

MSTÓW

design
W terenie!
wspólna przygoda z designem

PRZYBÓRNIK DESIGNERA W TERENIE:

KANAPKA

POMYŚL

DOBRY KONTAKT Z DRUGIM CZŁOWIEKIEM

TERMOS
Z GORĄCĄ
HERBATĄ

RĘCE DO PRACY

KOMPAS

POMYŚL

UŚMIECH

LUNETY

POMYŚL

SERCE DO DESIGNU

KALOSZE

COŚ DO PISANIA

DOBRA OBSERWACJA

MÓZG

POMYŚL

KAWAŁEK
PAPIERU

PARASOL

POMYŚL

DOTKNIJ
POCZUJ
DESIGN
W TERENIE

REDAKCJA/EDITOR Wiesław Gdowicz, Marta Więckowska
 PROJEKT GRAFICZNY/GRAPHIC DESIGN Anna Kopaczewska, ateliers10.com
 ILUSTRACJE/ILLUSTRATIONS Magdalena Drobczyk
 FOTOGRAFIE/PHOTOS Radosław Kaźmierczak, Michał Stangel
 TŁUMACZENIE/TRANSLATION GTG Języki Obce Beata Tumidejewicz

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

ISBN 978-83-61424-38-3

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. 4

„Design Silesia”
STR. 6

Jaka powinna być
 przestrzeń publiczna?
 Dostrzeżenie problemu.
STR. 7

Dlaczego warto dbać
 o przestrzeń publiczną?
STR. 8

organizatorzy
 władze gmin

2.

Określanie
 Formułowanie celów.
STR. 10

Idea warsztatów
 „Design w terenie!”
STR. 13

Zmiany są potrzebne
 – ale jakie?
STR. 13

Funkcje przestrzeni
 publicznych.
STR. 16

organizatorzy
 władze gmin

3.

Rozwijanie
 Design w praktyce.
STR. 18

Warsztaty
 „Design w terenie!”
STR. 18

3.a
 Odkrywanie.
 Zbieranie informacji.
STR. 28

3.b
 Definiowanie.
 Określanie wizji
 rozwoju gminy.
STR. 40

3.c
 Rozwijanie
 Koncepcje projektowe.
STR. 48

3.d
 Prezentacja efektów.
 Konsultacje koncepcji
 projektowych
 z mieszkańcami
 i władzami gminy.
STR. 54

organizatorzy
 władze gmin
 eksperci
 prowadzący warsztaty
 uczestnicy warsztatów
 mieszkańcy gminy

4.

Kontynuacja
 Co dalej?
STR. 68

Praktyczne informacje.
STR. 72

English supplement.
STR. 78

organizatorzy
 władze gmin

→ PRZESTRZEŃ PUBLICZNA TO PRZED W SZYSTKIM LUDZIE.

PROJEKTOWANIE PRZESTRZENI PUBLICZNYCH
POWINNO OBEJMOWAĆ WYSTĘPUJĄCE PROBLEMY SPOŁECZNE.

ROZWIĄZANIA POWINNY POMAGAĆ MIESZKAŃCOM
W ODBUDOWIE ICH WŁASNYCH WSPÓLNOT,
PODNOŚĆ RANGĘ MIEJSCA JAKO PRZESTRZENI
AKTYWIZUJĄCEJ LOKALNE SPOŁECZNOŚCI, POPRZECZ
PODKREŚLANIE MIEJSCOWYCH WARTOŚCI,
ZASPOKOJENIE POTRZEB, WZBOGACANIE LUDZKICH
DOŚWIADCZEŃ I INTEGRACJI.
TWORZENIE PRZESTRZENI PUBLICZNYCH POWINNO
ODBYWAĆ SIĘ Z UDZIAŁEM MIESZKAŃCÓW,
POP RZECZ WYKORZYSTANIE ICH POTENCJAŁU,
CHĘCI I ZAANGAŻOWANIA.

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

4.

Kontynuacja
Co dalej?

JESTEŚ
PRZYWIĄZANY
DO ZŁEGO
DESIGNU?

organizatorzy**Design Silesia**

„Design Silesia II” jest kontynuacją projektu zapoczątkowanego w 2010 roku, którego głównym celem było przybliżenie przedsiębiorcom, samorządom oraz środowisku akademicko-naukowemu tematu designu oraz zachęcanie do wdrażania innowacji poprzez design.

Design odgrywa zasadniczą rolę w tworzeniu nowych produktów, usług i systemów. To sposób rozwiązywania problemów i znajdowania najlepszych rozwiązań nastawionych na różnorodnych użytkowników. Design może pozytywnie wpływać na przemianę jakości przestrzeni publicznej i usług oraz na wzrost innowacyjności regionu i odpowiadać na oczekiwania społeczne.

Design wymaga specjalistycznej wiedzy i systemu wsparcia jego wdrożenia. Dlatego tak ważne jest, aby stworzyć sieć współpracy i wymiany informacji pomiędzy śląskimi przedsiębiorcami, projektantami, przedstawicielami jednostek samorządu terytorialnego i środowiskiem akademickim.

Kontynuując rozpoczęte w I edycji przedsięwzięcia Lider Projektu – Urząd Marszałkowski Województwa Śląskiego wraz z czterema partnerami: Akademią Sztuk Pięknych w Katowicach, Ars Cameralis Silesiae Superioris, Politechniką Śląską w Gliwicach oraz z Zamkiem Cieszyn, zaplanował szereg działań.

Autorzy programu „Design Silesia” musieli odpowiedzieć sobie na szereg pytań, przed przystąpieniem do jego realizacji:
 Jak pokazywać czym jest design?
 Jak promować design?
 Jak powinna wyglądać edukacja na temat designu?

Jednym z obszarów szczególnego zainteresowania projektu „Design Silesia” jest przestrzeń publiczna, która w Polsce jest nadal w wielu miejscach 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 wpływają na ich zachowania. 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 tych działań, które podnoszą jakość przestrzeni publicznej a z drugiej uświadomienie sposobu w jaki 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 stworzenie zespołu uznanych projektantów, kierujących grupą studentów, współpracujących ściśle z przedstawicielami gminy, na terenie której odbywa się to wydarzenie.

1.**władze gminy**

Jaka powinna być przestrzeń publiczna?
 Dostrzeżenie problemu

2.**3.****4.**

W ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym przestrzeń publiczna jest definiowana jako obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia, sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne.

Przestrzeń publiczna spełnia wiele różnych funkcji, dlatego właściwe i pełne zdiagnozowanie problemów z nią związanych jest trudne. Stopień świadomości wśród samorządowców dotyczący wprowadzenia koniecznych zmian w przestrzeni publicznej staje się coraz większy, m. in. poprzez udział w konferencjach i specjalistycznych szkoleniach. Praktyczne zastosowanie zdobytej wiedzy uświadamia konieczność wprowadzania zmian, ale również rodzi pytania dotyczące ich rodzaju i charakteru.

przestrzeń publiczna**Dlaczego warto dbać o przestrzeń publiczną?**

Przestrzeń publiczna to m.in. takie obszary jak: infrastruktura, parki, imprezy kulturalne, meble miejskie. Są to wszystkie te elementy, które otaczają nas na co dzień, ułatwiają nam naszą pracę, uatrakcyjniają czas wypoczynku, aktywności sportowej. Myślenie o przestrzeni publicznej powinno być przede wszystkim związane z określonym procesem, przemianami a nie obiektami. **Należy traktować ją jako sieć powiązań wielu elementów, które wzajemnie wpływają na ich funkcjonowanie.** Pozytywna ocena transportu miejskiego nie będzie wynikać tylko z komfortu jazdy autobusem, jeśli częstotliwość ich jazdy nie będzie odpowiednio dobrana, a towarzyszący im system informacji będzie nieczytelny.

Projektując koncepcję przestrzeni publicznej należy myśleć o rozwiązaniach, które będą pomagać mieszkańcom w odbudowie ich własnych wspólnot, podnosić rangę miejsca jako przestrzeni aktywizującej lokalne społeczności, poprzez podkreślanie miejscowych wartości, zaspokajanie potrzeb, wzbogacanie ludzkich doświadczeń i integrację.

Dlatego proces projektowy powinien odbywać się z udziałem mieszkańców, aby jak najlepiej poznać ich potrzeby, sposób życia, problemy, wykorzystując ich potencjał, chęci i zaangażowanie.

kontekst historyczny

Decyzje architektoniczne podejmowane w czasach PRL-u lekcewałyły potrzeby związane z rozwojem przestrzeni publicznej rozumianej jako miejsce aktywności ludzi, widząc w tym zagrożenie dla panującego systemu. Budowano nieprzyjazne betonowe blokowiska, centra handlowe, niewielkie skwerki, zaniedbując historyczne budynki i dzielnice. Oprócz tych zmian komunizm dążył do zniszczenia w ludziach poczucia własności, zwłaszcza osobistej i zbiorowej, wpływając negatywnie na rozwój lokalnych społeczności czy nawet na możliwość ich istnienia. Nie odczuwano, że przestrzenie publiczne są wspólne. W związku z tym nawiązanie jakiegokolwiek więzi z danym miejscem stało się bardzo utrudnione. Po 20 latach transformacji ustrojowej – cieszenia się demokracją – można stwierdzić, że opisywany mechanizm w dalszym ciągu wpływa na myślenie o przestrzeni publicznej. Nadal jest jeszcze wiele do zrobienia, jednak ważniejszy wydaje się fakt, aby potrzeba zmian była uświadamiana i komunikowana przez mieszkańców. Z tego względu dyskusja, jak powinien wyglądać rynek, park w mojej dzielnicy, w moim mieście, powinna się odbywać na szerokim forum, z udziałem głównych zainteresowanych, przyszłych użytkowników. Zmiana mentalności mieszkańców, wzmocnienie chęci do działania, domaganie się przemian są tutaj kluczowe. Niestety dalej brakuje określonych form możliwości komunikowania swojego zdania oraz mechanizmów umożliwiających uwzględnienie głosów mieszkańców. Samorząd terytorialny, jako władza najbliższa mieszkańcom, powinien nie tylko być świadom tych braków, ale również zaproponować sposoby ich rozwiązania. Program warsztatów „Design w terenie!” w znacznej części składa się z konsultacji z mieszkańcami, które stają się punktem wyjścia dla koncepcji projektowych.

1.

2.

3.

4.

Stany Zjednoczone

Całkowicie odmienne rozumienie przestrzeni publicznej można obserwować w Stanach Zjednoczonych. Tutaj ważny jest każdy obywatel, członek naturalnej społeczności lokalnej – on, jego najbliżsi, sąsiedzi i przyjaciele. Relacje międzyludzkie stają się priorytetowe, a przestrzeń publiczna pozwala je pielęgnować, wzbogacać. Kreowanie przestrzeni publicznej to kreowanie życia społecznego, które powinno być skromne, bezpieczne, przyjazne, kameralne, ekologiczne, niosące spokój, zadowolenie i relaks.

W amerykańskich miastach dostrzeżono niepokojący stan. W ostatnich latach wiele miejsc zaczęło się do siebie upodabniać - budynki handlowe, biurowe, ulice, transport. Zignorowano element oryginalności, kontekstu miejsca. Taka sytuacja jest niebezpieczna, ponieważ może spowodować, że w monotonnym otoczeniu przestaniemy utożsamiać się z jakimikolwiek miejscami, które przestaną być łatwo rozpoznawalne.

DOBRY KONTAKT Z ARCHITEKTURĄ

→ WARTOŚĆ SPOŁECZNA JEST TRUDNA DO OSIĄGNIĘCIA,
ALE JEST NICZYM NIEZASTĘPOWALNĄ WARTOŚCIĄ.
JEST ZWIĄZANA Z TWORZENIEM MOŻLIWOŚCI SPOTKAŃ,
WSPÓLNYCH ROZMÓW, NAWIAZYWANIA NOWYCH KONTAKTÓW
POZYSKIWANIA PRZYJACIÓŁ, SĄSIADÓW.
WARTOŚĆ TA ZWIĄZANA JEST RÓWNIEŻ Z TWORZENIEM
WIĘZI POMIĘDZY MIESZKAŃCAMI A MIEJSCEM.
UTOŹSAMIAMY SIĘ Z MIEJSCEM, W KTÓRYM MIESZKAMY,
CHWALIMY SIĘ NIM, LUBIMY DO NIEGO WRACAĆ.

SZCZERY
UŚMIECH

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

4.

Kontynuacja
Co dalej?

1.

organizatorzy

Idea warsztatów
„Design w terenie!”

2.

„Design w terenie!” to warsztaty projektowe, podczas których grupa młodych projektantów 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 był rozmowami z mieszkańcami gminy, dyskusjami i wizytami terenowymi. W programie warsztatów było też kilka wykładów otwartych, omawiających różne aspekty związane z przestrzenią publiczną. Miały one na celu zainspirowanie uczestników i mieszkańców do odmiennego sposobu myślenia o ich miejscowości 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 zarówno wśród 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.

władze gminy

Zmiany są potrzebne
– ale jakie?

Władze gminy są już świadome, że inwestycja w przestrzeń publiczną ich gminy jest niezbędna. Jakiego rodzaju powinna być to inwestycja? Kto może pomóc w diagnozowaniu tego problemu? Jest to proces złożony, dlatego wymaga udziału wielu specjalistów: socjologów, architektów, projektantów, a przede wszystkim udziału najbardziej zainteresowanych – mieszkańców.

W jaki sposób zorganizować pracę takiego zespołu? Warsztaty „Design w terenie!” są przykładem w jaki sposób należy myśleć o tym procesie – jakich nakładów pracy wymaga i udziału jakich osób. Do udziału w warsztatach zgłosiło się 8 gmin. Została wybrana tylko jedna – ale na jej przykładzie, mamy nadzieję pozostałe gminy postanowią wziąć udział w kolejnej edycji warsztatów lub na przedstawionym wzorze, zawartym w niniejszej publikacji, przeprowadzić podobny proces.

1. 2. 3. 4.

Funkcje przestrzeni publicznych

Miejsca – sceny naszego życia publicznego	miejsce wypoczynku, aktywności sportowej, spacerów, zawody sportowe, rodzinne pikniki, miejsca wspólnych spotkań, wspólnego świętowania.
Ulice i chodniki	Ulice i chodniki naprzeciw domostw, budynków użyteczności publicznej, przedsiębiorstw stanowią miejsce spotkań znajomych, sąsiadów, współpracowników.
Miejsca – tożsamość miasta	Miejsca mogą nadawać charakter całemu miastu. Oryginalność, wyjątkowość miejsca może stać się wizytówką miasta, elementem rozpoznawczym, jego symbolem. Każde znane miasto ma swoje charakterystyczne miejsca. Plac św. Marka w Wenecji, Central Park w Nowym Jorku, Wieża Eiffla czy Pola Elizejskie w Paryżu są jednymi z najczęściej odwiedzanych atrakcji turystycznych.
Miejsca – gospodarka	Miasta charakteryzujące się zadbanymi parkami, rozwiniętą infrastrukturą, czystymi i bezpiecznymi ulicami, rozbudowaną bazą gastronomiczną i kulturalną stają się atrakcyjnym miejscem do zamieszkania, inwestowania, co bezpośrednio przekłada się na wzrost cen nieruchomości.
Miejsca – środowisko	Odpowiednia organizacja przestrzeni publicznych może również wspierać środowisko, poprzez promowanie proekologicznego stylu życia, które uwzględnia m.in. takie elementy jak: 1. Zmniejszenie ilości spalin samochodowych. Organizowanie alternatywnych sposobów komunikacji, oferujące szybsze i wygodniejsze poruszanie się po mieście, bez konieczności poszukiwania miejsca do parkowania, zmniejsza uzależnienie od samochodu. 2. Zwiększenie świadomości na temat ekologii. „Zielone miejsca” jak parki, skwery, korytarze ekologiczne zwiększają zainteresowanie oraz świadomość mieszkańców na temat konieczności dbania o naturalne środowisko.
Miejsca – wydarzenia kulturalne	Miejsca publiczne to również przestrzenie otwartych koncertów, teatrów i innych wydarzeń kulturalnych i artystycznych, pozwalające uczestniczyć w nich szerszemu gronu.

Jakie miejsca lubimy?

Kiedy ludzie opisują ulubione miejsce słowami takimi jak „bezpieczne”, „interesujące”, „urocze” i „przyciągające” oznacza to, że gotowi są tam wracać. Ten rodzaj określeń opisuje trudne do wyjaśnienia, niewymierne cechy – aspekty jakościowe – określonej przestrzeni.

1.

2.

3.

4.

Miejsce można oceniać wg następujących kategorii:

Wartość społeczna

Wartość społeczna jest związana z tworzeniem możliwości nawiązywania nowych kontaktów, pozyskiwania znajomych, przyjaciół, odbywania wspólnych rozmów, spotkań i nie da się jej niczym zastąpić. Związana jest również z tworzeniem więzi pomiędzy mieszkańcami a miejscem. Utożsamiamy się z miejscem, w którym mieszkamy, chwalimy się nim, lubimy do niego wracać.

Funkcje i Działania

Funkcje i działania są podstawowym elementem budującym miejsce. Stanowią one powód, dla którego miejsce jest odwiedzane oraz decydują o częstotliwości tych odwiedzin. Działania wpływają również na atrakcyjność i wyjątkowość miejsca. Bez funkcji miejsce staje się puste, staje się martwą tkanką miasta.

Dostępność i Połączenia

Miejsce będzie często odwiedzane, jeśli jest znane, widoczne i można łatwo się do niego dostać. Równie istotna jest łatwość poruszania się w obrębie miejsca, odnajdywania tego czego szukamy, potrzebujemy. Nie możemy mieć problemu z orientacją przestrzenną, powinniśmy wiedzieć w jakim punkcie się znajdujemy oraz w jakich relacjach jest ten punkt w stosunku do pozostałych.

Komfort i Wizerunek

Przebywanie w danym miejscu wywołuje w nas określone wrażenia, które później decydują czy będziemy do niego wracać. Ważne jest czy miejsce postrzegane jest jako bezpieczne, czyste, czy zaspakaja nasze potrzeby, czy możemy znaleźć wygodne miejsce do odpoczynku, jaka jest jakość elementów wyposażenia lub czy po prostu czujemy się w nim dobrze.

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

realizacja i formuła
warsztatów

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

organizatorzy
władze gmin
prowadzący warsztaty
uczestnicy warsztatów
eksperti
mieszkańcy gminy

TERMOS Z PYSZNĄ HERBATĄ

BARDZO ATRAKCYJNA, JURAJSKA GMINA
 BEZPOŚREDNIO SĄSIADUJĄCA Z CZĘSTOCHOWĄ.
 BOGATA HISTORIA, CIEKAWY OBIEKTY ARCHITEKTONICZNE,
 PIĘKNY TEREN WOKÓŁ RZEKI WARTY,
 PRZEPEŁYWAJĄCEJ PRZEZ GMINĘ, TO ATUTY GMINY.
 „DIZAJNERSKO” TO TEREN DZIEWICZY, CO MYŚLĘ,
 ŻE STANOWI CIEKAWY WYZWANIE.

(fragment formularza zgłoszeniowego gminy)

1.

2.

3.

4.

organizatorzy

realizacja warsztatów
 formuła warsztatów

W dniu 31 sierpnia 2011 r. 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 będą odbywać się warsztaty projektowe „Design w terenie!” W wyniku przeprowadzonego naboru za pośrednictwem strony www.design-silesia.pl otrzymano 8 zgłoszeń.

wybór miejsca

Jury przede wszystkim przekonała treść opisu w formularzu zgłoszeniowym oraz fakt, że władze gminy aktywnie uczestniczą w organizowanych przez „Design Silesia” wydarzeniach. Problemy związane z rozwojem gminy, organizacją przestrzeni publicznej, napływem nowych mieszkańców są ważnymi zagadnieniami, z którymi boryka się gmina Mstów. Te elementy oraz ogromny potencjał gminy przeważył o decyzji Jury.

charakterystyka gminy Mstów

gmina w liczbach

powierzchnia: 119,84 km²

ludność: 10 tys.

lasy: 13% powierzchni gminy

ziemie rolne: 79% powierzchni gminy

sady: 200 ha

gminę tworzą: 22 wsie (18 sołectw)

położenie: płn.-wsch. części powiatu częstochowskiego, na terenie woj. śląskiego.

Historia gminy	Pierwsza historyczna pisana wzmianka o Mstowie pochodzi z roku 1193 (bulla papieża Celestyna III wydana dla Kanoników Regularnych św. Augusta opactwa Najświętszej Maryi Panny na Piasku we Wrocławiu), ale osada powstała na pewno dużo wcześniej.
Mstów jednym z najstarszych ośrodków osadnictwa	
Mstowski klasztor miejscem zjazdów biskupów	Pierwszy zjazd biskupów w mstowskim klasztorze odbył się w 1212 r. Uczestniczył w nim min. pierwszy dziejopisarz polski, Wincenty Kadłubek.
Trakt handlowy	Przez Mstów biegł ważny trakt handlowy z Krakowa do Wrocławia o nazwie „Strata Magna”. Szlakiem handlowym przejeżdżali kupcy wiozący towary z odległych miejsc, czasem nawet z zagranicy. Sytuacja ta stała się impulsem do utworzenia w Mstowie targu, na który ściągają okoliczna ludność.
XIII wiek – nadanie praw miejskich	W drugiej połowie XIII wieku Bolesław Wstydlivy zezwolił Wilhelmu, przełożonemu klasztoru Kanoników Regularnych w Mstowie, na nadanie prawa miasta rządowego dotychczasowej wiosce. Powstały wówczas czworokątny rynek i ulice, które niemal w pierwotnym układzie przetrwały do dziś.
XIV-wieczna ekonomia Mstowa	W XIV wieku okręg mstowski był dobrze zagospodarowany i gęsto zaludniony w porównaniu z innymi. Słynął głównie z produkcji doskonałej jakości wełny i jej przetworów. W Mstowie istniały również liczne cechy garncarzy, kowali, rzeźników i ślusarzy. Dobrze rozwinięty handel oraz regularnie odbywające się targi i jarmarki przyciągały okoliczną ludność oraz gości z odleglejszych miejscowości. Zarówno częste wizyty królów polskich, jak i otrzymane liczne przywileje świadczą o dużym znaczeniu miasta Mstowa.
Herb	Mstów, jako miasto, posiadał swój herb. Najstarsze odciski pieczęci z jego podobizną pochodzą z 1564 r. Rysunek pieczęci przedstawia tarczę renesansową z ręką dzierżącą dwa złożone na krzyż klucze.
Żydzi w Mstowie	W 1697 roku wybudowano w Mstowie synagogę, co świadczy o obecności Żydów wśród mstowskiej społeczności. Początkowo Żydzi mstowscy należeli do kahału (żydowskiej gminy wyznaniowej) w Janowie, ale już na początku XIX w. utworzyli w miejscowości własną, niezależną gminę. Społeczność żydowska stanowiła swego czasu siłę napędową miejscowości, biorąc czynny udział w życiu mstowskiego środowiska oraz wpływając na rozwój handlu, rzemiosła i przemysłu.
XIX wiek - rozwój manufaktur	Na początku XIX w. w Mstowie powstały manufaktury sukiennicze i bawełniane, wytwarzające grube sukno, kaflarnie, rozwinęło się szewstwo i nawiązujący do dobrych mstowskich tradycji – handel.

Odkrywanie	Określanie	Rozwijanie	Kontynuacja
1.	2.	3.	4.
Mstów gminą roliczną	Już pod koniec XIX wieku około 75% mieszkańców Mstowa utrzymywało się głównie z rolnictwa.		
Dalsze losy	Kiedy przebiegający przez Mstów szlak handlowy przestał być używany, rozwój miasta został zahamowany. Znaczenie Mstowa podtrzymywało jeszcze przez jakiś czas dobrze rozwinięte rzemiosło. Miasto będące wcześniej stolicą powiatu, przewyższające swym znaczeniem Częstochowę, zaczęło jednak podupadać. Kolejne burzliwe wieki obfitujące w wojny i powstania doprowadzały Mstów do dalszego ubożenia i stopniowej utraty znaczenia. W wieku XVIII doświadczyły miejscowość liczne pożary, a także powodzie (wylewy Warty). Drugi rozbiór Polski podzielił również Mstów między dwa państwa zaborcze. W czasie okupacji hitlerowskiej, w latach 1939–1945 Mstów poniósł poważne straty. Zburzono kilka obiektów o historycznych walorach. Wśród nich znalazła się najstarsza budowla – pochodzący z roku 1140 kościół pod wezwaniem św. Stanisława, łaźnia miejska oraz żydowska synagoga.		
			W roku 1870 Mstów utracił prawa miejskie.

Charakterystyczne elementy gminy

- tereny leśne, rolnicze, sady (produkcja ekologicznych soków)
- trasy rowerowe
- spływy kajakowe rzeką Wartą
- liczne punkty widokowe
- nowoczesna fabryka obuwia Demar (buty specjalistyczne wojskowe, policyjne, trekkingowe, kalosze)
- kamieniołomy
- teren rekreacyjny nad zalewem
- Gminny Ośrodek Kultury usytuowany tuż przy rynku (koła plastyczne, świetlica środowiskowa)
- zabytkowy klasztor warowny Kanoników Regularnych, w którym organizowane są koncerty, msze z solistami operowymi, a w 2012 roku planowane jest 800-lecie Zjazdu Biskupów
- Przeprośna Górka – Sanktuarium św. Ojca Pio, miejsce kultu, z piękną drogą krzyżową, na granicy z Częstochową
- Skała miłości – wapienny ostaniec – u jej stóp bije źródło, które według legendy posiada cudowne moce
- opustoszały rynek, który zapełnia się mieszkańcami podczas organizowanych koncertów, imprez kulturalnych

dr Agnieszka Szóstek
prowadząca warsztaty

dr inż. arch. Michał Stangel
prowadzący warsztaty

Dominika Wójcik
studentka, Akademia Sztuk
Pięknych w Katowicach,
Wydział Projektowy

Ewelina Czajka
studentka, Akademia Sztuk
Pięknych w Katowicach,
Wydział Artystyczny

Damian Chomątowski
student, Uniwersytet Śląski
w Katowicach, Wydział
Artystyczny w Cieszynie

Katarzyna Pyka
studentka, Politechnika Śląska,
Wydział Architektury

Ewa Leśniak
studentka, Akademia Sztuk
Pięknych w Katowicach, Wydział
Projektowy

Sebastian Dewerenda
student, Politechnika Śląska,
Wydział Architektury

Sara Saćala
studentka, Politechnika Śląska,
Wydział Architektury

Sabina Sujecka
absolwentka, Akademia Sztuk
Pięknych w Krakowie,
Wydział Grafiki

Marcin Lubecki
student, Politechnika Śląska,
Wydział Architektury

Joanna Jaroszyńska
studentka, Akademia Sztuk
Pięknych w Katowicach,
Wydział Projektowy

1.

wybór prowadzących
warsztaty
i uczestników

2.

3.

4.

Zespół „Design w terenie!” poprowadziło dwóch znakomitych ekspertów: Michał Stangel, urbanista, adiunkt w Katedrze Urbanistyki i Planowania Przestrzennego na Wydziale Architektury Politechniki Śląskiej, prowadzący pracownię projektową ARCA w Gliwicach, oraz Agnieszka Szóstek, konsultant User Experience i Design Thinking, pracownik naukowy, założycielka Laboratorium Interaktywnych Technologii przy Ośrodku Przetwarzania Informacji w Warszawie. Połączenie doświadczenia urbanisty z konsultantem user experience pozwoliło szerzej spojrzeć na problemy i oczekiwania wybranej gminy i jej mieszkańców oraz umożliwiło uzyskanie interesujących rezultatów. Doświadczenia Agnieszki Szóstek w projektowaniu zorientowanym na użytkownika zdobyte podczas pracy w firmach Philips, Océ Technologies i Google oraz w Laboratorium Interaktywnych Technologii przy Ośrodku Przetwarzania Informacji (OPI) w Warszawie pozwoliły na przeprowadzenie dokładnej analizy potrzeb mieszkańców poprzez włączenie ich w proces projektowy. Michał Stangel wsparł zespół jako ekspert zajmujący się problematyką rewitalizacji miast i zagospodarowania przestrzeni publicznych.

dr Agnieszka Szóstek

Konsultant User Experience i Design Thinking oraz pracownik naukowy. Uczy projektowego podejścia do innowacji opartego o wiedzę o użytkownikach i ich pragnieniach. Doradza takim firmom jak Play, Bumar. Projektuje i wyklada przedmioty związane z tematyką interaktywnych technologii oraz podejścia projektowego zorientowanego na użytkownika. Jest przewodniczącą CHI Polska - polskiego stowarzyszenia zrzeszającego specjalistów użyteczności i UX. Prowadzi blog www.uxplus.pl oraz podcasty www.radionovum.info. Zainteresowanie tematyką projektowania zorientowanego na użytkownika sięga studiów podyplomowych User-System Interaction na Politechnice w Eindhoven, w Holandii. Pracowała dla firm takich jak Philips, Océ Technologies i Google. Była także konsultantem użyteczności dla Agfa Healthcare, Banksys i SmartSigns. W 2009 roku obroniła doktorat, będący podsumowaniem jej badań nad mechanizmami stymulacji zachowań społecznych w komunikacji przez Internet, na wydziale Wzornictwa Przemysłowego na Politechnice w Eindhoven. Po powrocie do Polski utworzyła Laboratorium Interaktywnych Technologii przy Ośrodku Przetwarzania Informacji (OPI) w Warszawie.

dr inż. arch. 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.

władze gminy

Zaproszenie zespołu „Design w terenie!”

Oczekiwania gminy

2.

3.

4.

„Z projektem „Design Silesia” zetknąłem się po raz pierwszy w trakcie spotkania, które zorganizowano w Rondzie Sztuki jesienią ubiegłego roku. Zabiegałem wtedy o to, aby w myśleniu o designie nie zapominać o terenach wiejskich, ponieważ w wielu wystąpieniach pojawiało się sformułowanie „design miejski”. Tymczasem miasta jako duże „organizmy”, zasobne finansowo, mają większe możliwości korzystania z dobrych usług projektowych. Znacznie trudniej o indywidualne podejście projektowe do przestrzeni publicznej w gminach wiejskich, dlatego bardzo ucieszyła nas informacja, że to właśnie w naszej gminie zagości „Design w terenie!”.

Adam Markowski, Zastępca Wójta gminy Mstów

Zastępca Wójta podkreśla konieczność fachowego wsparcia przez projektantów przestrzeni publicznej koncepcji zmiany przestrzeni w wyniku osiedlania się mieszkańców Częstochowy w Mstowie.

Gmina oczekuje rozwiązań dla nowo powstałych terenów rekreacyjnych, dających nowe możliwości oraz dla obszaru zabytkowych kamiennych stodoł, wymagających rewitalizacji.

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
Design w praktyce.

4.

Kontynuacja
Co dalej?

Warsztaty
„Design w terenie!”

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.

cele:

Poznanie Mstowa.
Poznanie oceny gminy Mstów z perspektywy jej mieszkańców.

narzędzia:

Ankiety i wywiady z mieszkańcami.
Sesje kreatywne z udziałem zespołu „Design w terenie!”, ekspertów, mieszkańców, lokalnych władz.

1.

2.

3. a

4.

prowadzący warsztaty

plan

Od pierwszego dnia zespół „Design w terenie!” intensywnie zapoznawał się ze specyfiką gminy, podczas wizyt terenowych i rozmów z mieszkańcami. Na przywitanie uczestników Wójt – pan Adam Jakubczak oraz jego zastępca – pan Adam Markowski, przygotowali krótką wycieczkę po najważniejszych punktach miejscowości, takich jak rynek, pozostałości XIX-wiecznych stodoł oraz niedawno zagospodarowane tereny rekreacyjne nad Wartą wraz ze Skałą Miłości. W kolejnych dniach zwiedzano jeden z mstowskich sadów, gdzie wszyscy mogli spróbować wspaniałego soku z jabłek, oraz fabrykę Demar – jedną z największych polskich firm produkujących obuwie. Uczestnicy byli pod wrażeniem skali działania, technologii i innowacyjności lokalnych przedsiębiorców, które są wyrazem potencjału i aspiracji gminy. Inspirujące doświadczenia owocowały pierwszymi pomysłami i dyskusjami. Ten rekonesans nie był wystarczający dla uczestników warsztatów, którym zależało przede wszystkim na czynnym udziale lokalnej społeczności w tworzeniu wspólnej wizji gminy. Dlatego od pierwszego dnia warsztatów uczestnicy prowadzili rozmowy z mieszkańcami, dowiadując się o problemach, potrzebach i możliwościach Mstowa, widzianych oczami jego mieszkańców. Owocem przeprowadzonej serii wywiadów był pełniejszy ogląd relacji mieszkańców z miejscem, w którym mieszkają. Wieczorne sesje kreatywne oraz wykłady dostępne dla wszystkich prowokowały do wspólnych dyskusji oraz planów na przyszłość. Rozmowy te pozwoliły także zorientować się z czego mieszkańcy są dumni i poznać ich pragnienia dotyczące dalszego rozwoju gminy. Wnioski z wywiadów stały się punktem wyjścia do kolejnych działań projektowych.

zespół „Design w terenie!” uczestnicy

Udział lokalnej społeczności w tworzeniu wspólnej wizji stanowił punkt wyjścia dla wstępnej analizy prowadzonej przez uczestników warsztatów. Rozmowy i ankiety z mieszkańcami oraz wspólna wieczorna dyskusja towarzysząca wykładom otwartym rodziła wiele pytań. Udzielane odpowiedzi nie tylko poszerzały wiedzę na temat miejscowości, ale również tworzyły więzi między mieszkańcami a przybyłymi uczestnikami warsztatów.

eksperci

„Perspektywa socjologiczna w poznawaniu i badaniu społeczności lokalnych”, dr Paulina Rojek-Adamek oraz dr Grzegorz Gawron, pracownicy Wyższej Szkoły Zarządzania i Nauk Społecznych im. ks. Emila Szramka w Tychach, oraz wykładowcy Akademii Sztuk Pięknych w Katowicach.

dr Paulina Rojek-Adamek

Doktor nauk humanistycznych w zakresie socjologii. Adiunkt w Katedrze Socjologii Wyższej Szkoły Zarządzania i Nauk Społecznych im. ks. Emila Szramka w Tychach, wykładowca w Akademii Sztuk Pięknych w Katowicach. Autorka i redaktorka kilkunastu publikacji naukowych, w tym „Artyści plastycy Górnego Śląska i Zagłębia. Socjologiczny portret środowiska”(Tychy 2006). Zainteresowania badawcze: socjologia małych grup, zawodów artystycznych, społeczne zastosowanie designu.

dr Grzegorz Gawron

Doktor nauk humanistycznych w zakresie socjologii. Adiunkt w Katedrze Socjologii Wyższej Szkoły Zarządzania i Nauk Społecznych im. ks. Emila Szramka w Tychach. Wykładowca w Akademii Sztuk Pięknych w Katowicach oraz gościnny wykładowca w Uniwersytecie Mateja Bela w Bańskiej Bystrzycy (Słowacja). Autor i redaktor kilkunastu publikacji naukowych. Kierownik i uczestnik kilkunastu projektów

1.

2.

3. a

4.

naukowo-badawczych w tym również finansowanych ze środków Unii Europejskiej. Zainteresowania badawcze: socjologia zmiany i rozwoju społecznego, społeczna odpowiedzialność biznesu (CSR), społeczne zastosowanie designu.

„Ocena, programowanie i projektowanie przestrzeni publicznej z wykorzystaniem metod warsztatowych” – „Project for Public Spaces”.

dr Tomasz Jeleński, urbanista

dr Tomasz Jeleński

Absolwent krakowskiej ASP (1997); w 2005 na Politechnice Krakowskiej uzyskał doktorat z Architektury i Urbanistyki. Nagrodzony Medalem JM Rektora ASP w Krakowie, laureat konkursów projektowych, stypendysta Ministra Kultury i Dziedzictwa Narodowego (2003) i dwukrotnie Ministerstwa Nauki i Szkolnictwa Wyższego (2004 i 2007). Visiting tutor na Cardiff University (2004/5). W latach 2006-09 adiunkt w Wyższej Szkole Informatyki i Zarządzania w Rzeszowie. Obecnie adiunkt na Politechnice Krakowskiej i w Wyższej Szkole Technicznej w Katowicach; dyrektor Międzynarodowego Centrum Kształcenia PK; wykładowca i trener Letniej Akademii „Challenges of Sustainable Development in Poland”, członek Zespołu ds. Cudzoziemców przy Ministrze Nauki i Szkolnictwa Wyższego.

Misją „Project for Public Spaces” jest tworzenie i zachowanie przestrzeni publicznych, które budują lokalność. Podczas wykładu została zaprezentowana niezwykle interesująca metoda i narzędzia, które pozwalają prowadzić pogłębiony dialog z użytkownikami. Metoda ta szczegółowo została opisana w podręczniku „Jak przetworzyć Miejsce. Podręcznik kreowania udanych przestrzeni publicznych. Project for Public Spaces”. W wystąpieniu autor akcentował następujące postulaty:

- Kreacja przestrzeni powinna zaczynać się od oceny przez potencjalnych jej użytkowników.
- Ze społecznej oceny rodzi się wizja miejsca.
- Oceniając zaczynamy projektować.

Pierwszym i kluczowym elementem procesu projektowego jest spotkanie z reprezentantami władz oraz lokalną społecznością. Wynikiem dobrze przeprowadzonego dialogu pomiędzy mieszkańcami a zespołem projektowym jest lepsze zrozumienie natury występujących problemów, sformułowanie hipotez, identyfikacja potencjalnych możliwości rozwoju. Publiczne forum, na którym prezentowane i dyskutowane są problemy, propozycje działań naprawczych, może stanowić również podstawę formowania wizji rozwoju danej przestrzeni.

Miejsce determinuje koncepcję rozwiązania

Przede wszystkim należy skoncentrować się wokół miejsca, zastanawiając się co chcemy zrobić, jakie funkcje chcemy realizować, jaką drogę rozwoju należy wybrać. Koncepcja rozwiązania musi uwzględniać kontekst, historię miejsca, uwarunkowania geograficzne – środowiskowe, potrzeby mieszkańców. Dlatego trudno w tym obszarze mówić o uniwersalnych rozwiązaniach. Przestrzeń publiczna ma przede wszystkim służyć jej mieszkańcom i ważne jest, aby mieszkańcy się z nią identyfikowali, lubili ją, traktowali jako swoją.

Ocenę miejsca można przeprowadzić zadając określony zestaw pytań, dotyczących różnych dziedzin funkcjonowania przestrzeni publicznej, np.:

- czy dane miejsce jest czyste?
- czy sprzyja spotkaniom?
- w jaki sposób ludzie zachowują się w jej obrębie, czy są wobec siebie przyjaźni czy się unikają?
- czy miejsce jest unikalne?
- czy miejsce jest witalne w sensie gospodarczym (handel)?

W dalszej kolejności wykonuje się oceny bardziej specjalistyczne, np.: wartość nieruchomości, zasady użytkowania, kompetencje władz gminy. Wprowadzenie określonych kategorii oceny pozwala spojrzeć na daną przestrzeń bardziej obiektywnie. Po wykonaniu tej oceny przechodzimy do serii pytań skierowanych do potencjalnych użytkowników tego miejsca oraz osób, które są odpowiedzialne za zarządzanie danym miejscem:

- jakie zmiany można w danej przestrzeni wprowadzić?
 - jakie są przewidywane nakłady finansowe?
 - czy dane miejsce wybrałobyście Państwo na spotkanie z przyjaciółmi?
 - czy zdarzało się Państwu robić zdjęcia w tym miejscu?
 - czy jesteście Państwo dumni z tego miejsca?
 - czy ludzie to przypadkowi przechodnie, czy też osoby które coś łączy?
 - czy ludzie się uśmiechają, nawiązują kontakt wzrokowy?
 - czy w danym miejscu spotykamy ludzi starszych czy małe dzieci?
 - czy miejsce jest dostępne?
 - czy struktura wiekowa osób odwiedzających je odpowiada strukturze wiekowej społeczności?
 - czy dane miejsce jest wielofunkcyjne? (Czy użytkownicy mogą w danym miejscu nie tylko czekać na autobus, ale mogą też coś zjeść, zagrać w szachy itd.)
 - czy można wyróżnić fragmenty miejsca, które funkcjonują źle lub dobrze? (Należy się zastanowić dlaczego tak się dzieje? Co jest źródłem występowania takiej różnicy, np. ludzie gromadzą się tylko w jednym miejscu placu a w innych nie)
- Opisany powyżej sposób oceny danej przestrzeni publicznej na forum społecznym daje bardzo dobre rezultaty, które są możliwe do uzyskania tylko w trakcie dyskusji osób zaangażowanych, pragnących zmian.

Przestrzeń publiczna: wyzwanie czy zamieszanie?

Stymulowanie zmian rozwoju społecznego – przyczyny, rozwiązania, skutki.

dr Andrzej Sobaś i dr Justyna Kucharczyk.

dr Andrzej Sobaś

Projektant wzornictwa przemysłowego ze specjalnością projektowanie ergonomiczne. Absolwent Wydziału Form Przemysłowych Akademii Sztuk Pięknych w Krakowie, dyplom 1980. Doktorat w zakresie wzornictwa przemysłowego na Akademii Sztuk Pięknych w Warszawie, 2003. Prodziekan Wydziału Projektowego Akademii Sztuk Pięknych w Katowicach. Prowadzi Pracownię Projektowania Ergonomicznego na kierunku Wzornictwo w Akademii Sztuk Pięknych w Katowicach. Prace jego studentów zostały nagrodzone na międzynarodowych i krajowych konkursach designu, w tym

1.

2.

3. a

4.

Nagroda Prezydenta RP „Superpracownia 2004”. Od 1980 roku prowadzi Autorskie Studio Wzornictwa Przemysłowego. Ma w dorobku ponad 130 projektów w zakresie wzornictwa, w tym ponad 50 realizacji. Pola badawcze: zrównoważona urbanistyka, krajobraz miejski, przestrzeń publiczna, planowanie partycypacyjne, green design.

dr Justyna Kucharczyk

Projektantka komunikacji wizualnej; prowadzi Pracownię Projektowania Systemów Informacji Wizualnej na kierunku Wzornictwo w Akademii Sztuk Pięknych w Katowicach. W roku 1997 uzyskała dyplom magistra, w 2011 stopień doktora w zakresie wzornictwa przemysłowego na Wydziale Form Przemysłowych Akademii Sztuk Pięknych im. Jana Matejki w Krakowie. Autorka m. in. systemu informacji wizualnej dla Wydziału Teologicznego UŚ w Katowicach, współautorka systemu informacji wizualnej Międzynarodowego Portu Lotniczego Katowice w Pyrzowicach i Uniwersytetu Ekonomicznego w Katowicach; współautorka opracowania elementów informacji wizualnej dla pasażerów KZK GOP.

Andrzej Sobaś zwrócił uwagę na przemiany, jakie nastąpiły w mieście Bogota w Kolumbii, które zainicjował burmistrz Enrique Penelosa. Działania burmistrza nie ograniczały się tylko do przebudowy miasta, zmierzały również do zwiększania aktywności mieszkańców, do ich integracji, zabawy, wspólnego spędzania czasu. Burmistrz Penelosa postawił na... chodniki. Podstawowym założeniem projektu było stworzenie efektywnego systemu komunikacji publicznej, a tereny do tej pory zajmowane przez parkujące samochody zamienione zostały na chodniki, ścieżki rowerowe, parki. Bogota stała się miastem największej ilości chodników. Prelegent przytoczył komentarz Burmistrza Bogoty, wyjaśniającego swoje działania: „Naszym celem nie jest wytwarzanie tyle dochodu ile to tylko możliwe, ale wytwarzanie tyle szczęścia ile się da...”

„... na chodniku czy ścieżce rowerowej możesz spotkać prezesa firmy i panią sprzątaczkę, którzy spotykają się jak równy z równym, tu nie istnieje hierarchia...”

1.

2.

3. a

4.

podsumowanie

Uporządkowanie i wyciszczenie przestrzeni – chcemy przestrzeń uprościć, ograniczyć ilość elementów, by móc skupić się na informacjach, które nas interesują, są nam potrzebne.

Projektowanie przestrzeni publicznych – to nie tylko tworzenie nowego, ale również unikanie błędów, absurdów już istniejących.

Wprowadzane zmiany związane z przestrzenią publiczną nie powinny dotyczyć tylko elementów wizualnych, ale przede wszystkim zmian zachodzących w społeczeństwie, uwzględniając zagadnienia społeczne, gospodarcze i ekonomiczne.

Omówione wykłady zawierały dużą dawkę wiedzy teoretycznej oraz praktyczne wskazówki. Uczestnicy dowiedzieli się w jaki sposób można analizować problemy społeczności lokalnej w kontekście nauk socjologicznych oraz mogli zapoznać się z wybranymi metodami programowania i projektowania przestrzeni publicznych. Zastosowanie poznanych metod oraz włączenie mieszkańców w proces projektowy ułatwia podejmowanie decyzji oraz sprawia, że wprowadzane zmiany są akceptowane przez lokalną społeczność.

Wszystkie wykłady kończyły się wspólną dyskusją i podsumowaniem zebranych danych dnia informacji na temat gminy Mstów.

mieszkańcy

Mieszkańcy udzielają wywiadów, wypełniają ankiety i przede wszystkim biorą udział w wykładach otwartych oraz sesjach kreatywnych. W ten sposób mogą podzielić się swoimi spostrzeżeniami oraz zobaczyć w jaki sposób ich gmina postrzegana jest przez młodych projektantów.

Jest to ważny moment, kiedy mieszkańcy mogą wspólnie spotkać się z władzami gminy i rozmawiać na temat przyszłości ich miejscowości.

władze gminy

Gospodarze – władze gminy – czynnie zaangażowali się w prace zespołu „Design w terenie!” Dla uczestników przygotowano miejsce pracy – kilka pomieszczeń w Gminnym Ośrodku Kultury, który na siedem dni zamienił się w miejsce intensywnej, kreatywnej pracy. W ciągu dnia odbywały się prace warsztatowe, a wieczorem w ośrodku zbierali się mieszkańcy, władze gminy, by wspólnie dyskutować o przyszłości Mstowa. Gospodarze brali udział w wykładach i dyskusjach organizowanych podczas wieczornych sesji, angażując się w prace uczestników warsztatów.

Przedstawiona przez władze wizja gminy:

- Mstów jako miejsce atrakcyjne turystycznie, miejscowość rekreacyjna
- Mstów jako śląska stolica spływów kajakowych
- Mstów jako miejsce czasowego postoju, przystanek dla tranzytówców

EFEKTY

Podczas pierwszych dni warsztatów uczestnicy przeprowadzali wywiady z mieszkańcami oraz zapraszali do wspólnej dyskusji podczas wieczornego spotkania.

Wykłady i sesja kreatywna pozwalały na wspólne określenie problemów i szans Mstowa. Poniżej znajduje się ich podsumowanie.

WYRÓŻNIONE PROBLEMY:

1. BRAK ANIMACJI KULTURY **powinno planować się cykle wydarzeń zamiast jednorazowych zdarzeń**
2. NIEWYSTARCZAJĄCA ILOŚĆ KŁADEK NA RZECIE **nie ma prostej komunikacji pomiędzy dwoma brzegami – stronami Mstowa**
3. KOMUNIKACJA MIEJSKA NIE SPEŁNIA OCZEKIWAŃ MIESZKAŃCÓW **brak wystarczającej ilości połączeń wewnątrz gminy Mstów**
4. BRAK WYSTARCZAJĄCEJ LICZBY MIEJSC PARKINGOWYCH
5. UTRUDNIENIA W DOTARCIU DO ISTNIEJĄCYCH MIEJSC
6. BRAK TRASY TURYSTYCZNEJ
7. ODCIĘCIE RYNKU OD GŁÓWNEJ TRASY KRAJOWEJ
8. BRAK OZNACZEŃ KIERUNKOWYCH W MIEŚCIE **np. informacji, gdzie znajduje się rynek (konieczna jest poprawa informacji wizualnej)**
9. CZYSTOŚĆ W GMINIE **brak koszy na śmieci, brak podmiotów odpowiedzialnych za utrzymanie czystości**
10. ZBYT MAŁA PROMOCJA SĄDOWNICTWA, SĄDOWNIKÓW **brakuje informacji jak dotrzeć do sadu, gdzie można kupić owoce, przetwory**
11. BRAK ROZRYWEK ZIMĄ
12. BRAK ZIELENI NA RYNKU
13. BRAK KONTROLI NAD HANDLEM OBWOŻNYM
14. BRAK POMYSŁÓW NA WYKORZYSTANIE PRZEPISKIENNYCH KAMIENNYCH, ZABYTKOWYCH STODÓŁ
15. BRAK OŚWIETLENIA NAD UTWORZONYM ZALEWEM

1.

2.

3. a

4.

CO WIEMY O MIESZKAŃCACH GMINY MSTÓW?

ZMIANA PROFILU MIESZKAŃCÓW **coraz mniejsza liczba gospodarstw rolniczych (częste zmiany kwalifikacji działki z rolniczej na budowlaną)**

ROZWARSTWIENIE MIESZKAŃCÓW MSTOWA DWIE GRUPY:

ROZWARSTWIENIE TERYTORIALNE I MENTALNE

ROZWÓJ SĄDOWNICTWA

GŁÓWNIĘ PORUSZAJĄ SIĘ SAMOCHODEM

WIĘKSZOŚĆ PRACUJE W CZĘSTOCHOWIE (15 km od MSTOWA)

Problemy mieszkańców:

- gmina średnio bogata
- niewielka baza noclegowa
- duży napływ turystów głównie w weekendy
- problemy z miejską komunikacją: dobrze skomunikowany jest Mstów – PKS, linia M: Mstów-Częstochowa

USPRAWNNIENIE KOMUNIKACJI W OBRĘBIE GMINY (DO MSTOWA Z OBRZĘDNYCH MIEJSCOWOŚCI) W MSTOWIE ZNAJDUJE SIĘ OŚRODEK ZDROWIA, BANKI, URZĄD GMINY, ITD. (WTEJ CHWILI ŁATWIEJ JEST DOTRZEĆ DO CZĘSTOCHOWY I STAMTĄD DO MSTOWA!)

Szanse – pierwsze pomysły:

1. Szkołka narciarska
2. Budowa bulwaru nad Wartą ATRAKCYJNEGO MIEJSCA SPACERÓW
3. Rozwój sadownictwa
4. Ścieżki rowerowe
5. Promocja produktów regionalnych (KŁĘO GOSPODYŃ)
6. Promocja miejscowych atrakcji (SKAŁA MIŁOŚCI)
7. Ścieżka dydaktyczna PREZENTACJA BOGATEJ HISTORII MSTOWA
8. Więcej zajęć dla młodzieży
9. Wykorzystanie potencjału miejscowego klasztoru

POZYTYWY

(M)

WZROST AKTYWNOŚCI SPOŁECZNEJ = PRZECIEK WSPÓLNOTY
• MIESZKAŃCY STAJĄ SIĘ GOJODARZAMI
GRUŻĄ SIĘ

Mstów-

- miejsce, które ułatwia
rozwój kondycji, uspokaja,
inspiruje i łączy.

(K)

WZROST ZAINTERESOWANIA ZAJĘCIAMI I W DOMU KUATU
NACISK NA WYPROMOWANIE LOKALNYCH TALENTÓW
• SKANSEN + EKSPOZYCJA PRODUKTU I RZEMIOSŁA LOKALNEGO

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.

cele:

Analiza zebranych informacji.
Definiowanie problemów.
Określenie trzech obszarów, dróg rozwoju.

narzędzia:

Ankieta – formularz obserwacji miejsca oparty o metodę zawartą w podręczniku:
„Jak przetworzyć Miejsce. Podręcznik kreowania udanych przestrzeni publicznych.
Project for Public Spaces”

prowadzący warsztaty

Kolejnym etapem prac było zbudowanie wizji projektowej, która obejmowała następujące elementy:

1. Tworzenie wizji negatywnej i pozytywnej (przyczyny i skutki).
2. Jakie kroki należy wykonać by spełnić misję projektową?
3. Wyznaczenie mocnych i słabych stron gminy.
4. Design Manifesto.
5. Stworzenie wizji oraz określenie dwóch do trzech filarów jej realizacji

Następnie uczestnicy zostali podzieleni na trzy grupy, które pracowały nad koncepcją rozwoju wybranych obszarów gminy Mstów:

1. Obszar zabytkowych stodół.
2. Szlak turystyczny.
3. Ożywienie Gminnego Ośrodka Kultury i Rynku.

Ankieta – formularz obserwacji miejsca oparty o metodę zawartą w podręczniku „Jak przetworzyć Miejsce. Podręcznik kreowania udanych przestrzeni publicznych. Project for Public Spaces” – przeprowadzona wśród mieszkańców stała się następnym punktem programu warsztatów.

zespół „Design w terenie!” uczestnicy

Podczas pracy w trzech grupach stworzono dwie wizje gminy Mstów 2026 – negatywną i pozytywną. Wizje budowane były na podstawie pięciu kryteriów: mieszkańcy i jakość życia, turystyka i atrakcje, wizerunek i tożsamość, gospodarka, kultura

Wizja negatywna uświadamiała co może się stać, jeśli żadne działania związane z przestrzenią publiczną nie zostaną przedsięwzięte.

Pośród pomysłów stworzonych w wizji pozytywnej uczestnicy sesji (studenci i przedstawiciele gminy) drogą głosowania wybrali kilka najbardziej interesujących i obiecujących obszarów.

Wskazano m.in. na:

- połączenie tradycji z nowoczesnością, produkty lokalne w nowej, interesującej oprawie,
- stworzenie miejsc, które będą interesujące zarówno dla ludzi młodych, starszych jak i rodzin z dziećmi,
- różne rodzaje aktywności dostępne o każdej porze roku (turystyka rowerowa, sporty zimowe),
- stworzenie miejsc relaksu i wyciszenia dla ducha (pustelnia w miejscowym klasztorze) oraz ciała (ośrodki spa).

Na podstawie dokonanego wcześniej wyboru każda z grup stworzyła manifest – jedno zdanie określające wizję gminy Mstów.

Po określeniu wizji rozwoju gminy uczestnicy ponownie ruszyli „w teren”. Specjalnie przygotowana ankieta pomogła im w zdobyciu informacji od mieszkańców.

1.

2.

3. b

4.

eksperti

Przestrzeń publiczna ma to do siebie, że nie zawsze możemy spodziewać się rozwiązań natychmiastowych, trzeba się uzbroić w cierpliwość. Możemy osiągać krótkotrwałe cele przez realizację jakiegoś projektu, zagospodarowanie terenu, ale tak naprawdę dotyczy to zmian mentalnych, świadomości, przebudowy, reorganizacji miejsca.

Wydaje mi się, że często ludzie mieszkając w danym regionie czy miejscu nie uświadamiają sobie co jest ich bogactwem, gdzie jest prawdziwy potencjał. Jeżeli to może być zdefiniowane, to może to być wypracowane w porozumieniu z ludźmi, w dialogu z nimi. To wtedy jest możliwość stworzenia takiego długofalowego planu, który będzie obejmował różnego typu działania.

dr Justyna Kucharczyk

Obserwując dynamiczny rozwój miast, tempo przebudowywania różnych miejsc, które pełnią funkcję przestrzeni publicznej zauważamy, że bardzo często te zmiany są związane ze zmianą formy tej przestrzeni, natomiast brakuje myślenia w jakim celu to robimy, czemu to działanie ma służyć i jakie z tego możemy odnieść korzyści.

dr Andrzej Sobaś

mieszkańcy

Dyskusja z mieszkańcami pozwoliła zdefiniować wizję Mstowa jako miejsca unikatowego, gdzie łączy się tradycja z nowoczesnością; gdzie można odpocząć duchem i ciałem oraz spróbować lokalnych specjałów. Dzięki temu mieszkańcy uzyskaliby więcej miejsc pracy, rozwinęli własną działalność i scementowali lokalną wspólnotę. Jednym zdaniem: Mstowianie chcieliby żyć w miejscu, z którego mogliby być dumni i w którym mogliby znaleźć miejsce pracy dla siebie oraz swoich rodzin.

władze gminy

Gospodarze uczestniczyli w podsumowaniu ankiety – formularza obserwacji miejsca oraz dzielili się swoimi spostrzeżeniami. W dalszych dniach warsztatów pozostaje im już tylko oczekiwać na rezultaty warsztatów.

EFEKTY

Design Manifesto

„MSTÓW ZAPEWNIĄ WACHLARZ MOŻLIWOŚCI SPĘDZANIA WOLNEGO CZASU OD WYCISZENIA DO AKTYWNEGO WYPOCZYŃKU.”

„MSTÓW TO MIEJSCE WSPÓŁPRACY TRADYCJI Z NOWOCZESNOŚCIĄ W OPARCIU O RODZINNĄ GOSPODARKĘ I REGIONALNE PRODUKTY.”

„MIEJSCE, KTÓRE UŁATWIA ROZWÓJ, USPOKAJA, INSPIRUJE I BAWI.”

Odkrywanie

Określanie

1.

2.

WIZJA POZYTYWNA

Mieszkańcy i jakość życia

WZROST AKTYWNOŚCI SPOŁECZNEJ I SILNE POCZUCIE TOŻSAMOŚCI Z GMINĄ

Mieszkańcy czują się gospodarzami gminy. Pracują wspólnie, zakładają stowarzyszenia, firmy związane z gminą. Chcą promować gminę, czują się dumni z miejsca, w którym mieszkają, a w podejmowanych działaniach patrzą na korzyści nie tylko dla siebie, ale i dla gminy i innych mieszkańców.

Turystyka

ROZWÓJ AGROTURYSTYKI

Powstają atrakcyjne obiekty sportowe. Mstów staje się uzdrowiskiem, w którym można znaleźć wiele ośrodków SPA. Atrakcje turystyczne przewidziane są zarówno dla bardzo aktywnych osób, uprawiających różne sporty, jak i dla rodzin z małymi dziećmi, osób starszych, niepełnosprawnych.

Wizerunek

NOWOCZESNOŚĆ I TRADYCJA NAWZAJEM SIĘ PRZENIKAJĄ

Gmina idzie z duchem czasu - mieszkańcy i władze gminy nie boją się wyzwań. Prowadzone inwestycje związane są z wdrożeniem nowych technologii, trendów z wykorzystaniem np. tradycyjnych materiałów.

Gospodarka

Przeprowadzane są nowe inwestycje, zwiększa się zainteresowanie produktem lokalnym, co przekłada się na wzrost ilości miejsc pracy.

Kultura

Gmina pomaga rozwijać się młodym twórcom, młodym talentom. Zostają stworzone przestrzenie wystawowe, koncertowe dla artystów, muzyków. Zwiększa się również zainteresowanie zajęciami prowadzonymi w Gminnym Ośrodku Kultury oraz silnie rozwija się rzemiosło lokalne.

Rozwijanie

Kontynuacja

3. b

4.

WIZJA NEGATYWNA

Mieszkańcy i jakość życia

Warta zalewa tereny wokół powodując katastrofę ekologiczną. Zwiększa się ruch uliczny w Mstowie powodując częste korki. Niekontrolowana ekspansja zabudowy mieszkalnej (nowi mieszkańcy), której efektem jest chaos wizualny... Brak komunikacji między węzłami turystycznymi.

Turystyka

Brak komunikacji między węzłami turystycznymi.

Wizerunek

Chaos przestrzenny, gmina traci turystów i mieszkańców, następuje jej wyludnienie.

Gospodarka

Gospodarka zanika w związku ze zmniejszaniem się liczby mieszkańców (ludzie wyprowadzają się do innych miast). Negatywny wpływ globalizacji na działalność lokalnych przedsiębiorców. Brakuje funduszy na jakiegokolwiek działania.

Kultura

Gminny Ośrodek Kultury zostaje zamknięty. Zacieśnia się tożsamość lokalna. Miasteczko zanika.

PODSUMOWANIE ANALIZY

POZYTYWY – szanse rozwoju

Mieszkańcy /jakość życia

- otwartość mieszkańców na zmiany
- poczucie wspólnoty i zaangażowanie
- zaangażowanie młodych w rozwój Mstowa
- większa przedsiębiorczość
- zwiększenie poczucia bezpieczeństwa

Turystyka

- centrum sportów wodnych i rekreacji
- turystyka rowerowa i sporty zimowe (stok narciarski, tor saneczkowy, lodowisko)
- park wodny
- centrum wyciszenia w klasztorze

Wizerunek

- Slow City
- agroturystyczny, ekologiczny, zrównoważony rozwój
- pamiątka z Mstowa – produkt regionalny
- promocja zdrowego stylu życia

Gospodarka

- powrót do korzeni gospodarki – sadownictwo, hodowla baranów
- stworzenie produktów regionalnych
- rozwój handlu regionalnego
- nowe miejsca pracy – firmy wielopokoleniowe

Kultura

- powstanie kina
- cykliczne imprezy regionalne
- rozwój Gminnego Ośrodka Kultury – oferta dla różnych grup wiekowych
- pomaganie młodym twórcom - stworzenie przestrzeni wystawowej dla młodych twórców, muzyków, artystów,
- rozwój rzemiosła lokalnego - kultywowanie tradycji (Koło Gospodyń Wiejskich)

NEGATYWY

Mieszkańcy/jakość życia

- brak zmian (brak wiary, że coś może się zmienić)
- migracja młodych mieszkańców do większych miast
- brak pracy
- brak inicjatyw aktywizujących mieszkańców
- brak kompletnej infrastruktury miejskiej (kosze, toalety, parkingi)

Turystyka

- mała liczba turystów
- brak komunikacji miejskiej – łatwego przemieszczania się pomiędzy miejscowościami (prawdopodobny powód zahamowania rozwoju turystyki)
- brak kompleksowego zagospodarowania terenu wokół rzeki

Wizerunek/tożsamość

- gmina jest mało rozpoznawalna
- brak kontynuacji wypracowanych tradycji

Gospodarka

- niewielka baza noclegowa
- niekontrolowane targowisko na rynku zdominowało lokalny handel

Kultura

- brak animatora kultury
- brak stowarzyszeń

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.

cele:
Rozwój koncepcji projektowych.

narzędzia:
Metoda – projekt alternatywnych rozwiązań.
Konsultacje rozwiązań z mieszkańcami.

Odkrywanie

1.

prowadzący warsztaty

Określanie

2.

Rozwijanie

3. c

Kontynuacja

4.

Prowadzący zaproponowali uczestnikom warsztatów przygotowanie dwóch alternatywnych koncepcji rozwiązań dla wybranych wcześniej obszarów tematycznych. Metoda polega na tym, że przygotowuje się jedną koncepcję, odkłada ją na bok, żeby następnie przygotować jej alternatywę. W kolejnych dniach wypracowane koncepcje miały zostać skonsultowane z mieszkańcami. Opinie mieszkańców miały pomóc w podjęciu decyzji, w którym kierunku prowadzić dalsze prace projektowe. Koncepcje podlegały również dyskusji w gronie wszystkich członków zespołu „Design w terenie!” oraz prowadzących.

zespół „Design w terenie!” uczestnicy

Uczestnicy pracują nad koncepcjami projektowymi. Szukają odpowiedzi na postawione problemy oraz tworzą dla nich alternatywne rozwiązania. Oprócz intensywnej pracy projektowej uczestnicy konsultowali z mieszkańcami swoje pomysły rozwoju Mstowa. Rozmowy pozwoliły zobaczyć, które rozwiązania znajdują aprobatę mieszkańców oraz jakie są możliwości ich dalszego rozwoju. Uczestnicy, na początku niepewni reakcji mieszkańców – później przekonywali się, że większość pomysłów spotyka się akceptacją a nawet entuzjazmem mieszkańców. Największe wrażenie zrobiła akcja jednej z grup, która postanowiła na rynku przedstawić swoje koncepcje, rysując je bezpośrednio na rozłożonych na ziemi kartonach. Takie bezpośrednie wyjście do mieszkańców ułatwia znacznie kontakt, umożliwia zdobywanie niezbędnych informacji oraz rodzi wzajemną sympatię.

mieszkańcy

Tego dnia mieszkańcy mieli okazję zapoznać się z pierwszymi wizjami rozwoju Mstowa, nakreślonymi przez młodych projektantów. Oprócz samego oglądu mieli okazję wypowiedzieć się na ich temat, a nawet dokonać wyboru spośród dwóch alternatywnych projektów. Zaproponowane przez grupę opracowującą szlak turystyczny koncepcje spotkały się z uznaniem, a co więcej, mieszkańcy pomogli rozwinąć początkowe idee przez wskazanie elementów, które mogą zdecydować o sukcesie wybranej koncepcji. Okazało się również, że podstawą do zrealizowania tego projektu jest wcześniejsze polepszenie infrastruktury komunikacyjnej w gminie, a konkretnie stworzenie dwóch kładek i dodatkowych miejsc parkingowych po drugiej stronie rzeki. Druga grupa zdecydowała zająć się terenem, na którym znajdują się pozostałości po mstowskich stodołach. Zaproponowano dwie koncepcje rozwoju tego miejsca. Pierwsza to eko-hotele, czyli miejsca noclegowe utworzone z myślą o ekologicznym stylu życia. Druga koncepcja – przestrzeń wypoczynkowo – rekreacyjna, gdzie można znaleźć hamaki, wypożyczalnię rowerów i inne doraźne atrakcje dla turystów. Ta grupa wyszła na rynek i prezentowała bezpośrednio swoje koncepcje. Wokół nich zebrała się grupa mieszkańców, która komentowała prezentowane projekty. Dzięki temu powstała idea połączenia obu koncepcji, ponieważ w wielu aspektach się uzupełniają. Mieszkańcy początkowo przekonani do rozwiązań doraźnych, zagłębiając się w treść prezentowanych projektów skłaniali się ku koncepcjom długoterminowym, dającym możliwość nowych miejsc pracy. Trzecia grupa silnie skupiła się na dogłębnym zidentyfikowaniu potrzeb mieszkańców i określeniu ich potrzeb dotyczących GOK-u i rynku przed etapem właściwego projektowania. Dzięki temu udało im się zdobyć wiele cennych informacji.

Odkrywanie

Określanie

Rozwijanie

Kontynuacja

1.

2.

3.c

4.

EFEKTY:

Rozmowy i konsultacje z mieszkańcami pozwoliły uczestnikom wybrać trzy koncepcje rozwoju Mstowa mające szanse realizacji. Ponowna weryfikacja koncepcji dookreśliła potrzeby i oczekiwania mieszkańców w kontekście lokalnego potencjału i możliwości Mstowa.

1

SZLAK TURYSTYCZNY

2

EKO HOTELE

3

OŻYWIENIE RYNKU
I GMINNEGO OŚRODKA
KULTURY

Pierwsza grupa postanowiła zająć się tematyką przestrzeni rekreacyjno-turystycznej. Za cel postawiła sobie zaproponowanie takiego rozwiązania, które umożliwi poprowadzenie turystów przez najważniejsze punkty w gminie, tak aby żaden z nich nie został pominięty. Trasa złożona jest z miejsc zróżnicowanych pod względem aktywności – rekreacji, wyciszenia, kultury i innych. Wycieczka ma być rodzajem „przeprawy” przez różne aspekty życia.

Druga grupa dostrzegła wyzwanie w zaproponowaniu nowego życia dla obszaru dawnych stodoł. Członkowie tej grupy zastanawiali się w jaki sposób nadać ruinom nowe funkcje, tak, by podkreślić ich wyjątkowość i sprawić, by stały się widoczną atrakcją w regionie.

Trzecia grupa zajęła się uatrakcyjnieniem rynku oraz Gminnego Ośrodka Kultury wraz z wewnętrznym podwórkiem. Uczestnicy dostrzegli szansę rozwoju tych miejsc poprzez powiązanie różnych aktywności, które się w ich obrębie dzieją. Podstawowym celem była przemiana tych miejsc w przestrzeń bardziej otwartą i dostępną dla mieszkańców.

1.

Odkrywanie
Stawianie pytań.

2.

Określanie
Formułowanie celów.

3.

Rozwijanie
design w praktyce.

4.

Kontynuacja
Co dalej?

Warsztaty
„Design w terenie!”

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.

cele:
Konsultacje z mieszkańcami rozwiązań dla Mstowa.

We wtorek, 18 października, o godzinie 16.00 na rynku w gminie Mstów odbył się wernisaż warsztatów projektowych „Design w terenie!”

„Design w terenie!” to warsztaty, których jednym z założeń jest włączenie mieszkańców w projektowanie przestrzeni publicznej danej gminy. Dlatego też wernisaż i wystawa prezentująca efekty warsztatów pokazana została w samym centrum miejscowości - na mstowskim rynku - przestrzeni dostępnej dla wszystkich.

Chcemy tym wydarzeniem rozpocząć społeczną dyskusję nt. przestrzeni publicznej w gminie Mstów. Ma ono być bodźcem do podjęcia konkretnych działań przez władze gminy przy czynnym udziale mieszkańców.

Wernisaż swoją obecnością zaszczylił Wicemarszałek Województwa Śląskiego Mariusz Kleszczewski, władze miasta oraz mieszkańcy.

Zgromadzonych gości przywitani i wprowadzili w tematykę i założenia warsztatów: koordynator projektu „Design Silesia II” z ramienia Akademii Sztuk Pięknych w Katowicach, prorektor, prof. ASP Wiesław Gdowicz, Wójt gminy Mstów Adam Jakubczak oraz jego zastępca Adam Markowski.

Podczas wernisażu nie zabrakło również regionalnych akcentów. Dzięki wsparciu „Koła Gospodyń Wiejskich” na rynku powstało stoisko z miejscowymi jabłkami i grzany sokiem – produktami lokalnych sadowników.

MSTÓW

Szlak turystyczny

1.

2.

3.d

4.

Koncepcja 1.

Autorzy koncepcji:

Joanna Jaroszyńska
Ewa Leśniak
Sebastian Dewerenda

Projekt szlaku turystycznego

Projekt szlaku turystycznego ma na celu wyeksponowanie i promocję atrakcji, jakie czekają na turystów w Mstowie. Szlak składa się z sześciu miejsc, które nawiązują do różnych sfer życia: kultura, wyczerpiecie, folklor, refleksja, sport, rekreacja i historia. Zaproponowana ścieżka po naniesieniu na mapę układa się w literę „M”.

Autorzy koncepcji sugerują, że wypracowany kształt mógłby stać się punktem wyjścia dla identyfikacji wizualnej gminy. Litera „M” nawiązuje do kształtu szlaku turystycznego oraz nazwy Mstów. Został on wykorzystany do stworzenia m.in. witacza przy wjeździe do gminy, stojaka na rowery, stempli na szlaku turystycznym oraz na jego bazie oparty jest kształt poszczególnych punktów na szlaku turystycznym.

W projekcie, w każdym z sześciu punktów szlaku, znajdują się specjalnie zaprojektowane przestrzenie informacyjno-wypoczynkowe z siedziskami, zawierające informacje na temat odwiedzanego miejsca oraz kolejnych punktów szlaku. Miejsca te mogą stać się miejscami spotkań i pikników

Wyznaczone miejsca szlaku nawiązują do różnych sfer życia, oferując wachlarz różnych możliwości spędzania wolnego czasu. W każdym punkcie szlaku, oznaczonym odmiennym kolorem, znajdują się siedziska, stojak na rowery, stół i śmietnik. Na ziemi ułożona jest z wapiennych płyt mapa szlaku turystycznego. Stacjami przystankowymi na wapiennej mapie są siedziska. Jedno z siedzisk zawsze jest wyróżnione kolorem. Kolor i umiejscowienie siedziska na wapiennej mapie wskazuje miejsce, w którym się znajdujemy. Wyróżnione siedzisko jest ruchome i porusza się wokół pionowej osi. Po przesunięciu siedziska ujawnia się informacja o danym miejscu z listą znajdujących się w nim atrakcji.

1.

2.

3.d

4.

Koncepcja 2.

Autorzy koncepcji:

Sabina Sujecka
Marcin Lubecki
Ewelina Czajka
Katarzyna Pyka

EKO-HOTELE Zespół starych stodół

Na północnym zboczu Góry Ścięgna, po kamiennych stodołach pozostały tylko ruiny. Członkowie tej grupy zastanawiają się w jaki sposób nadać ruinom stodół nowe funkcje tak, by podkreślić ich wyjątkowość, sprawić, by stały się bardziej wyraźną atrakcją w regionie. Zależało im na wydobyciu tego co jest najpiękniejsze i połączeniu w subtelny sposób tradycji z nowoczesnością, co przybrało formę projektu eko-hotele. Eko-hotele to nie tylko miejsca noclegowe, pozwalające na relaks i wypoczynek, których funkcjonowanie jest oparte o ekologiczny styl życia, ale również pozwalające na bardziej aktywne spędzanie czasu.

Tak sami autorzy opisują to niezwykle miejsce:

(...) Powstało ich około 80. Stawiano je wzdłuż kilku stodołnych ulic. Większość z nich to już ruiny. Pozostałości murów bieleją pośród bujnych traw na stoku wzniesienia. Wywołują skojarzenia z wiejskimi pejzażami z południa Europy.

Funkcjonowanie hoteli opierałoby się na czterech strefach: ekologicznej, społecznej, kulturowej i gospodarczej. Koncepcja przede wszystkim promuje ekologiczny styl życia, wpisując się tym w światowe trendy. Miejscowe naturalne produkty, spokojna okolica oraz ekologiczny sposób funkcjonowania eko-hotele to główne atuty proponowanej odmiany, niewykorzystanego potencjału mstowskich stodół.

Podstawowym materiałem użytym w projekcie, zarówno w stosunku do obiektu historycznego jak i nowo powstałego jest kamień wydobywany w tym samym regionie. Ekologiczny dom wykonany jest z przyjaznych dla środowiska materiałów, w tym także wykorzystanych powtórnie, jak na przykład cegły i kamienie ze starego domu. Dom taki jest energooszczędny, wyposażony w ekologiczne systemy sanitarne, system zagospodarowywania szarej wody i odnawialne źródło energii.

1.

2.

3.d

4.

Koncepcja 3.

Autorzy koncepcji:

Dominika Wójcki
Sara Sacala
Damian Chomątkowski

Ożywienie rynku i Gminnego Ośrodka Kultury

Trzecia grupa podjęła się ożywienia mstowskiego rynku oraz zaadaptowania wewnętrznego podwórza Gminnego Ośrodka Kultury. Cele te mają zostać osiągnięte m.in. poprzez aktywizację społeczną mieszkańców Mstowa. Adaptacja przestrzeni rynku polega na dodaniu pasa zieleni, kilku drzew jabłoni, wprowadzeniu miejsc spotkań wyznaczonych ławkami, uporządkowaniu przestrzeni handlowej. Autorzy proponują również podkreślenie centralnej części placu interaktywną fontanną, która reagowałaby na mijających ją ludzi.

Mieszkańcy gminy powinni wspólnie zaangażować się w zmianę przestrzeni publicznej GOK-u poprzez wyposażanie jej w ich własne, zbędne już przedmioty (np. meble) czy odnowienie i pomalowanie ścian. Takie działania sprawiają, że będą traktować tę przestrzeń bardziej jako swoją, a przez to częściej z niej korzystać.

Autorzy proponują, aby wewnętrzne podwórko Gminnego Ośrodka Kultury zostało podzielone na trzy strefy: strefę zabawy, strefę rozrywki oraz strefę kultury. Jednym z pomysłów zagospodarowania podwórka jest stworzenie czytelnicy dla lokalnej biblioteki, której funkcja mogłaby w przyszłości zostać poszerzona o kawiarnię. Innymi pomysłami zagospodarowania podwórka jest organizacja letniego kina plenerowego czy aktywności ruchowych. W okresie wiosenno-letnim działania GOK-u mogłyby również przenosić się na przestrzeń rynku, np. zajęcia dla dzieci z lokalnej świetlicy środowiskowej.

OPINIE UCZESTNIKÓW, PROWADZĄCYCH I EKSPERTÓW

Myślę, że warsztaty były bardzo cennym doświadczeniem dla uczestników i prowadzących, ale przede wszystkim dla władz Mstowa i mieszkańców. Warsztaty pokazały, że w stosunkowo krótkim czasie można w interdyscyplinarnym zespole, przy aktywnym udziale mieszkańców zdiagnozować istotne problemy lokalnej społeczności i przestrzeni oraz zaproponować ich projektowe rozwiązania. Mstów okazał się miejscem niezwykle ciekawym, przyjaznym i inspirującym, w którym istnieje jednak wiele potrzeb związanych z projektowaniem. Dobrze, że na początku udało nam się powstrzymać od przechodzenia od razu do projektowania, zgodnie z zasadą, by najpierw starać się poznać i zrozumieć miejsce. Warsztaty były doświadczeniem wielowartościowym, na które składały się lokalny kontekst i problematyka Mstowa, zaangażowanie i entuzjastyczna współpraca uczestników, kontakt z mieszkańcami, cenne doświadczenie dydaktyczne dla studentów i prowadzących. To, że praca odbywała się w samym sercu obszaru będącego tematem działań, pozwoliło na weryfikację pomysłów na bieżąco w terenie i dopracowanie koncepcji w odniesieniu do zdania mieszkańców. W ten sposób powstały koncepcje oryginalne i ciekawe, ale oparte o rzeczywiste potrzeby i przesłanki „drzemiące” w Mstowie. Oprócz koncepcji projektowych, myślę, że cenny efekt to zbudowanie pewnego kapitału społecznego i poparcia dla innowacyjnych działań władz gminy otwartych na lokalną społeczność, oraz zgromadzenie puli opinii i pomysłów. Koncepcje powstałe w ciągu tygodnia dotyczą tylko niektórych zdiagnozowanych problemów, dlatego myślę, że warto byłoby do tego materiału sięgnąć w przyszłości przy tworzeniu strategii rozwoju gminy czy projektów zagospodarowania fragmentów Mstowa. Trzymajmy kciuki za władze gminy, by projekty zaowocowały realnymi zmianami w przestrzeni, z korzyścią dla mieszkańców i turystów.

DR INŻ
MICHAŁ STANGEL

Dla mnie uczestnictwo w warsztatach było niesamowitym przeżyciem i doświadczeniem. Byłam pod ogromnym wrażeniem entuzjazmu i zaangażowania uczestników, którzy po prostu wykazali się niezmierną energią w przeprowadzaniu procesu projektowego i przygotowywaniu koncepcji. Co dla mnie osobiście było ogromnie ujmujące to atmosfera współpracy i pomocy sobie nawzajem: najlepsze zespoły projektowe, w których pracowałam, nie powstydzilyby się takiego podejścia. Sama też miałam okazję wiele się nauczyć, szczególnie o projektowaniu przestrzeni publicznych od współprowadzącego Michała Stangiela oraz od zaproszonych gości: dr Tomasza Jeleńskiego, dr Justyny Kucharczyk i dr Andrzeja Sobasia. A energia, którą „nazbierałam” w trakcie tego tygodnia pozostanie moją inspiracją w wielu przyszłych projektach.

DR AGNIESZKA SZÓSTEK

Warsztaty uważam za bardzo udane, ponieważ przyniosły one wiele pozytywnych wrażeń oraz wzbogaciły o nowe doświadczenia. Były okazją poznania realnych problemów i próbą ich rozwiązania w oparciu o stały kontakt z mieszkańcami. Sam czas trwania projektu umożliwił zapoznanie się z zastaną sytuacją, ocenę i identyfikację problemów oraz ich przyczyn, co w rezultacie dało dobre podstawy do stworzenia różnych koncepcji.

Dodatkowy atut to współpraca z osobami z różnych uczelni, co było ciekawym doświadczeniem. Mstów to gmina urocza i bardzo malownicza, z potencjałem do dalszego rozwoju. Z wielką przyjemnością poznaje się jej zakątki, a tym bardziej tworzy się pomysły aktywizujące przestrzeń publiczną przy jednoczesnym podkreśleniu walorów Mstowa. Jestem zadowolona z uczestnictwa w tych warsztatach i mam nadzieję, że w przyszłości będę miała możliwość wzięcia udziału w podobnych projektach.

SARA SACAKA

1.

2.

3.d

4.

Jeśli chodzi o moje wrażenia związane z warsztatami to oczywiście jak najbardziej pozytywne :) Nie był to pierwszy raz, kiedy brałam udział w projekcie organizowanym przez DS (wcześniej w lutym byłam na UL WORKSHOP w Katowicach). I tak jak wcześniej, byłam mile zaskoczony organizacją warsztatów, ich przebiegiem, ekspertami, z którymi nam przyszło współpracować. Spotkałem wielu fantastycznych ludzi, z którymi do dzisiaj utrzymuję kontakt. W Mstowie wspólnie z członkami mojej grupy (Dominiką i Sarą) zajęliśmy się organizacją przestrzeni w centrum miasta – rynkiem i podwórkiem Gminnego Ośrodka Kultury. Nie było to łatwe zadanie, ale myślę, że mu podołaliśmy :) Przyświecał nam cel aktywizacji mieszkańców, promowanie działań GOK-u oraz „kosmetycznych” zmian w przestrzeni rynku (podział na strefy, wprowadzenie zieleni – zasadzenie drzew, zwiększenie trawników, zmiana ułożenia ławek). Staraliśmy się, by większość zaproponowanych przez nas zmian nie wymagała dużych nakładów finansowych. By mieszkańcy poczuli, że przestrzeń rynku i podwórka GOK-u jest ich wspólnym dobrem, że mogą być za nią odpowiedzialni. Z moich obserwacji i opinii mieszkańców wynikało, że do gustu przypadła im zmiana przestrzeni podwórka GOK-u, otwarcie biblioteki (czytelnia na świeżym powietrzu), stworzenie miejsca, gdzie mogliby się spotkać, obejrzeć film/mecz. To co uderzyło mnie w rozmowach z mieszkańcami, to ich brak wiary w możliwość jakichkolwiek zmian.

DAMIAN CHOMĄTOWSKI

Warsztaty projektowe „Design w terenie!” były jednymi z ciekawszych, w jakich mogłam wziąć udział. Czas nie był stracony; spędziliśmy go bardzo intensywnie i twórczo. Współpraca z ludźmi z różnych środowisk dała nam możliwość poszerzenia swojej ogólnej wiedzy z zakresu różnych dziedzin. Obcowanie ze ‘specjalistami’, podjęcie rozmów z mieszkańcami okazało się nie lada wyzwaniem. Musieliśmy nie tylko w krótkim czasie poznać się, ale także nauczyć ze sobą żyć, spędzać czas 24 godziny na dobę, a w rezultacie przedstawić zespołowy projekt, który powstał w porozumieniu z mieszkańcami gminy. Cenne doświadczenie, polecam! :)

EWELINA CZAJKA

Mieszkańcy Mstowa okazali się być dosyć przyjaznymi ludźmi, biorąc pod uwagę fakt, że nie jest to zbyt duża miejscowość. Mieszkańcy gminy byli różni. Nie zmieniało to jednak faktu, że wszyscy bardzo chcieli przemian i inicjatyw. Pomimo faktu, iż starsi mieszkańcy byli dosyć sceptycznie nastawieni do zmian, pojawiło się dużo pozytywnych głosów w sprawie naszej akcji. Sam projekt eko-hoteli był dosyć „abstrakcyjnym” pomysłem i długofalowym, jeśli chodzi o jego realizację. Przez mieszkańców pomysł był odbierany jako spora inwestycja przynosząca w przyszłości zysk, ale niestety nikt nie był w stanie uwierzyć, że fizycznie może zaistnieć, biorąc pod uwagę politykę danego regionu. Na swojej drodze spotkaliśmy wielu rodziców, którzy stwierdzili, że nasza koncepcja jest najbardziej sensowna dla nich, ponieważ myślą o przyszłości swoich dzieci, o tym, aby zrealizować coś, co sprawi, że polepszy się ich jakość życia. Projekt eko-hoteli miał być w zamierzeniu wykorzystaniem niezagospodarowanych terenów i tamtejszych surowców naturalnych. Miał poprawić jakość życia, rozwinąć turystykę, stworzyć noclegownię dla przyjezdnych, promować lokalne produkty oraz zaaranżować przestrzeń rekreacyjną dla tamtejszej młodzieży. Każdy mieszkaniec wyrażał swoją opinię na temat naszego projektu z dużym niedowierzaniem, ponieważ nigdy tak wielka inicjatywa nie miała miejsca w ich gminie. Podczas wernisażu spotkaliśmy się z wieloma pozytywnymi odzewami, co nie zmienia jednak w rezultacie faktu, iż potrzebny jest nie tylko świetny koordynator do realizacji naszej koncepcji, ale spory fundusz, który pokryje długofalową pracę nad zagospodarowaniem przestrzennym terenów w gminie Mstów. Apelujemy do wszystkich, którzy chcieliby się podjąć tego wyzwania i zapraszamy do współpracy!

EWELINA CZAJKA

Nie wierzyłabym nikomu, kto by przyjechał z gotową wizją rozwiązania – mam pomysł, zrobimy to w ten i ten sposób – jeżeli ten pomysł nie byłby poprzedzony rozmowami, przebywaniem, cieszeniem się po prostu tą przestrzenią...

DR JUSTYNA KUCHARCZYK

WÓJT MSTOWA:

BARDZO PODOBAJĄ MI SIĘ WSZYSTKIE KONCEPCJE.
I CO WAŻNIEJSZE, WYDAJĄ SIĘ... MOŻLIWE DO ZREALIZOWANIA.
MAM NADZIEJĘ, ŻE OKAZĄ SIĘ ONE NIE TYLKO MOŻLIWE
DO ZREALIZOWANIA, ALE TEŻ ZREALIZOWANE 😊

1.

Odkrywanie
Stawianie pytań

2.

Określanie
Formułowanie celów

3.

Rozwijanie
design w praktyce

4.

Kontynuacja
Co dalej?

Warsztaty
„Design w terenie!”

JADWIGA RATAJ
KADRA PROJEKTU „DESIGN SILESIA”
Z RAMIENIA ASP KATOWICE

ZESPÓŁ DESIGN SILESIA
ASP KATOWICE

PROF. ASP WIEŚLAW GDOWICZ
KOORDYNATOR PROJEKTU „DESIGN SILESIA”

MARTA WIĘCKOWSKA
KADRA PROJEKTU „DESIGN SILESIA”
Z RAMIENIA ASP KATOWICE

1.

2.

3

4.

organizatorzy

Jakość przestrzeni publicznych w województwie śląskim nadal wymaga wiele pracy. Dlatego wszelkie inicjatywy, które pobudzają dyskusję na ten temat, budzą świadomość, uświadamiają problem są ważne dla rozwoju lokalnych społeczności. Rezultaty warsztatów nie dają możliwości natychmiastowej zmiany, ale stanowią bardzo dobry początek. Przeprowadzana podczas warsztatów analiza oraz wypracowane wstępne koncepcje projektowe pokazują potencjał gminy i kierunki jej rozwoju, co w przyszłości może zmienić gminę, jeśli jej władze będą kontynuować ten temat. Podczas warsztatów wytworzyła się niezwykła atmosfera, która udzieliła się zarówno uczestnikom warsztatów, którzy pracowali do późnych godzin, jak również samym mieszkańcom. Możliwość wspólnej dyskusji o tym co jest bliskie Mstowianom dała nie tylko projektantom informacje do dalszej pracy, ale również zmieniła nastawienie samych mieszkańców, którzy uwierzyli, że ich gmina może się zmienić. Zaproponowana formuła warsztatów uwzględniająca ich miejsce, wykłady otwarte, konsultacje ma ogromne oddziaływanie i pozwala projektantom na poznanie i doświadczanie miejsca, jego mieszkańców i wytworzonych relacji.

władze gminy

Rozwijanie koncepcji wypracowanych podczas warsztatów.
Dyplom Joanny Jaroszyńskiej

Projekt wizerunku
miejscowości Mstów

Podstawą projektu jest stworzenie wizerunku odzwierciedlającego walory Mstowa, jego dobra naturalne, dziedzictwo kulturowe oraz urok miejscowości „slow city”. Głównymi celami projektu są: zwrócenie uwagi turystów na Mstów, zachowanie uroku spokojnego miasteczka, promocja zdrowego stylu życia oraz promocja różnorodnych możliwości spędzania wolnego czasu. Projekt składa się z kilku etapów, są nimi m.in. zapoznanie się ze słownikiem pojęć dotyczących budowania wizerunku (tożsamość, wizerunek, przestrzeń publiczna, kampanie reklamowe), analiza regionu, gminy oraz miejscowości Mstów, analiza trendów oraz poznanie potrzeb grupy docelowej (mieszkańcy Mstowa, osoby przyjezdne).

BARDZO DOBRE
SĄ KALOSZE

**Edukacja,
projektowanie
i organizacja
przestrzeni
publicznych.**

Polskie organizacje i programy

www.zamekieszyn.pl	<p>INSTYTUT PROJEKTOWANIA DLA WSZYSTKICH IM. MICHAŁA OŹMINA</p> <p>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:</p> <ul style="list-style-type: none"> – dostępna dla wszystkich czytelnia z archiwum EIDD – organizacja seminariów, konferencji oraz warsztatów tematycznych – promocja dobrych praktyk – publikacje tematyczne <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.revita-silesia.pl	<p>REVITA SILESIA</p> <p>Program związany z promocją rewitalizacji terenów poprzemysłowych. Głównym celem projektu Revita–Silesia jest wzmocnienie powiązań sfery nauki i biznesu w zakresie rewitalizacji terenów poprzemysłowych. Adresatem projektu są przedsiębiorstwa, które myślą o nawiązaniu współpracy z naukowcami, oraz naukowcy, którzy szukają partnera gospodarczego do wspólnych projektów. Projekt jest realizowany przez Wydział Gospodarki Urzędu Marszałkowskiego Województwa Śląskiego w Katowicach wraz z Zamkiem 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>
------------------------	--

Zagraniczne organizacje i programy

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. 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>
www.publicspace.org/en	<p>PUBLIC SPACE – The European Prize for Urban Public Space 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

Dott Cornwall – designs of the time

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.

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

Publikacje do pobrania

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

*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

Urban Design Compendium
www.urbandesigncompendium.co.uk

1. _____ **2.** _____ **3.** _____ **4.** _____

Design Silesia
PAGE 6

“Design Silesia Two” is the continuation of the project initiated in 2010 whose main objective was to present the idea of design to entrepreneurs, local authorities, university lecturers and researchers and encourage them to innovate through design. Design plays a crucial role in creating new products, services and systems. It is the way of solving problems and finding best solutions oriented at various users. Design can positively influence the transformation of the quality of public space and services, increasing the region’s innovative spirit and responding to social expectations.

As a continuation of ventures started in the first edition of the event the Project Leader – Silesia Voivodship Marshal Office – with its four partners: The Academy of Fine Arts in Katowice, Ars Cameralis Silesiae Superioris, the University of Technology in Gliwice, the Cieszyn Castle, planned a series of activities, with particular attention paid to public space, which is still rather neglected in many places in Poland.

“Design Silesia” comprises various activities connected with education of members of the local government in this field – trainings, workshops, conferences. Their aim is, on the one hand, to emphasise the importance of the activities that improve the quality of public space and, on the other hand, to raise awareness of the way in which design may support the process of changes made in this field. One of the tasks implementing the educational process is the “Design in the Field!” workshop

What should public space be like? – noticing the problem.
Why is it worth to care for public space?

Observing the dynamic development of cities, the pace of development of various places, that perform functions of public space, we notice that very often these changes are connected with the change of form of a given space but there is no thinking about why we do it, what is the aim of this activity and what benefits can be drawn from it.
Andrzej Sobaś, PhD

Public space also includes such areas as infrastructure, parks, cultural events, urban furniture. All of these are elements that are present around us every day making our life easier or our leisure activities more attractive. Thinking about public space should first of all be connected with a certain process, with transformations and not with objects.

When designing the concept of a public space, solutions should be considered that will help residents rebuild their own communities, increase the value of the place as a space activating local communities by emphasising local values, fulfilling needs, enriching human experiences and integration. That is why the design process should go on with the participation of residents, to best learn about their needs, way of life or problems and to take advantage of their potential, willingness and engagement.

In the Act of 27 March 2003 on spatial planning and development, public space is defined as the area which is particularly important for fulfilling the needs of residents, improving quality of their life, making social contacts easier due to its location and functional and spatial features. Public space performs many different functions so it is difficult to provide a correct and exhaustive diagnosis of problems connected with it. Members of local government are becoming more and more aware of the

1. _____ **2.** _____ **3.** _____ **4.** _____

need to implement necessary changes in public space by e.g. participation in conferences and specialist trainings. Practical implementation of the gained knowledge creates questions concerning the type and character of implemented changes.

Defining /Formulating objectives

1. _____ **2.** _____ **3.** _____ **4.** _____

The IDEA of Design in the Field! workshop
PAGE 13

„Design in the Field!” is a design workshop where a group of young designers attempts to create concepts of development and activation of key places in public space of a selected town. For seven days, Silesian students majoring in design, under experts’ supervision, live and work in a selected commune, trying to get to know it and understand it better, in order to propose design solutions. In the design process emphasis is put on solutions responding to local needs. The intensive week of the workshop is filled with meetings with residents of the commune, discussions and field visits. In the workshop programme there are also a few open lectures about various aspects of public space. Their aim is to inspire participants and residents to a different way of thinking about their town and looking at local challenges from a wider perspective. In developing the formula of the workshop it was important that the authorities of the commune understand what design is by working with the designers and actively participating in the design process. The result of the workshop are specific design concepts but most importantly the change of attitude of local authorities and people towards public space, ways of diagnosing problems connected with its functioning, development and role of residents’ participation in the process of its transformation.

1. 2. 3. 4.

Design in the Field!
workshop

The Design in the Field! 2011 workshop took place in the Mstów commune, which was chosen in a competition. The basis for the decision of the judging panel were problems that the Mstów commune is having with its development, organisation of public space, inflow of new residents and its great undeveloped potential.

Choosing the place
PAGE 18

Mstów is a village with around 2000 inhabitants located in southern Poland near the city of Częstochowa, in the so-called Polish Jurassic Highland. It has a relatively attractive location, with picturesque landscapes, the Warta river, a historic market square, a monastery, etc. Recently, the character of the village has been changing from an agricultural place to a tourist and residential base for Częstochowa. While there have recently been some investments in public space, the details of the realization clearly lacked functionality and were strongly criticized by the inhabitants. They included the change of the market square, where greenery and the facilities were replaced by an empty stone-brick place and the creation of a recreation area with a swimming pond, which has been realized ad hoc, concentrated on expensive yet not functional paths and at the same time lacking facilities such as electricity and sewage. Interestingly, the recreational area turned out to be a great success as a summer tourist magnet, which surprised the authorities unprepared to accommodate such heavy tourist traffic. This situation led to further frustration of the local citizens, particularly those living in the close neighbourhood of the recreational area, as the village got entirely jammed with the incoming traffic parking anywhere due to lack of sufficient number of parking lots.

Commune's expectations

We have new recreational grounds with the possibility of developing new infrastructure around them. Another issue are old grounds with historical stone barn complexes requiring revitalization. We will see if the designers see any potential in these places.
Adam Markowski, Deputy Head of the Mstów Commune

Workshop hosts

The „Design in the Field!” team was supervised by two renowned experts: Michał Stangel, urban planner, assistant professor in the Department of Urban and Spatial Planning at the Faculty of Architecture of the Silesian University of Technology, head of ARCA design studio in Gliwice and Agnieszka Szóstek, User Experience and Design Thinking consultant, researcher, founder of Interactive Technologies Laboratory at the Information Processing Institute in Warsaw. The interdisciplinary team of experts made it possible to take a wider look at problems and expectations of the chosen commune and its residents, obtaining interesting results. Agnieszka Szóstek's experience in user-oriented design gained during work for Philips, Océ Technologies and Google as well as for the Interactive Technologies Laboratory at the Information Processing Institute in Warsaw helped to carry out a detailed analysis of residents' needs by including them in the designing process. Michał Stangel provided his assistance as an expert at urban revitalization and development of public spaces.

1. 2. 3. 4.

Participants

Students and graduates majoring in design at Silesian universities (Academy of Fine Arts in Katowice, Silesian University of Technology, University of Silesia)

Workshop agenda

From day one the team of “Design in the Field!” was intensively getting acquainted with the specific character of the commune during field visits and meetings with residents.

Discovering
Collecting information
PAGE 28

To welcome the participants the head of the commune, Adam Jakubczak, and deputy head, Adam Markowski, prepared a short trip around the most important places in the village, like the main square, the remnants of 19th century barns and the recently developed recreational grounds over the Warta, with the Rock of Love. On the following days everybody visited one of the Mstów's orchards, where they could taste the outstanding apple juice and the Demar factory – one of the biggest Polish shoe manufacturers. Participants were impressed by the scale of operation, technologies and innovation of local entrepreneurs that are the expression of the potential and aspirations of the commune. These inspiring experiences resulted in the first ideas and discussions.

This reconnaissance was not enough for the workshop's participants, who particularly wanted the local community to actively participate in creating the joint vision of the commune. Therefore from the first day of the workshop participants talked to residents, getting to know the problems, needs and possibilities of Mstów through the eyes of its residents. The result of this series of interviews was a fuller outlook on the relations of residents with the place where they live. Evening creative sessions and lectures available for everyone provoked common discussions and making plans for the future. These conversations also made it possible to get the idea of what the residents are proud of and to know their hopes concerning further development of the commune. Conclusions drawn from interviews became the starting point for further designing activities.

Lectures

“Sociological perspective in getting to know and researching local communities”, Paulina Rojek-Adamek, PhD and Grzegorz Gawron, PhD, researchers at the Higher School of Management and Social Sciences in Tychy and lecturers at the Academy of Fine Arts in Katowice.

“Evaluation, programming and designing public space with the use of workshop methods” – Project for Public Spaces.
Tomasz Jeleński, PhD, urban planner

**“Public space: challenge or confusion?
Stimulating changes of social development – causes, solutions, results.”**
Andrzej Sobaś, PhD – Deputy Dean of the Design Department at the Academy of Fine Arts in Katowice, Head of the Ergonomic Design Studio
Justyna Kucharczyk, PhD – Head of the Visual Information Systems Design Studio

1. 2. 3. 4.

Defining the vision of the commune's development

PAGE 40

Another stage of work was building a design vision that comprised the following elements:

1. Creating a negative and positive vision (causes and results)
2. What steps should be taken to implement the vision?
3. Pointing to strong and weak sides of the commune
4. Design Manifesto
5. Creating a vision and defining two to three bases for its implementation

A survey – an observation form of a place based on the method from the manual “How to transform a Place. Manual for creating successful public spaces. Project for Public Spaces” – made with the residents became the next point on the agenda of the workshop. As a result of the interviews, workshop participants and residents managed to create a list of the most important problems and chances of development for the Mstów commune that have been put for further discussion:

- The development of sports attractions connected with kayaks, bicycles, and water-based leisure activities as well as a skating rink, sledding and skiing in winter
 - a) creating more accommodation options, more restaurants and a tourist information point where a wide range of tourist attractions is offered
 - development of infrastructure, including car parks, pavements, bicycle paths, public toilets, bicycle stands, litter bins and better lighting, particularly around the reservoir.
 - making the main square more attractive by increasing the amount of greenery and creating meeting places
 - the Warta river's bank regulation to improve communication between two banks of the river
 - a) restoring carving traditions cultivating cultural heritage of Mstów
 - b) better exposition of local attractions, like the Love Rock.
 - development of 19th century barns and creating e.g. a heritage park where tourists could experience life outside the city limits.
 - promotion of regional products, including juice and preserves from neighbouring orchards.
 - cultural development comprising regular events and cultural attractions (the Commune Cultural Centre should offer residents not only group classes but also a place for meetings, relaxation and development)

Discussion with the residents concerning the above aspects made it possible to define the vision of Mstów as a unique place, where tradition and modernity meet, where it is possible to give some rest to the body and soul and try local specialities. Thanks to this, residents would gain more work places, develop their own activity and bind the local community. In short: Mstow residents would like to live at a place they could be proud of and where they would be able to find work places for them and their families.

Design Manifesto proposed by workshop participants:

“Mstów provides a range of possibilities of spending free time, from peaceful to active recreation.”
 „Mstów is a place where tradition and modernity work together on the basis of family economy and regional products.”
 „A place that facilitates development, calms down, inspires and entertains.”

1. 2. 3. 4.

Development
Design concepts
PAGE 48

The results of talks and consultations with residents enabled the participants of “Design in the Field!” choose the following three aspects of Mstów's development:

1. Tourist trail

The first group has decided to tackle the issue of recreational and tourist space. Its aim was to propose a solution enabling tourists to see the most important points in the commune without omitting any of them. The route includes places differing as to their required activity level – recreation, calming down, culture and other. The trip is to be a kind of a voyage through various aspects of life.

2. Historic barns

The second group saw their challenge in proposing a new life for the area of the old barns. Members of this group wondered how to give the ruins new functions in order to emphasise their uniqueness and make them become a visible attraction in the region.

3. Revitalization of the Commune Cultural Centre and the Main Square

The third group took up improvement of the Main Square and the Commune Cultural Centre with its inner yard. Participants saw a chance for development of these places by connecting various activities that are going on there. The basic aim was transformation of these places into spaces that would be more open and more easily available to residents.

The task of participants at this point was to prepare two alternative projects for the selected areas. This meant that one concept was prepared and put aside in order to prepare an alternative for it. Next, residents were asked which solution was better in their opinion.

Consultations of design solutions helped to determine which solutions get the approval and the possibility of their further development according to residents. At the beginning participants were unsure of the reaction of the residents, only to see later that most solutions were welcomed with acceptance or even excitement. Designing with the participation of local people led to extraordinary concepts that create a coherent vision grounded in the needs and expectations of residents. Concepts show possible ways of developing local potential and possibilities dormant in Mstów as well as create a new quality of unique friendly places for residents and tourists.

Workshop results
PAGE 54

On Tuesday, 18 October, at 4.00 p.m. a vernissage of the design workshop “Design in the Field!” was held at the Main Square in Mstów.

One of the aims of the “Design in the Field!” workshop was to include residents in designing public spaces of their commune. That is why the vernissage and the exhibition presenting the effects of the workshop was displayed at the very centre of the village – on the Main Square – a space available for everyone. With this event we want to open a public discussion concerning public space in the Mstów commune and it was to become an impulse for taking up specific activities by the commune's authorities with active participation of residents.

1. 2. **3.** 4.

Concept 1

Tourist trail

Concept authors:

Joanna Jaroszyńska
Ewa Leśniak
Sebastian Dewerenda

PAGE 60

The design of the tourist trail is aimed at exhibiting landmarks that await tourists in Mstów. The trail includes six places that relate to different spheres of life: culture, calming down, folk, reflection, sport, recreation and history. The proposed path on the map is in the shape of the letter “M”. Authors of the concept suggest that the created shape could become the starting point for visual identification of the commune. In all six points on the trail there are especially designed information and rest spaces with seats, providing information about the visited place and other points of the trail. All of them may become places for picnics and meetings.

Concept 2

Green Hotels

Concept authors:

Sabina Sujecka
Marcin Lubecki
Ewelina Czajka
Katarzyna Pyka

PAGE 62

The next concept concerns the area with the remnants of the barns. The participants proposed the creation of eco-friendly hotels. This would not only be places to sleep, relax and rest but also to spend your time in a more active way, promoting green lifestyle. This is how the authors describe this unique place:
„(...) There are about 80 of them. They were built along a few barn streets. Most of them are ruins now. The white colour of the remaining walls can be seen through lush grasses on the slope of the hill. They resemble rural landscapes in the south of Europe.”

The functioning of Green Hotels is based on four zones: ecological, social, cultural and economic. The concept first of all promotes the eco-friendly way of life, in this way fitting in the world trends. Local natural products, peaceful surroundings and eco-friendly way of functioning of Green Hotels are the main assets of the proposed transformation of the unused potential of Mstów's barns.

Concept 3

The concept of revitalising the Main Square and the Commune Cultural Centre in Mstów

Concept authors:

Dominika Wójcki
Sara Sacała
Damian Chomąkowski

PAGE 64

The third group took up revitalization of Mstów's Main Square and adapting the inner yard of the Commune Cultural Centre. These aims are to be achieved by e.g. social activation of Mstów's residents. Commune residents should collectively engage in changing the centre's public space by equipping it with their own unwanted things (e.g. furniture) or renovating and painting walls. Such activities will make them treat this space more as their own, and thus use it more often.

The authors propose that the inner yard of the Commune Cultural Centre be divided into three zones: a play zone, an entertainment zone and a culture zone. One of the ideas for developing the yard is creating a reading room for the local library whose function might in the future be extended with a cafe. Other ideas for development of the yard include organisation of summer open-air cinema or physical activities. In spring and summer the activities of the centre could also move to the main square, for e.g. activities for children from the local youth community centre.

1. 2. 3. **4.**

Summary

The quality of public spaces in the Silesia Voivodship still requires a lot of work. That is why all initiatives that provoke discussions about it and awake awareness of the problem are important for the development of local communities. The results of workshop do not provide the possibility of a rapid change but they are a good beginning. The analysis carried out during the workshop and the created preliminary design concepts show the potential of the commune and directions of its development, what in the future can change the commune if its authorities continue this issue.

During the workshop extraordinary atmosphere was created that was shared by participants of the workshop who worked long into the night and by residents alike. The possibility to discuss issues that are important for the residents of Mstów not only provided the designers with data for further work but also changed the attitude of the residents who started to believe that their commune may change.

POMYSŁY
 POMYSŁY!

SMACZNE KANAPKI

ACHA!

ŁAPKI
PACKI
DO ROBOTY

KAWAŁEK
PAPIERU

INTEGRACJA

UŚMIECH

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