale jako działanie, które ma sprawić, byśmy żyli wygodniej i mądrzej. Nie istnieje nic bardziej kuszącego, niż wizja możliwości poprawy codziennego życia, dlatego też w Polsce powstają nowe ośrodki i inicjatywy, w których promuje się design (Poznań, Kielce, Gdynia, Łódź). Każdy z nich jasno określa swoją misję i szuka tej sfery, w której będzie się wyróżniał. Projekt ze Śląska jako jedyny tak wyraźnie skupia się na sektorze publicznym. Za tę działalność w 2012 roku otrzymaliśmy jako pierwsza instytucja publiczna w Polsce międzynarodową, prestiżową nagrodę DME_Award przyznaną przez ekspertów z Design Management Europe. Wśród zaproponowanych działań (a od początku projektu Design Silesia zrealizowano ich 37) znalazły się takie jak: „Design do... usług!” (pomoc w przeprojektowaniu usług w wybranych instytucjach w regionie), Mobilne Kontenery Designu (mobilna wystawa z przykładami dobrej współpracy na linii przedsiębiorca – projektant/zespół projektowy) czy konkurs Śląska Rzecz, w którym nagradzane są produkty i usługi wprowadzone na rynek przez firmy i instytucje z regionu.

Jeden z obszarów szczególnego zainteresowania projektu „Design Silesia” stanowi przestrzeń publiczną, która w Polsce nadal w wielu miejscach jest bardzo zaniedbana. Dobra organizacja transportu miejskiego, wysoka jakość, atrakcyjność oraz przede wszystkim funkcjonalność elementów wyposażenia przestrzeni miejskiej, przestrzeni do rekreacji i wypoczynku, placów zabaw czy budynków użyteczności publicznej podnoszą jakość życia mieszkańców, poprawiają samopoczucie i korzystnie wpływają na ich zachowanie. To z kolei może zwiększyć aktywność społeczną i zawodową mieszkańców, co przekłada się na gospodarczy i kulturalny rozwój regionu.

W programie „Design Silesia” przewidziane są różne działania związane z edukacją samorządowców w tym zakresie: szkolenia, warsztaty, konferencje. Ich celem jest z jednej strony podkreślenie wagi działań podnoszących jakość przestrzeni publicznej, a z drugiej strony uświadomienie, w jaki sposób design może wspierać proces dokonywania zmian w tym obszarze. Jednym z zadań, realizujących proces edukacji, są warsztaty „Design w terenie!”.

Głównym celem tego przedsięwzięcia jest dogłębne zanalizowanie problemów projektowych występujących na terenie wybranej gminy przez zespół projektantów, kierujących grupą studentów oraz ściśle współpracujących z przedstawicielami gminy, na terenie której odbywa się to wydarzenie.

1.**2.****3.****4.****Odpowiedzialność za przestrzeń publiczną**

Paweł Jaworski,
Fudnacja Napraw Sobie Miasto

Co to znaczy projektować odpowiedzialnie? To przede wszystkim proponować rozwiązania przystosowane do konkretnego miejsca, które jest określoną przestrzenią architektoniczną – zamkniętą ścianami budynków o formie mniej lub bardziej wyjątkowej i indywidualnej – a także przestrzenią znajdującą się pomiędzy tymi budynkami. Jest ona jednocześnie przestrzenią społeczną: ograniczoną, lubianą lub nie, nasyconą symbolami albo symbolicznie jałową. Symbole te mają oczywiście postać materialną jak pomniki lub są splotem niematerialnych znaków jak historie związane z przeszłymi wydarzeniami. Miejsce tworzy również specyficzną społeczność lokalną, która zamieszkuje lub korzysta z danego obszaru. Ingerując w funkcjonowanie konkretnego miejsca, możemy zatem pomagać lub utrudniać ludziom rozwiązywanie problemów albo realizowanie własnych pomysłów i planów. Odpowiedzialny projektant i projektantka, tym samym, to ktoś, kto kieruje się potrzebami użytkowników w trakcie formułowania i rozwiązywania zagadnień projektowych.

Można jednak rozszerzyć taką ideę. Projektowaniem odpowiedzialnym będzie wówczas to, które angażuje społeczność lokalną (projektowanie z ludźmi, a nie tylko dla ludzi). Musimy jednak uprzednio uznać konsekwencje dość oczywistej prawdy: mieszkańcy i użytkownicy miasta lub wsi są ekspertami od użytkowania przestrzeni oraz funkcjonowania społeczności miejskiej, więc ich roli w procesie projektowym nie można pominąć i niczym zastąpić. Odpowiednie włączenie ich wiedzy, doświadczenia i aspiracji pozwala mówić o projekcie, że jest osadzony w kontekście. Kontekst wówczas staje się pretekstem i punktem odniesienia odpowiedzialnego projektowania na każdym etapie: diagnozy, formułowania alternatywnych koncepcji, ich weryfikowania i oceny. Jest również argumentem, na którym opiera się końcowe rozwiązanie.

Ludzie, z którymi projektant i projektantka pracuje, poznają wtedy szczegółowo i z innej perspektywy swoje miejsce, uczą się odpowiedzialności za przestrzeń, którą zamieszkują i regularnie lub okazjonalnie wykorzystują. Będąc współtwórcami projektu, mogą uznać go za własny, a także utożsamiać się z efektami jego realizacji. Taka identyfikacja wpływa na sukces projektowania, a na pewno przesądza o trwałości jego wyników. Pozwala ludziom poczuć, że mają wpływ na swoje otoczenie i wyrwa ich z marazmu bierności. Sprzyja pojawieniu się nowych liderów życia społecznego oraz aktywizacji obecnych.

Najważniejsze jest jednak to, że pracując z ludźmi w sposób odpowiedzialny, możemy stworzyć dla nich pole spotkania poza ograniczeniami, które na co dzień uważają za oczywiste. Kreujemy w ten sposób konkretne sytuacje, w których mogą się nawiązać lub wzmocnić więzi społeczne. Ludzie zaczną wówczas zadawać nowe pytania, zastanawiać się nad tym, kto mieszka w ich sąsiedztwie albo kwestionować swoje przyzwyczajenia.

Proces projektowy jest tym bogatszy, im bardziej różnorodna grupa osób zostanie przez nas zaproszona do współpracy. Być może uda się w ten sposób wydobyć i rozwiązać konflikty albo wysłuchać tych, którzy dotychczas nie mieli okazji wypowiedzieć się na temat swojej przestrzeni. Na pewno jednak pojawi się okazja do zawiązania szerokiego partnerstwa na rzecz zmiany konkretnego miejsca i to pomiędzy różnymi aktorami życia społecznego.

„DESIGN W TERENIE” TO WARSZTATY
PROJEKTOWE, PODCZAS KTÓRYCH
GRUPA MŁODYCH PROJEKTANTÓW
I PROJEKTANTEK MA ZA ZADANIE
STWORZYĆ KONCEPCJE
ZAGOSPODAROWANIA I AKTYWIZACJI
KLUCZOWYCH MIEJSC W PRZESTRZENI
PUBLICZNEJ MIEJSCOWOŚCI.

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

4.

Kontynuacja
Co dalej?

Idea warsztatów „Design w terenie!”

„Design w terenie!” to warsztaty projektowe, podczas których grupa młodych projektantów i projektantek ma za zadanie stworzyć koncepcje zagospodarowania i aktywizacji kluczowych miejsc w przestrzeni publicznej wybranej miejscowości. Studenci kierunków projektowych śląskich uczelni, pod okiem ekspertów, przez siedem dni mieszkają i pracują w wybranej gminie, starając się jak najlepiej ją poznać i zrozumieć. W procesie projektowym nacisk jest położony na rozwiązania odpowiadające lokalnym potrzebom. Intensywny tydzień warsztatów wypełniony jest rozmowami z mieszkańcami gminy, dyskusjami i wizytami terenowymi. W programie warsztatów mieści się też kilka wykładów otwartych, omawiających różne aspekty związane z przestrzenią publiczną. Mają one na celu zainspirować uczestników i mieszkańców do odmiennego sposobu myślenia o miejscowości, w której odbywają się warsztaty oraz do spojrzenia na lokalne wyzwania w szerszej perspektywie. Przy opracowywaniu formuły warsztatów położono nacisk na zrozumienie przez władze gminy, czym jest design, m.in. poprzez pracę z projektantami i aktywne uczestnictwo w procesie projektowym.

Efektom warsztatów są konkretne koncepcje projektowe oraz przede wszystkim zmiana świadomości wśród zarówno władz gminy i jej mieszkańców, jak i projektantów na temat przestrzeni publicznej, sposobów diagnozowania problemów związanych z jej funkcjonowaniem, rozwojem oraz rolą partycypacji mieszkańców w procesie jej przemian.

Narzędzia pracy ze społecznością lokalną – zbieranie informacji – weryfikacja propozycji rozwiązań

Przyjęliśmy, że założone cele: z jednej strony wzmocnienie odpowiedzialności mieszkańców i użytkowników za przestrzeń publiczną, z drugiej – nauczanie zasad i umiejętności odpowiedzialnego projektowania, osiągniemy poprzez wieloetapowe i w dużej mierze zorganizowane zaangażowanie społeczności lokalnej w prace warsztatowe.

W związku z tym przygotowaliśmy kilka narzędzi partycypacyjnych.

Zbieranie informacji:

- Spacer komentowany i rysowanie map wyobrażeniowych
- Definiowanie założeń projektowych

Weryfikacja koncepcji projektowych:

- Prezentacja koncepcji projektowych
- Debaty dotyczące każdego etapu projektowego i praca w grupach tematycznych

Dla etapu diagnozy wybraliśmy spacer komentowany, którego wyniki zostały podsumowane w trakcie rysowania map wyobrażeniowych. Społeczna analiza koncepcji opracowanych przez uczestników warsztatów odbyła się w formie debaty zakończonej pracą w grupach.

1.

2.

3.

4.

Spacer komentowany to metoda badawcza, dzięki której można zgromadzić informacje dotyczące przekonań mieszkańców i użytkowników wybranej przestrzeni na temat jej funkcjonowania i historii, a także wyobrażeń o jej przyszłym rozwoju. Metoda ta polega na tym, że grupy uczestników warsztatów są oprowadzane przez lokalnego eksperta (mieszkańca lub użytkownika danej przestrzeni), a sam spacer jest wspomagany przez zewnętrznego facylitatora. Zadaniem moderatora jest, po pierwsze, przygotowanie wstępnego przebiegu trasy spaceru oraz opracowanie pytań, które nie tylko ułatwią prowadzenie rozmowy o badanym terenie, ale również zainicjują dyskusję. Po drugie, rolą moderatora jest dbanie o płynność konwersacji. Zaproponowaliśmy, żeby przewodnicy różnili się wiedzą i doświadczeniem, dzięki temu mogliśmy uzyskać różnorodne narracje.

Wiedza zgromadzona w trakcie spaceru wymaga opracowania: uporządkowania i utrwalenia, żeby można było swobodnie odwoływać się do niej w trakcie projektowania. Zaproponowaliśmy, aby osoby, które wezmą w nim udział, zapisały zdobyte informacje w postaci map odtworzonych z pamięci (map wyobrażeniowych). Użyta metoda „kartowania” zakłada, że „kartografowie” pracują w tych samych grupach, w których badali teren i nadal wspomagani są przez przedstawicieli lokalnej społeczności, dzięki temu mogą zdobyć bardziej szczegółowe informacje. Zadaniem moderatora jest prowadzenie procesu rysowania poprzez podawanie instrukcji w formie pytań dotyczących ukształtowania przestrzeni i jej percepcji. Opracowane w grupach mapy są na końcu publicznie prezentowane i wspólnie interpretowane.

Zebrane w ten sposób dane stają się podstawą do zdefiniowania problemów projektowych, jednak również proces ich rozwiązywania może i powinien być społecznie kontrolowany. Mieszkańcy i użytkownicy terenu otrzymują wówczas informację zwrotną, w jaki sposób wykorzystana została ich wiedza, natomiast projektanci będą mogli zweryfikować przyjęte założenia i hipotezy. Nie odbiera to autonomii projektantowi, którego zadaniem jest tworzenie różnych idei, jednak pozwala na oddanie społeczności lokalnej prawa do sprawdzenia trafności przygotowanych rozwiązań.

Zaproponowanym przez nas narzędziem kontroli jest praca w grupach tematycznych poprzedzona debatą. Przed rozpoczęciem całego procesu moderatorzy porządkują prezentacje uczestników warsztatów według jednego wzoru, który sprowadza się do udzielenia odpowiedzi na następujące pytania:

- jaki problem chcemy rozwiązać?
- dlaczego ten problem uznajemy za ważny?
- w jaki sposób rozwiązujemy postawiony problem?
- w jaki sposób będzie funkcjonowało dane miejsce po rozwiązaniu tego problemu i jakie szanse to otwiera?
- co grozi tej przestrzeni, jeżeli problem nie zostanie rozwiązany?

Omówieniu założeń projektów oraz zachęceniu do dalszej pracy służą przygotowane w powyższy sposób zwarte wypowiedzi, z których każdą zamyka krótka dyskusja na forum zespołu warsztatowego. Nad szczegółami można dyskutować już w bardziej kameralnych grupach projektowych.

MIEJSCEM WARSZTATÓW JEST
XIX-WIECZNE, CEGLANE
OSIEDLE KOLONIA EMMA
ZBUDOWANE OBOK KOPALNI
MARCEL. OSIEDLE WYPEŁNIAJĄ
JEDNOPIĘTROWE CEGLANE
DOPY, Z KTÓRYCH KAŻDY
JEST INNY, WYJĄTKOWY, ALE
WSPÓLNIE TWORZĄ SPÓJNĄ
URBANISTYCZNĄ PRZESTRZEŃ.

WSPÓLNA PRZESTRZEŃ

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

Warsztaty
„Design w terenie!”

4.

Kontynuacja
Co dalej?

3.a

Odkrywanie.
/ Zbieranie informacji.

3.b

Definiowanie.
Określanie wizji
rozwoju gminy.

3.c

Rozwijanie.
/ Koncepcje projektowe.

3.d

Prezentacja efektów.
Konsultacje koncepcji
projektowych
z mieszkańcami
i władzami gminy.

organizatorzy

Realizacja warsztatów
Wybór miejsca

Miejscem warsztatów było miasto Radlin, a dokładniej zabytkowe XIX-wieczne osiedle Kolonia Emma, w którym według władz drzemie ogromny potencjał.

W dniu 13 sierpnia 2012 roku, w siedzibie Akademii Sztuk Pięknych w Katowicach przy ul. Raciborskiej 37, odbyło się posiedzenie jury „Design w terenie!” mające na celu wybór gminy, w której odbędą się warsztaty projektowe „Design w terenie!”. Informacje o naborze oraz warunkach, jakie należy spełnić, zostały umieszczone na stronie: www.design-silesia.pl. Odpowiedziało trzynaście miejscowości.

Jury zdecydowało o wyborze miasta **Radlin** ze względu na przeprowadzoną przez władze miasta w przesłanym zgłoszeniu analizę wyznaczonej przestrzeni publicznej. Według jury tak uzasadniona potrzeba organizacji warsztatów świadczy o dużej świadomości władz i sprzyja właściwemu formułowaniu problemów projektowych.

Idea. Grupa studentów i studentek kierunków projektowych śląskich uczelni wraz z ekspertami przez 7 dni mieszka i pracuje w danej gminie. To pozwala poznać miejsce, obserwować i rozmawiać z mieszkańcami. Zebranie informacji o konkretnym miejscu oraz lokalnych problemach i potrzebach ma doprowadzić do odnalezienia odpowiedzi i propozycji jak najlepszych rozwiązań projektowych.

Miejsce. Przedmiotem warsztatów jest XIX-wieczne, ceglane osiedle Kolonia Emma zbudowane obok kopalni Marcel. Osiedle wypełniają jednopiętrowe ceglane domy, z których każdy jest inny, wyjątkowy; ale wspólnie tworzą spójną urbanistyczną przestrzeń. Kolonia Emma powstała około 115 lat temu z przeznaczeniem do zamieszkania przez pracowników kopalni. Na ówczesne czasy stanowiła nowoczesny kompleks budynków, wyróżniający się na tle pozostałych części Radlina. Obecnie osiedle straciło swoje znaczenie przez zmianę jego roli i prowadzoną politykę mieszkaniową.

ludzie – zespół Design w terenie!

Eksperti – prowadzący prowadzenie prac projektowych

Dorota Kabała, projektantka, Knockoutdesign. Knockoutdesign to studio projektowe założone w 2006 roku przez cztery projektantki: Martę Florkowską-Dwojak, Magdalenę Juszcak, Dorotę Kabałę i Mayę Ober.

Knockoutdesign swoje projekty opiera na współdziałaniu interdyscyplinarnego zespołu, łączy projektowanie produktu i przestrzeni wystawienniczych z projektowaniem graficznym. Marta, Magda, Dorota i Maya tworzą zespół Knockoutdesign, który przy realizacji dużych przedsięwzięć jest powiększany o dodatkowych specjalistów z różnych dziedzin, także niezwiązanych z projektowaniem.

Interakcja użytkownika z produktem i przestrzenią jest ważnym zagadnieniem w realizowanych przez Knockoutdesign projektach, a wśród tematów interesujących studio znajdują się: zagadnienie Open Source, włączanie użytkownika w procesy produkcyjne i projektowe oraz tematy związane z projektowaniem równoważonym i odpowiedzialnym pod kątem społecznym.

Knockoutdesign działa międzynarodowo: pracuje w Polsce i w Izraelu. Projektuje, prowadzi warsztaty, bierze udział w wystawach i konkursach. Zdobył nagrody m.in. za projekty: „Northern Gate” w Bat Yam w Izraelu czy „Ścieżka Ryszarda Kapuścińskiego” w Warszawie. Projekty Knockoutdesign prezentowane były m.in. na ICFE NYC w Nowym Jorku czy Salone Satellite w Mediolanie.

dr Michał Stangel. Urbanista, adiunkt w Katedrze Urbanistyki i Planowania Przestrzennego na Wydziale Architektury Politechniki Śląskiej, prowadzi pracownię projektową ARCA. Zajmuje się problematyką rewitalizacji miast i zagospodarowania przestrzeni publicznych. Stypendysta Fundacji Bauhaus-Dessau oraz Fulbrighta w Massachusetts Institute of Technology, gdzie współtworzył projekt Zaragoza Digital Mile. W latach 2004–2005 pracował w firmie EDAW w Londynie, m.in. przy projektach rewitalizacji Nassau (Bahamy), terenów olimpijskich w Londynie oraz nowej dzielnicy Dubaju.

Współautor planów miejscowych, koncepcji zespołów mieszkaniowych oraz opracowań związanych z rozwojem turystyki. Laureat 15 konkursów urbanistyczno-architektonicznych. Członek Izby Urbanistów RP, wiceprezes ds. urbanistyki Polskiego Stowarzyszenia Budownictwa Ekologicznego, stały współpracownik magazynu Architektura-Murator.

1.

2.

3.

4.

ludzie

Fundacja Napraw Sobie Miasto moderowanie spotkań z mieszkańcami

Paweł Jaworski,
Aleksander Krajewski,
Anna Karłowska,
Anna Syska

Fundacja jest organizacją pozarządową, która kontynuuje i rozwija działania inicjatywy społecznej zawiązanej w 2010 roku. Jako nieformalna grupa miejskich aktywistów zainteresowanych stanem przestrzeni publicznej Katowic przeprowadziliśmy następujące akcje i warsztaty: „Umyj sobie dworzec”, „nieESTETYKA MIASTA”, „Kup sobie kielich”, „Mała Akademia Architektury” oraz „Nasz Plac”. Zainicjowaliśmy cykl debat pod wspólnym tytułem „Nasza Przestrzeń”, a także prace nad społecznymi założeniami polityki rowerowej Katowic oraz regulaminem konsultacji w planowaniu przestrzennym. Ponadto włączaliśmy się w projekty innych organizacji: „Kronika idei dla dzieci”, konferencję „BATA-lia”, „Śląsk wedle Bajtla”, „Stary Dworzec Katowice”, warsztaty „UL WORK/SHOP” i „Projekt Patio”, a także tworzenie numeru czasopisma „Autoportret” poświęconego partycypacji.

Fundacja została założona przez: Aleksandra Krajewskiego, Annę Karłowską, Annę Syskę, Martę Styrnę, Michała Korbuta, Pawła Jaworskiego, Pawła Wyszomirskiego i Tomasza Kiełkowskiego. Prowadzimy warsztaty edukacyjne i projektowania partycypacyjnego, a także działania rzecznicze w zakresie: zarządzania miastem, planowania przestrzennego oraz urbanistyki. Popularyzujemy wiedzę o mieście i architekturze, promujemy aktywność obywatelską oraz ideę partnerstwa.

wykłady wspierające

dr Justyna Kucharczyk, projektantka, Akademia Sztuk Pięknych w Katowicach
dr Andrzej Sobaś, projektant, Akademia Sztuk Pięknych w Katowicach
Agnieszka Nawrocka, projektantka, Akademia Sztuk Pięknych w Katowicach
Anna Pohl, projektantka, Akademia Sztuk Pięknych w Katowicach

uczestnicy warsztatów

Jedenastu studentów/-tek i absolwentów/-tek kierunków projektowych śląskich uczelni wyższych (wybranych przez prowadzących warsztaty i organizatorów na podstawie przesłanego portfolio).

- Barbara Flak, Politechnika Śląska w Gliwicach, kierunek: architektura, studentka
- Joanna Jaroszyńska, Akademia Sztuk Pięknych w Katowicach, kierunek: wzornictwo, absolwentka
- Magdalena Komajda, Akademia Sztuk Pięknych w Katowicach, kierunek: projektowanie graficzne, studentka
- Antek Korzeniowski, Akademia Sztuk Pięknych w Katowicach, kierunek: projektowanie graficzne, student
- Marta Kostrzewa, Akademia Sztuk Pięknych we Wrocławiu, absolwentka
- Adam Musielak, Akademia Sztuk Pięknych w Katowicach, kierunek: wzornictwo, student
- Magdalena Nalepa, Politechnika Śląska w Gliwicach, kierunek: architektura, studentka
- Karolina Rączka, Politechnika Śląska w Gliwicach, kierunek: architektura, studentka
- Karolina Rudnicka, Politechnika Śląska w Gliwicach, kierunek: architektura, studentka
- Sara Sacała, Politechnika Śląska w Gliwicach, kierunek: architektura, studentka
- Agnieszka Woźniak, Uniwersytet Śląski w Katowicach, studentka

1.

2.

3.

4.

mieszkańcy

Istotną rolę w przebiegu warsztatów odegrali mieszkańcy Kolonii Emma, w tym przedstawiciele lokalnych stowarzyszeń oraz wszyscy ci, których udało się spotkać, zaprosić do rozmowy lub do wysłuchania wykładów i wzięcia udziału w dyskusjach.

władze miasta Radlin

Sprawne i efektywne przeprowadzenie warsztatów było możliwe dzięki włączeniu się władz miasta w ich realizację, poprzez zapewnienie miejsca do pracy dla zespołu projektowego, aktywne uczestnictwo w pracach warsztatowych oraz pomoc w dotarciu i zaangażowaniu lokalnej społeczności. Koordynatorem warsztatów z ramienia władz miasta był Marek Gajda z Referatu Rozwoju Urzędu Miasta Radlin.

Zaproszenie zespołu „Design w terenie!”

Możliwość udziału w konkursie „Design w terenie!” była dla miasta Radlin przede wszystkim okazją do innego spojrzenia na lokalną specyfikę. Zazwyczaj miasta, startujące w różnych konkursach, starają się zaprezentować z jak najlepszej strony, pokazać swoje atuty. Tym razem musieliśmy wystąpić z pozycji sygnalizowania problemu społecznego i czekać, jak na zjawisko tego problemu odpowiedzą ludzie z zewnątrz.

Tematyka konkursu dotyczyła designu, przestrzeni publicznej. Dlatego też postanowiliśmy opowiedzieć historię osiedla robotniczego z przełomu XIX i XX wieku, ale opowiedzieć z perspektywy zaistniałego problemu o charakterze społecznym. Albowiem osiedle, które powstało z myślą o wyznaczeniu nowych (nowoczesnych!) standardów życiowych, niegdyś uosabiało awans społeczny oraz duch modernizmu, dziś – w świadomości samych mieszkańców – jest postrzegane jako osiedle gorszej kategorii. Pojawiają się określenia takie jak „getto” czy „slumsy”.

Szybko okazało się, że największe wyzwanie w zakresie przestrzeni publicznej w tym rejonie miasta nie dotyczy zmian architektonicznych czy urbanistycznych. Kiedy pytano nas, czego oczekujemy po warsztatach, jedyne, co mogliśmy odpowiedzieć, to: minimalnej choć zmiany w świadomości mieszkańców osiedla. Nie stawialiśmy sobie za cel stworzenia drugiego Nikiszowca, chcieliśmy, aby mieszkańcy Emmy poczuli, że kolonia nie jest końcem świata, a wyjątkowym miejscem.

Marek Gajda, Referat Rozwoju Urzędu Miasta Radlin

CHARAKTERYSTYKA: KOLONIA EMMA TO ZESPÓŁ MODERNISTYCZNYCH BUDYNKÓW ZAPROJEKTOWANYCH I WYBUDOWANYCH NA PRZEŁOMIE XIX ; XX WIEKU, Z MYŚLĄ O PRACOWNIKACH ÓWCZESNEJ KOPALNI „EMMA” (DZISIEJSZA KWK „MARCEL”). SZYBKO ZYSKAŁA MIANO CENTRUM ROZWIJAJĄCEGO SIĘ RADLINA I WYRÓŻNIAŁA SIĘ NA TLE ROLNICZEGO KRAJOBRAZU REGIONU PEŁNA ELEKTRYFIKACJA I KANALIZACJA EMMY JUŻ NA POZĄTKU XX WIEKU, ORAZ UDOGODNIENIA INFRASTRUKTURALNE STANOWIŁY O NOWOCZESNYM I PRESTIŻOWYM STATUSIE OSIEDLA NIESTETY, TO JUŻ PRZESZŁOŚĆ...

1.

Marek Gajda,
Referat Rozwoju Urzędu
Miasta Radlin

2.

Lata powojenne, zwłaszcza ówczesny boom budowlany związany ze zwiększającą się liczbą napływowej ludności, skazał Emmę na zapomnienie. Wyznacznikiem nowego stylu życia okazywały się wielkie blokowce, niektóre budowane na gruzach XIX-wiecznych „familoków”. Po reformie administracyjnej w 1975 roku, kiedy Radlin znalazł się w granicach Wodzisławia, niegdysiejsze perełki architektury stały się zapleczem lokali socjalnych. Wraz z restrukturyzacją górnictwa wiele osób zostało bez pracy – nad Emmą, która w międzyczasie zmieniła nazwę na „Marcel”, uniosła się opinia niebezpiecznej dzielnicy.

Z perspektywy samorządu przełomowym okazał się być rok 1997, kiedy po długich staraniach Radlin znów stał się samodzielnym miastem. Umożliwiło to rozpoczęcie wielu prac remontowych, poprawienia infrastruktury oraz – przede wszystkim – pracy animacyjnej ze społecznością lokalną.

Niewątpliwie najważniejszym socjologicznie wydarzeniem była rewitalizacja (w dosłownym tego słowa znaczeniu) „szluchty”, czyli dawnej bocznicy kolejowej, przez którą zaopatrywano ludność w artykuły spożywcze. Po likwidacji bocznicy wąwóz pełnił funkcje lodowiska, oczyszczalni ścieków, zaś samorządny Radlin Anno Domini 1997 musiał zmierzyć się z rekultywacją zaniedbanego terenu, porośniętego dziką roślinnością. Udało się osuszyć teren, stworzyć na miejscu dawnej bocznicy place zabaw. Wkrótce „szluchta” zaczęła tętnić życiem, być czymś na kształt „rynku” dla mieszkańców osiedla. W nowej przestrzeni zaczęto organizować imprezy integracyjne dla mieszkańców, koncerty, tańce, zabawy dla dzieci...

Czym jednak byłaby inwestycja w infrastrukturę bez inwestowania w ludzi? Najważniejszą społeczną rolę pełnił i bez wątpienia nadal pełni projekt Ośrodka Pomocy Społecznej pod nazwą „Nowe Horyzonty – Aktywna integracja mieszkańców Radlina”. Działania, współfinansowane ze środków Europejskiego Funduszu Społecznego, mają zachęcić mieszkańców do aktywności na rzecz lokalnej wspólnoty. Wizyty studyjne w bliźniaczych koloniach familoków na Śląsku, turnieje siatkówki, warsztaty i kursy szkoleniowe czy wreszcie Festyn na Marcelu, który wpisał się już w kalendarz cyklicznych imprez miejskich, diametralnie zmieniły oblicze dzielnicy. Zarówno strażnicy miejscy, jak i radlińscy policjanci, opierając się na danych statystycznych, mówią, że Emma nie jest już dzielnicą niebezpieczną. Zdecydowana większość zgłoszeń z tego rejonu nie różni się niczym od zgłoszeń z innych miejsc w mieście. Problemem jest jednak głęboko zakorzeniony w świadomości ludzkiej mit, że Emma to „slums”, „getto” czy zapomniana dzielnica.

Z tymi właśnie mitami, po dotychczasowych inwestycjach w to miejsce, wciąż przychodzi nam się zmagać. Jednak ludzie obserwujący to miejsce na przestrzeni lat są zgodni: Emma się zmienia. Zmienia się na plus.

4.

PIERWSZE DNI WARSZTATÓW
TO PRZED W SZYTKIM ZBIERANIE
JAK NAJWIĘKSZEJ ILOŚCI
INFORMACJI O MIEŚCIE I KOLONII
EMMA, ZDOBYWANYCH PODCZAS
WIZYT TERENOWYCH I ROZMÓW
Z MIESZKAŃCAMI.

JAKIE SĄ TWOJE POTRZEBY ?

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

Warsztaty
„Design w terenie!”

4.

Kontynuacja
Co dalej?

3.a

Odkrywanie.
/Zbieranie informacji.

3.b

Definiowanie.
Określanie wizji
rozwoju gminy.

3.c

Rozwijanie.
/Koncepcje projektowe.

3.d

Prezentacja efektów.
Konsultacje koncepcji
projektowych
z mieszkańcami
i władzami gminy.

**organizatorzy
i prowadzący****Program**

Wizyty terenowe. Pierwszego dnia warsztaty rozpoczęły się od zwiedzania Kolonii Emma. Do zespołu „Design w terenie!” dołączyła polsko-czeska grupa malarska, która pod przewodnictwem Jadwigi Pietrek z Miejskiego Ośrodka Kultury brała udział w plenerze malarskim dotyczącym Kolonii Emma.

Wykłady. Pierwsze wrażenia po wizycie na Kolonii Emma zostały uzupełnione wykładem na temat Radlina, przygotowanym przez Marka Gajdę z Referatu Rozwoju Urzędu Miasta Radlin. Przedstawiono charakterystykę i historię miasta oraz najważniejsze czynniki społeczno-kulturalne wpływające na obecny stan miasta. Kolejna część wykładu została poświęcona samej Kolonii Emma: jej zarysowi historycznemu, idei powstania oraz burzliwej historii. Oczywiście, najważniejszym punktem tego wystąpienia było przybliżenie największych problemów społecznych dzisiejszej Emmy.

Na zakończenie Joanna Jaroszyńska, uczestniczka zeszłorocznej edycji warsztatów, które odbyły się w gminie Mstów, zaprezentowała swoją magisterską pracę dyplomową, dotyczącą określania tożsamości i opracowywania strategii promocji gminy Mstów.

Spacer moderowany z mieszkańcami. Drugiego dnia odbył się spacer po Kolonii Emma razem z mieszkańcami, moderowany przez przedstawicieli Fundacji Napraw Sobie Miasto. Efektem tego działania było zobaczenie miejsca z perspektywy różnych grup mieszkańców.

eksperci

Paweł Jaworski,
Fundacja Napraw
Sobie Miasto

**Spacer moderowany
z mieszkańcami**

Spacer komentowany odbywał się w trzech grupach złożonych ze studentów, przedstawicieli społeczności lokalnej oraz moderatora z Fundacji. Pierwszą grupę oprowadzał znawca tradycji i historii Radlina, drugą – mieszkańcy badanego osiedla, w tym prezes zarządu stowarzyszenia Młody Radlin, natomiast trzecią – pracownicy Urzędu Miejskiego i stowarzyszenia Biuro Porad Obywatelskich. Dzięki takiemu podziałowi projektanci mogli usłyszeć trzy odmienne opowieści: zarówno od młodszych i starszych aktywnych mieszkańców miasta, jak i od eksperta. Były to narracje bardzo różne, co okazało się po porównaniu ich zapisu „kartograficznego”.

Przygotowane przez moderatorów pytania, które miały ukierunkować dyskusję, dotyczyły przebiegu granic osiedla, ważnych miejsc położonych na jego obszarze, a także sposobu użytkowania przestrzeni publicznej. Dodatkowo starano się dowiedzieć, które informacje historyczne są dla mieszkańców Radlina ważne, a także w jaki sposób wyobrażają sobie funkcjonowanie osiedla w najbliższym czasie. Projektanci próbowali dowiedzieć się jeszcze, kto może mieć wpływ na ewentualną zmianę.

W trakcie spaceru studenci rozmawiali również z napotkanymi osobami, które chętnie dzieliły się swoją wiedzą o Emmie oraz zwracały uwagę na problemy związane z jej zagospodarowaniem. Jedna z grup spotkała się z mieszkańcami kilku mieszkań, do których zostali zaproszeni, druga natomiast przeprowadziła szereg wywiadów z młodzieżą i dziećmi.

1.

2.

3. a

4.

Zgromadzone informacje zostały utrwalone w postaci map wyobrażeniowych, nad którymi uczestnicy warsztatów pracowali w trzech grupach. Sposób porządkowania danych wynikał z instrukcji moderatora i dotyczył:

- wskazania najważniejszych ulic Emmy oraz dwóch punktów orientacyjnych: Szluchty i kopalni;
- naniesienia granic osiedla, punktów wejścia na jego teren oraz podziałów wewnętrznych;
- zidentyfikowania obszarów najważniejszych oraz miejsc, które warto byłoby pokazać gościom z zewnątrz;
- określenia terenów niebezpiecznych oraz tych, których należy się wstydzić.

Pytania zostały celowo sformułowane w sposób wieloznaczny, co umożliwiło autorską interpretację wieloznacznych pojęć oraz uzasadnienie rysowanych elementów mapy.

W trakcie publicznej prezentacji map uczestnicy warsztatów opisywali powstały obraz osiedla, jednocześnie odtwarzając porządek rysowania. Wspólnie dostrzeżono, jak bardzo wiedza i sposób opowiadania o osiedlu miały wpływ na treść rysunków poszczególnych grup, choć jednocześnie zauważono wiele punktów wspólnych, np.: przestrzenną i symboliczną dominację kopalni.

Na zakończenie poproszono studentów o samodzielne zdefiniowanie problemów, które będą chcieli rozwiązać, lub nakreślenie wizji osiedla, którą będą chcieli wykreować, opierając się na zgromadzonej wiedzy.

uczestnicy

Pierwsze wrażenia – obraz kolonii z perspektywy osób przyjezdnych. Pierwszy dzień warsztatów to przede wszystkim zbieranie informacji o mieście i Kolonii Emma. Poranny spacer przyniósł pierwsze wrażenia na temat osiedla. Zaraz obok kopalni Marcel rozpościera się osiedle jednopiętrowych ceglanych domów, które powstało 115 lat temu. Każdy z tych domów jest inny, wyjątkowy. Jednak całość osiedla pomimo różnorodności jest jednorodnym, urbanistycznym dziełem. Gdzieś tam można spotkać zniszczone, nadające się do rozbiórki budynki. Poczucie wyjątkowości tego miejsca towarzyszyło wszystkim uczestnikom warsztatów. Ważnym miejscem osiedla jest Szluchta – zielony wąwóz z placem zabaw, ławkami, dużą przestrzenią – kiedyś bocznicą kolejową. Miejsce to zostało odnowione i od tego czasu mieszkańcy bardzo chętnie z niego korzystają podczas spotkań i imprez plenerowych.

Kopalnia Marcel

Wspólny spacer z Markiem Gajdą, rzecznikiem Urzędu Miasta Radlin

Wizyty terenowe i rozmowy z mieszkańcami – na fot. Sara Sacala

Marianka – najstarsza część Kolonii Emma

Plac zabaw znajdujący się na Szluchcie – miejscu spotkań mieszkańców Kolonii Emma

1.

2.

3. a

4.

Wizyty terenowe – na fot. Sara Sacala, Agnieszka Woźniak, Karolina Rudnicka

Wizyty terenowe i rozmowy z mieszkańcami – na fot. Karolina Rączka i Magdalena Nalepa

Marianka – najstarsza część Kolonii Emma

Informacje o historii miejsca i występujących problemach. Uzupełnieniem spaceru był wykład przygotowany przez Pana Marka Gajdę – przedstawiciela Urzędu Miasta Radlin – dotyczący charakterystyki i historii miasta oraz najważniejszych czynników społeczno-kulturalnych wpływających na obecny stan miasta i Kolonii Emma.

Obraz Kolonii Emma z perspektywy mieszkańców. Specjaliści w dziedzinie pozyskiwania informacji od mieszkańców – przedstawiciele Fundacji Napraw Sobie Miasto – poprowadzili drugi dzień warsztatów i zaproponowali uczestnikom zbudowanie wraz z mieszkańcami osiedla map mentalnych Kolonii Emma. Etap ten był poprzedzony wspólnym spacerem moderowanym przez przedstawicieli Fundacji. Uczestnicy podzieleni na trzy grupy spacerowali wraz z mieszkańcami, którzy wyznaczyli trasę zwiedzania, prezentując, w jaki sposób postrzegają to miejsce.

W trakcie spacerów udało się uczestnikom również porozmawiać z innymi mieszkańcami, którzy z wielkim zainteresowaniem przyglądali się spacerującym grupom. Bardzo chętnie odpowiadali na pytania, dzielili się swoimi opiniami. Popołudniu w tych samych grupach opracowywano mapy osiedla. Wszystkie te działania miały na celu stworzenie pełnego obrazu Kolonii Emma, który pozwoli uczestnikom poprowadzić dalsze prace projektowe.

Studenci próbowali odpowiedzieć na szereg pytań:

Czym jest Emma dla mieszkańców?
Jaka jest rola projektantów?
Co chcemy zmienić?

Problemy, które powoli zaczęto definiować, dotyczyły różnych grup społecznych, wiekowych, których interesy, cele wydawały się bardzo różne.

Jaka powinna być Emma i na jakie potrzeby odpowiadać?

Na to pytanie uczestnicy warsztatów szukali odpowiedzi w kolejnych dniach.

mieszkańcy

Drugiego dnia warsztatów zaangażowanie mieszkańców przejawiało się w udziale w spacerze po Kolonii Emma, moderowanym przez przedstawicieli Fundacji Napraw Sobie Miasto. Uczestnicy i mieszkańcy zostali podzieleni na trzy grupy.

Pierwszą grupę prowadzili Marek Gajda z radlińskiego Urzędu Miasta oraz Izabela Henning ze Stowarzyszenia Biuro Porad Obywatelskich – jednej z najważniejszych instytucji, która działa na terenie kolonii. Grupa skupiła się na problemach społecznych osiedla oraz relacjach pomiędzy społecznością lokalną a instytucjami samorządowymi i pozarządowymi.

Drugą grupę oprowadzał Błażej Adamczyk, znawca lokalnej historii oraz regionalnych tradycji (współautor, wraz z dr. Erykiem Holoną, książki „Radlin – wypisy do dziejów”). Grupa skupiła się na uwarunkowaniach historycznych osiedla, czynnikach, które w przeszłości wpływały bądź po dziś dzień wpływają na stan zarówno architektury, jak i lokalnej społeczności.

1.

2.

3. a

4.

Trzecia grupa oprowadzana była przez przedstawicieli młodego pokolenia mieszkańców osiedla, zrzeszonych w powstałym niedawno stowarzyszeniu „Młody Radlin”. Szymon Gołdyn i Sebastian Hartwig opowiedzieli o współczesnych problemach mieszkańców, o ich pomysłach na aktywizację społeczności oraz o realizowanych projektach i inwestycjach.

Po spacerze uczestnicy warsztatów wspólnie z mieszkańcami pod okiem przedstawicieli Fundacji tworzyli mapy mentalne osiedla. Ten etap pozwolił zestawić różne sposoby widzenia osiedla przez wszystkie zaangażowane grupy.

władze miasta Radlin

Marek Gajda,
Referat Rozwoju
Urzędu Miasta
Radlin

Przed rozpoczęciem warsztatów prowadzono akcję promocyjną wśród mieszkańców. W niedługim czasie okazało się, że rozdawanie zaproszeń na warsztaty przez pracownika urzędu miejskiego było o wiele skuteczniejsze, niż podawanie informacji w mediach czy na tablicach informacyjnych. Był to świetny moment na wstępną dyskusję na temat zarówno samej inicjatywy, jak i problemów mieszkańców. Co najważniejsze, ludzie mieszkający na Emmie poczuli się wyróżnieni formą zaproszenia oraz tym, że miejscem, w którym mieszkają, zainteresowały się instytucje, takie jak uczelnia wyższa (wraz ze studentami) czy media regionalne.

Drugim ważnym etapem przygotowań była aktywizacja tzw. liderów lokalnych, którzy czynnie brali udział w późniejszych pracach warsztatowych.

Gospodarze – władze gminy – zaangażowali się w prace zespołu „Design w terenie!”. Dla uczestników przygotowano stanowisko pracy – kilka pomieszczeń w Miejskim Ośrodku Kultury, który na siedem dni zamienił się w miejsce intensywnych, kreatywnych działań.

Wybrani przedstawiciele Urzędu Miasta Radlin również brali udział w organizowanych w ramach warsztatów spacerach, spotkaniach z mieszkańcami, dzieląc się wiedzą na temat Kolonii Emma oraz swoją oceną sytuacji. Marek Gajda z Referatu Rozwoju, opiekun warsztatów ze strony Urzędu Miasta Radlin, przygotował dla uczestników prezentację na temat historii i charakterystyki miasta oraz Kolonii Emma. Nakreślił w nich najważniejsze czynniki społeczno-kulturalne wpływające na to miejsce. Oczywiście, głównym punktem tego wystąpienia było przybliżenie największych problemów społecznych dzisiejszej Emmy.

Wśród uczestników spaceru po Kolonii Emma, moderowanego przez Fundację Napraw Sobie Miasto, nie zabrakło również przedstawicieli Urzędu Miasta, którzy stali się przewodnikami dla jednej z grup studentów.

Oprowadzali: Marek Gajda z radlińskiego Urzędu Miasta oraz Izabela Henning ze Stowarzyszenia Biuro Porad Obywatelskich – jednej z najważniejszych instytucji, która działa na terenie kolonii.

1.

2.

3. a

4.

Podczas spaceru skupiono się na problemach społecznych osiedla oraz relacjach na linii społeczność lokalna i instytucje samorządowe i pozarządowe. Studenci pytali między innymi o to, w jaki sposób samorząd prowadzi konsultacje społeczne, jaka jest oferta kulturalno-sportowa dla mieszkańców, jak funkcjonuje obieg informacji.

Ciekawą, z punktu widzenia miasta, okazała się część warsztatowa. Po moderowanym spacerze przyszedł czas na rysowanie map osiedla, bez odniesień do map kartograficznych.

Dzięki temu uczestnicy wyróżnili miejsca, które w szczególności zapadły im w pamięci. Studenci zwrócili uwagę zarówno na miejsca ważne społecznie, np.: kopalnię, sklep spożywczy, Szluchtę, prowizoryczne boiska przed familokami, jak i również na miejsca, które nie przysparzają Emmie dobrego wizerunku, np.: grożący zawaleniem dom czy wulgarne napisy na murach. Na tej podstawie próbowano określić specyfikę tego miejsca. To właśnie wtedy studenci, jako obserwatorzy z zewnątrz, zauważyli pierwsze poważne problemy społeczne: izolowanie się osiedla, brak kontaktów sąsiedzkich czy bezrobocie. Te właśnie kwestie stały się inspiracjami dla późniejszych projektów studenckich.

Sara Sacała, Karolina Rudnicka, Agnieszka Woźniak

Wspólne omawianie mapy mentalnej osiedla, która powstała na podstawie wspólnego spaceru uczestników warsztatów z mieszkańcami. Od lewej: Sara Sacała, Agnieszka Woźniak, Marta Więckowska, przedstawiciele mieszkańców, Antek Korzeniowski, Magda Komajda

Podsumowanie wspólnego spotkania i spaceru z mieszkańcami. Od lewej: Antek Korzeniowski, dr Michał Stangel, Agnieszka Woźniak, Marta Kostrzewa, Karolina Rączka, Magdalena Nalepa, Dorota Kabała

1.

2.

3. a

4.

Przedstawiciele Fundacji Napraw Sobie Miasto, Aleksander Krajewski i Paweł Jaworski, moderują spotkanie z mieszkańcami.

Praca nad mapami mentalnymi osiedla, które powstały na podstawie wspólnego spaceru uczestników warsztatów z mieszkańcami. Od lewej: Karolina Rudnicka, Barbara Flak, Marek Gajda, rzecznik Urzędu Miasta Radlin

Efekty

Podsumowanie prac wszystkich grup

Paweł Jaworski, Fundacja Napraw Sobie Miasto

a Jedną z granic Emmy wyznacza kopalnia. Stanowi jednocześnie jeden z najważniejszych punktów w sąsiedztwie osiedla, do którego nawiązywali wszyscy, rysując swoje mapy. Szczególną rolę społeczną pełni wejście na jej teren, gdyż tutaj spotykają się górnicy przed i po szychcie. Jest to także miejsce, w którym gromadzą się ludzie w momentach ważnych dla lokalnej społeczności, w szczególności gdy coś złego dzieje się w kopalni. Bliskość zakładu to źródło jednego z problemów całego osiedla – chaotycznego parkowania samochodów przez górników na podwórkach wewnątrz osiedla.

c Bezpośrednie otoczenie kopalni jest równie ważne, co sam zakład. Znajdują się w nim:
– sklep funkcjonujący w lokalu, który od początku istnienia osiedla pełnił taką funkcję,
– bary odwiedzane przez górników, którzy zakończyli pracę (ważny punkt spotkań).

Jednak mieszkańcy bloków, w których mieszczą się bary, mają szereg zastrzeżeń do zachowania klientów tych barów.

e „Dobrym miejscem” wewnątrz osiedla jest boisko przy ul. Mielęckiego, które stanowi jednocześnie jego miejsce centralne. Na terenie boiska odbył się ostatni festyn osiedlowy, doceniony przez mieszkańców całego Radlina.

b Osiedle można podzielić na różne części ze względu na:
– sposób zamieszkiwania,
– okres powstania i typ zabudowy,
– rodzaj własności.

Warto zastanowić się, czy podziały urbanistyczne nakładają się na podziały społeczne oraz która część osiedla postrzegana jest jako biedniejsza lub gorsza.

d Szluchta jest miejscem integrującym ludzi z różnych części Radlina: Emmy oraz osiedla Wieczorka (dawniej Bottrop). Na uwagę zasługuje również jej niezwykła historia.

Na budowane boisko Orlik przeniosą się prawdopodobnie dzieci, które obecnie grają na trawnikach lub klepiskach pomiędzy blokami.

f Miejscem niebezpiecznym, a jednocześnie wstydliwym jest zrujnowany budynek, który położony jest w sercu Emmy. Wszyscy o nim wspominają, także ze względu na kontrast z uporządkowanym otoczeniem, w którym stoi. Jego remont i adaptacja do nowych funkcji jest jednak problemem, ponieważ stanowi własność prywatną.

Grupa 1

- Osiedle zamyka pętla ulic, która jednocześnie wydziela je wyraźnie z otoczenia. Granica przebiega wzdłuż ogródków działkowych, które stanowią część Emmy (o ich przestrzennej i społecznej wyjątkowości przesądza brak wewnętrznych podziałów). Za część osiedla można uznać ponadto familoki, położone poza tak zdefiniowaną granicą, a także boisko klubu sportowego Górnik Radlin, na którym często gra młodzież w czasie pozalekcyjnym.
- Charakterystycznym elementem przestrzeni jest system ścieżek pieszych wydeptanych w poprzek ulic, całkowicie niezależny od ich układu. Tworzy sieć labiryntowych przejść, która nie jest czytelna dla ludzi z zewnątrz. Zagrożeniem dla utrzymania jej ciągłości jest grodzenie posesji.
- Przy ul. Pocztowej mieszkają ludzie, którzy są ze sobą bardzo zżyli i chętnie sobie pomagają (np. wymieniają się pożywieniem).
- Ważnymi i charakterystycznymi miejscami w przestrzeni osiedla są chlewiki oraz OPS.
- Za atrakcyjny można uznać obszar starszej części Emmy, o który dbają właściciele mieszkań, a także Szluchtę.
- Ciekawi ludzie to: starsza pani, która uważa, że swoją długowieczność zawdzięcza „inhalacjom” z osiedlowego powietrza; pan z wiadrem, który korzysta z ostatniego „hażlika” na zewnątrz budynku; „kocia mama”, czyli kobieta opiekująca się bezdomnymi kotami.
- Ciekawe miejsca to: blok, przed którym parkuje limuzyna; budynek, na którym zachowały się okiennice.

USPRANNIENIE

Grupa 2

- Osiedle wydzielają główne ulice, a granicę północną wyznacza Szluchta.
- Obszarami spornymi, miejscami konfliktów są chlewiki i bloki z wielkiej płyty, a zwłaszcza garaże, które dzielą historyczne osiedle i nową zabudowę.
- Szczególną uwagę zwraca ta część Emmy, w której budynki usytuowane są naprzeciw siebie. Jest bardziej zadbane i ma uporządkowaną małą architekturę.
- Bary i puby stanowią miejsca niebezpieczne.
- Kontrowersyjne jest urządzenie zieleni na podwórkach przed familokami. Nie wszystkim mieszkańcom to się podoba, podobnie jak malowanie budynków na różne kolory.
- Uwagę zwraca aktywność mieszkańców w ramach Programu Aktywności Lokalnej.
- Poza samym osiedlem dzieje się bardzo dużo ciekawych rzeczy, o których nie wszyscy wiedzą. Czy Emma jest odizolowana i skonfliktowana z otoczeniem? Może poczucie odseparowania wynika z braku informacji? W jaki sposób uniknąć wzmacniania stereotypów w tej sytuacji?
- O silnych więziach społecznych pomiędzy mieszkańcami może świadczyć zachowanie chłopaka pilnującego mieszkania sąsiada, które właściciel zapomniał zamknąć.

NAPRZÓD FAMILOKI!

KWK

KWK

ZFO:
BLASKA!
DZIECI NIE MAJĄ
GDZIE SIĘ BAWIĆ

Część muzeum za dziedzińcem
nie mieszczący się z tym nie zgodzisz?
Część Starego
budynki przykryte

GÓRNICZA
STROPIA

Grupa 3

- Granice osiedla można wyznaczyć wzdłuż trasy spaceru. Jego początkiem była willa dyrektora.
- Najciekawszym miejscem na terenie Emmy, a jednocześnie obszarem, który warto pokazać gościom z zewnątrz, jest nowa część o wyraźnie podkreślonym, pruskim charakterze. W starszej części znajdują się ładne domy, jednak są one częściowo wygradzone.
- Problemem jest autentyczność remontowanego osiedla.
- Na osiedlu brakuje miejsca do zabaw dla dzieci.
- Ciekawe historie to: życie prywatne lokatorów willi dyrektora; „czarne kropki”, które powstawały, gdy sadza z kominów łączyła się z parą z chłodni, a mieszanka spadała na ubrania przechodniów; lokalizowanie budynków w stosunku do rózny wiatrów; kryminalna przeszłość patrona kopalni; wpływ elektryczności na przyrost naturalny; opowieść o życiu mieszkańców osiedla, którzy korzystali z działki przy bloku: hodowali świnię, gołębie i króliki; wysiedlenie mieszkańców Emmy; perypetie spadkowe krewnych generała Radetzky'ego; pedagogiczna rola architektury.
- Ludzie mają świadomość, że mieszkają na zabytkowym osiedlu.
- „Zanim zbudujesz dom, postaw króliczok”.

PIERWSZYM ETAPEM PODSUMOWANIA ZEBRANYCH INFORMACJI BYŁO OKREŚLENIE PROBLEMÓW, POTENCJAŁU MIEJSCA ORAZ CELÓW, KTÓRE MAJĄ REALIZOWAĆ KONCEPCJE PROJEKTOWE.

WSPÓLNY CEL

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

Warsztaty
„Design w terenie!”

4.

Kontynuacja
Co dalej?

3.a

Odkrywanie.
Zbieranie informacji.

3.b

Definiowanie.
Określanie wizji
rozwoju gminy.

3.c

Rozwijanie.
Koncepcje projektowe.

3.d

Prezentacja efektów.
Konsultacje koncepcji
projektowych
z mieszkańcami
i władzami gminy.

Edward Dawidowski ze Starostwa Powiatowego w Mikołowie przygotował wykład na temat: „Design Thinking dla pracowników administracji”.

Justyna Kucharzyk, Marta Więckowska i Agnieszka Nawrocka, projektantki ASP Katowice

Anna Pohl i Agnieszka Nawrocka (zdjęcie obok) projektantki, doktorantki ASP Katowice – zaprezentowały projekt badawczy realizowany w ramach projektu Design Silesia *Tożsamość miejsca w procesie rewitalizacji na przykładzie os. Zandka w Zabrze – sprawozdanie z przeprowadzonych badań.*

Adam Musielak, Joanna Jaroszyńska, Magdalena Komajda – uczestnicy warsztatów

organizatorzy i prowadzący

Pierwszym etapem podsumowania zebranych informacji było określenie problemów, potencjału miejsca oraz celów, które mają realizować koncepcje projektowe. Listę zebranych problemów należało podzielić na grupy według określonych kategorii. To pozwoliło na ogólniejsze spojrzenie na sytuację osiedla. Następnie studenci pracowali w trzech zespołach – każdy nad wyodrębnioną grupą problemów. Dalsza praca polegała na określeniu założeń projektowych: Co chcemy rozwiązać?, Jakie są nasze cele?, Co chcemy osiągnąć?, Jak nasze działania przełożą się na rozwój osiedla?

Analiza zebranych informacji – wyznaczenie celów projektu w kontekście wyznaczonych problemów. Ten etap był bardzo istotny, ponieważ na jego podstawie projektanci przystąpili do prac nad koncepcjami projektowymi. Im dokładniej opracowano założenia projektowe, tym łatwiej można było zaproponować trafne rozwiązanie.

Wykłady ekspertów – przykłady i inspiracje. Etap ten zwieńczyła popołudniowa sesja wykładowa, podczas której prelegent omawiał rozwiązania projektowe dla przestrzeni publicznej z kraju i świata. Wśród słuchaczy wykładu nie zabrakło samych mieszkańców. Dla studentów blok wykładów stanowił inspirację do dalszej pracy projektowej. Natomiast mieszkańcom uświadomił, jak ważne są działania projektowe i w jaki sposób mogą wpływać na rozwój potencjału danego miejsca.

eksperci

Wykłady

Sesję wykładową otworzył prof. ASP Wiesław Gdowicz, koordynator projektu Design Silesia z ramienia ASP Katowice.

Barbara Szafir, przedstawicielka Urzędu Marszałkowskiego, Lidera projektu Design Silesia zaprezentowała, czym jest dobre projektowanie i w jaki sposób wspiera działania nie tylko biznesu, przedsiębiorców, ale również instytucji publicznych, jednostek samorządu terytorialnego. Projekt Design Silesia, w ramach którego organizowane są warsztaty „Design w terenie!”, poprzez podjęte działania daje świadectwo wśród mieszkańców województwa śląskiego, że warto inwestować w projektowanie.

Andrzej Sobaś, projektant – prezentując wiele przykładów, opowiedział o projektowaniu użyteczności i dobrego samopoczucia. Wybór przykładów odnosił się do omówionej na początku prezentacji listy trendów:

1. Koniec ery nadmiaru – zmiana myślenia w kontekście kończących się surowców;
2. Miasta stają się podobne do wsi – zmęczenie cywilizacją, wprowadzanie elementów nawiązujących do bardziej naturalnego środowiska;
3. Zmiana kształtu obiektów na bardziej obłe, przyjemne;
4. Zwiększenie roli zwierząt.

Justyna Kucharzyk, projektantka – również prezentowała przykłady rozwiązań projektowych. Pokazywała miejsca, w których doceniła trafność decyzji i minimalizm rozwiązania, które odpowiadały na potrzeby lokalnej społeczności i odpowiednio, nie w sposób nachalny, wkomponowywały się w krajobraz.

Michał Stangel, architekt, urbanista – prezentował rozwiązania, ale w większej skali – urbanistycznej, powołując się na teorię aktywności w przestrzeni publicznej Jana Gehla.

Jan Gehl – teoria aktywności w przestrzeni publicznej:

- Aktywności konieczne, takie jak zakupy: przejście do szkoły, przejście do pracy, czekanie na tramwaj czy autobus, itd;
- Aktywności opcjonalne (miejska rekreacja): spacer, odpoczynek na ławce, siedzenie w „ogródku” kawiarni czy restauracji, sport, oglądanie rozgrywających się wokół wydarzeń;
- Aktywności społeczne, czyli czynne i bierne interakcje z innymi ludźmi – rozmowy, spotkania, ale także oglądanie, słuchanie czy przypadkowe kontakty.

Anna Pohl i Agnieszka Nawrocka, projektantki, doktorantki ASP Katowice – zaprezentowały projekt badawczy realizowany w ramach projektu Design Silesia: *Tożsamość miejsca w procesie rewitalizacji na przykładzie os. Zandka w Zabrze – sprawozdanie z przeprowadzonych badań*. Okazało się, że diagnoza dotycząca osiedla w Zabrzu jest bardzo zbliżona do wyników prac prowadzonych w Radlinie przez zespół Design w terenie! Pokazuje to, że problemy, z którymi borykają się władze w Radlinie, występują również w innych miastach województwa śląskiego, a kolejne piękne, zabytkowe osiedle jest pozostawione własnemu losowi, bez wsparcia i szans uchronienia przed zniszczeniem.

uczestnicy

Zespół Design w terenie!

Prace nad analizą zebranych informacji – wysłuchanie wykładów

Uczestnicy po pierwszych dwóch dniach warsztatów dysponują ogromną ilością informacji na temat Kolonii Emma. W jaki sposób uporządkować informacje, by móc na ich podstawie wyciągnąć wnioski i sformułować założenia projektowe, które staną się podstawą koncepcji projektowych? W pracach podsumowujących etap zbierania informacji wszyscy uczestnicy działają razem, definiując listę występujących problemów. Następnie zastanawiają się, czy wyróżnione problemy można podzielić na grupy. Okazuje się, że udaje się wyróżnić trzy kategorie problemów. W zależności od umiejętności oraz zainteresowania daną kategorią problemu adepci projektowania dzielą się na grupy. W kolejnych etapach uczestnicy, pracując w zespołach, zastanawiają się nad wyznaczeniem sobie celów projektowych w kontekście listy problemów. W ten sposób, krok po kroku, od bardzo szczegółowych informacji udaje się dojść do pewnego ogólnego spojrzenia na sytuację Kolonii Emma, by następnie powiedzieć konkretnie, co chcemy zrobić i jaki efekt chcemy uzyskać.

Ten etap prac zakończyły wykłady zaproszonych ekspertów, podczas których uczestnicy mogli zapoznać się z przykładami różnych praktyk projektowych i rozwiązań dla przestrzeni publicznej z kraju i ze świata.

1.

2.

3. b

4.

mieszkańcy

Mieszkańcy zostali zaproszeni na serię wykładów dotyczących projektowania przestrzeni publicznych. Eksperci prezentowali nie tylko gotowe rozwiązania, ale również sposób dochodzenia do nich. Pojawiły się przykłady z Londynu, Eindhoven, ale również i z Polski. Lepsze i gorsze. Mieszkańcy mogli zobaczyć efekty projektowania w przestrzeni publicznej, które nie sprowadzają się jedynie do upiększania, uatrakcyjniania przestrzeni czy wprowadzania nowych obiektów, ale przede wszystkim są ukierunkowane na polepszenie jakości życia, zacieśnianie relacji lokalnej społeczności czy nawet na rozwiązywanie podstawowych problemów mieszkańców. Słuchacze mogli również oceniać prezentowane projekty i dowiedzieć się, w jak różny sposób można rozwiązywać pojawiające się problemy. Prezentowane przykłady umożliwiły mieszkańcom odkryć potencjał miejsca, w którym mieszkają oraz zmienić wyobrażenie tego, czym jest projektowanie i w jaki sposób wiąże się z naszym życiem.

Kolejny dzień warsztatów to dalsza praca nad koncepcjami projektowymi, które popołudniu zostaną przedstawione mieszkańcom. Jest to bardzo ważny moment warsztatów – da on młodym projektantom odpowiedź, czy ich pomysły, rozwiązania znajdują akceptację wśród mieszkańców.

gospodarze

Marek Gajda,
Referat Rozwoju Urzędu
Miasta Radlin

Przedstawiciele władz miasta również zostali zaproszeni na serię wykładów dotyczących projektowania przestrzeni publicznych. Wśród przybyłych gości była Pani Burmistrz Barbara Magiera. Przedstawiciele ASP Katowice zaprezentowali ciekawe przykłady „odzyskiwania przestrzeni” w miejscach publicznych. Najciekawsze okazały się prezentacje praktycznych zastosowań designu – zarówno w planowaniu „odzyskiwania przestrzeni publicznej” miast, jak i w procesie projektowania zarządzania usługami urzędu.

Dla przedstawicieli radlińskiego samorządu przygotowano wykład Edwarda Dawidowskiego ze Starostwa Powiatowego w Mikołowie na temat: „Design Thinking dla pracowników administracji”. Wykład był również okazją do przybliżenia innych działań w ramach projektu Silesia Design, czyli programu „Design do usług”, którego głównym celem jest usprawnianie usług instytucji użyteczności publicznych.

Efekty

Lista występujących problemów

Dane z przeprowadzonej analizy posłużyły do określenia występujących problemów. Zostały one podzielone na trzy kategorie:

1. Problemy przestrzenne:

- bezpieczeństwo,
- miejsca zabaw dla dzieci,
- nieład dotyczący parkowania przez osoby spoza osiedla,
- brak spójności wizualnej pod kątem architektonicznym i przestrzennym.

2. Problemy społeczne – wewnątrz Kolonii Emma – relacje pomiędzy mieszkańcami Kolonii Emma:

- konflikt pokoleń,
- odgradzanie się,
- wandalizm.

3. Problemy społeczne – relacje mieszkańców Kolonii Emma z pozostałymi mieszkańcami Radlina:

- zły wizerunek osiedla,
- niskie poczucie wartości mieszkańców osiedla,
- brak przepływu informacji pomiędzy osiedlem i pozostałymi dzielnicami Radlina.

Następnie uczestnicy podzieleni na trzy grupy pracowali nad celami i propozycjami rozwiązań dla wymienionych kategorii problemów. Podczas wspólnych prezentacji rezultatów działań wszystkich grup okazało się, że pomysły nawzajem się uzupełniają i tworzą zwartą całość.

Cele

Kolejnym etapem było określenie i zdefiniowanie celów w kontekście postawionych problemów. Grupa, zajmująca się problemami społecznymi wewnątrz Kolonii Emma, postawiła sobie za cel, aby zacieśnić relacje pomiędzy młodszym i starszym pokoleniem, pokazać im, że są sobie nawzajem potrzebni.

Druga grupa, zajmująca się problemami społecznymi, określiła trzy główne cele:

1. przekonanie mieszkańców o potencjale i wyjątkowości miejsca, w którym mieszkają;
2. zwiększenie wiedzy mieszkańców na temat osiedla;
3. zmianę postrzegania osiedla przez mieszkańców Radlina – zmiana wizerunku miejsca.

Trzecia grupa, zajmująca się problemami przestrzennymi, postanowiła uporządkować i usprawnić komunikację wewnątrz osiedla.

PLANY
ZAGOSPODAROWANIA

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
design w praktyce.

Warsztaty
„Design w terenie!”

4.

Kontynuacja
Co dalej?

3.a

Odkrywanie.
Zbieranie informacji.

3.b

Definiowanie.
Określanie wizji
rozwoju gminy.

3.c

Rozwijanie.
Koncepcje projektowe.

3.d

Prezentacja efektów.
Konsultacje koncepcji
projektowych
z mieszkańcami
i władzami gminy.

**organizatorzy
i prowadzący****Program****Spotkanie
z mieszkańcami**

Paweł Jaworski,
Fundacja Napraw
Sobie Miasto

uczestnicy**Prace projektowe**

Prace projektowe nad koncepcjami. Na podstawie wypracowanych założeń projektowych uczestnicy w wyodrębnionych grupach pracują nad koncepcjami projektowymi. Prace przerywane są na prezentację swoich pomysłów przed prowadzącymi oraz pozostałymi uczestnikami warsztatów.

Przygotowanie prezentacji koncepcji dla mieszkańców. To sposób na bardziej twórczą i efektywną pracę. Dyskusja oraz wzajemne uwagi poszczególnych zespołów i prowadzących rodzą kolejne pomysły, a także pozwalają odrzucić mało rokujące rozwiązania.

Konsultacje wypracowanych projektów z mieszkańcami. Po zakończeniu prac nad koncepcjami projektowymi następuje moment przygotowania ich prezentacji mieszkańcom – odbiorcom tych rozwiązań. Jest to bardzo ważny moment, aby klarownie przygotować przekaz idei oraz materiały go wspierające. Jeśli uczestnicy chcą uzyskać ocenę swojego projektu, a nawet poparcie ze strony mieszkańców, muszą tak przedstawić swój pomysł, aby nie pojawiły się żadne wątpliwości co do jego kształtu oraz celów, które można przy jego pomocy osiągnąć.

Przedstawiciele Fundacji Napraw Sobie Miasto, jako eksperci w moderowaniu spotkań z mieszkańcami, wsparli uczestników w przygotowaniach do tego spotkania.

Opisane dotychczas narzędzia partycypacyjne służyły pozyskaniu wiedzy, jaką społeczność Radlina dysponuje na temat osiedla i jego mieszkańców. Spotkanie 25 września zostało zorganizowane w celu społecznej oceny przygotowanych koncepcji, czyli zweryfikowaniu założeń: definicji problemów i ich wagi, a także wykonanych koncepcji. Przed jego rozpoczęciem wraz z uczestnikami warsztatów uporządkowano przygotowane materiały według ustalonego wzoru, aby każdy z zespołów mógł w ciągu 5 minut opowiedzieć o swoim pomysle. Każdą prezentację zamykała krótka dyskusja, która trwała około 15 minut.

Po zamknięciu debaty przyszedł czas na kameralną pracę w grupach. Uczestnicy warsztatów przygotowali własne stoiska, na których zostały wystawione mapy wyobrazeniowe, analizy i szkice. Mieszkańcy Radlina mogli swobodnie spacerować między trzema stoiskami i dopytywać o szczegóły rozwiązań projektowych. Owocem kilku rozmów były plany dalszych spotkań ze społecznością lokalną.

Rozwijanie koncepcji projektowych. Na podstawie informacji uzyskanych od mieszkańców uczestnicy wprowadzili korektę projektów lub dalej rozwijali koncepcje projektowe.

Kolejny dzień warsztatów to dalsza praca nad koncepcjami projektowymi, które popołudniu zostaną skonfrontowane z oczekiwaniami mieszkańców. Jest to bardzo ważny moment warsztatów – da on młodym adeptom projektowania odpowiedź, czy ich pomysły, rozwiązania znajdują akceptację wśród ludności miejscowej.

DZIAŁANIA na 30 lat

ZMIANA WIZERUNKU MIEJSCA

Odkrywanie Określanie Rozwijanie Kontynuacja

1. _____ 2. _____ 3. c _____ 4. _____

Wypracowanie idei i pomysłów rozwiązań okazało się łatwiejsze niż sama ich prezentacja. Przedstawiciele Fundacji Napraw Sobie Miasto, mający spore doświadczenie w pracy z mieszkańcami, wyjaśniali studentom, w jaki sposób oraz przy użyciu jakich środków należy komunikować się z ludnością miejscową, tak aby przekaz był zrozumiały. Te konsultacje pozwoliły również zweryfikować same pomysły. Studenci na początku z trudnością odpowiadali na przykładowe pytania, które mogliby zadać mieszkańcy, a które odnosiły się już do samej realizacji pomysłu: Gdzie? Z jakich materiałów? Kiedy? Kto? itd. Urealnienie pomysłu to bardzo ważny etap projektowy i udało się go przeprowadzić z pomocą prowadzących warsztaty oraz przedstawicieli Fundacji Napraw Sobie Miasto.

mieszkańcy

Mieszkańcy tym razem zostali zaproszeni do zespołu „Design w terenie!” w celu dokonania oceny wypracowanych koncepcji projektowych. Po prezentacji każdej z grup mieszkańcy mogli zadawać pytania i dzielić się swoimi spostrzeżeniami. Następnie prace odbywały się w gronie poszczególnych grup, w których toczyły się dyskusje dotyczące danej koncepcji projektowej.

Głównym problemem i zagrożeniem powodzenia realizacji opisanych pomysłów, który dostrzegali mieszkańcy, jest konflikt pokoleń i brak zaangażowania młodych ludzi we wspólne działania na rzecz osiedla. Bardzo trudno jest wzbudzić w młodzieży chęć zmieniania Emmy czy zacieśniania relacji z innymi mieszkańcami. Jednym z przejawów konfliktu międzypokoleniowego jest wandalizm, który skutecznie zniechęca członków lokalnych stowarzyszeń do dbania o wygląd osiedla.

Mieszkańcy wskazywali na to, w jaki sposób zaproponowane koncepcje powiązane są z już prowadzonymi działaniami, w szczególności w ramach Programu Aktywności Lokalnej. Korygowali lub wzbogacali informacje w zakresie funkcjonowania osiedla i lokalnej tradycji. Ponadto zgłaszali wątpliwości wynikające z trudności w dotychczasowej współpracy oraz niszczenia jej efektów – wandalizmu.

gospodarze

Najważniejszą próbą dla koncepcji studenckich okazała się prezentacja wstępnych projektów przed samymi mieszkańcami. To właśnie konsultacje społeczne były prawdziwym sprawdzianem funkcjonalności studenckich pomysłów.

Udział w spotkaniu dla mieszkańców – prezentacja projektów studenckich. Sam fakt uczestnictwa mieszkańców w ocenie projektów pełnił tu ważną rolę animacyjną jako przykład pewnej partycypacji, współdziałania, wspólnego myślenia o przestrzeni zarówno przez władze miasta, instytucje zewnętrzne, jak i mieszkańców.

Jakie wrażenia? Czy projekty się spodobały? Projekty studentów spodobały się mieszkańcom Marcela, którzy przede wszystkim zwrócili uwagę na to, że zaproponowane rozwiązania istotnie są im potrzebne. Okazało się, że rozmowy z mieszkańcami oraz szeroka działalność konsultacyjna prowadzona przez uczestników warsztatów przyniosła oczekiwane rezultaty.

Efekty

Koncepcje projektowe

Grupa 1

SWÓJ DO SWEGO

Pierwsza grupa skoncentrowała się na konflikcie pokoleń, wandalizmie i odgradzaniu się, izolacji. Istniejące zasoby, na których chciała oprzeć proponowane działania, tworzyły, jej zdaniem, silne więzi, które dostrzegła w trakcie spaceru po osiedlu. Członkowie grupy zaproponowali, po pierwsze, żeby utworzyć bazę danych o mieszkańcach i ich umiejętnościach, która pomogłaby wzmacniać więzi między sąsiadami i zachęcać do współpracy. Najpierw chcieli stworzyć system identyfikacji wizualnej tego projektu, a następnie promować ideę opisanego „banku czasu”. Po drugie, wystąpili z pomysłem, aby przeprowadzić warsztaty dla mieszkańców, w trakcie których mogliby wspólnie zaprojektować i zagospodarować fragment przestrzeni osiedlowej. Młodzi projektanci uznali, że wprowadzić bez wsparcia istniejące więzi społeczne pewnie nie zanikną, ale jednak warto, dzięki odpowiednim działaniom animacyjnym, spróbować je znacząco wzmocnić.

Grupa 2

ŚCIEŻKA EMMY I MARCELA

Druga z grup, skoncentrowana na aspektach przestrzennych, zwróciła uwagę na problemy komunikacyjne oraz brak miejsc do zabaw dla dzieci, jednocześnie odwołując się do potencjału tkwiącego w układzie ścieżek wydeptanych na obszarze osiedla. Młodzi projektanci podkreślali, że kwestia grodzenia przejść jest bardzo istotna, ponieważ znacząco utrudnia poruszanie się po Emmie. Zaproponowali zatem wyznaczyć najważniejszą ze ścieżek, co otworzyłoby szansę na nadanie nowych funkcji społecznym terenom bezpośrednio do niej przylegającym. Młodzi projektanci uznali, że jeżeli nie powstrzyma się procesu grodzenia i zaniecha się jakichkolwiek prac remontowych oraz porządkowych, to utraci się nie tylko ważny element systemu komunikacji pieszej, lecz również istotną przestrzeń publiczną.

Grupa 3

MARIANKA - WYMIANKA

Trzecia grupa również skoncentrowała się na kwestiach społecznych. Problem, z którym uczestnicy warsztatów chcieli się zmierzyć, to konsekwencje przyszłego zamknięcia kopalni, która obecnie stanowi jeden z najważniejszych elementów otoczenia Emmy. Grupa uznała, że jest to ważne zagadnienie, gdyż brak odpowiedniego przygotowania do zmian na rynku pracy może przynieść szereg negatywnych skutków, w szczególności znaczący wzrost bezrobocia, a w konsekwencji: izolację, wykluczenie i bierność. Młodzi projektanci zaproponowali, aby na Emmie organizować dla mieszkańców cykliczny festyn, który uczyłby ich podstaw przedsiębiorczości, zmieniałby ich sposób postrzegania samych siebie i własnych możliwości, a jednocześnie integrował z ludźmi z innych części Radlina. Działaniem, które w niedalekiej przyszłości zmieniłoby wizerunek dzielnicy na zewnątrz, miałoby być stworzenie biznesowej gry planszowej.

WYMIANA

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
design w praktyce.

Warsztaty
„Design w terenie!”

4.

Kontynuacja
Co dalej?

3.a

Odkrywanie.
Zbieranie informacji.

3.b

Definiowanie.
Określanie wizji
rozwoju gminy.

3.c

Rozwijanie.
Koncepcje projektowe.

3.d

Prezentacja efektów.
Konsultacje koncepcji
projektowych
z mieszkańcami
i władzami gminy.

Lokalizację wernisażu wybrali sami studenci. Zdecydowano się na plac wokół familoków na ulicy Mielęckiego, aby być jak najbliżej mieszkańców.

Plansze z opisem projektów udało się zamontować na siatce boiska, które powstało w ramach działań Programu Aktywności Lokalnej

Sara Sacala, Karolina Rudnicka, Agnieszka Woźniak prezentują swoje pomysły dla Emmy podczas wernisażu.

organizatorzy

Tydzień intensywnych prac warsztatowych, wypełnionych wizytami na Emmie, rozmowami z mieszkańcami, analizowaniem zebranych informacji, konsultowaniem z mieszkańcami propozycji rozwiązań, został zwieńczony publicznym pokazem wypracowanych projektów na terenie Kolonii Emma (plac obok ul. Mielęckiego) dnia 28 września 2012 roku.

Decyzja o miejscu wernisażu nie była przypadkowa. Prezentacja projektów w przestrzeni, której dotyczą, pozwoliła lepiej pokazać proponowane idee i pomysły mieszkańcom, którzy mogli je publicznie skomentować i ocenić. Projekty nie tylko były prezentowane na planszach, ale również w postaci straganiku.

Warsztaty, cieszące się z dnia na dzień coraz większą popularnością wśród mieszkańców, przyciągnęły wiele osób również na wernisaż. Liczne pozytywne opinie pozwalają sądzić, że wypracowane projekty mają szansę na realizację. Ten etap jednak zależy już od władz miasta i zaangażowania samych mieszkańców.

**Jak młodzi projektanci postrzegają Kolonię Emma i gdzie widzą jej potencjał?
Czy koncepcje przedstawione przez uczestników warsztatów spełnią oczekiwania mieszkańców i rozwiążą zaobserwowane problemy?**

Dzień przed finałem warsztatów „Design w terenie!” to czas nie tylko dopracowywania projektów i ich prezentacji, ale również intensywnej pracy przedstawicieli Fundacji Napraw Sobie Miasto, którzy uczestnicząc w wielu spotkaniach z członkami lokalnych stowarzyszeń, przedstawicielami Urzędu Miasta Radlin, przekonywali do zawiązania współpracy i realizacji wypracowanych przez młodych projektantów koncepcji.

Zespół „Design w terenie!” wyjedzie z Radlina razem ze swoim zaangażowaniem. Teraz pozostaje znaleźć osoby, które będąc pod wrażeniem pomysłów młodych projektantów, z racji pełnionych przez siebie funkcji, wpłyną na zwiększenie szansy na ich realizację. Projekty pozytywnie ocenione przez mieszkańców mają bardzo duże szanse zakończenia się sukcesem: zmiany Emmy i jej wizerunku, zacieśnienia relacji pomiędzy mieszkańcami, którzy poczują się dumni, z miejsca, w którym mieszkają. Trzymamy kciuki za Radlin, Kolonię Emma i realizację projektów!

gospodarze

Reprezentacja Fundacji Napraw Sobie Miasto odbyła serię spotkań z lokalnymi przedsiębiorcami, władzami samorządowymi, instytucjami miejskimi. W Miejskim Ośrodku Kultury odbył się nawet nieformalny „okrągły stół” aktywności lokalnej, przy którym zasiedli: członkowie Stowarzyszenia „Młody Radlin”; Barbara Chromy, animatorka Programu Aktywności Lokalnej oraz Błażej Adamczyk, przedstawiciel jednej z najstarszych aktywnie działających organizacji w Radlinie – Harcerskiego Kręgu Seniora. Wymiana doświadczeń, kreślenie głównych przyczyn społecznej bierności, szanse na rozwój organizacji młodzieżowych – to tylko niektóre z tematów, jakie dominowały tego dnia.

Bardzo ważnym aspektem tych spotkań było przetarcie szlaku w temacie partnerstwa na rzecz Emmy i za te starania należą się Fundacji Napraw Sobie Miasto wielkie podziękowania.

uczestnicy – zespół Design w terenie!

Piąty dzień warsztatów wypełniony jest intensywną pracą projektową. Studenci dopracowują koncepcje, konsultując je nie tylko z ekspertami-prowadzącymi, ale również z mieszkańcami.

Praca koncepcyjna na kartkach papieru, komputerach przerywana jest spacerami na Kolonię Emma. Uczestnicy fotografują przestrzeń osiedla, które związane są z ich projektem, pytają mieszkańców o wątpliwości związane z realizacją pomysłu, upewniając się, że rozwiązanie znajdzie zwolenników i wpisze się na trwałe w krajobraz i tradycję Kolonii Emma. Grupa pracująca nad pomysłem zacieśniania relacji pomiędzy mieszkańcami (projekt promujący pomoc sąsiedzka) wypytywała mieszkańców o ich umiejętności, tak aby już na wernisażu ujawnić, co mogą sobie nawzajem zaoferować.

Koncepcja Marianka-Wymianka polega na budowaniu ducha przedsiębiorczości wśród mieszkańców. Pierwszym etapem projektu jest organizacja festynu, podczas którego mieszkańcy wymieniają się między sobą domowymi produktami. Uczestnicy planowali, by podczas wernisażu została zaprezentowana idea projektu. Postanowili przygotować stoisko, przy którym będzie można wymienić się różnymi towarami: domowymi ciastkami, kanapkami, biżuterią i wieloma innymi niespodziankami. Pozostałe grupy również zastanawiają się, w jaki sposób zaprezentować swoje projekty, tak aby mogły zaistnieć w przestrzeni Kolonii Emma podczas piątkowego wernisażu, który będzie miał miejsce na Kolonii Emma, na placu przy ul. Mieleckiego.

mieszkańcy

oczekiwanie zaangażowanie

Mieszkańcy nie tylko z niecierpliwością oczekują na rezultaty warsztatów, ale część z nich również postanowiła zaangażować się w organizację wernisażu. Członkowie grupy PAL (Program Aktywizacji Lokalnej), żywo zainteresowani pomysłem jednej z grup, postanowili pomóc przy prezentacji projektu, dotyczącego aktywizacji lokalnej przedsiębiorczości. Na wspólnym spotkaniu uczestnicy usłyszeli deklarację od członków grupy PAL chęci wdrożenia pomysłu, którego wstępną realizację będzie można zobaczyć na wernisażu.

Odkrywanie	Określanie	Rozwijanie	Kontynuacja
1.	2.	3. d	4.
gospodarze	Warsztaty zakończyły się wernisażem, którego lokalizację wybrali sami studenci. Zdecydowano się na plac wokół familoków na ulicy Mieleckiego, aby być jak najbliżej mieszkańców.	Plansze z opisem projektów udało się zamontować na siatce boiska, które powstało w ramach działań Programu Aktywności Lokalnej. W organizację wernisażu zaangażowało się większość miejskich jednostek: od Urzędu Miasta, przez Miejski Ośrodek Kultury aż po Ochotniczą Straż Pożarną. Wernisaż był pełnym novum, jeśli chodzi o imprezy kulturalne na Emmie, a formuła „handlu wymiennego” sprawdziła się doskonale, zwłaszcza wśród najmłodszych mieszkańców.	
pomoc w organizacji wernisażu	Przez cały tydzień trwania warsztatów miały miejsce szerokie konsultacje społeczne. Studenci bardzo szybko zadomowili się w Radlinie, w szczególności w rejonie ich wzmożonych prac. Do udziału w piątkowym wernisażu udało im się zachęcić wielu mieszkańców, co przy tak szybkiej i w dużej mierze spontanicznej organizacji było wielkim sukcesem.		
Marek Gajda, Referat Rozwoju Urzędu Miasta Radlin	Siłą tych warsztatów bez wątpienia była perspektywa tzw. „oczu z zewnątrz”. Bardzo często podkreślaliśmy, że nie udałoby się nam, jako urzędnikom czy pracownikom miejskim, tak szybko i w taki sposób dotrzeć do problemów, o których mieszkańcy rozmawiali ze studentami. To właśnie ta perspektywa z zewnątrz umożliwiła uczestnikom warsztatów dotrzeć do rzeczy wyjątkowych, wobec których – zarówno mieszkańcy Emmy, jak i ludzie pracujący tu na co dzień – często przechodzą obojętnie. „Design w terenie!” pozwolił na nowo dostrzec piękno Emmy, uwrażliwić ludzi na wyjątkowość tego miejsca, a mieszkańcom pokazać, że to szczególne miejsce.		
	„Design w terenie!” zasiał w ludziach wielkie pokłady nadziei. Zadaniem nas, jako ludzi pracujących na rzecz miasta, jest nie zawieść tych nadziei.		

Grupa 1

Swój do Swego

1. Wybór obszaru problemów i potencjału miejsca: do kogo skierowany jest projekt?

Problemy, które były rozwiązywane, to przede wszystkim: konflikt pokoleń, wandalizm i izolacja (życie w hermetycznym środowisku, bez otwartości na sąsiada). Projekt skierowany był do wszystkich mieszkańców, bez względu na wiek, płeć czy poziom zamożności.

2. Opis rozwiązania projektowego:

Podstawą komfortowego życia są przede wszystkim dobre relacje sąsiedzkie i międzypokoleniowe. Aby jednak od innych wymagać zmian na lepsze, najpierw powinniśmy zacząć od siebie.

Projekt dotyczy aktywizacji i integracji mieszkańców Kolonii Emma. Jego celem jest tzw. wolontariat podwórkowy. Każdy – niezależnie od wykształcenia i wieku – ma do zaoferowania pewne umiejętności lub wolny czas, którymi może bezinteresownie podzielić się z innymi mieszkańcami. Ideą jest współpraca, nawiązywanie kontaktów i wzajemne niesienie pomocy.

Grupa 1

Grupa 1

Projekt będzie realizowany na dwa sposoby: poprzez materiały drukowane oraz materiały umieszczone na stronie internetowej. Domy rodzin, które przystąpią do projektu, będą oznakowane specjalnie zaprojektowanym znakiem, na którym zostaną umieszczone informacje o umiejętnościach domowników. Poszukiwanie pomocy będzie mogło odbyć się poprzez spacer po osiedlu lub przeglądanie strony internetowej projektu, na której będą prezentowane osoby, które przystąpiły do programu. Dzięki zaistnieniu w przestrzeni osiedla symboli, które będą świadectwem chęci udzielania pomocy, mieszkańcy będą mniej skrępowani i częściej będą zwracać się o pomoc. Studenckie pomysły dzięki swojej oryginalnej formie mogą sprawić, że uda się wzbudzić zainteresowanie wśród młodych mieszkańców Kolonii Emma, którzy najmniej angażują się w działania tej społeczności. Atrakcyjny symbol i dobrze zaprojektowana strona internetowa mogą, poprzez nowoczesną formę kontrastującą z tradycyjnym charakterem osiedla, na początku zaskoczyć, zainteresować, aż w końcu wciągnąć w działania młode pokolenie.

ścieżka w przypadku pojawienia się ogrodzeń przecinających ścieżkę

ścieżka drżi

Grupa 2

Ścieżka Emmy i Marcela

Ze wszystkich rozmów, dyskusji, analiz wyłoniła się grupa problemów przestrzennych istotnych dla osiedla Marcel. Są to m. in.: brak spójności wizualnej; niedobór placów zabaw dla najmłodszych dzieci; zacieranie się ścieżek; parkowanie samochodów przez osoby z zewnątrz; niebezpieczne, szczególnie dla bawiących się dzieci, ulice. Spośród tych zagadnień wyznaczono taki obszar problemów, który dotyczy wszystkich mieszkańców oraz daje szansę znalezienia rozwiązania. Wybór padł na ścieżkę prowadzącą z kopalni Marcel do przedszkola oraz na tereny przylegające. Dlaczego? Ponieważ ścieżka łączy dwa ważne obiekty, prawdopodobnie jest najczęściej uczęszczanym skrótem, jeszcze nie została przerwana przez ogrodzenia. Ponadto skupia wokół siebie niewykorzystane przestrzenie oraz łączy osiedle.

Głównym celem była koncepcja, która choć nietrudna w wykonaniu, jest zarazem trwała. Pokazano, jak w prosty sposób można przekształcić przestrzeń i ją usprawnić.

Koncepcja zakłada wymienienie nawierzchni chodnika – żwiru związanego żywicą – tak aby przejście było wygodne i sprawne oraz został podkreślony naturalny charakter skrótu. Na skrzyżowaniach ścieżki z ulicą Pocztową i ulicą Mieleckiego płaszczyzna jezdni zostanie podniesiona do poziomu chodników, tworząc w ten sposób wyspę. W następstwie zostaną zniwelowane krawężniki, podkreślona jednolitość ciągu pieszego oraz zwolniony ruch kołowy. Wolna przestrzeń między przedszkolem a ruiną przemieni się w nowy plac. Ten plac zostanie ukształtowany tylko i wyłącznie za pomocą rzeźby terenu, czyli pagórków, lejów, tarasów. W ten sposób powstaną nowe miejsca o różnym przeznaczeniu: dla dzieci (trampolina, piaskownica) oraz dla osób dorosłych (miejsca spotkań). Koncepcja zakłada, aby tuż przy ruinie powstał tunel porośnięty bluszczem. Tunel będzie miał za zadanie ukryć ścieżkę oraz sprawić, by w tym miejscu przechodnie mogli poczuć się bezpiecznie. Kolejna niewykorzystana przestrzeń, tym razem między ulicą Pocztową a ulicą Czecha, zostanie zagospodarowana w podobny sposób jak poprzedni skwer. Znajdzie się tu lej jako forma do wspólnego siedzenia, a na środku – miejsce na grill, palenisko. Przy kopalni Marcel przejście dla pieszych zostanie przesunięte bliżej ulicy Czecha oraz podniesione do poziomu chodników. Pasy ruchu zostaną rozdzielone podłużną wysepką. Wszystkie te zabiegi poprawią widoczność oraz bezpieczeństwo pieszych, a także podkreślą początek ścieżki Emmy i Marcela.

Grupa 2

1 Nawierzchnia ścieżki przecina ul. Mielęckiego, co podnosi bezpieczeństwo osób przechodzących przez jezdnię. Dodatkowe elementy na chodniku typu odciski butów mają umilać drogę mieszkańcom.

2 Stworzenie atrakcyjnego miejsca dla osób w każdym wieku. Rzeźba terenu tworzy punkty o różnych funkcjach, np. piaskownicy, trampoliny, pagórków układających się w formy do siedzenia.

3 Tunel z siatki albo pergola pokryta roślinnością spowoduje odcięcie wzroku od ruiny.

4 Zastosowanie nawierzchni ścieżki na ul. Pocztowej, co podkreśli przejście pieszych, czyli podniesie się bezpieczeństwo.

5 Wykorzystać rzeźbę terenu, czyli pagórki oraz leje – w celu utworzenia nowego placu. W tym miejscu lej jako miejsce do siedzenia/leżenia grup osób.

6 Zainstalowanie lamp wzdłuż chodnika ma poprawić bezpieczeństwo mieszkańców nocą.

7 Zastosowanie jednolitej posadzki bez wysokich krawężników, co spowoduje, że przejście będzie wygodne i dostępne dla wszystkich.

8 Ulepszenie komunikacji poprzez: wprowadzenie podłużnej wysepki na ul. Korfantej, przesunięcie przejścia dla pieszych pod wejście do kopalni oraz podniesienie przejścia dla poprawy bezpieczeństwa.

Grupa 2

Ta koncepcja rozwiąże kilka zaistniałych problemów: miejsca dla najmłodszych, dorosłych i starszych osób; poprawy bezpieczeństwa na skrzyżowaniach ulic ze ścieżką; ulepszenia nawierzchni; podkreślenia przebiegu ścieżki, aby w przyszłości nie zanikła. Najistotniejszą kwestią jest zapewnienie ciągłości przejścia, zwłaszcza przy ruinach. Aby zrealizowany projekt był trwały, należy zaangażować bądź zatrudnić mieszkańców do przebudowy tego terenu, gdyż wtedy realizacja ma największe szanse przetrwania. To miejsce będzie zadbane oraz chronione przed aktami wandalizmu.

Grupa 3

Marianka-Wymianka

Problemy społeczne, takie jak: zły wizerunek, niska samoocena oraz brak świadomości niezwykłości miejsca, w którym żyją mieszkańcy osiedla Marianki, stały się wyzwaniem projektowym, z jakim należało się zmierzyć. Rozwiązanie, które zostało zaproponowane, było skierowane do mieszkańców osiedla i miało na celu uświadomić im, jak niezwykle w skali Polski jest miejsce, w którym żyją, a także zintegrować ich ze sobą oraz z pozostałymi mieszkańcami miasta Radlin, co mogłoby pozytywnie wpłynąć na odbiór dzielnicy.

Całość działań została zaprojektowana w perspektywie długofalowej, uwzględniającej wyczerpanie się zasobów kopalni, która zasila obecną gospodarkę miasta i dzielnicy. Mając na uwadze ewentualną zmianę branży przedsiębiorstwa w przyszłości, już teraz należy podejmować działania przygotowujące społeczność do tych zmian.

Jednym z pierwszych kroków, jaki należy podjąć, jest: wzmocnienie poczucia wartości mieszkańców, integracja wewnątrz i na zewnątrz osiedla oraz promocja przedsiębiorczego i biznesowego sposobu myślenia.

Odpowiedzią na potrzeby jest projekt gry edukacyjnej dla dzieci oraz wydarzenia promującego przedsiębiorczość za pomocą bezgotówkowej wymiany towarów między sąsiadami dzielnicy oraz mieszkańcami Radlina.

Miejszem festynu przedsiębiorczości byłoby osiedle Marianka, a hasło promujące brzmiałoby: „Marianka-Wymianka”. Dla lepszego utożsamiania się z miejscem stworzono wizerunki Emmy i Marcela. Te wizerunki mogą następnie posłużyć do stworzenia gadżetów promujących osiedle i dzielnicę. Przyczyni się to do popularyzacji tej części miasta zarówno w samym Radlinie, jak i, w późniejszym czasie, w całym regionie.

Grupa 3

określenie problemu

Wykres prezentuje zależność pomiędzy ilością zasobów węgla jakie posiada kopalnia (linia szara), a proponowanymi przez projektantów działaniami prowadzonymi po to, by znaleźć sposób na zatrudnienie osób zwalnianych z kopalni (linia żółta).

Grupa 3

3

- 1 przekształcenie kopalni
- 2 edukacja mieszkańców (gra dla dzieci i festyn)

- 3 organizacja festynu
- 4 komunikacja osiedle-miasto

Mieszkańcy czynnie zaangażowali się w przygotowania do wernisażu, przynosząc ciasto, kanapki, które stały się również przedmiotem handlu wymiennego, będącego jedną z części prezentacji pomysłów projektantów.

Pierwsi uczestnicy programu „Swoj do swego” odnajdują swoje fotografie na planszy prezentującej koncepcję tego projektu.

Odkrywanie	Określanie	Rozwijanie	Kontynuacja
1.	2.	3. d	4.
<p>mieszkańcy</p> <p>Marek Gajda, Referat Rozwoju Urzędu Miasta Radlin</p>	<p>Warsztaty rozbudziły w ludziach nadzieje. I to spore. Po raz pierwszy zobaczyli młodych ludzi z zewnątrz, którzy przyjechali i... zachwycili się ich domami. Szczęśliwie zbiegło się to również z plenerem malarskim z udziałem czeskich gości. Na te kilka dni Emma stała się miejscem wielu kreatywnych działań. Samo słowo Emma, które przez wielu używane było nieco wstydliwie (zupełnie inaczej niż bardziej „oficjalny” Marcel), nagle wypowiedane było bez jakiegokolwiek skrępowania, z pełną świadomością historii miejsca, do którego się odnosi.</p> <p>Uczestnicy warsztatów mówili o problemach mieszkańców. Autentycznych problemach, co pozytywnie nastawiło mieszkańców do młodych adeptów projektowania. Studenci nie silili się na eksperckie analizy w oderwaniu od rzeczywistych warunków życia, ale dogłębnie poznawali lokalną specyfikę i konsultowali z mieszkańcami swoje pomysły na każdym etapie powstawania. Był to nie tylko cudowny przykład partycypacji przy planowaniu, ale również nauka aktywności obywatelskiej.</p>	<p>gospodarze</p> <p>Marek Gajda, Referat Rozwoju Urzędu Miasta Radlin</p> <p>Po prezentacji projektów padło oczywiście pytanie: a co z realizacją? Dwie pierwsze koncepcje, czyli program samopomocy i poszerzona formuła festynu, już dziś mogą znaleźć zastosowanie w Programie Aktywności Lokalnej, realizowanym w ramach projektu „Nowe Horyzonty – aktywna integracja mieszkańców Radlina”. Wszystkie propozycje realizacji szybko stały się przedmiotem prac „Partnerstwa na Rzecz Rozwiązywania Problemów Umownej Dzielnicy «Marcel»”.</p> <p>Projekt innego zagospodarowania przestrzennego wokół chodnika na trasie Czecha-Mieleckiego, wymagać będzie od miasta współpracy z podmiotami prywatnymi, ponieważ wydeptana ścieżka przechodzi przez ich posesje. Jednak z racji tego, iż jest to koncepcja, która wynika bezpośrednio z konsultacji społecznych, jest to dla miasta wyraźny sygnał, że taką dyskusję trzeba przeprowadzić.</p> <p>Co nam dały warsztaty „Design w terenie!”?</p> <p>Miasto Radlin otrzymało możliwość szerszego przyjrzenia się problemom mieszkańców osiedla Emma i to oczami ludzi z zewnątrz. Młodzi ludzie, specjalizujący się w problematyce przestrzennej, poświęcili wiele energii i czasu, aby odpowiednio zdefiniować najważniejsze kwestie swoich projektów. Powstały trzy, bardzo ważne i ciekawe koncepcje, które bynajmniej nie są tematem zamkniętym.</p> <p>Najważniejsze jest jednak to, że mieszkańcy poczuli, że żyją w miejscu, które budzi autentyczne zainteresowanie, że Emma może być starówką Radlina i ciekawostką architektoniczną regionu. Przede wszystkim zaś może być dobrym miejscem do życia. To najcenniejsze, co dał „Design w terenie!”</p>	

1.

Odkrywanie
Stawianie pytań

2.

Określanie
Formułowanie celów

3.

Rozwijanie
design w praktyce

4.

Kontynuacja
Co dalej?

Paweł Jaworski,
Fundacja Napraw Sobie
Miasto

Sporządzone projekty są „własnością” lokalnej społeczności, więc decyzja o ich realizacji, dalszym rozwinięciu lub zarzuceniu należy właśnie do niej. Rola uczestników warsztatów ogranicza się jedynie do funkcji doradczej lub doraźnej pomocy. Chcąc jednak przekazać opiekę nad projektami, musimy wiedzieć, do jakich konkretnie osób lub instytucji zwrócić się z naszymi pomysłami. Z tego powodu przeprowadziliśmy szereg wywiadów z liderami społeczności Radlina, na których działania może bezpośrednio lub pośrednio wpłynąć realizacja wypracowanych na warsztatach pomysłów lub którzy mogą pomóc wprowadzić je w życie. Spotkaliśmy się z przedstawicielami władzy samorządowej oraz pracownikami jednostek gminnych, stowarzyszeniem skupiającym przedsiębiorców lokalnych oraz innymi organizacjami pozarządowymi o celach statutowych obejmujących działalność kulturalną oraz animację i integrację społeczną.

Wykonanie projektu infrastrukturalnego wymaga mediacji pomiędzy właścicielami nieruchomości, gdyż ingeruje w podział własnościowy terenu. Władza samorządowa może moderować te negocjacje, jednak powo dzenie całego procesu jest zagrożone przez widoczną w przestrzeni tendencję do grodzenia działek prywatnych. Wdrożenie pomysłów, których celem jest integracja i wzmocnienie kompetencji społeczności Emmy, jest jedynie z pozoru łatwiejsze. Świadome wprowadzanie zmiany społecznej oparte powinno być na szerokim partnerstwie różnych interesariuszy, dostosowanym do lokalnych uwarunkowań i potrzeb. Fundamentem, a zarazem punktem wyjścia jest istniejący zespół „Partnerstwo na Rzecz Rozwoju i Rozwiązywania Problemów Społecznych Umownej Dzielnicy Radlina «Marcel»”. Jego grono warto jednak poszerzyć o znaczniejszą reprezentację przedsiębiorców lokalnych oraz przedstawicieli różnych, aktywnych organizacji pozarządowych, gdyż może to przesądzić o powodzeniu realizacji projektów. Jakielkolwiek działania należy poprzedzić wsparciem na rzecz tego partnerstwa.

Problemy formalno-prawne związane z funkcjonowaniem „banku czasu” można rozwiązać poprzez zawarcie szeregu porozumień o wolontariacie, jednak ich stroną powinien być uprawniony podmiot (np. stowarzyszenie). Próba poszerzenia festynu osiedlowego o warsztaty przedsiębiorczości w naturalny sposób kieruje naszą uwagę na wiedzę i doświadczenie biznesu lokalnego. Jest to rozwiązanie najbardziej wartościowe, gdyż opiera się na wizji samouczącej się społeczności, która korzysta w trakcie rozwoju ze swoich własnych zasobów. Jest to również rozwiązanie najprostsze, gdyż te zasoby już faktycznie istnieją w społeczności Radlina. Teraz trzeba je odpowiednio zaktywizować.

W tym kontekście należy podkreślić, że spotkania partnerskie mogą być początkiem dalszych innowacji społecznych. Nowe pomysły mogą być generowane przez sam fakt zderzenia różnych doświadczeń i wiedzy, o czym przekonał się, rozmawiając z różnymi interesariuszami.

Zaangażowanie wielu osób i instytucji zapewnia również zrównoważone finansowanie realizacji projektów. W przypadku instytucji publicznych i NGO mogą to być fundusze pochodzące z budżetów własnych lub z grantów zewnętrznych. Kluczowe

1.

2.

3. d

4.

jednak jest merytoryczne przygotowanie i sprawność w pozyskiwaniu oraz rozliczaniu takich dotacji. Dodatkowo można wskazać na środki przekazywane przez gminę na realizację priorytetowych zadań publicznych w ramach programu współpracy z organizacjami pozarządowymi (w trakcie trwania warsztatów konsultowany był projekt uchwały w sprawie tego programu). Natomiast przedsiębiorcy mogą być zainteresowani zaangażowaniem się w działania w ramach CSR (społecznej odpowiedzialności biznesu). Wymaga to jednak dodatkowej wiedzy lub zwiększenia świadomości roli współpracy z otoczeniem lokalnym.

Należy jednocześnie podkreślić, że zapewnienie trwałości zmiany społecznej, którą mogą zainicjować lub wspomóc zaproponowane przez uczestników warsztatów pomysły, wymaga myślenia w sposób strategiczny. Działania te nie mogą być jednorazowe czy oddzielone od innych wydarzeń i projektów. Władze miasta przygotowują się obecnie do sporządzenia nowej strategii rozwoju, co jest znakomitą okazją do podjęcia dyskusji na ten temat.

gospodarze

Marek Gajda,
Referat Rozwoju Urzędu
Miasta Radlin

Pytanie: Jaka powinna być Emma? nadal pozostaje otwarte. Zmiana dokonuje się na naszych oczach: dzielnica staje się bezpieczniejsza, ponadto widać pewien załazek społecznego aktywizmu w postaci wolontariuszy Programu Aktywności Lokalnej. PAL to przede wszystkim odpowiedź na zagrożenia, które sygnalizowali studenci: alienację społeczną, problemy komunikacyjne na linii Emma i reszta miasta czy brak integracji wewnątrz samego osiedla.

Coraz większym zainteresowaniem cieszą się jednak imprezy plenerowe na Szluchcie. Można więc przypuszczać, że Emma podąży w tym kierunku i stanie się przestrzenią działań twórczych.

Miasto wciąż inwestuje w infrastrukturę sportowo-rekreacyjną zarówno na terenie samego osiedla, jak i w jego bliskim sąsiedztwie. Rejon Emmy to również siedziba organizacji zajmujących się sportem i rekreacją – radlińskiego oddziału PTTK oraz Klubu Sportowego „Górnik Radlin”. W przyszłości miasto będzie dążyło do wzbogacenia oferty aktywnego wypoczynku, a Emma w tych planach zajmuje szczególne miejsce.

Istotą wszystkich podjętych na Emmie działań, od początku działalności samorządowego Radlina, było dopuszczanie do głosu samych mieszkańców. Z tego punktu widzenia, formuła warsztatów „Design w terenie!”, a zwłaszcza konsultacje z mieszkańcami, idealnie wpasowała się w dotychczasowe działania.

Dorota Kabała

Warsztaty „Design w terenie!” są niezwykle ciekawą inicjatywą, wprowadzającą projektantów w przestrzeń, która ich bardzo potrzebuje – nie tylko fizyczną, ale też społeczną. Temat projektowania dla sfery publicznej jest tematem bardzo wymagającym, trudnym. Wymaga brania pod uwagę wielu czynników, wielu opinii użytkowników i osób decyzyjnych. Opinie te mogą być sprzeczne, a projektant musi się w nich odnaleźć. Zadanie projektowania w miejscach publicznych wiąże się z dużą odpowiedzialnością, ponieważ wdrażane rozwiązania mają wpływ na funkcjonowanie nie tylko jednostek, indywidualnych osób, ale również całych społeczności. Wybór tego tematu jako zadania dla uczestników warsztatów jest wartościowy, ponieważ w Polsce istnieje ogromne zapotrzebowanie na dobre rozwiązania projektowe w tej dziedzinie.

Niezwykle pozytywny jest fakt, że studenci wzornictwa, grafiki, architektury opracowali projekty wchodzące w sferę relacji społecznych mieszkańców. Nie ograniczyli się wyłącznie do pracy nad formą i funkcją, co więcej – nie ograniczyli się również do projektowania usług, ale zaproponowali rozwiązania wpływające bezpośrednio na relacje społeczne wśród mieszkańców.

Dużą wartością dla uczestniczących w warsztatach studentów było doświadczenie pracy w zespole, czego często brakuje im na uczelniach. Studenci mieli okazję pracować w grupach składających się z osób z różnych kierunków projektowych, a co szczególnie cenne – konsultować swoje prace już od samego początku z użytkownikami-mieszkańcami oraz z przedstawicielami władz miasta.

Warsztaty, które odbyły się w Radlinie, mogą mieć pozytywny wpływ na działania prowadzone w tym mieście, dzięki otwartości i zaangażowaniu osób reprezentujących zarówno miasto, jak i organizacje pozarządowe. Ich wspólne działanie wydaje się być kluczem do wykorzystania potencjału, jaki powstał w trakcie warsztatów. Podobnie również ważna była obecność mieszkańców osiedla Emma i innych dzielnic Radlina, ponieważ ich zaangażowanie jest konieczne do kontynuowania kreatywnego procesu zmian.

Adam Musielak

Warsztaty „Design w terenie!” nauczyły mnie przede wszystkim tego, że najważniejszy dla nas, jako projektantów, powinien być człowiek i jego potrzeby. Poznanie i rozwiązanie problemów staje się prawdziwym wyzwaniem projektowym – w konkretnym celu dla konkretnej grupy ludzi. Dzięki warsztatom zacząłem postrzegać projektowanie jako sposób na zmianę życia osób, które tego potrzebują, a same nie wiedzą, jak mogłyby to uczynić. Projektowanie to pomoc w rozwiązywaniu pozornie nierozwiązywalnych problemów, która niekoniecznie musi finalizować się w postaci kosztownej inwestycji, ale może być czymś, co stanie się załącznikiem wspólnych działań i zmiany na lepsze.

Karolina Rączka,
Magdalena Nalepa,
Basia Flak
i Marta Kostrzewa

Warsztaty „Design w terenie!” to ciekawe doświadczenie nie tylko ze względu na nowe znajomości, ale również ze względu na to, że mamy do czynienia z projektowaniem dla ludzi: w ich naturalnym środowisku, biorąc pod uwagę przede wszystkim to, jak żyją. Wielu architektów, designerów i projektantów innych branż często zapomina, że projektowanie powinno wiązać się przede wszystkim z partycypacją. Na tych warsztatach jest to priorytetem.

Grupa, która przygotowała projekt „Swój do swego” (Karolina Rączka, Magdalena Nalepa, Basia Flak i Marta Kostrzewa) również miała to na uwadze. Inspirowaliśmy się działaniami, które wdrażał duński architekt Jan Gehl, zgodnie z zasadą, że projektowanie służy ludziom. Jego projekty opierały się na tropieniu miejskich interakcji, co sprzyjało przede wszystkim polepszaniu jakości życia. Co jest najważniejsze w przestrzeni? Na pierwszym miejscu – ludzie. My sami tworzymy tę przestrzeń. Nikomu nie będzie się komfortowo mieszkało w wyremontowanych familokach, jeśli wszyscy będą negatywnie nastawieni do siebie. Dlatego chcieliśmy skupić się przede wszystkim na nas samych – ludziach wypełniających daną przestrzeń. Ideą było stworzenie pewnej sieci sąsiedzkich połączeń (tzw. wolontariatu podwórkowego), w której wszyscy pomagają sobie nawzajem. Zasada jest prosta: wyrażając chęć współpracy, zgłaszamy się do wyznaczonej organizacji, od której otrzymujemy znaczki do wypełnienia. Wpisujemy na nim imię i to, co możemy zaoferować drugiej osobie (od umiejętności, które nabyliśmy w szkole, po te maleńkie, jak np.: wolny czas czy pomoc przy robieniu zakupów). Ideą jest współpraca, nawiązywanie kontaktów, wzajemne pomaganie i przede wszystkim zażegnanie wszelkich konfliktów pokoleniowych oraz zwalczanie aktów wandalizmu. Odważnie podeszliśmy do naszego projektu, wkładając całą swoją energię w przekonanie ludzi, że to może się udać. Galeria zdjęć mieszkańców Kolonii Emma udowodniła, że to jest możliwe. To nasze wspólne przedsięwzięcie – nas, studentek szkół projektowych i mieszkańców, którzy mieli odwagę powiedzieć „tak” dla projektu „Swój do swego”.

Warsztaty te nauczyły nas nie tylko asertywności, ale również innego podejścia do projektowania. Nie możemy egoistycznie projektować z przeświadczeniem, że to my wszystko wiemy najlepiej. Powinniśmy kierować się zdaniem osób, które najlepiej orientują się, w czym tkwi problem. Bez mieszkańców Kolonii Emma nic by się nie udało. Dziękujemy za współpracę i mamy nadzieję, że wszystkie nasze projekty przyczyniły się do tego, że to miejsce będzie lepiej postrzegane przez innych i że przede wszystkim mieszkańcom będzie żyło się lepiej.

Agnieszka Woźniak

Warsztaty „Design w terenie!” są przede wszystkim okazją do pracy w interdyscyplinarnym zespole, możliwością zweryfikowania własnego punktu widzenia. Pozytywną cechą warsztatów jest to, że czynności projektowe zostały poprzedzone wnikliwymi badaniami, i świadomość, że rezultaty mogą być wcielone w życie. Cenne są także: uwagi od Fundacji Napraw Sobie Miasto, atmosfera sprzyjająca pracy, możliwość skonsultowania pomysłów z mieszkańcami miasta.

EDUKACJA, PROJEKTOWANIE I ORGANIZACJA PRZESTRZENI PUBLICZNYCH

Polskie organizacje i programy	
www.zamekcieszyn.pl	<p>INSTYTUT PROJEKTOWANIA DLA WSZYSTKICH IM. MICHAŁA OŹMINA Instytut został otwarty 4 grudnia 2010 i pełni rolę archiwum Europejskiego Instytutu Projektowania i Niepełnosprawności EIDD – Design for All Europe oraz stanowi centrum badań i upowszechniania idei projektowania dla wszystkich. Projektowanie dla Wszystkich – Design for All to idea promująca podnoszenie jakości przestrzeni publicznych poprzez stwarzanie wszystkim członkom społeczności równych szans udziału w różnych dziedzinach życia. Celem jest przystosowywanie środowiska do potrzeb wszystkich członków społeczeństwa, osób z dysfunkcjami, starszych, pochodzących z różnych kultur czy matek z dziećmi.</p> <p>Działalność Instytutu: – dostępna dla wszystkich czytelnia z archiwum EIDD – organizacja seminariów, konferencji oraz warsztatów tematycznych – promocja dobrych praktyk – publikacje tematyczne</p> <p>Zapraszamy do odwiedzania „Instytutu Projektowania dla Wszystkich” w dni robocze od 12.00 do 17.00. Zamek Cieszyn, ul. Zamkowa 3 a, b, c, Cieszyn</p>
www.sak.org.pl	<p>SAK STOWARZYSZENIE ARCHITEKTURY OBRAZU</p> <p>Celem Stowarzyszenia jest ochrona i wspieranie interesów zawodowych członków w dziedzinie architektury krajobrazu, w tym: działania na rzecz podnoszenia jakości krajobrazu, promowanie standardów w zakresie projektowania i wykonawstwa obiektów architektury krajobrazu oraz współpraca środowisk zawodowych i akademickich.</p>
www.naszaprzestrzen.pl	<p>NASZA PRZESTRZEŃ. PORTAL O TWORZENIU DOBREJ PRZESTRZENI PUBLICZNEJ I SPOŁECZNEJ.</p> <p>Portal jest pierwszym elementem programu poprawy i popularyzacji przestrzeni społecznej w Polsce, realizowany we współpracy z Inicjatywą Napraw Sobie Miasto.</p> <p>Program łączy dwie - dotąd zazwyczaj rozdzielane - dziedziny życia społecznego: projekty twarde (inwestycje w infrastrukturę) i projekty miękkie (inwestycje w człowieka). Celem działań jest przemiana miejsc w bardziej przyjazne, z pomocą ludzi tam mieszkających.</p>

www.pps.org	<p>PROJECT FOR PUBLIC SPACES</p> <p>Amerykańska organizacja non-profit założona w 1975 roku, prowadząca działania na rzecz rewitalizacji miejskich przestrzeni publicznych.</p> <p>Współpracując z publicznymi i prywatnymi organizacjami tworzy przestrzenie publiczne. Promuje ideę partycypacji lokalnej społeczności w procesie projektowym, prowadzi edukację społeczeństwa oraz wydaje publikacje w tym zakresie.</p> <p>PPS wydało książkę przetłumaczoną na język polski przez Fundację Partnerstwo dla Środowiska „Podręcznik kreowania udanych przestrzeni publicznych – Jak przetworzyć miejsce?”, gdzie zamieszczone są m.in. zasady tworzenia miejsc i ich przykłady.</p>
Zagraniczne organizacje i programy	
www.publicspace.org/en	<p>PUBLIC SPACE – The European Prize for Urban Public Space</p> <p>Centre of Contemporary Culture of Barcelona (CCCB)</p> <p>The European Prize for Urban Public Space jest konkursem organizowanym przez 6 europejskich instytucji, którego celem jest rozpoznanie i zachęcanie do realizacji projektów rewitalizacji oraz ochrony przestrzeni publicznych w naszych miastach</p>
www.designcouncil.org.uk	<p>Design Council, Wielka Brytania</p> <p>Brytyjski Design Council zajmuje się edukacją określającą sposób w jaki, design może wpływać na zmiany w firmach komercyjnych, biurach transferu technologii na uczelniach wyższych oraz w instytucjach sektora publicznego. Działania Design Council opierają się na programach mentoringowych we współpracy ze specjalistami w zakresie zarządzania designem, którzy pomagają firmom oraz różnego typu organizacjom zrozumieć rolę designu jako strategicznego narzędzia pozytywnych zmian. Design Council prowadzi również serię projektów demonstracyjnych, skupionych na istotnych problemach społecznych, takich jak m.in. opieka zdrowotna, starzejące się społeczeństwo, rosnąca przestępczość oraz rozwój zrównoważony.</p>
www.dottcornwall.com	<p>Dott Cornwall – designs of the time</p> <p>Dott Cornwall to program, którego celem jest stworzenie warunków współpracy lokalnej społeczności z projektantami nad projektami dotyczącymi przestrzeni publicznych – przestrzeni gdzie żyjemy, pracujemy, bawimy się. Projekt prezentuje pozytywny wpływ designu na nasze życie i możliwość stworzenia zrównoważonego i zaangażowanego społeczeństwa. Z drugiej strony działania Dott angażują również projektantów w celu poszerzenia ich umiejętności oraz tworzenia nowych obszarów współpracy.</p>

Działania Dott nie są nakierowane tylko na jedną grupę odbiorców – proponowane rozwiązania obejmują całe społeczeństwo – od dzieci, uczęszczających do szkół po osoby starsze. Podejmowane są starania, by podczas kreowania pomysłów, koncepcji, pod uwagę były brane wszystkie punkty widzenia. To, co odróżnia Cornwall to interdyscyplinarność zespołu, który pracuje nad rozwiązaniami. Wspólnie pracują utalentowani projektanci, stratedzy, eksperci, samorządowcy i członkowie lokalnej społeczności. Wynikiem są niezwykle projekty i zaskakujące zmiany. To podejście pozwala rozwijać innowacyjne rozwiązania dotyczące zarówno lokalnej, jak i całej społeczności, które są przewidziane na długi okres.

designforalleurope.org

EIDD – Design for All Europe (European Institute for Design and Disability)

Organizacja zajmująca się podnoszeniem jakości życia poprzez design dla wszystkich. Organizacja została powołana do życia w 1993 roku w Dublinie, posiada organizacje członkowskie w 22 krajach, jest partnerem Komisji Europejskiej. Działa jako pionier, ustanawiający innowacyjne zastosowanie dfa na różnych płaszczyznach – organizują konferencje, aby rozwijać i szerzyć dfa w różnych sektorach. EIDD razem z dfa pracują nad ustanawianiem europejskiego mechanizmu certyfikującego realne zastosowanie

Publikacje do pobrania

metod designu dla wszystkich, zapewniając bezcenne narzędzie gwarancji jakości w praktyce.

Jak przetworzyć Miejsce. Podręcznik kreowania udanych przestrzeni publicznych.
Wydanie Polskie – Fundacja Partnerstwa dla Środowiska
www.sak.org.pl/data/file/jak_przetworzyc_miejsce_429.pdf

Miejsca dla ludzi. Aspekty funkcjonalno-przestrzenne rewitalizacji przestrzeni publicznych, dr inż. arch. Michał Stangel, Politechnika Śląska w Gliwicach, Wydział Architektury
Spotkanie informacyjno-doradcze: „Rewitalizacja w przestrzeni publicznej”
Śląski Zamek Sztuki i Przedsiębiorczości, Cieszyn, 24 czerwca 2010
www.revita-silesia.pl/images/stories/download/20100624/michal_stangel_miejsca_dla_ludzi.pdf

Problemy kształtowania przestrzeni publicznych, pod redakcją Piotra Lorensa i Justyny Martyniuk-Pęczek, Wydawnictwo Urbanista, Gdańsk 2010,
<http://www.pg.gda.pl/architektura/pokl/skrypt%202.pdf>

Wyzwania zrównoważonego rozwoju w Polsce, redakcja naukowa: Jakub Kronenberg, Tomasz Bergier, Fundacja Sendzimira, Kraków 2010
www.sendzimir.org.pl/podrecznik

Urban Design Compendium
www.urbandesigncompendium.co.uk

*Zaragoza * Mmilla Digital – Designing A New Century Public Realm,*
SCHOOL OF ARCHITECTURE AND PLANNING, MARCH 2006
City Design and Development / Urban Studies and Planning
Smart Cities / Media Laboratory
www.milladigital.org/data/documentos/MIT_ING.pdf

en

Summary catalogue
Design in the Field

1.	2.	3.	4.
Design Silesia PAGE 8	<p>“Design Silesia II” is a continuation of a project established in 2010 whose main aim was to familiarise businessmen, local authorities and the academic society with the concept of design, it was also meant to implement innovation through design.</p> <p>Design plays an essential role in the development of new products, services and systems. It is a method of problem solving and search for solutions adapted to the needs of individual users. Design may not only have a positive impact on a qualitative change within the public space and services, but also stimulate innovation growth in the region, it may even go as far as to meet social expectations.</p> <p>Design requires expert knowledge and a support system for implementation. It is, therefore, of key importance that a network of cooperation and information exchange is established among businessmen, designers, representatives of local authorities and the academic society.</p> <p>In order to continue the activity commenced in the first edition Project Leader – the Marshal's Office of Silesian Voivodeship – along with four partners: Academy of Fine Arts in Katowice, Ars Cameralis Silesiae Superioris, Silesian University of Technology in Gliwice and Zamek Cieszyn, have planned a series of actions promoting design and presenting it as a useful tool in the fields mentioned above.</p> <p>Before the executive phase of the project, the authors of “Design Silesia” programme had to tackle a series of questions: What is the best way to present what design means? How to promote design? What should the education on design be like?</p> <p>A field of special interest of “Design Silesia” project is the public space as it is still abandoned in many Polish cities. Residents’ quality of life is improved by well organised public transport, high quality, attractive appeal and most importantly functionality of elements of public space, recreation and rest spaces, playgrounds and public utility buildings; it improves people’s disposition and has favourable influence on their behaviour. This, in turn, may increase social and professional activity of inhabitants leading to economic and cultural growth in the region.</p> <p>The “Design Silesia” programme encompasses various activities to do with educating representatives of local authorities in the field: trainings, workshops, conferences. They are aimed to emphasise the importance of activity that leads to qualitative changes in the public space and, on the other hand, to raise awareness of how design may support the process of changes in such matters. One of actions focusing on the educational aspects of the problem is the “Design in Field!” workshop.</p> <p>The main aim of this undertaking is to thoroughly analyse design problems within a municipality chosen by a team of designers in charge of a group of students, the analysis is to be performed in cooperation with the representatives of the municipality where the event takes place.</p>		

1.	2.	3.	4.
Context Taking responsibility for public space PAGE 9	<p>What does it mean to design responsibly? It means most of all implementing solutions adjusted to a particular place, understood as defined architectural space – closed within the walls of the buildings, more or less unique and individual – as well as the space between those buildings. It is at the same time social space: limited, liked or not, filled with symbolism or devoid of it. The symbols must obviously have material meaning, as monuments are also a combination of immaterial signs, i.e. stories of past times. A place is also created by specific local community inhabiting or simply using given space. By interfering into the operation of a certain place we may make it both easier and harder for the people to find solutions to their problems and to accomplish their ideas and plans. Thus a responsible designer is someone who respects the needs of the users during formulation and while seeking solutions for design matters.</p> <p>Yet this idea can be developed even further. Responsible design would then mean involving local community (design with the people not just for the people). First, however, we must acknowledge the validity of one obvious truth: inhabitants and users of the city are experts on using its space and the workings of urban community, therefore their role in the design process can neither be omitted nor replaced with anything. A proper implementation of their knowledge, experience and ambitions is what renders a project well set in context. The context then becomes a pretext, a reference point for every stage of responsible design work: diagnosis, formulation of alternative proposals, their testing and evaluation. It is also an argument serving as grounds for the final solution.</p> <p>The people who designer cooperates with have an opportunity to to get to know their space in more detail and have a look at it from other perspectives, they learn to feel responsible for the space they live in and use on regular or occasional basis. As co-creators of the project they may feel it more of their own and they may identify with the effects of its implementation. Such identification is of value for successful design and certainly decides on its lasting results. It enables people to grow awareness of the fact that they influence their surroundings and thus lets them break out of tedious inaction. It also helps promoting new leaders of social life and activating the current ones.</p> <p>The most important thing is that while working with people in a responsible manner we are able to create a meeting zone for their benefit, space free of limitations they consider unavoidable in their everyday life. Thus situations are created that enable people to make or strengthen their social relationships. They start asking creative questions, wondering who actually lives in the neighbourhood and/or cross-examine their habits.</p> <p>Design process is the more rich, the more diversified the group of people invited to cooperation is. It may become means to define or even solve some conflicts or hear those who have not been heard yet talking about their space. It most certainly, however, creates an opportunity to form a widely understood partnership in order to change the place among various participants of social life.</p>		

1.	2.	3.	4.
The concept of "Design in Field!" workshop	<p>"Design in Field!" is a design workshop during which a group of young designers is supposed to create projects of zoning schemes and activation of key spots in public space of a chosen location. Students of design departments of Silesian higher education institutions spend seven days living and working under the tutelage of experts in a chosen municipality, trying to get to know and understand it as well as possible. The design process emphasises solution suitable for local needs. An intensive week of workshop is filled with conversations with the residents, discussions and field visits. The programme contains several open lectures dealing with various aspects of public space too. They are aimed at providing inspiration for both participants and residents to look at the local challenges at a wider angle. When preparing the formula of the workshop it was emphasised that local authorities should learn what design is through cooperation with designers and active participation in the design process.</p> <p>The results of the workshop are design concepts and most importantly a mentality change both among authorities of the municipality and its residents as well as among the designers. They should alter their perception of public space, methods of diagnosing problems of its operation, development and the importance of the participation of the residents in the change process.</p>		

PAGE 12

1.	2.	3.	4.
Workshop realisation localisation	<p>Emma Housing Estate is a complex of modernist buildings designed and built at the turn of 19th century with the workers of "Emma" Coal Mine (present day "Marcel" CM) in mind.</p> <p>Within a short period it gained a prominence in the developing town of Radlin and it stood out against the farming country side. The complete electric and sewage systems installation in Emma as early as at the beginning of 20th century along with the introduction of infrastructural facilities were all indicators of prestigious status of the estate.</p> <p>Well, this is all a matter of the past now...</p> <p>Post-war period and the building boom coming as a result of large numbers of people moving into town made Emma go unnoticed. The new way of life was centred around block districts, some even built on the rubble of 19th century familoks – mining family houses. After the administrative reform of 1975, when Radlin became a part of Wodzisław Śląski, former pearls of architecture became part of public housing, while mining restructuring programme left many people unemployed – Emma, that in the meantime had been renamed Marcel, gained notoriety as a district.</p>		

PAGE 17

1.	2.	3.	4.
People – The "Design in Field!" Team	<p>EXPERTS – THE LEADERS</p> <p>Design work supervision Dorota Kabała, designer, Knockoutdesign Michał Stangel, PhD Urban planner, associate professor at the Department of Urban and Spatial Planning of the Silesian University of Technology, head of ARCA Urban Planning and Architecture Studio</p> <p>RESIDENTS' MEETINGS MODERATION Repair Your City Foundation Paweł Jaworski, Aleksander Krajewski, Anna Karłowska, Anna Syska</p> <p>SUPPORTING LECTURES Justyna Kucharczyk PhD, designer, Academy of Fine Arts in Katowice Andrzej Sobaś PhD, designer, Academy of Fine Arts in Katowice Anna Pohl, designer, Academy of Fine Arts in Katowice Agnieszka Nawrocka, designer, Academy of Fine Arts in Katowice</p> <p>WORKSHOP PARTICIPANTS Eleven students and graduates of design departments of Silesian higher education institutions (chosen by the workshop leaders and organisers on the basis of their portfolios).</p> <p>LOCAL AUTHORITIES OF RADLIN Efficient and smooth operation of the workshop was made possible due to the participation of the local authorities, as they facilitated working space for the design team, took active part in the workshop activities and helped in involving and communicating with the local community. On behalf of Radlin's local authorities the workshop was coordinated by Marek Gajda of Department of Development of the Municipal Office in Radlin.</p>		

PAGE 18

Exploration, Information, Gathering

PAGE 24

First impressions – the image of the estate from the point of view of newcomers

The first day of the workshop consisted mainly of gathering information about the city and the Emma Housing Estate. A morning walk brought first impressions of the estate. Just next to Marcel coal mine there spreads an estate of two storey brick houses that were built 115 years ago. Each of the houses is different, each is unique. However, despite its diversity the entirety of the estate is a homogenous urban planning work. Here and there one comes across buildings suitable for demolition. The feeling of uniqueness of the place spread among all the participants. An important location in the estate is Szluchta – green gorge with a playground, benches, large space – it is a former railway side-track. It was refurbished and residents have been glad to use it for meetings and open air parties ever since.

1.

2.

3.

4.

Information on the place history and its problems

The walk was complimented by a lecture by Mr. Marek Gajda – a representative of the Municipal Office in Radlin – concerning typical aspects and history of the city as well as the most important social and cultural factors influencing the present state of the town and Emma Housing Estate.

The Image of Emma Housing Estate from the perspective of the residents

The experts in collecting information directly from residents – representatives of Repair Your City Foundation – hosted the second day of the workshop. They invited the participants and the residents to build mental maps of Emma Housing Estate. This stage was precluded by a walk taken together and moderated by people from the Foundation. Fivided in three groups, the participants strolled with the residents, who set the route in order to present how they perceive the place. During that stage participants were also able to have a chat with other residents, who traced the wandering groups with much interest. The residents were very willing to answer questions and share their opinions. In the afternoon the same groups prepared the maps of the estate.

All of the above activities were devised to create a complete image of Emma Housing Estate that would enable participants to perform further design works.

Students attempted to answer a series of question:

What is Emma for its residents?

What is the role of the designers?

What do we want to change?

Problems, that were slowly beginning to be defined, concerned various social and age groups, whose interests seemed disparate.

What Emma should be like and what needs should it meet?

The answer to that question the participants sought in the coming days.

Defining space.
Formulating visions of
estate development

After first two days of workshop the participants have large amount of information regarding Emma Housing Estate at hand. How to sort the information in order to be able to draw conclusion from it and later formulate design basis that would form a stable foundation for design concepts? In the works consolidating information gathering phase all participants work together enlisting all problems they have come across. Subsequently they brainstorm whether the defined problems can be divided into groups. As it turns out it is possible to categorise the problems into three groups. Design apprentices then form teams according to their skills and interest level in each of the categories. In next couple of stages participants, working in their new teams already, try to set themselves design goals in the context of listed problems. This way, step by step starting from very detailed information it becomes possible to get to a certain level of general outlook on the situation of Emma Housing Estate in order to define precisely what we want to do and what result we are aiming for.

1.

2.

3.

4.

This stage of work was completed by lectures of the experts invited during which participants had an opportunity to get to know various design practices and solutions for public space both nation- and worldwide.

Development.
Design concepts

PAGE 52

Another day of workshop means further work on design concepts, that would be confronted in the afternoon with residents' expectations. It is a moment of key importance during the workshop – it will provide an answer for the design trainees whether their ideas and solutions may receive approval from the locals.

Working out the ideas and concepts for solutions proved easier than their presentation. Representatives of Repair Your City Foundation, very experienced in working with residents, explained to students how and by what means it is advisable to communicate with the local community in order to make themselves understood. This stage of consultations also served as verification for students' concepts. At first participants experienced some difficulty in answering question prepared as ones that could be asked by the residents about the execution of the project: Where? Of what materials? When? Who? Etc. Grounding the idea in reality is a crucial design phase and it was carried out with the help of the leaders of the workshop and the people form Repair Your City Foundation.

The first group, focusing on aspects of the estate space pointed out to transportation problems and stressed the lack of playgrounds for kids, while at the same time referring to the network of paths trodden around the estate. Young designers emphasised the importance of the problem of fenced paths as it rendered moving around Emma problematic. They proposed to indicate the most used of the paths as that would create an opportunity to give new social functions to the areas adjacent to it. They concluded that unless the process of fencing was stopped and if the maintenance and cleaning works were abandoned not only would an important element of the walking paths network be lost but also important public space would be abandoned.

The second group focused on generation conflict, vandalism, closing off and isolation. Members of that group first suggested that a database should be created wherein to gather data about residents and their skills that could enable neighbours to have stronger relationships and encourage them to cooperate. As first step the students wanted to create a system of visual identity for the project and later to promote the concept of "bank of time" described below. Secondly, they put forward an idea to design and furnish part of the estate space. Young designers understood, that although with no additional support social relations within the community would not disappear altogether, it seemed worthwhile to try to make them significantly stronger by proper social and cultural animation.

The third group also focused on social phenomena. The problems that workshop participants wanted to tackle were the consequences of the upcoming mine closing as it is one of the most important element surrounding Emma. Group members

1.

2.

3.

4.

decided that it is a crucial matter because lack of preparation for the changes in the work market might bring a series of negative results, with special emphasis on dramatic rise in unemployment subsequently leading to: isolation, exclusion and inaction. Young designers proposed to organise a recurring festival that would teach the residents the basis of business that would change the way they perceive themselves and their opportunities and at the same time that would integrate them with the residents of other districts of Radlin.

Design Challenges

PAGE 62

Subsequent days of the workshop were filled with intensive design work lasting well into the night at times. Students refined their concepts asking for opinions not only of expert-leaders but also of the residents. The works were often interrupted by walks into the Emma Estate where additional photo documentation was prepared, residents were talked to, and inspiration either for the development of design concepts or to reaffirm the accuracy of ideas already worked on was searched for.

The knowledge acquired during the field visits and in the consultation process with the residents served as grounds for defining the design basis. It comprised putting emphasis on and highlighting of unique character of the place, rendering the communication network easier and creating attractive asylums for the people. Supporting local identity was also important, so was building good relationships among the residents of Emma and between them and other inhabitants of Radlin. Participants formed teams to work on the problems. In the initial phase students had an opportunity to present and discuss their concepts with the most important experts – the residents of Emma Housing Estate.

RESULTS

Group 1
Birds of a feather**PAGE 68**

First group concentrated on integrating the residents within Emma Housing Estate. During the field visits and conversations with the residents it transpired that some neighbours help each other gratuitously. In order to use that potential an idea was thought up to organise a programme – Birds of a feather – promoting mutual help among neighbours.

Do you want to benefit?
Meet your neighbour?
Join us?
If everybody could do everything, no-one would need anyone.

The foundation of comfortable life are good transgenerational and neighbours' relationships. In order to be able to demand changes for the better, we should start from ourselves.

The design touches on the activation and integration of the residents of Emma Housing Estate. It is aimed at creating "courtyard volunteering". Regardless of education and age, everyone has certain skills and/or spare time that they can

1.

2.

3.

4.

gratuitously share with other residents. The main concept here is cooperation, bond building and mutual help.

The design is to be executed with the use of two media – printed materials and online information. The houses of families taking part in the project will be labelled with a specially designed signs that would inform about the tenants' skills. Searching for help may occur while strolling around the estate or while browsing the project's website presenting the participants. Due to the presence of such symbols in the space of the estate, clear indication of a will to help, the residents will be less discomfited to ask for help more often. Because of their original form students' ideas may arouse interest of the youngest residents of Emma Housing Estate and they are the least involved in the community work. An attractive symbol, well designed website may, through their modern form standing in contrast with the traditional nature of the estate first surprise and later involve the youngest generation in various activities.

The location of the entrepreneurship festival would be Marianka estate, and the slogan promoting it would be: Marianka Exchange (Marianka – Wymianka!). To facilitate identification with the place images of Emma and Marcel were created. Those images could serve as basis for gadgets promoting the estate and the district. It could help popularise that side of town both in Radlin and, later, in the whole region.

Group 2
Emma and Marcel Path**PAGE 70**

Group two focused on "spatial problems" in the Estate. Through observation and analysis of residents movement around the premises students concluded that it is possible to point out a most attended path. It cuts partly across two existing pavements, crosses lawns, winds between houses. It joins important locations of the estate, encompasses the whole area and cuts across no man's land that could serve to integrate residents if some function was ascribed to it. The indicated path proved a crucial element in the structure of the estate – it is therefore worthwhile to give it a more formalised air and to protect it from disappearing. The main threat for the path are newly built fences, enclosing courtyards in front of the respective houses.

The changes put forward in the design comprise the following elements:

1. Restructuring and unification of the surface of the path – use of homogenous pavement tiles without high curbs in order to facilitate the use of the path to various groups of residents – the disabled, mothers with prams, etc.
2. Introduction of additional elements singling out the path among others.
3. Making use of free "no man's spaces" that run adjacent to the path – introduction of attractive furnishing elements that would encourage passers-by to stop, have a rest, relax and would become an integration point for the residents.
4. Introducing a form of pathway lighting – in order to increase safety of the residents.

1.	2.	3.	4.
Group 3 Marianka Exchange PAGE 74		<p>Social problems such as: negative public image, low self-esteem and no awareness of the residents of Marianka housing estate of the unique nature of the place they live in became a design challenge to face. The solution proposed was directed at the residents of the estate and was aimed to make them aware of how unusual nation-wide is the place they live in, and also to integrate the community itself and with other inhabitants of Radlin as that could improve the perception of the district.</p> <p>The whole activity was designed in a long term perspective, taking into account the coal depletion in the mine which now supports the town and district economy. Taking into account potential change of trade of the enterprise it was decided that the time is now to undertake activity preparing the residents for the change.</p> <p>One of the first steps to be taken is to boost the self-esteem of the residents, integrate them within and without the estate and promote business and entrepreneurship. The answer to the needs is a project of an educational game for children and an event promoting entrepreneurship by means of cashless exchange of goods between residents of the district and inhabitants of Radlin.</p>	

Continuation /What's next?

1.	2.	3.	4.
What's next? PAGE 82		<p>Baking a cake, trimming a shrubbery, babysitting, helping in redecoration are only some of the skill that are declared by the residents who expressed their willingness to take part in the programme during talks with design trainees.</p> <p>The representatives of Repair Your City Foundation, who took part in many meetings with the members of local associations and representatives of the Municipal Office in Radlin, persuaded them to start cooperation and execute the concepts worked out by young designers.</p> <p>It is a very important work besides the workshop itself. The "Design in Field!" team will leave Radlin along with their involvement. People should be found who will be "taken down" with their ideas and who, because of their functions, have a bigger chance of carrying them out.</p> <p>The designs evaluated well by the residents have a great chance of becoming successful, changing Emma, its image, tightening relationships among its residents, building their pride of the place they live in.</p>	

Dawid
robienie zakupów

Ilona
robienie zakupów

Kuba
zakupy, gotowanie

Karolina
robienie zakupów

Angelika
nauka historii

Jakub
gra w gry komputerowe

Magdalena
zakupy, gotowanie

Oliwka
tworzenie zielników

Pan Sylwester
strzyżenie trawnika

Klaudia
pilnowanie dziadziusia

Pani Helena
dobre słowo

Marcin
naprawa komputera

Alan
pomaga robić drifty

Wiktor
też drifty

Mateusz
piłka nożna

Daniel
nauka gry w siatkówkę

Sadek
nauka motoryzacji

Pani Bożena
opieka nad Wiktorią

Pan Krzysztof
przystrzyżenie żywopełtu

Adrian
ściepywanie węgla

Pani Agnieszka
prace domowe

Pan Marian
podlewanie kwiatów

Pani Edyta
wygadana, może coś załatwić

Pan Andrzej
szewc, ślusarz

Patryk
granie w CSa

Pani Beata
nauka szycia

Mateusz
piłka nożna i siata

Patrycja
opieka nad starszymi

Kuba
pomoc w odrabianiu lekcji

Remik
nauka gry w nogę

Ewelina
podwózka moim Tico

Mateusz
nauka gry w siatkę

