
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ

Seria: ARCHITEKTURA z. 25

1995

Nr kol. 1263

Elżbieta NIEZABITOWSKA

ZABYTKI PRZEMYSŁU A RESTRUKTURYZACJA

Streszczen ie. Restrukturyzacja jes t zjawiskiem towarzyszącym
przemysłowi od momentu jego powstania. Szybko przebiegające zmiany
technologiczne zawsze powodowały wyburzanie obiektów lub ich adap­
tację do innych potrzeb. Przem iany przestrzenne przebiegały jednak
nieco inaczej w ośrodkach górniczo-hutniczych, osadach włókienni­
czych oraz m iastach wielofunkcyjnych.

W efekcie tych przem ian zniknęły z zakładów przemysłowych zabyt­
kowe, główne obiekty technologiczne, gdyż restrukturyzacja głównie
dotyczy podstawowych obiektów często trudnych lub niemożliwych do
adaptacji. Z obiektów produkcyjnych pozostały na ogół jedynie obiekty
m arginalne i peryferyjne, które także często zmieniały swoje przezna­
czenie.

Dobrze natom iast zachowały się osiedla patronalne towarzyszące
dużym obiektom przemysłowym. Nie zachowały się jednak osady ręko­
dzielnicze, które wyparła zabudowa miejska. Pozostał jednak po nich
ślad w postaci układu przestrzennego m iasta. Obecna restrukturyzacja
przemysłu uciążliwego daje nadzieję na odzyskanie terenów poprzemy-
słowych i ocalenie pozostałych jeszcze obiektów zabytkowych, które
mogą być zaadaptowane na cele ogólnomiejskie.

INDUSTRIAL RELICTS AND RESTRUCTURING

Sum m ary. Restructuring is a phenomenon th a t accompanies in­
dustry from its beginnings. Rapid technological changes have always
caused the demolition of objects or their adaptation to other needs.
Spatial changes did however take a different course in mining and
metallurgical centres, textile settlem ents and multifunctional cities.

The effect of these changes was the disaappearance from historical
industrial p lants of the m ain technological objects, as restructuring
mainly concerns the basic objects, often hard to adapt or unadaptable.
In general, only the m arginal and peripheral ones ream ined among the
production objects, and quite frequently also changes the purpose for
which they had been designed.

Those th a t ream ined well preserved are the patronal settlem ents
th a t accompanied large industrial objects. Nevertheless, artisan settle­
m ents have not been m aintained as they were ousted by city biulding
developments. Although their trace did rem ain in the form of the city’s
spatial arrangem ent.

78 Elżbieta Niezabitowska

The present restructuring process of noxious industries gives some
hope for the recovery of areas ream ining after industry and saving the
still rem aining historical objects th a t can be adapted for general
minucipal purposes.

LA PATRIMOINE DE L’INDUSTRIE ET LA RESTRUCTURATION

Résum é. La restructuration est un phénomène accompagnant
l’industrie dés sa anissance. Les changem ents technologiques rapides
entraînainent toujours une démolition des édifices et leur adaptation à
d’autres fins. Toutefois dans les centres m iniers et métallurgiques,
colonies de l’industrie textile et villes à fonctions multiples, les
modifications de l’espace s’opérainent d’une m anière différente.

Suite à ces changements des établissem ents industriels ont disparu
les édifices technologiques historiques proncipaux, la restructurisation
concentrant avant tout les édifices majeurs, qu’il est souvent difficile ou
impossible d’adapter. Seuls les objects m arginaux et périphériques sont
en général restés des édifices industriels, tout en changeant souvent
leur destination.

Par contre les cités de patronat accompagnant des grands objects
industriels se sont bien concervés, ce qui n ’est pas le cas en ce qui
concerne les colonies de l’industrie m anufacturière, repossées par la
construction urbaine. Il s’en est conservé une trace en forme de
l’arrangem ent spacieux de la ville.

La restructuration actuelle de l’industrie nuisible perm et d’espérer
de récupérer les terrains post-industriels et de sauver les édifices
historiques existants susceptibles d’être adaptés aux fins urbaines
générales.

Restrukturyzacja, będąca przede wszystkim term inem ekonomicznym,
oznacza zmiany w terenach i obiektach przemysłowych o charakterze global­
nym. Planowane zmiany mogą oznaczać:
- wyburzenie istniejących obiektów i przygotowanie terenów pod nowe in­

westycje,
- częściowe wyburzenie i przygotowanie pozostałych obiektów do adaptacji,
- przygotowanie wszystkich obiektów do adaptacji.

Adaptacje te mogą mieć różny charakter:
- mogą być wywołane zmianami technologicznymi w dotychczasowej produkcji,
- mogą oznaczać przystosowanie obiektów do użytkowania przez inny rodzaj

przemysłu,
- mogą oznaczać przystosowanie obiektów do innych funkcji miejskich.

Wszelkie zmiany adaptacyjne wynikające z konieczności dostosowania te­
renów czy obiektów do nowych potrzeb były znane także w przeszłości, nie

Zabytki przemysłu a restrukturyzacja 79

tylko w odniesieniu do obiektów przemysłowych. Zakłady przemysłowe za­
wsze się modernizowały lub ulegały likwidacji. Każda taka zmiana wymagała
wyburzenia bądź adaptacji wybranych obiektów, lub terenów. Jedną z bar­
dziej nietypowych adaptacji będących wynikiem restrukturyzacji przemysłu,
jak a m iała miejsce w przeszłości, była adaptacja odlewni żeliwa na kościół
katolicki. Na przełomie wieków XIX i XX została zlikwidowana hu ta Laura w
Katowicach Wełnowcu (patrz sztych z przełomu wieków ukazujący widok
huty, ryc. 1), a budynek odlewni wraz z wieżami gichtociągowymi został
prawie bez zmian zewnętrznych przerobiony na kościół, który istnieje do
dzisiaj (ryc. 2).

Ryc. 1. Huta Laura w Katowicach Wełnowcu, obecnie nie istniejąca, na sztychu z przełomu
XIX i XX w. Autor nieznany. Sztych obecnie znajduje się w zbiorach Wojewódzkiego Ośrodka

Dokumentacji Zabytków w Katowicach

Drg. 1. Laura Steelworks (Huta Laura) in Katowice Wełnowiec, non-existant today, on an
etching from the turn of 19th Century. Author unknown. The etching at present forms a
part of the collection in the Provincial Documentation Centre of Historical Monuments in

Katowice

Procesy restrukturyzacyjne miały miejsce zawsze i przebiegają ciągle,
zwłaszcza obecnie w przemysłach starych i tradycyjnych lokalnie, jak kopal­
nie, hu ty i koksownie na Śląsku oraz zakłady włókiennicze w Łodzi. Podobnie
procesy restrukturyzacyjne przebiegają we wszystkich krajach świata. Można

80 Elżbieta Niezabitowska

Ryc. 2. Kościół w Katowicach Wełnowcu, który powstał przez adaptację odlewni huty
Laura z początkiem XX w. Fot. autor

Drg. 2. Church in Katowice Wełnowiec created in result of adapting the Laura Steelworks
Foundary at the beginning of 20th Century. Author’s photograph

je podzielić z grubsza na te, które m ają przebieg ciągły i polegają głównie na
ustawicznym dostosowaniu technologii do wymogów współczesności oraz te,
które m ają przebieg gwałtowny i dram atyczny i są wynikiem rewolucyjnych
zmian w technice. Efektem takich rewolucji są upadki nie tylko poszczegól­
nych zakładów, ale całych gałęzi przemysłowych i regionów przemysłowych
również.

Obecnie, to jes t od la t 70, świat przeżywa III rewolucję techniczną wywoła­
ną pojawieniem się techniki elektronicznej, zmieniającej w sposób bardzo
dynamiczny obraz przemysłu z brudnego i niebezpiecznego na bardziej czysty
i wyrafinowany.

Ja k wynika z tego wprowadzenia, restrukturyzacja przemysłu może i dość
często prowadzi do eliminacji obiektów zabytkowych jako obiektów trudnych
do adaptacji do nowych potrzeb technologicznych. Dotyczy to również zabytko­
wych układów przestrzennych przemysłu, które bardzo łatwo jest zniszczyć w
trakcie przekształceń przestrzennych całych zespołów miejsko-przemysło-
wych. Giną również bezpowrotnie urządzenia techniczne i technologiczne o
wartościach historycznych, niszczone, źle przechowywane bądź traktowane
jako złom.

Zabytki przemysłu a restrukturyzacja 81

1. H istoryczne uw aru nkow ania pow stan ia uk ładów przestrzennych
m iej sko-przem ysło w ych

Historia przemysłu liczy sobie około 200 lat. Przemysł zawsze był czynni­
kiem miastotwórczym i pierwotne układy przestrzenne przemysłu w history­
cznych m iastach przemysłowych wywarły decydujący wpływ na dzisiejszą ich
struk turę przestrzenną.

Przem iany gospodarcze i społeczne, jakie m iały miejsce pod koniec XVIII i
na początku XIX w., sprzyjały powstawaniu skupisk przemysłowo-osadni-
czych zwłaszcza w odniesieniu do górnictwa, hutnictw a oraz włókiennictwa.
Budowa nowych zakładów przemysłowych, takich jak kopalnie i huty związa­
nych lokalizacyjnie z występowaniem surowca poza istniejącymi ośrodkami
osadniczymi wymagała realizacji osiedli patronalnych dla pracowników w
pobliżu zakładu. W tak i właśnie sposób pojawiły się już pod koniec XVIII w.
nowe problemy przestrzenne - „osada fabryczna”, a później „miasto przemy­
słowe”. Impulsem do rozwoju tych ostatnich było ożywienie w gospodarce,
industrializacja i powstawanie m anufaktur w drugiej połowie XVIII w.

Koncepcja m iasta przemysłowego w Polsce formowała się dość długo i
powstała przede wszystkim w Wielkopolsce, gdzie już od XVII w. powstawały
pierwsze ośrodki produkcji sukienniczej i płócienniczej w systemie nakład­
czym (K. Dumała, 1988). Efektem tych procesów jest wyodrębnienie się w
wieku XIX trzech podstawowych typów osadnictwa o charakterze miejsko-
przemysłowym, o różnej strukturze przestrzennej, tempie rozwoju i specyfice
wytwórczości. Są to skupiska:
— przem ysłu włókienniczego,
— przemysłu górniczo-hutniczego,
— oraz duże m iasta wielofunkcyjne, w których motorem wzrostu był prze­

mysł.
Dwa pierwsze typy skupisk osadniczych zadecydowały o współczesnym

kształcie dzisiejszych zespołów miejsko-przemysłowych, a przede wszystkim o
systemie zabudowy i komunikacji miejskiej.

2. C harakterystyczne cech y p rzestrzen ne sku p isk przem ysłu w łó­
k ien n iczego

Cechą podstawową przem ysłu włókienniczego, w jego pierwotnej postaci z
początków XIX w., było powiązanie w arsztatu pracy z mieszkaniem i działką
przyzagrodową.

Charakterystyczne ośrodki produkcji sukienniczej rozwinęły się z począt­
kiem XIX w. na obszarze między Płockiem, Kaliszem i Częstochową. Pod
koniec XVIII w. do Królestwa Kongresowego napłynęli rękodzielnicy z Prus
wypierani przez tworzący się przemysł fabryczny. Inwestorami takich osad

82 Elżbieta Niezabitowska

byli początkowo właściciele ziemscy, którzy założyli kilkanaście osad głównie
na gruntach miejskich, a potem władze administracyjne organizowały tak
zwane osady fabryczne zawsze w bezpośrednim sąsiedztwie m iast rządowych.
W 1823 rozpoczęto parcelację terenów dla rękodzielnictwa w Częstochowie, w
1824 r. w Łodzi (Łódka) (K. Dumała, 1988).

Osiedla włókiennicze były różnej wielkości i liczyły od kilkudziesięciu do
dwustukilkudziesięciu dużych działek siedliskowych. Działki siedliskowe jak
również i domy były różne dla tkaczy i dla prząśników. Prząśnicy mieli działki
większe, ponieważ uprawiali na nich len. Powierzchnia działek wahała się od
1-3 mórg, a ich szerokość m inim alna wynosiła 20 m. Na każdej działce zlokali­
zowany był dom pracownika, który równocześnie był jego warsztatem pracy.
Działki siedliskowe były początkowo lokalizowane wzdłuż jednej drogi, której
długość dochodziła nawet do 5 km. Później próbowano złamać tę zasadę
wprowadzając do układu ulice poprzeczne. W związku z tym wytworzyły się
dwa podstawowe typy siedliskowe:
- o charakterze wiejskim z rozciągnięciem posesji wzdłuż długich ulic. Taki

pasmowy układ występuje w osadzie Łódka (Łódź) i Częstochowa (ryc. 3 i 4),
- o charakterze zwartym z wyodrębnionymi, peryferyjnie sytuowanymi du­

żymi działkami ogrodowymi oraz z mniejszymi działkami siedliskowymi
grupowanymi przy gęstej sieci przecinających się pod kątem prostym,
krótkich ulic (Zgierz ryc. 5).

Ta druga koncepcja pozwalała na wprowadzenie zwartej zabudowy i uła­
tw iała rozwój w przyszłości. Już w połowie XIX w. zaczęto obok osiedli prząd-
ników i tkaczy budować wielkie m anufaktury scentralizowane w postaci
wielokondygnacyjnych hal przemysłowych z osiedlem patronalnym wieloro­
dzinnym.

Przykładem tak rozwijającego się m iasta jest Łódź (K. Dumała, 1988,
E. Markiewicz-Kozańska, 1984, I. Popławska, 1984). Ogromny rozwój prze­
strzenny Łodzi nastąpił w latach 1824-1828. Koncepcja zakładała powstanie
wielkiego ośrodka produkcji bawełnianej i lnianej. Połączono w jeden kom­
pleks przestrzenny osiedla prządników produkujących len, osiedla tkaczy i
wielkie m anufaktury scentralizowane. Największe osiedle Łodzi w tym okre­
sie zwane Łódką przeznaczone było dla 307 tkaczy lnu i bawełny, których
działki o powierzchni 1 morgi, usytuowane były po obu stronach ul. Piotrko­
wskiej. Na zewnątrz działek tkaczy zgrupowano w dwóch równoległych pas­
mach trzymorgowe parcele dla prządników lnu. Dla nich też była przeznaczo­
na prostopadła ulica do ul. Piotrkowskiej. Kolonia prządników liczyła 167
działek. Tkacze płótna posiadali 42 posesje.

W dolinie rzeki Jasień zlokalizowano dzielnicę siedmiu kilkudziesięcio-
morgowych „posiadeł wodno-fabrycznych”, które dostarczały energii i wody
dla celów technologicznych. W ten sposób — jak pisze Krzysztof Dumała
(1988) - „zrealizowano nowatorską zasadę strefowania funkcjonalnego”. Wa-

Zabytki przemysłu a restrukturyzacja 83

Ryc. 3. Łódź. Plan sytuacyjno-regulacyjny miasta z 1873 r. (wg K. Dumały 1988)

Drg. 3. Łódź. The city’s position and control map from 1873 (acc. to K. Dumała 1988)

84 Elżbieta Niezabitowska

Ryc. 4. Częstochowa. Projekt osady rękodzielniczej z 1823 r. (wg K. Dumały 1988)

Drg. 4. Częstochowa, project of the Artisans’ Settlement from 1823 (acc. to K Dumała 1988)

Zabytki przemysłu a restrukturyzacja 85

R
yc

.
5.

Zg
ie

rz
.

R
ek

on
st

ru
kc

ja

pr
oj

ek
tu

os

ad
y

rz
em

ie
śl

ni
cz

ej

z
18

21

r.
(w

g
W

.
K

al
in

ow
sk

ie
go

za

K.
 D

um
ał

ą.
 1

98
8)

D
rg

.
5.

Zg
ie

rz
.

R
ec

on
st

ru
ct

io
n

of
A

rt
is

an
s’

Se
tt

le
m

en
t

Pr
oj

ec
t

fro
m

18
21

(A

cc
.

to
W

. K
al

in
ow

sk
i

af
ter

K.

 D
um

ał
a

19
88

)

86 Elżbieta Niezabitowska

D
rg

.
6.

Łó
dź

.
K.

 S
ch

le
ib

le
r’

s
co

tto
n

sp
in

ni
ng

m

ill
 a

t
K

się
ży

M

ły
n.

 L
ith

og
ra

ph
y

fro
m

th
e

en
d

of
19

th
Ce

nt
ur

y
(a

cc
.

to
I.

Po
pł

aw
sk

a)

Zabytki przemysłu a restrukturyzacja 87

dą tego rozwiązania było łączenie działek siedliskowych z ogrodowo-rolnymi w
duże parcele 1-3-morgowe w długich pasm ach o wiejskim charakterze. Kolo­
nie przeznaczone dla 700 rodzin zajęły wąski pas długości 5 km z kilkukilo­
metrowymi odgałęzieniami u nasady planu. Ten sposób zagospodarowania
zaciążył na późniejszym rozwoju m iasta charakteryzującym się nierozwiniętą
siecią uliczną.

W XIX w. nastąpiły również zmiany w układzie domu i zabudowy. Pierwot­
nie budowano przeważnie domy jednorodzinne z wyodrębnionymi izbami w ar­
sztatowymi, ujednolicone w planie i wysokości. Tego typu zabudowie sprzyjała
protekcyjna polityka władz rządowych. Na realizację budynku typowego
udzielano pożyczek. W Zgierzu i Łodzi wybudowano ponad 100 ujednoliconych
domów.

W drugiej połowie XIX w. uformował się nowy typ zabudowy patronackiej,
wielorodzinnej, jak np. osiedle przy Fabryce Schleiblera przy ogromnej przę­
dzalni bawełny, z la t 1870-1873 na Księżym Młynie (ryc. 6). Zespół ten
obejmował 25 dwukondygnacyjnych domów (8 m ieszkań dw u- i 8 mieszkań
jednoizbowych) z 400 mieszkaniami, budynek dla pracowników adm inistra­
cyjnych oraz kilka obiektów użyteczności publicznej, jak szkołę, kantynę i
straż pożarną. Tego typu osiedli było jeszcze kilka w Łodzi; grupowały one
budynki 4-6-kondygnacyjne jak u Poznańskiego i Heinzela oraz parterowe
murowane lub drewniane.

Na podobnych zasadach jak Łódź rozwijały się też inne ośrodki włókienni­
cze np. Częstochowa (ryc. 4 projekt osady rękodzielniczej z 1823 r.), Zgierz
(ryc. 5 projekt osady rzemieślniczej z 1821 r.) oraz wiele innych. Najlepiej
zorganizowanym przestrzennie m iastem w tym okresie był Tomaszów Mazo­
wiecki, który miał charakter wielkomiejski z bogatym programem urbanisty­
cznym i klarowną siecią komunikacyjną, jak również dzielnicami o różnej
strukturze.

Budownictwo patronalne w ośrodkach przem ysłu włókienniczego miało w
tym czasie charakter raczej marginalny. Niemniej jednak stało się ważnym
elementem strukturalnym m iasta.

3. C harakterystyczne cech y p rzestrzen ne skup isk przem ysłu górni­
czo-hutniczego

Cechą charakterystyczną tychże ośrodków jes t ich lokalizacja uzależniona
od występowania źródeł surowców. Zwykle lokalizowane na terenach nie-
zurbanizowanych wymagały budowy osiedli przyfabrycznych, patronackich.
Rozwój tych osiedli zmierzający w kierunku już istniejących skupisk osiedleń­
czych jest jedną z przyczyn tworzenia się aglomeracji miejsko-przemysłowych.

W pierwszej połowie XIX w. powstały trzy główne ośrodki górniczo-hutnicze
w Polsce; Staropolskie, Górnośląskie i Dolnośląskie Zagłębie Węglowe.

88 Elżbieta Niezabitowska

Ryc. 7. Białogon. Plan sytuacyjny zakładu i osiedla wg pomiaru z 1840 r. (wg W. Ostro­
wskiego za K. Dumałą, 1988)

Drg. 7. Białogon. Location plan of the plant and settlement acc. to a survey from 1840
(acc. to W. Ostrowski after K. DUmała 1988)

Zagłębie Staropolskie powstało na bazie węgla drzewnego i siły motorycznej
wody. Inwestorem zakładów hutniczych był przeważnie inwestor rządowy. Do
najciekawszych przykładów zespołów przemysłowo—osiedleńczych Zagłębia
Staropolskiego należą:

Zabytki przemysłu a restrukturyzacja 89

000002rH
arrMcd

Q
W
cdN
I
I|O
cd

03
tsi

O

tj
cd

N
cd’t?
1
coa
o

V
03
o¿4

o
<J3

£
o

N
O
cd

03
tSJ
>>
d)
a

«łH
O

" 2 o o ‘2 00 c 02o) ł-<Cd
3 1
-s P

^ ® 1T3 ^0 g *

-73a
cd

a .a
25 3
X) " S• rH

0̂
b ogQ

90 Elżbieta Niezabitowska

Ryc. 9. Henryków. Kombinat metalurgiczny, a) kombinat metalurgiczny i osiedle w 1844 r.
(wg K. Dumały 1988) A. zakład przemysłowy, B. magazyn, C. kantor i portiernia, D. koszary
robotnicze, E. osiedle urzędnicze, F. osiedle majsterskie, G. osiedle robotnicze, H. koksow­

nia, I. staw fabryczny, J. kanał odpływowy, K upust, L. cmentarz;

Drg. 9. Henryków Metallurgic Complex, a) Metallurgic complex and settlement in 1844 (acc
to K Dumała 1988) A. Industrial plant, B. Storehouse, C. Office and gate house, D. Workers’
barracks, E. Employees’ housing estate F. Craftsmen’s estate G. Workers’ estate H. Coking

plant I. Factory pond J. Discharge channel K. Sluice L. Cemetery

92 Elżbieta Niezabitowska

- Białogon - h u ta miedzi, ołowiu i srebra z 1840 r, a od 1827 r. wytwórnia
urządzeń mechanicznych (ryc. 7),

- Nietulisko - walcownia żelaza z połowy XIX w. (ryc. 8),
- Henryków - kombinat metalurgiczny i osiedle z 1844 r. (ryc. 9.)

W wyżej wymienionych zakładach mamy przykłady integracji osiedli z
zespołami przemysłowymi. Osiedla składają się z domów parterowych jedno-,
dwu- i czterorodzinnych. Osobne skupiska domów dla robotników, majstrów i
urzędników wyraźnie podkreślają hierarchiczność układu społecznego. Na
szczególną uwagę zasługuje rozwiązanie przestrzenne osiedla w Nietulisku
wywodzące się z osiemnastowiecznych realizacji architektoniczno-urbanisty­
cznych, które miały na celu zapewnić porządek przestrzenny jednorazowo
budowanemu zespołowi przemysłowemu.

W latach 30. XIX w. rozpoczęto budowę Huty Bankowa w Dąbrowie. Była to
największa inwestycja rządowa i wówczas najnowocześniejsza (K. Dumała,
1988). Zastosowano w niej maszynę parową oraz koks zamiast węgla.
W związku z zastosowaniem w procesie produkcji koksu zamiast węgla
drzewnego H uta została zlokalizowana w sąsiedztwie kopalni odkrywkowej
węgla kamiennego, a nie w pobliżu występowania złóż rudy żelaza. W tym
rejonie powstały również 4 zespoły h u t cynku. W latach 1818 - 1839 wzniesio­
no obok kolonię mieszkaniową Reden dla obu przedsiębiorstw. Przy głównej
ulicy i przecznicach zbudowano 142 domy jedno-, dw u- i czterorodzinne oraz
duży gmach koszar górniczych. W 1825 r. uruchomiono kopalnię odkrywkową
Ksawery na cześć m inistra Lubeckiego. Obok niej powstały dwie duże huty
cynku. Wokół nich i kopalni powstała wielka kolonia ulicówek.

W rejonie Huty Bankowa powstały 3 wyraźne zespoły miejsko-przemysłowe
(ryc. 10):
- H uta Bankowa z osiedlem;
- Kopalnia Odkrywkowa Reden z hutam i cynku i koloniami mieszkaniowymi;
- Kopalnia Odkrywkowa Ksawery i H uta Cynku oraz osiedle mieszkaniowe.

Wkrótce po wybudowaniu linii kolejowej w 1859 r. otwarto 5 nowych kopalń
w okolicy, a w 1880 r. po kryzysie la t 70. zburzono Hutę Bankową, a na jej
miejscu wybudowano nowy kombinat. Wkrótce doszło do żywiołowego i nie­
kontrolowanego rozwoju tego obszaru, gdzie funkcjonowało 15 kopalń i 7 du­
żych przedsiębiorstw. Doprowadziło to do powstania wyjątkowo niekorzyst­
nych warunków przestrzennych i tylko osiedla H uta Bankowa i Reden wyróż­
niały się dodatnio.

W Górnośląskim Zagłębiu Węglowym na początku XIX w. w rejonie istnie­
jących już kopalń powstają huty opalane początkowo węglem kamiennym, a
potem koksem. Do największych i najbardziej znanych należą huty Gliwice,
Baildon w Katowicach, Królewska H uta w Chorzowie obecnie Kościuszko,
Batory dawniej Bismarck w Chorzowie, Florian dawniej Falva w
Świętochłowicach i inne. Do ciekawszych kopalń pod względem architektoni-

Zabytki przemysłu a restrukturyzacja 93

94 Elżbieta Niezabitowska

Ryc. 11. Huta Falva (obecnie Florian w Świętochłowicach) na mapie z końca XIX w. (ze
zbiorów Wojewódzkiego Archiwum Państwowego w Katowicach)

Drg. 11. Falva Steelworks (Huta Falva) (at present Florian Steelworks in Świętochłowice)
on a map from the end of 19th century (from the collection of the Provincial State

Archives in Katowice)

D
rg

.
14

.
Pl

an

of
th

e
Fl

or
ia

n
St

ee
lw

or
ks

fro

m
19

36

(fr
om

th

e
A

rc
hi

ve
s

of
th

e
Fl

or
ian

St

ee
l­

wo
rk

s
in

Św
ię

to
ch

ło
w

ic
e)

Zabytki przemysłu a restrukturyzacja 95

cznym można zaliczyć kopalnie Murcki w Katowicach Murckach, Boże Dary w
Kostuchnie, Em inencja (obecnie Kleofas) i Kleofas w Katowicach, a także
Bielszowice w Bielszowicach.

Na przykładzie H uty Florian w Świętochłowicach i Kopalni Bielszowice w
Bielszowicach (E. Niezabitowska 1987 i 1989) można prześledzić przebieg
procesów restrukturyzacyjnych w przemyśle górniczym i hutniczym Górnego
Śląska na przestrzeni ostatnich 200 lat.

H uta Bethlen-Falva (obecnie Florian) powstała w latach 30. XIX w. w
sąsiedztwie kopalni Deutchland (dzisiaj Polska). Początkowo hutę tworzyły
takie obiekty, jak wielki piec opalany koksem, pudlingarnia, walcownia sztab,
żeliwiak i mielerze do wypalania koksu.

W latach 40. XIX w. zbudowano osiedle dla robotników zwane kolonią Falva
składające się z 7 domów oraz cegielnię i dalsze wydziały produkcyjne.
W 1846 r. powstała linia kolejowa łącząca Mysłowice z Berlinem przebiegają­
ca obok huty. W ydarzenie to stało się nowym impulsem do rozbudowy zakła­
du. W ślad za tym w latach 50. zbudowano nowy wielki piec z dmuchawą
napędzaną maszyną parową. Rozszerzono pudlingarnię, walcownię, zbudowa­
no koksownię z dwoma bateriam i i 40 piecami ulowymi.

W 1974 r. spłonęły drewniane budynki walcowni i odlewni, które odbudo­
wano już w innym układzie przestrzennym . Stary układ przestrzenny sprzed
pożaru został uwieczniony na sztychu z końca XIX w., który znajduje się w
Muzeum M iasta Świętochłowice.

W latach 90. XIX w. zmodernizowano koksownię i rozszerzono ją o produ­
kcję smoły, am oniaku i gazu. Rozbudowano także wielkie piece, powiększono
kotłownię, zbudowano rurownię, cynkownię i nową halę walcowni oraz urzą­
dzenia do granulowania szlaki. Zbudowano także szpital dla załogi.

Na przełomie wieków h u ta posiadała 3 wielkie piece, stalownię marteno-
wską, fabrykę nożyc, walcownię z pudlingarnią, walcownię rur, wytwórnię
podków, walcownię zimną, odlewnię szarego żeliwa, koksownię oraz domy
noclegowe, osiedle, łaźnię, szpital i kantynę.

W pierwszych 10 latach XX w. przebudowano wielkie piece, zmodernizowa­
no stalownię, zmodernizowano walcownię ciepłą i zim ną oraz kotłownię. Zbu­
dowano także fabrykę benzolu i elektrownię w 1908 r., k tóra zachowała się do
dzisiaj i jest najpiękniejszym obiektem zakładu (obecnie użytkowana jako
w arsztat).

Po wybuchu I wojny światowej nastąp iła intensywna modernizacja i powtó­
rzono ten zabieg znowu w latach 1926 - 1929. W okresie międzywojennym nie
dokonano żadnych istotnych zmian w układzie przestrzennym huty. W latach
50. nastąpił okres następnej modernizacji, k tóra polegała na budowie nowej
walcowni gorącej, walcowni zgniatacz, k tórą wybudowano na miejscu zburzo­
nej spiekalni rud oraz budowie wytwórni tlenu i wodoru. Całkowitej przebu­
dowie uległa stalownia, której pierwotny kształt planu został zachowany.

96 Elżbieta Niezabitowska

Najbardziej dram atyczna modernizacja nastąp iła jednak w łatach 70., kie­
dy zostały wyburzone wielkie piece, sortownia i spiekalnia rud, piece marte-

Ryc. 15. Plan huty Falva z okresu II wojny światowej (zdjęcie z błon znajdujących się w ar­
chiwum huty Florian w Świętochłowicach)

FALYJumrc

Drg. 15. Plan of the Falva Steelworks from the period of World War II (photo made from a
film in possession of the Archives of the Florian Steelworks in Świętochłowice)

Zabytki przemysłu a restrukturyzacja 97

98 Elżbieta Niezabitowska

1

2

3

t,
5

6

7

Ryc. 19. Plan sytuacyjny kopalni Bielszowice z 1921 r. (odrys z mapy znajdującej się
w archiwum kopalnianym)

szopa na rowery 8 biurowiec V. sortownia 20 basen

cechownia 9 dyrekcja i biuro 15 szyby I i i 21 chłodnia kominowa

kotłownia 10 pawilon muzyczny 16 kuźnia i warsztat reper. 22 magazyn karbidu

maszyna wyciągowa t l natryski 17 magazyn żelaza 23 kompresor

- - 12 stajnia 18 pralnia ÎU urządzenie do skaplania powietrza

kolumnada 13 szopa i magazyny V waga węglowa 25 centrala elektryczna

Drg. 19. Location plan of the „Bielszowice” Mine from 1921 (copy of map in possession
of the Mine Archives)

D
rg

.
17

.
Pl

an

of
the

Fl

or
ia

n
St

ee
lw

or
ks

in

Św
ię

to
ch

ło
w

ic
e

be
fo

re

m
od

er
ni

za
tio

n
ca

rr
ie

d
ou

t
du

rin
g

th
e

se
ve

nt
ie

s

Ryc. 18. Kopalnia Bielszowice na mapie z końca XIX w. (ze zbiorów Wojewódzkiego Archi­
wum Państwowego w Katowicach)

LyFerro Porem ba

isćhfGiMątwy;

Eunzęndorf_

icruaktHenno,

Nciuiorf;

o t llalęndia ■ I

■267,1

jionUW-

Drg. 18. Bielszowice Mine ona a map from the end of 19th Century (from the collection
of the provincial State Archives in Katowice)

•S, I
& s

a g.0) g.
Ü 5
° ËN g

i lN ü
-2 g
" S« t
fl) • fH

■Îh CQ
a - - ,

Ë l
«« 5* Ë T)
® '5*

S
Ê2,3 «

.2 S
CQ N

■g

« to

VOh-—

â
o
(N

£

D
rg

.
20

.
B

ie
lsz

ow
ic

e
M

in
e

on
a

ma
p

of
Bi

el
sz

ow
ic

e
fro

m
th

e
pe

rio
d

od
W

or
ld

W

ar

II

(co
py

of

ma
p

in
po

ss
es

si
on

s
of

tn
e

M
in

e
A

rc
hi

ve
s)

Zabytki przemysłu a restrukturyzacja 99

i rtrr-undO.

10 toisko

11 Ibcbwnia

12 siraż pożarna \

13 spacja ratownicza

14 s zopa \ \ .

15 solamia \ '

16 zjbiornik wody

17 szyb

18 ^arsztaty mechaniczne

19 c lfodnia kominowa

25 dyrekcja

26 giraż

27 s ajnie

28 si/ieHico górnicza

1 cechownia

2 maszyna wyciągową

3 kotłownia

4 centralna hala mc

5 kompresor parowy

etektr

szyn

6 magazyn 2elaza

7 kompresor

9 przechowalnia
rowerów /

9 portiernio^ / 4

zu v.aga

21 djmek robotniczy

22 sjrtownia

Ityc. 21. Plan kopalni Bielszowice z lat powojennych (odrys z mapy znajdującej się w archi­
wum kopalnianym)

Drg. 21. Plan of Bielszowice Mine from the time after the war (copy of map in possession
of the Mine Archives)

100 Elżbieta Niezabitowska

Ryc. 22. Plan kopalni Bielszowice z lat 60 (odrys z mapy znajdującej się w archiwum ko­
palnianym)

Drg. 22. Plan of Bielszowice Mine from the sixties (copy of map in possession of the Mine
Archives)

Zabytki przemysłu a restrukturyzacja 101

0 1 2 3

1
1
1
H ,-------. f , f-------.

r I. ^
i r m n r a vH

3 ®®

tiliflfil iltiiłU |Willi liWHlBl
(TTi fTTi rTTi >n-» rrr\ >tt> m rr> i®i l l 1 000 Iffl w {TTi n~r> rT ttn tttl ml tt y j j y j] y j] 2 i| JL a e* « 1:3 m m

NUMUlUl ijuimutn I

tllWACJA PÓŁNOCNA 9 1 ? , }

PRZEKROJE

Ryc. 23. Kopalnia Bielszowice. Elewacje i przekrój przez zabytkową łaźnię kopalnianą
(odiys z rysunków inwentaryzacyjnych z lat 60.)

Drg. 23. Bielszowice Mine. Facade and cross-section of the hhistorical mine baths

(copy of inventory drawings from the sixties)

102 Elżbieta Niezabitowska

nowskie, baterie koksownicze, a budynki parowozowni i magazynu zaadapto­
wano na lokomotywownię i zaplecze naprawcze. Z całego układu historyczne­
go pozostało tylko usytuowanie hal w części północnej, w całości zachowany
budynek dawnej elektrowni oraz budynki mieszkalne w części północnej za­
kładu (przemiany w układzie przestrzennym huty ukazują ryc. 11 - 17).

Podobnie kształtuje się problem zachowania obiektów podstawowych tech­
nologicznych również w innych zakładach przemysłowych zabytkowych. Przy­
kładem może być kopalnia Bielszowice. Cechą charakterystyczną kopalń jest
układ podstawowych obiektów, który nawet po licznych modernizacjach
i przebudowach pozostaje na ogół czytelny w planie zakładu. Układ ten two­
rzą następujące obiekty: zespół wież szybowych z budynkami maszyn wycią­
gowych, budynek sortowni oraz łaźni kopalnianej. Potwierdzają to mapy za­
kładu z różnych okresów jego istnienia (ryc. 18 - 23). Jakkolwiek podstawowy
układ przestrzenny jest nadal czytelny w planie dzisiejszego zakładu, to
jednak po licznych przebudowach i modernizacjach zakład praktycznie całko­
wicie zmienił swój wygląd i charakter. Jedynie obiekt łaźni górniczej (ryc. 23),
portiernia i ogrodzenie od strony północnej pozostały jako elementy najstarsze
i zachowały swój pierwotny wyraz architektoniczny pomimo dobudowy do
łaźni skrzydła od zachodu i południa.

Na podstawie prezentowanych przykładów rozwoju przestrzennego kopalni
i huty można zauważyć, że w drodze przekształceń modernizacyjnych kilka­
krotnie były wyburzane lub przebudowywane główne obiekty technologiczne i
w stanie nie zmienionym zachowały się jedynie obiekty peryferyjne o funkcji
mniej podatnej na zmiany (np. obiekty łaźni, administracyjne, warsztaty) lub
o układzie przestrzennym łatwym do adaptacji.

4. O sada fabryczna jako zalążek m iasta przem ysłow ego w ielofun­
kcyjnego

Ożywienie gospodarcze w drugiej połowie XVIII w. i pojawienie się manufa­
k tu r scentralizowanych stało się impulsem dla rozwoju m iasta przemysłowe­
go, którego koncepcja formowała się powoli i stopniowo.

Przykładem osady fabrycznej z początkowego okresu rozwoju może być
osada fabryczna Kunsztów z 1780 r. (ryc. 24) będąca jednym z pierwszych tego
typu zespołów. Została ona założona przez podskarbiego nadwornego lite­
wskiego Antoniego Tyzenhausa w dobrach królewskich Łosośna pod Grodnem
(K. Dumała 1988). W częściowo zrealizowanym projekcie można zauważyć
wpływy barokowych założeń rezydencjonalno-parkowych. W osadzie miało
być 14 m anufaktur o różnym profilu produkcji, takim jak tekstylny, galante­
ryjny, metalurgiczny i papierniczy. Całość założenia zlokalizowano nad rzeką
Łosośną, której spiętrzone wody w kilku zbiornikach poruszały urządzenia
produkcyjne.

Zabytki przemysłu a restrukturyzacja

00
CO
05

I
Q

c«
N

Obo<D

I
Soco
O
be
£

O
00

•so
¿5
Oa
cd£3
o*3
c«M
O

T3

p f i/d«4-H
-§*ed

oS
Oh

*'O

103

D
rg

.
24

.
K

us
zt

ów
.

Pr
oj

ec
t

of
fa

cto
ry

se

tt
le

m
en

t
in

th
e

Ło
so

śn
a

es
ta

te

ne
ar

Gr

od
no

fro

m
17

80

(a
cc

.
to

O.
 S

os
no

w
sk

i
af

ter

K.
 D

um
ał

a
19

88
)

104 Elżbieta Niezabitowska

W centrum znajdowały się budynki administracyjne i usługowe, od nich
odchodziły promieniste ulice, przy których były kolonie pracownicze. Osada
nie została do końca zrealizowana i po upadku Tyzenhausa popadła w ruinę.

Powstające w XIX w. inne ośrodki miejskie wielofunkcyjne nie posiadały
tak klarownego układu przestrzennego jak w przykładowym Kunsztowie.
W tych ośrodkach przemysł rozwijał się na zasadzie wprowadzania obiektów
produkcyjnych w tereny nie zabudowane lub jak to miało miejsce w okręgach
rękodzielniczych w arsztaty rękodzielnicze przekształcały się w fabryki na
terenach gęsto zaludnionych, zamieszkałych przez ludność głównie robotni­
czą. Pierwszy sposób rozwoju doprowadził do wykształcenia się zwartych
dzielnic o strukturze przemysłowej, a drugi wywołał deformację dzielnic mie­
szkalnych i drastyczne pogorszenie się warunków życia mieszkańców.

Tak więc w przestrzeni przemysł rozwijał się na dwa sposoby:
- poprzez lokowanie zakładów w terenach niezurbanizowanych, jak to miało

miejsce w przemysłach, których lokalizacja była zdeterminowana występo­
waniem surowca (np. przemysł górniczy i hutniczy). Prowadziło to do
formowania się dzielnic o jednorodnej strukturze przemysłowej;

— poprzez przekształcanie się rękodzielniczych warsztatów w fabryki (z re­
guły na terenach gęsto zaludnionych), co pociągnęło za sobą niekorzystne
zmiany w istniejących układach przestrzennych.

W ten sposób lokalizacja przemysłu decydowała o układzie funkcjonalno-
przestrzennym m iasta, które często powstawało żywiołowo i chaotycznie.
Kompozycja architektoniczno-przestrzenna tych m iast nie odgrywała takiej
roli jak w m iastach nieprzemysłowych charakteryzujących się zaplanowaną
przestrzenną struk tu rą osadniczą realizowaną w sposób konsekwentny.

Tak więc o rozplanowaniu m iasta przemysłowego zadecydował układ fun­
kcjonalno-przestrzenny narzucony przez potrzeby przestrzenne i komunika­
cyjne rozwijającego się przemysłu.

W związku z rozwojem przemysłu w XIX w. zmieniła się s truk tu ra osadni­
cza kraju. Obok ośrodków produkcji włókienniczej i górniczo-hutniczej oraz
wielkomiejskich skupisk przemysłu wielobranżowego uformowały się nowe
m iasta fabryczne, takie jak: Sosnowiec, Dąbrowa Górnicza, Zawiercie,
Żyrardów, Tomaszów Mazowiecki, Chorzów, Zabrze, Katowice, Jaworzno i
inne. Obecnie m iasta te najczęściej wchodzą w skład aglomeracji miejsko-
przemysłowych.

5. O siedla przyzakładow e

W odróżnieniu od części technologicznej zakładu, k tóra praktycznie w żad­
nym, czynnym, starym zakładzie nie zachowała się w stanie pierwotnym,
patronalna zabudowa mieszkaniowa towarzysząca tym zakładom pozostała
na ogół w stanie nie zmienionym, albo jedynie nieznacznie przekształconym w

Zabytki przemysłu a restrukturyzacja 105

trakcie modernizacji, jakkolwiek znane są przykłady wyburzania i budowy
nowych osiedli w miejsce starych. Przykładem tego może być osiedle przy
Donnesm arckhütte z XIX w., które zostało wyburzone w latach 1902 - 1912, a
na jego miejsce wybudowano nowe (A. N ow ak-Lenartow ska 1973).

Realizowane w pobliżu zakładu przemysłowego osiedla patronalne najczę­
ściej spotyka się w ośrodkach górniczo-hutniczych, których lokalizacja w tere­
nach niezurbanizowanych wymuszała budowę mieszkań dla pracowników.

Osiedla te miały rozm aitą struk tu rę przestrzenną. Występowały jako poje­
dyncze domy zlokalizowane wzdłuż ulicy kalenicowo lub szczytowo (ryc. 25)
oraz jako wykształcone osiedla z in frastruk tu rą społeczną, projektowane
przez architektów. Były to budynki jedno—, dw u-, czterorodzinne, także wielo­
rodzinne, jedno- lub dw u- i trzykondygnacyjne. C harakter tych osiedli można
określić jako:
- wiejski (osiedle Giszowiec w Katowicach - ryc. 26),
- podmiejski (osiedle Murcki przy kopalni Murcki w Katowicach - ryc. 27 - 30),
- miejski (osiedle Nikiszowiec przy kopalni Wieczorek w Katowicach ryc. 31).

D D Ä D □GP

Ryc. 25. Najprostszy typ osiedla przyzakładowego przy Hucie Cynku „Silesia” w Katowi­
cach (wg A. Nowak-Lenartowskiej 1982)

Drg. 25. The simplest type of company settlement next to the „Silesia” Zinc Works in Kato­
wice (acc. to A. Nowak-Lenartowska 1982)

Wyżej wymienione osiedla powstały z początkiem XX w. w latach 1906 -
1920 i posiadały wykształconą w pełni in frastrukturę społeczną. Były proje­
ktowane przez architektów i charakteryzują się bardzo dobrą architekturą.

Osiedle Giszowiec, które powstało przy kopalni Janów, posiadało 612 do-
mków dw u- i czterorodzinnych usytuowanych w ogródkach przydomowych z
komórkami gospodarczymi. Odrębne domy wybudowano dla robotników, szty­
garów, urzędników, nauczycieli i lekarza oraz willę dyrektora. Poza tym było
wyposażone w restaurację, 3 szkoły, łaźnię, domy noclegowe, urząd celny,
nadleśnictwo, więzienie ze strażą pożarną, fabrykę lodu, kompostownię i trzy
sklepy. Obecnie zachowała się tylko część osiedla. W latach 70. wyburzono
ponad połowę bardzo pięknej architektonicznie zabudowy i wprowadzono

106 Elżbieta Niezabitowska

Ryc. 26. Projekt osiedla Giszowiec w Katowicach (wg A. Nowak-Lenartowskiej): 1. gospoda,
2. nadleśnictwo, 3. zespól sklepowy, 4. szkoły, 5. domy noclegowe, 6. pralnia i łaźnia, 7. urząd

celny, 8. willa dyrektora, 9. domy mieszkalne

Drg. 26. Project of Giszowiec settlement in Katowice (acc. to A. Nowak-Lenartowska) 1. Inn
2. Forest Inspectorate 3. Shopping complex 4. Schools 5. Common lodging-houses 6. Laundry

and baths 7. Custom-house 8. Director’s house 9. Dwelling-house

osiedle budynków mieszkalnych wielorodzinnych stanowiących dysonans
przestrzenny w zabytkowym otoczeniu.

Osiedle Nikiszowiec posiada zw artą zabudowę blokowę, trzykondygnacyjną
z wykształconymi wnętrzami urbanistycznymi, do których wchodzi się przez
bram y arkadowe. Jest ono również wyposażone w pełną infrastrukturę społe­
czną. Uroda tego osiedla niejednokrotnie była eksponowana w filmach o
Śląsku.

S
Z

K
O

L
Ą

Zabytki przemysłu a restrukturyzacja_________________________________ 107

5
1

8 ?y: z s£ 1
1 t- ¿

a

© ® © © @ © © © © (§)

es- >>'i? P
•3 8
■5* ^
§ .S
& S'O <D

'S ¿3NCO
I

o o

Ö ^ o lO ,rH 00w O? o
g .S-s

'S «ę íd ». o
i S && a 'S
S' s' ■* s ñ *§ ? 3 “

3 « 05 r

* v « * dWi ^ O rfi ^ C ö £ ^
5 g * Z S .$ •% Æ 5
» S £ S - l i a i

M *3 Ł S ï * 5 f
s a ÿ s E z * 1 3 s

* J Ł Ç i B s ^ S S .2
5 i s n § 3 g g.5

108 Elżbieta Niezabitowska

© SZKOLĄ © DOM TOYIAROVI* © PIEKApWt*

© K IO W N O C u tG O W f © S T A R Y DOM N O C L is c U f© G O S P O D A

© SZPITAL © R ZE Ź N IA

Ryc. 28. Projekt osiedla Emanuelssegen (obecnie Murcki) z 1917 r. (odrys z planów znajdu­
jących się w archiwum kopalni Murcki w Katowicach) (Niezabitowska E., Szady E. 1985)

Drg. 28. Project of Emanuelssegen Estate (today Murcki) from 1917 (copy of plans from
the Murcki Mine Archives in Katowice) (Niezabitowska E., Szady E. 1985)

Rye. 29. Projekty domów z osiedla w Murckach istniejących do dzisiaj (wg materiałów
z archiwum kopalnianego) (Niezabitowska E., Szady E. 1985)

Drg. 29. House designs from the Murcki estate still existing today (acc. to materials
from the mine archives) (Niezabitowska E., Szady E. 1985)

i n n

QiiyXaa C«,

9.4 u ;o«o v?*»- ¿X.kCr** jCjvvyv i
f i r den Aileiubesitzer dw Stelokohlenbwgwwki

— in E.neiuiisssgon
' ' ^ O a T c t i u i c b t d.-ft F i im e n to d P le u ,

deasen UenerxlbevoUmkcbUgter
LV.

fecfmUf &•?>

Zabytki przemysłu a restrukturyzacja 109

D
rg

.
30

.
Pr

oj
ec

ts
of

bu
sin

es
s

fa
ci

lit
ie

s
in

the

M
ur

ck
i

es
ta

te

(a
cc

.
to

m
at

er
ia

ls

fro
m

the

m
in

e
ar

ch
iv

es
)

(N
ie

za
bi

to
w

sk
a

E.
,

Sz
ad

y
E.

 1
98

5)

110 Elżbieta Niezabitowska

D
rg

.
30

.
Pr

oj
ec

ts
of

bu
si

ne
ss

fa

ci
lit

ie
s

in
th

e
M

ur
ck

i
es

ta
te

(a

cc
.

to
m

at
er

ia
ls

fro

m
th

e
m

in
e

ar
ch

iv
es

)

Zabytki przemysłu a restrukturyzacja 111

O

Ryc. 31. Projekt osiedla Nikiszowiec w Katowicach (wg A. Nowak-Lenartowskiej 1982)

Drg. 31. Project of Nikiszowiec Estate in Katowice (acc. to A. Nowak-Lenartowska 1982)

Kolonia Murcki powstała w latach 1912 - 1919 przy kopalni Emanuelssegen -
dzisiaj Murcki. Zakomponowana jest na prostokącie podzielonym przez ulice
na cztery części. W centrum na przecięciu dróg znajduje się ryneczek z domem
towarowym. Poza tym znajdowały się w osiedlu takie usługi, jak szkoła, dom
noclegowy, szpital, rzeźnia, piekarnia i gospoda. Domy mieszkalne wieloro­
dzinne parterowe, jedno- lub dwupiętrowe usytuowane są na działkach ogro­
dowych. W części ogrodowej znajdują się charakterystyczne dla osiedli górnoślą­
skich komórki gospodarcze ze stryszkiem przeznaczonym na hodowlę gołębi.

Tak wykształcone osiedla o pięknej architekturze są jednak rzadkością,
przeważają pojedyncze budynki wielorodzinne tzw. „familoki” z czerwonej
cegły, sytuowane w pobliżu zakładów, pozbawione nie tylko obiektów infra­
struk tury społecznej, lecz także podstawowego wyposażenia w instalacje, sieć
uliczną i zieleń. Tego typu zabudowa przem ieszana z zabudową przemysłową
tworzy obecnie dzielnice przemysłowe na Górnym Śląsku o najgorszych wa­
runkach sanitarnych i zamieszkania.

Najpiękniejsze, najlepiej zaprojektowane osiedla na ogół zachowane są w
dobrym stanie i restrukturyzacja zakładów, do których należą, nie zagraża ich
istnieniu.

112 Elżbieta Niezabitowska

6. P rzeb ieg zm ian restrukturyzacyjnych w przem yśle i ich w pływ na
układ przestrzenny zakładu

Porównując rozwój przestrzenny zakładu oraz innych części m iasta można
stwierdzić, że rozwój m iasta i zakładu przebiega inaczej. Miasto rozwija się na
ogół poprzez dodawanie obiektów do już istniejącej tkanki miejskiej, jakkol­
wiek zdarzają się przypadki wyburzania starej substancji i wprowadzania w
jej miejsce nowej. Procesy funkcjonalnego starzenia się tkanki miejskiej prze­
biegają wolniej niż takie same procesy starzenia w przemyśle. W obrębie
zakładów przemysłowych ze zjawiskiem wyburzania obiektów i budowania w
ich miejsce nowych spotykamy się często, a przebieg tych zdarzeń jest na ogół
gwałtowny i radykalny. Przyczyny tego zjawiska są najczęściej następujące:
- zakład jest ograniczany terytorialnie poprzez rozwijającą się tkankę miej­

ską i nie posiada na ogół możliwości budowania nowych obiektów poza
posiadanym terytorium,

- zmiany układu przestrzennego dokonują się szybko i często pod wpływem
nowych technologii wymuszających działania restrukturyzacyjne polegają­
ce przede wszystkim na wyburzeniu obiektów podstawowych albo całych
s tre f funkcjonalnych (np. znikają w hucie mielesze, a w ich miejsce poja­
wiają się baterie koksownicze, znikają wielkie piece, likwiduje się aglome­
rownie, w kopalniach pogłębia się szyby, co powoduje zmiany w rozstawie
budynków maszyn wyciągowych i sortowni, które należy wybudować w
innych miejscach itp.).
Najczęściej zachowują się budynki administracyjne, szatnie, łaźnie kopal­

niane, i inne budynki peryferyjne, których funkcja nie starzeje się tak szybko
lub są łatwe do adaptacji do innych celów. Podobnie osiedla robotnicze patro­
nalne na ogół zachowują się w nie zmienionym stanie. Natomiast osady
rękodzielników w m iastach włókienniczych w dużych ośrodkach miejskich nie
zachowały się, gdyż wyparła je z centrum zabudowa wielkomiejska.

Tak więc najszybszym przemianom podlega układ przestrzenny zakładu.
Pierwotny układ przestrzenny zachował się w zakładach, które w przeszłości
nie zrestrukturyzowały się i zbankrutowały. Wszystkie stare zakłady czynne
zmieniły układ przestrzenny w sposób znaczny, jak to obrazują plany huty
Florian i kopalni Bielszowice z różnych okresów historycznych.

Obecna restrukturyzacja przemysłu zwłaszcza jego tradycyjnych gałęzi,
takich jak górnictwo, hutnictwo, koksownictwo stw arza poważne szanse na
zachowanie najciekawszych, pojedynczych obiektów zabytkowych przemysłu.
W sytuacji dokonywanych zmian w całych gałęziach przemysłu zwykle nastę­
puje ograniczenie terytorialne zakładów. Przykładem może być hu ta Kościu­
szko w Chorzowie, która zajmowała około 150 ha powierzchni, a po restru­
kturyzacji jej terytorium może być ograniczone do 50 ha. Obiekty zabytkowe,
które znajdą się w ten sposób poza ogrodzeniem zakładu, mogą być adaptowa­
ne na inne funkcje miejskie i w ten sposób ocalone od zniszczenia.

Zabytki przemysłu a restrukturyzacja 113

7. W nioski

Celem restrukturyzacji jest poprawa funkcjonowania i zwiększenie efe­
ktywności produkcyjnej przemysłu. S tare obiekty mogą i u trudniają wprowa­
dzenie nowoczesnych urządzeń i dokonanie uspraw nień komunikacyjnych.
W krajach Zachodu, gdzie restrukturyzacja przemysłu, związana z III rewolu­
cją techniczną, trw a od la t 70. oblicza się, że pozostawienie starych obiektów
w modernizowanym zakładzie może znacznie podnieść koszty i obniżyć efe­
ktywność zabiegów modernizacyjnych naw et o 5 — 40%. W związku z tym
często dylemat, co zrobić ze starym i obiektami przemysłowymi, rozwiązuje
buldożer. Decyzja o tym, które obiekty zabytkowe wyburzyć, a które ocalić za
wszelką cenę, nie jes t łatw a i w w arunkach rynkowych coraz trudniejsza.

Restrukturyzacja przemysłu ciężkiego na Górnym Śląsku prowadząca do
upadku i likwidacji wielu zakładów, zwłaszcza górniczych i hutniczych, może
być szansą dla istniejących jeszcze obiektów zabytkowych. Przy zmianie fun­
kcji terenów przemysłowych istnieje duża szansa na pozostawienie i adaptację
obiektów zabytkowych, a także zespołów obiektów przemysłowych na cele
ogólnomiejskie.

L iteratura

[1] Dobesz J . - A rchitektura Wałbrzyskiego Zagłębia Węglowego. Kwartal­
n ik Architektury i Urbanistyki Tom XXIX Zeszyt 1-2, W arszawa 1984.

[2] Dum ała K. - Geneza form przestrzennych m iast przemysłowych w Kró­
lestwie Polskim [w] „Miasto i ku ltu ra polska doby przemysłowej. Prze­
strzeń” Ossolineum Wrocław, W arszawa, Kraków 1988.

[3] Haiko P. - The Industrial City of Berndorf in Lower Austria. Kwartalnik
Architektury i Urbanistyki Tom XXIX Zeszyt 1-2, W arszawa 1984.

[4] Kubiak J . Szyburska T. - U rbanistyka i architektura Żyrardowa - jej
wartości i problemy konserwatorskie. Kw artalnik Arch. i Urb. Tom
XXIX Zeszyt 1-2, W arszawa 1984

[5] Markiewicz-Kozańska E. - Rozwój przestrzenny wielkich i dużych ze­
społów fabryczno-mieszkalnych na terenie Łodzi w drugiej połowie XIX
w. K w artalnik Arch. i Urb. Tom XXIX Zeszyt 1-2, W arszawa 1984.

[6] Niezabitowska E. - Czy zabytki architektury przemysłowej na Górnym
Śląsku m uszą zginąć. ZN Polit. Śl. s. Arch. n r 19, Gliwice 1992.

[7] Niezabitowska E. - K arty Ewidencji Zabytków kopalni „Bielszowice” w
Bielszowicach. Wojewódzki Ośrodek Dokumentacji Zabytków, Katowice
1987.

[8] Niezabitowska E. - K arty Ewidencji Zabytków Huty „Florian” w
Świętochłowicach. Wojewódzki Ośrodek Dokumentacji Zabytków, Kato­
wice 1989 r.

114 Elżbieta Niezabitowska

[9] Niezabitowska E., Szady E. - K arty Ewidencji Zabytków Kopalni Mur-
cki w Murckach. Wojewódzki Ośrodek Dokumentacji Zabytków, Katowi­
ce 1985.

[10] Nowak-Lenartowska A. - Osiedla zakładowe jako problem urbanistycz­
ny regionu, na przykładzie Górnośląskiego Okręgu Przemysłowego.
PWN, W arszawa 1973.

[11] Popławska I. - Dziewiętnastowieczna architektura przemysłowa Łodzi.
K w artalnik Arch. i Urb. Tom XXIX. Zeszyt 1-2, W arszawa 1984.

Recenzent: Prof. dr hab. inż. arch. Witold Czarnecki

Wpłynęło do Redakcji 28. 09. 1994 r.

Abstract

Restructuring as a phenomenon th a t accompanies industry from the mo­
m ent of its beginnings. Rapid technological changes have caused and continue
to cause changes in the appropriation of industrial objects, both in the range
of industrial as well as municipal functions, e.g. Drg. 1 and 2.

Spatial changes which are the resu lt of restructuring have proceeded in
different ways, depending on the type of industrial and settlem ent centres. In
the past in Poland three m ain industrial areas were formed i.e. mining and
metallurgy, textile industry and multifunction cities, where industry became
the driving force for development. The basic feature of the textile industry on
the tu rn of 18th century were the in fields used for growing flax (Drg. 2-5),
connected w ith workshops and workers’ quarters. In the middle of 19th
century a new type of patronal m ulti-fam ily housing development was formed
in the vicinity of the factories and workshops (Drg. 6).

At the same tim e centres of m ining and metallurgic industries were develo­
ping. Their location was determined by the existence of raw m aterials. During
the first ha lf of 19th century three m ain centres of mining and metallurgy
were formed: the Staropolskie, Górnośląskie and Dolnośląskie Coal Basins.

The characteristic industrial and settlem ent complexes for the Staropolskie
Centre was Białogon (Drg. 7), Nietulisko (Drg. 8) and Henryków (Drg. 9 and
9a), where next to the industrial development patronal housing complexes,
w ith the characteristic hierarchic system of building, were being built.

The course of restructuring processes in the m ining and metallurgic indu­
stries in Upper Silesia were analysed on the example of spatial development

Zabytki przemysłu a restrukturyzacja 115

of the Florian Steelworks (huta Florian) in Świętochłowice (Drg. 11-16) and
the Bielszowice Coal Mine in Bielszowice (Drg. 17-21) in 19th and 20th
centuries.

I t seems th a t the previous m odernizations in the Upper Silesian industries
had a less dram atic course th an those th a t took place during the seventies,
when entire historical industrial complexes disappeared, such as for example:
the blast-furnaces, sintering plants, open-hearth furnaces, banks of coke-
ovens and when pit shafts, sorting plants and old power plants were being
rebuilt.

It can be said th a t the development of cities during the last 200 years
proceeded more harm oniously th an th a t of industry, because the cities grew
mainly by adding elem ents and not by demolition. On the other hand the
spatial development of the p lants usually took place through demolition of the
basic technological objects and by building new ones in their place, adapted to
the most u p -to -d a te technologies. Therefore, the m ain historical technologi­
cal objects in operating industrial p lants disappeared, and only the ones of
m arginal importance rem ained, like for example: adm inistration buildings,
cloak-rooms, mine baths, workshops or power plants, often changing the
purpose for which they had been designed. Usually untouched rem ained the
patronal settlem ents. Only the a rtisans’ settlem ents had not been preserved
as they were ousted by city buildings. Only their trace rem ained in the spatial
layout of the city.

The restructuring of noxious industries, under way a t present in Upper
Silesia, is a chance for the still existing historical objects. A change in the way
of using m any of the industrial sites in the city shall facilitate the adaptation
of these objects for general m unicipal purposes.

