
SIECHNICE
Rodowód miasta

Eleonora Gonda-Soroczyñska

SIECHNICE
Rodowód miasta

Wroc³aw 2007

Opiniodawcy:
dr hab. inż. arch. Robert Masztalski

prof. dr hab. inż. arch. Jan Konrad Stawiarski

Redaktor merytoryczny
dr hab. inż. Andrzej Borkowski

Opracowanie redakcyjne i korekta:
Janina Szydłowska

mgr Elżbieta Winiarska-Grabosz

Łamanie
Teresa Alicja Chmura

Niniejsza monografia została wydana drukiem przy udziale finansowym Gminy Święta Katarzyna

© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego we Wrocławiu, Wrocław 2007

Utwór w całości ani we fragmentach nie może być powielany ani rozpowszechniany
za pomocą urządzeń elektronicznych, nagrywających i innych

bez pisemnej zgody posiadacza praw autorskich

ISBN 978–83–60574–04–1

WYDAWNICTWO UNIWERSYTETU PRZYRODNICZEGO WE WROCŁAWIU
Redaktor naczelny – prof. dr hab. Andrzej Kotecki

ul. Sopocka 23, 50–344 Wrocław, tel. (071) 328–12–77
e-mail: wyd@ozi.ar.wroc.pl

Nakład: 500 + 16 egz. Ark. druk. 27,25
Druk i oprawa: F.P.H. „ELMA”

 (2006 r.)

SPIS TREŚCI

WSTĘP ... 7

1. Przedmiot i cel badań .. 10
2. Temat, jego geneza i uzasadnienie .. 12
3. Metody pracy i technika badań ... 15
4. Źródła danych ... 17

Rozdział I GENEZA I ROZWÓJ SIECHNIC NA TLE INNYCH
NOWO POWSTAŁYCH MAŁYCH MIAST W POLSCE 19

Rozdział II POŁOŻENIE I KRÓTKA HISTORIA MIASTA.............................. 25
1. Położenie miasta Siechnice ... 25
2. Miasto w rejonie, w strefie oddziaływania miasta wielkiego 32
3. Siechnice „miastem w cieniu” wielkiego Wrocławia ... 35
4. Hipotetyczny model miasta Siechnice .. 36
5. Etymologia nazwy miejscowości .. 37
6. Krótka historia miasta ... 38
7. Kalendarium Siechnic ... 50

Rozdział III CZYNNIKI MIASTOTWÓRCZE I PROCESY
URBANIZACJI SIECHNIC .. 59

1. Model continuum wieś-miasto a koncepcje urbanizacji 59
2. Różnice wieś-miasto (dychotomia) ... 65
3. Wielowymiarowość i wieloaspektowość procesów urbanizacyjnych 66
4. Wymiar przestrzenny .. 70
5. Urbanizacja jako zjawisko społeczne ... 71
6. Wymiar funkcjonalny ... 72
7. Zanik więzi lokalnych efektem urbanizacji .. 75

Rozdział IV STRUKTURA SIECHNIC ... 77
1. Wieś a miasto Siechnice ... 77
2. Struktura przestrzenna miasta ... 99

2.1. Struktura fizjonomiczna miasta .. 105
2.2. Prawny status miasta .. 109
2.3. Struktura funkcjonalna ... 112

2.3.1. Funkcje terenów (wczoraj i dziś) .. 112
2.3.1.1. Funkcje pełnione przez wieś Siechnice ... 116
2.3.1.2. Funkcje miasta Siechnice od 1997 roku .. 118
2.3.1.3. Obecne i prognozowane funkcje miasta .. 118

2.3.2. Zabudowa Siechnic ... 125
3. Elementy dziedzictwa kulturowego, zabytki .. 167

3.1. Architektura Siechnic dziedzictwem kulturowym i narodowym 167
3.2. Ochrona dóbr kultury współczesnej ... 211
3.3. Strefy ochrony konserwatorskiej .. 233

6

4. Woda w przestrzeni miasta, szata roślinna w krajobrazie 235
5. Demograficzne czynniki przemian nowo powstałego miasta 252
6. Struktura społeczna Siechnic .. 256

Rozdział V GOSPODARKA W SIECHNICACH ... 262
1. Podmioty gospodarcze funkcjonujące w Siechnicach .. 262
2. Gminna Strefa Aktywności Gospodarczej .. 275
3. Planowanie przestrzenne w Siechnicach ... 285

3.1. Plany miejscowe .. 285
3.2. Perspektywy rozwoju miasta .. 287

3.2.1. Strategia rozwoju miasta Siechnice i jej urzeczywistnienie 287
3.2.2. Priorytety .. 290
3.2.3. Misja i wizja miasta .. 292
3.2.4. Kierunki rozwoju miasta ... 298
3.2.5. Równoważenie rozwoju w skali miasta .. 300

4. Ochrona środowiska ... 301
4.1. Zasady ochrony i kształtowania środowiska .. 301
4.2. Elektrociepłownia „Czechnica” i jej wpływ na środowisko 304
4.3. Hałda po Hucie „Siechnice” ... 306

Rozdział VI POSTAWY MIESZKAŃCÓW SIECHNIC WOBEC
SWOJEGO MIASTA (WYNIKI BADAŃ ANKIETOWYCH) 315

1. Postawy mieszkańców wobec tworzącego się miasta i nadania praw miejskich .. 315
2. Postawy mieszkańców Siechnic wobec zachowania nazwy 318
3. Rzeczywistość a postawy mieszkańców wobec problemów miasta 319
4. Przywiązanie do miasta .. 323
5. Zainteresowanie mieszkańców swoim miastem ... 328

Podsumowanie i wnioski końcowe .. 364
WNIOSKI KOŃCOWE .. 367
Streszczenie .. 375
Abstract ... 377
Zusammenfassung .. 379

Bibliografia ... 381
Spis fotografii ... 398
Spis rysunków ... 409
Spis rycin ... 413
Spis tabel ... 415
ANEKS ... 417
Album rysunków studenckich .. 417
Przeprowadzona ankieta .. 428

WSTĘP

Status miasta Siechnice otrzymały 1 stycznia 1997 roku. Miejscowość poddano rewi-
talizacji1, procesowi który trwa nadal. Koncentrują się w niej różne problemy, sprzeczności,
konflikty. Obserwując i oceniając działalność Gminnego Centrum Kultury, Miejskiej Biblio-
teki Publicznej, siechnickich szkół i przedszkola, uznać je można za miniaturę kultury i ogni-
ska trwających współczesnych procesów społecznych, kulturalnych, gospodarczych2. To no-
we, małe miasto, powstające współcześnie, kreuje przestrzeń, tworzy się, koncentrując w
sobie tak wiele i tak różnorodnych aspektów życia współczesnego człowieka3. Z tegoż powo-
du stało się przedmiotem badań. Rozważania dotyczące przemian zachodzących w nim trwa-
ły i trwają nadal. Niektóre uwieńczone zostały sukcesem (patrz kościół parafialny, Gminne
Gimnazjum, hala sportowa przy gimnazjum, tereny rekreacyjno-sportowe, Gminna Strefa
Aktywności Gospodarczej). Na niektóre patrzono z niedowierzaniem i dezaprobatą. Realne
wydają się w najbliższym czasie nowe inwestycje, takie jak: osiedle wielorodzinne, osiedle
domków jednorodzinnych, rynek z centrum administracyjno-usługowym, boisko piłkarskie z
zapleczem treningowym, duży zbiornik wodny do celów rekreacyjnych, kryty basen, stadion
z trybunami4. To nietypowe małe miasto tym bardziej jest interesujące z punktu poznawcze-
go. Poznanie sposobu, a zarazem przyczyn kształtowania się właśnie takiej, a nie innej jego
struktury funkcjonalno-przestrzennej jest istotne, także pod kątem zrównoważonego rozwoju
i sprostania wyzwaniom postępującej urbanizacji świata5. W wielu małych miastach Polski,

1 Kaczmarek S., 1999, Rewitalizacja a organizacja przestrzeni miejskiej, [w:] Przestrzeń miejska, jej organizacja i

przemiany, XII Konwersatorium wiedzy o mieście, Katedra Geografii Miast i Turyzmu Uniwersytetu
Łódzkiego, Łódź [135]; Śródka K., 1984, Panorama małego miasta, „Miasto" nr 6, s. 29–31 [281t].

2 Adamczewska-Wejchert H., Wejchert K., 1986, Małe miasta. Problemy urbanistyczne stale aktualne, Arkady,
Warszawa [1].

3 Za Maćków Z. & Erdman J. „...To była konkretna odpowiedź na konkretne miejsce, tego się nie da
porównać z fascynacją tym powstającym na naszych oczach organizmem miejskim, gdzie architektury tak
naprawdę nie jest dużo. Natomiast kreuje się przestrzeń w całości – od skali makro do najmniejszego de-
talu…” Maćków Z. & Erdman J., 2005, Kierunki Directions, Nowa architektura w Japonii i Polsce, Materiały
seminarium, Centrum Sztuki i Techniki Japońskiej Manggha, Kraków [170].

4 Za Zbigniewem Maćków „…Najbliższe zamierzenia inwestycyjne zakładają realizację boiska piłkarskie-
go z zapleczem treningowym oraz dużego zbiornika wodnego do celów rekreacyjnych. Teraz już nikt nie
uśmiecha się z niedowierzaniem, gdy padają dalsze plany: basen, stadion z trybunami, rynek. Tak po ci-
chu powstaje miasto...” Maćków Z., 2004, Gimnazjum w Siechnicach, Założenia autorskie, Architektura
12/2004, Wydawnictwo Murator, s. 42 [169].

5 Masztalski R., 2005, Przeobrażenia struktury przestrzennej małych miast Dolnego Śląska po 1945 roku, Oficyna
Wydawnicza Politechniki Wrocławskiej, Wrocław [189].

Eleonora Gonda-Soroczyńska

8

poddanych procesowi transformacji ustrojowej, w tym w Siechnicach, dostrzec można
współczesne sposoby nieudanej modernizacji, które stanowić mogą poważne zagrożenie dla
ich przyszłości. To zjawisko, które zalicza się do destrukcyjnych, powstrzymać może jedynie
dobra znajomość współcześnie dziejących się w nich procesach urbanistycznych, powstają-
cych między nimi zależności, jak również skierowanie właściwych działań modernizacyjnych
wynikających z badań naukowych6. Na te niejednokrotnie błędne unowocześnienia winno się
reagować, naprawiać, a przede wszystkim do nich nie dopuszczać. Większy udział winny i
mogą wykazywać społeczności lokalne7. Pozytywnie postrzega się partycypację grupy
mieszkańców Siechnic, zaangażowanych w sprawy i problemy swojego miasta. Ten proces
uspołecznienia należy rozwijać, szukać nowych metod jego upowszechnienia (na wzór in-
nych krajów Unii Europejskiej). We współczesnym świecie zagadnienia dotyczące miast jako
formy osadnictwa są tak ważne z uwagi na ich jak dotąd wzrost i rozrost. W tzw. „starych”
krajach Unii Europejskiej typowa wieś rolnicza jako forma osadnicza istnieje w niewielkiej
ilości. Ilość ta ciągle spada. Wypiera ją małomiasteczkowa struktura urbanistyczna, której w
Polsce dobrym przykładem są Siechnice8. Wiek XX w Europie charakteryzował się wzrostem
liczby mieszkańców miast. Powstało najwięcej miast średnich i małych. Jednak wzrost liczby
miast nie jest ilościowo tak dynamiczny, jak zjawisko wzrostu populacji miejskiej. Zjawisko
to w tak czytelny sposób nie może być postrzegane w tym dolnośląskim małym mieście, bo-
wiem nie należy ono do długo trwających miast. Siechnice to historycznie ukształtowany typ
osiedla, wyznaczony istnieniem konkretnej społeczności. Uznane prawnie, skoncentrowane

6 Przesmycka E., 2001, Przeobrażenia zabudowy i krajobrazu miasteczek Lubelszczyzny, Wydawnictwo Politech-

niki Lubelskiej, Lublin [225]; Masztalski R., 2005, Przeobrażenia struktury przestrzennej małych miast Dolnego
Śląska po 1945 roku, Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław [189].

7 Gonda-Soroczyńska E., 2006, Partycypacja społeczna w systemie planowania przestrzennego wybranych krajów Unii
Europejskiej, maszynopis, materiał konferencyjny na II Kongres Urbanistyki Polskiej, wrzesień 2006 r.,
Wrocław [90].

8 W odróżnieniu od innego byłego polskiego miasteczka województwa lubuskiego – Zasieki (Do 1939
roku wschodnia dzielnica niemieckiego miasta Forst, z przeważającą ilością zabudowy willowej. W 1945
roku zostały włączone do Polski, jako 3-tysięczna jednostka miejska. Zgodnie z decyzjami politycznymi
Moskwy Zasieki nie miały trwać dłużej jako miasto. Wyburzono większość domów. Pozostawiono kil-
kadziesiąt budynków zagrodowych.), obecnie małej, biednej przygranicznej niby-wsi (liczącej w 2005 ro-
ku 280 osób, zajmującej 537 ha, z których większość stanowią nieużytki z samosiewami). Podobnie jak
Siechnice oplatają je zwarte kompleksy lasów oraz tereny po dawnej fabryce amunicji (w Siechnicach po
dawnej hucie), doprowadzona jest bocznica kolejowa. Obszar ten znajduje się w odległości 4 km od
przejścia granicznego w Olszynie. Znaczne, nie zabudowane tereny po dawnym mieście, posiadające
pewne uzbrojenie techniczne, stwarzają podstawy do rozwoju przestrzennego tej jednostki osadniczej.
Aktualnie rozważa się możliwość zlokalizowania tam Lubuskiej Giełdy Towarowej. Miejscowość ta mo-
głaby stać się istotnym ogniwem współpracy transgranicznej pomiędzy regionem zielonogórskim i Dol-
nymi Łużycami (Kraju Związkowego Brandenburgia). Za Stawiarskim J.K., należałoby może zastanowić
się nad odtworzeniem tego byłego polskiego miasta zachodniego pogranicza, wykorzystując jego poło-
żenie na granicy państwa, tworząc ciąg przejść granicznych: Olszyna, Zasieki, Gubin. Odbudowa tego 3-
tysięcznego miasteczka jest możliwa i zupełnie realna. Jako przygraniczne i usługowe mogłoby obsłużyć
drugie 3 tys. osób przybywających z zewnątrz (w celach handlowych czy rekreacyjnych). Jednakże nie-
zbędne są tu narzędzia promocji i organizacji rynku, a także rzeczowe negocjacje ze stroną niemiecką. W
ten oto sposób w pierwszym dziesięcioleciu XXI wieku Zasieki mogłyby znów zaistnieć na mapie Polski
jako miasto. Stawiarski J.K. 1995, Umiastowienie wsi Zasieki [w:] Urbanizacja wsi w obrzeżach miejsko-wiejskich,
Praca zbiorowa pod redakcją Zbigniewa J. Kamińskiego, Politechnika Śląska w Gliwicach, Katowice
[271].

SIECHNICE. Rodowód miasta

9

na określonym obszarze, z dużą ilością wód, w bliskim sąsiedztwie dużego miasta Wrocła-
wia, posiada odrębną organizację. Wytwarza w ramach swojej działalności trwałe urządzenia
materialne, posiadające własną fizjonomię i tworzy własny, indywidualny typ krajobrazu9. W
Siechnicach, współcześnie, w porównaniu z pierwotnie małą wsią liczba ludności wzrosła
kilkakrotnie. Magnesem dla osób z różnych zakątków Polski była możliwość otrzymania
pracy i mieszkania. To małe miasto spełnia złożone i zazębiające się funkcje, a także od-
zwierciedla kulturę żyjących w nim ludzi10. XX i XXI wiek to okres nowych zjawisk w po-
strzeganiu urbanizacji przestrzeni, to okres wolności dostępu do informacji, standaryzacji,
unifikacji, globalizacji. Siechnice wydają się być nowoczesnym typem miasta, a jednocześnie
nacechowanym brakiem spójności i dezorientacją11. Historycznie, niektóre osady wiejskie
zamieniały się w małe miasta, z których następnie powstały miasta średnie i duże. A jak było
z Siechnicami? Z wiejskiej osady, pierwotnie rolniczej, następnie rolniczo-przemysłowej
powstało małe miasto. W Europie na zjawisko zamiany wsi w miasto największy wpływ miał
wzrost uprzemysłowienia rolnictwa, w wyniku którego następowało czytelne wydzielanie
funkcji mieszkaniowej od produkcyjnej (rolniczej), prowadzonej na dużych wydzielonych
fermach, zlokalizowanych poza terenami zurbanizowanymi. Z pozyskanych informacji w
Siechnicach do głównych czynników, które zadecydowały o nadaniu praw miejskich miej-
scowości, o przekształceniu jej ze wsi w miasto zaliczyć należy:

• liczbę mieszkańców i jej wzrost,
• przemiany w użytkowaniu terenów,
• w miarę wykształcony układ urbanistyczny,
• rodzaj zabudowy,
• wzrost poziomu wykształcenia mieszkańców do poziomu nie odbiegającego od

przeciętnego miejskiego,
• funkcje o charakterze ponadlokalnym,
• względy polityczne.
Rozwój miasta Siechnice był i jest możliwy dzięki istnieniu dużych możliwości roz-

wojowych, do których zaliczyć należy m.in.: realizację budownictwa mieszkaniowego (reali-
zowana aktualnie budowa osiedla wielorodzinnego, docelowo do roku 2010 ma być wybu-
dowanych 1000 mieszkań w budynkach wielorodzinnych i jednorodzinnych); utworzenie
Gminnej Strefy Aktywności Gospodarczej z wolnymi terenami, pełnym uzbrojeniem tech-
nicznym, nowymi już działającymi w niej 3 podmiotami gospodarczymi; budowę centrum
administracyjno-usługowego (projekt centrum pozytywnie zaopiniowany przez Radę Miasta
Siechnice 22 marca 2006 roku); budowę parku miejskiego i innych terenów rekreacyjnych i
sportowych. Sposoby kształtowania struktury funkcjonalno-przestrzennej współczesnego

9 Chmielewski J. M., 2005, Teoria urbanistyki w projektowaniu i planowaniu miast, Oficyna Wydawnicza Poli-

techniki Warszawskiej, Warszawa [54].
10 Za Hallem E. T. „... Miasto ponadto odzwierciedla kulturę żyjących w nim ludzi, jest wytworem spo-
łecznym, spełniającym złożone, zazębiające się funkcje, z których tylko część dotąd poznaliśmy…” Hall
P., 2002 [102], Cities of Tomorrow. An Intellectual History of Urban Planning and Design in the Twentieth Century,
Third Edition, Malden, Oxford, Victoria [103].

11 Za architektami holenderskimi Van Berkel B. i Bos C. „…Nowoczesne miasto wydaje się nacechowane
brakiem spójności, fragmentacji i dezorientacją. Chociaż nie jest to fakt nowy, pojęcie miasta jako wyob-
cowanej, pozbawionej treści ziemi niczyjej przyjmuje coraz bardziej natarczywe formy w miarę nasilania
się kulturalnej fragmentacji…” Van Berkel B., Bos C., 2000, Niepoprawni wizjonerzy, Wydawnictwo Mura-
tor, Warszawa [299].

Eleonora Gonda-Soroczyńska

10

miasta wiążą się z wieloma problemami, zagrożeniami, jak chociażby: utratą zdolności funk-
cjonowania, zniszczonym środowiskiem naturalnym, istniejącą zabudową w postaci betono-
wych blokowisk, bezrobociem, hałasem, patologiami społecznymi i innymi. W opracowaniu
wskazano przesłanki do utworzenia miasta, omówiono warunki niezbędne do umiastowienia
wsi, wykazano przemiany funkcjonalno-przestrzenne, społeczne, demograficzne i przedsta-
wiono ich przyczyny, przemiany wynikające ze zmian ustrojowych w Polsce, wyartykułowa-
no zagadnienia opisu życia społecznego skoncentrowanego do 1997 roku na życiu ludności
wsi, obecnie na problemach społeczności miejskiej. Omówiono również zagadnienia jakości
życia i jej wpływu na utrwalanie się miejskiego stylu życia, w tym także kwestie postrzegania
przyszłości Siechnic przez jej mieszkańców, problematykę ochrony środowiska, ekologii,
perspektyw dalszego rozwoju miejscowości.

Siechnice to szczególne miasto zarówno pod względem przestrzennym, funkcjonal-
nym, jak i administracyjnym. Przedstawiono krótko historię Siechnic, pokazując również
tragiczne dzieje z okresu drugiej wojny światowej, dynamiczny rozwój przemysłu, mieszkal-
nictwa w okresie powojennym oraz aktualną przedsiębiorczość, związaną między innymi z
utworzeniem Gminnej Strefy Aktywności Gospodarczej, z uruchamianiem nowych podmio-
tów gospodarczych, o istotnym znaczeniu nie tylko dla samego miasta. W tym kontekście
można zadać pytanie, w jakim zatem kierunku zmierzają przemiany w kształtowaniu struktu-
ry funkcjonalno-przestrzennej Siechnic, małego miasta, które po latach tzw. „chudych” nabie-
ra rozmachu inwestycyjnego, nabiera znaczenia w sieci osadniczej regionu, w bezpośredniej
bliskości miasta dużego – Wrocławia.

W pracy podjęto próbę odpowiedzi na następujące pytania: „Jakie były prze-
słanki do utworzenia miasta? Czy występowały wystarczające warunki do umia-
stowienia? Jakie przemiany funkcjonalno-przestrzenne, społeczne, demograficz-
ne, ekonomiczne można wykazać i jakie były ich przyczyny? Czy mieszkańcy
miasta identyfikują się z nim? Jak przedstawiają się perspektywy dalszego roz-
woju miejscowości?”

1. Przedmiot i cel badań

Siechnice – ze wsi typowo rolniczej w 1903 roku, liczącej nieco ponad 600 mieszkań-
ców, stały się małym miastem. We wsi wśród zabudowy zagrodowej i dworskiej dominującą
była funkcja rolnicza. Wraz z budową zakładów przemysłowych: elektrowni i huty na po-
czątku XX wieku nastąpiło przekształcenie funkcjonalne miejscowości w wieś rolniczo-
-przemysłową. Znaczna część mieszkańców Siechnic zatrudniona była w tych dwóch dużych
zakładach pracy, najczęściej prowadząc jednocześnie gospodarstwo rolne. W roku 1997, tj.
roku „umiastowienia wsi” z występujących funkcji w tym małym mieście wymienić należy:
funkcję mieszkaniową, mieszkaniowo-usługową, przemysłową, wypoczynkową i rolniczą.
Do dzisiaj rodzaje występujących funkcji nie uległy zmianie, natomiast zmieniła się ilość
obszarów je pełniących. Dominuje przemysł energetyczny, ogrodniczy, usługi, w tym usługi
krawieckie, drobne inne zakłady usługowe. Wzrosła ilość terenów przeznaczonych pod zabu-
dowę mieszkaniową, zwłaszcza wielorodzinną oraz pod usługi i przemysł, a także rekreację.

SIECHNICE. Rodowód miasta

11

Nie znaczy to, że w nowo powstających Siechnicach brak jest różnego typu problemów.
Mnożą się one i potęgują.

W wyniku przeprowadzonego sondażu stwierdzono, że siechniczanie identyfikują się
ze swoim miastem. Bardzo zależy im na jego rozwoju. Pragną, by zwiększała się w nim licz-
ba miejsc pracy, by dbano o ogólny jego wygląd i czystość. Chcieliby aktywniej uczestniczyć
w podejmowaniu ważnych dla miasta decyzji.

Do głównych perspektyw rozwoju Siechnic zaliczyć należy: rozwój budownictwa
mieszkaniowego wielorodzinnego i jednorodzinnego; tworzenie nowych miejsc pracy,
zwłaszcza w Gminnej Strefie Aktywności Gospodarczej; budowę centrum administracyjno-
-usługowego; rozwój usług rekreacyjno-sportowych i wypoczynkowych. W zakresie ochrony
środowiska niezwykle ważną dla siechniczan jest likwidacja hałdy popiołów poprodukcyj-
nych po hucie „Siechnice” i właściwe zagospodarowanie terenu po niej, uwzględniające jego
bliskość względem zaprojektowanej obwodnicy Wrocławia, której budowa w 2006 roku mia-
ła się rozpocząć (sposób zagospodarowania określony w miejscowym planie zagospodarowa-
nia przestrzennego).

Siechnice jako miasto trwają już, a może tylko kilka lat. W 2007 roku minie 10 lat od
uzyskania praw miejskich. W przeciwieństwie do miast „długiego trwania” zupełnie inaczej
przedstawia się sytuacja w miastach nowych, zwłaszcza tych najmniejszych jak Siechnice,
rodzących się zazwyczaj w bólu lub co najwyżej raczkujących, pokonujących trudności „sta-
wania”, które nie należą do łatwych. Proces ten nadal trwa w Siechnicach, należy do trudne-
go, ale i dla badacza może tym bardziej ciekawego.

Według prognoz demograficznych Wojewódzkiego Urzędu Statystycznego we Wro-
cławiu i Głównego Urzędu Statystycznego RP12 do 2030 roku w województwie dolnośląskim
przewiduje się zmniejszenie liczby ludności miast o około 5% i tylko niewiele miast Dolnego
Śląska może liczyć na nieznaczny przyrost ludności, w tym Siechnice (budujące nowe miesz-
kania). W ciągu najbliższych 10 lat ma przybyć w nich prawdopodobnie około 2000 miesz-
kańców. Obecnie w miastach województwa dolnośląskiego udział ludności miejskiej w sto-
sunku do całej populacji wynosi 71%.

Przedmiotem badań jest to kilkutysięczne dolnośląskie nowe małe miasto. Dokonano
oceny jego roli w rejonie, w strefie oddziaływania miasta wielkiego, tj. Wrocławia, wskazano
różnice pomiędzy wsią a miastem, przedstawiając socjologiczny model continuum wieś-
-miasto, określono przyszłościowy, hipotetyczny jego model urbanistyczny. Omówiono krót-
ko historię miejscowości, przedstawioną w zwięzłym kalendarium. Miasto jest tyleż fascynu-
jącym, co trudnym przedmiotem badań – podkreśla wielu badaczy13. Stopień trudności ba-
dawczych wyznaczają różne korelaty, między innymi takie jak: wielkość miasta, położenie
geograficzne, topograficzne, sytuacja przestrzenna miasta, sytuacja społeczno-materialna,
„długie trwanie” lub przeciwnie „rodzenie się” miasta. To ostatnie miano można przypisać
Siechnicom, bowiem miasto to rodzi się w trudnych warunkach, bez władz miejskich posia-
dających własną siedzibę, możliwości na wzór innych miast w Polsce. W miastach tzw. „dłu-
giego trwania” różnorakie problemy pojawiały się, narastały, ale i rozkładały się w czasie.
Obszary zainwestowania miejskiego Dolnego Śląska po okresie przed 1945 roku otrzymały

12 Rocznik demograficzny 2005, GUS, Warszawa [233], Rocznik statystyczny RP 2005 [234], Główny Urząd Sta-

tystyczny, Warszawa, Rocznik statystyczny województwa dolnośląskiego 2005, Urząd Statystyczny we Wrocła-
wiu, Wrocław [235].

13 Bagiński E., 1993, Rodowód nowego miasta Jelcz-Laskowice, Wydawnictwo Politechniki Wrocławskiej, Wro-
cław [21].

Eleonora Gonda-Soroczyńska

12

w spadku, w większości miast, dziedzictwo rozerwanej i przypadkowej struktury przestrzen-
nej. O strukturze przestrzennej Siechnic też rzec można, iż jest ona rozerwana, rozproszona i
skomplikowana. Brak w niej centralnie położonego obszaru śródmiejskiego, który wyznaczo-
ny został w ostatnim okresie w zatwierdzonych przez gminę projektach. Poznanie struktury
tego małego miasta14 (struktury organizacji prawnej, struktury fizjonomicznej, struktury funk-
cjonalnej, struktury społecznej), rozpoznanie jego poszczególnych części i wyjaśnienie sposo-
bów, za pomocą których wchodzą one we wzajemne stosunki, należało do przedmiotu badań.

Głównym celem pracy jest przedstawienie „fotografii” Siechnic – nowego, małego
miasta, w której szczególną uwagę zwrócono na: przesłanki do utworzenia miasta, analizę
zmian funkcjonalnych Siechnic od czasu ich powstania do chwili obecnej, analizę przemian
w zagospodarowaniu przestrzennym, identyfikację postaw mieszkańców wobec swojego mia-
sta, ocenę perspektyw dalszego rozwoju tego małego miasta.

2. Temat, jego geneza i uzasadnienie

W różnych okresach rozwoju społeczno-gospodarczego kraju w środowiskach urbani-
stów, planistów, architektów, geografów, socjologów poszukiwano odpowiedzi na pytania
dotyczące rozwoju małych miast i ich miejsca w sieci osadniczej15. Te poszukiwania znajdo-
wały wyraz w studiach, koncepcjach funkcjonalnych, przestrzennych, architektonicznych,
które wpisały się na trwałe do rozwoju polskiej myśli planistyczno-urbanistycznej. Istotna
jest specyfika miast najmniejszych, jak Siechnice, gdzie uwarunkowania ich rozwoju, układy
przestrzenne, główne funkcje, charakter i typ zabudowy, stopień miejskości są różne. Małe
miasta charakteryzują się podatnością na transformację, którą wyraża wpływ nowych zjawisk
na ład przestrzenny, na sytuację mieszkaniową, na działalność inwestycyjną. Przyglądając się
małym miastom ukształtowanym w przeszłości16 dostrzec można w wielu przypadkach za-
chowanie zarysu historycznego planu, podobną zabudowę rynku, ciągi uliczne odchodzące od
rynku. Tych cech nie sposób wymienić w odniesieniu do Siechnic, gdzie brak jest rynku, cen-
tralnego punktu małego miasta, układu ulic stanowiącego ciągi uliczne odchodzące od cen-
trum.

W miastach tej wielkości co Siechnice, liczących do 5,0 tys. mieszkańców, do wspól-
nych cech tych jednostek osadniczych należą: pełnienie funkcji ośrodka administracyjnego
gminy rolniczej, miejska geneza wyrażająca się w układzie i charakterze zabudowy. Zada-
niem pracy jest między innymi ocena Siechnic w tym zakresie. W tym opracowaniu podjęto
również próbę uzyskania odpowiedzi na pytanie, czy i pod wpływem jakich nowych czynni-
ków, związanych zwłaszcza z okresem transformacji społeczno-gospodarczej, to jest uryn-

14 Chmielewski J. M., 2005, Teoria urbanistyki w projektowaniu i planowaniu miast, Oficyna Wydawnicza Poli-

techniki Warszawskiej, Warszawa [54].
15 Sieć osadnicza województwa dolnośląskiego (wybrane elementy społeczne, demograficzne, przestrzenne, [w:]

Wybrane wyniki badań nad miejską siecią osadniczą Dolnego Śląska, Bagiński E. (red.), Wrocław, Oficyna Wy-
dawnicza Politechniki Wrocławskiej, Wrocław [26].

16 Przesmycka E., 2001, Przeobrażenia zabudowy i krajobrazu miasteczek Lubelszczyzny, Wydawnictwo Politech-
niki Lubelskiej, Lublin [225]; Masztalski R., 2005, Przeobrażenia struktury przestrzennej małych miast Dolnego
Śląska po 1945 roku, Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław [189].

SIECHNICE. Rodowód miasta

13

kowienia gospodarki, umacniania samorządności, przekształceń własnościowych, nastąpiły
zmiany w układzie przestrzennym, w funkcjach, w zabudowie, w kształtowaniu obrazu mia-
sta oraz jaki wpływ czynniki te wywrą na jego dalszy rozwój. Omówiono także przemiany
funkcjonalno-przestrzenne Siechnic na tle ich powiązań z regionem (województwem) oraz
sąsiednimi gminami. Zwrócono również uwagę na odniesienie się do zmian w zatrudnieniu,
migracjach, sytuacji mieszkaniowej, działalności samorządu terytorialnego w zakresie akty-
wizacji małych miast.

Przedstawiono obszerną bibliografię, w której zawarto także pozycje pochodzące z
okresu wcześniejszego tj. z lat 70.–80. Z zestawienia tego można wywnioskować, iż zagad-
nieniami małych miast, tą specyficzną formą polskiego osadnictwa, interesowali się profesjo-
naliści w różnych okresach, choć przyznać trzeba, że zwłaszcza ostatnio stosunkowo mało
badaczy zajmuje się tymi zagadnieniami.

Niejako odrębnym zagadnieniem jest terminologia, która dotyczy miejscowości wiel-
kości Siechnic. Jest to jednostka osadnicza, którą nazwać można w dwojaki sposób: „małe
miasto” (pojęcie stosowane szerzej17) lub „miasteczko”. Zdaniem niektórych autorów18 miej-
scowość taką jak Siechnice nazwać można również „miasteczkiem”, bowiem termin ten od-
daje we właściwym stopniu jej specyfikę, charakter i koloryt. Siechnice, jak każde inne małe
miasto, jest ciekawym, choć trudnym przedmiotem badań. To miasto stosunkowo młode i
stopień zainteresowania nim wzrasta wraz z zagłębianiem się w coraz to nowe zagadnienia,
związane z tą jednostką osadniczą. Badając ją, można było spodziewać się wielu naukowych
niespodzianek. Jednakowoż dla badacza wszelkie niewiadome są fascynujące i im pojawia się
ich więcej, tym praca może być bardziej interesująca. W mieście tym coraz więcej jest rzeczy
nowych, nowych ulic, nowych domów, nowych usług, nowo zagospodarowanych terenów, a
także nowych czy innych postaw ludzkich, reakcji, odczuć itp. (ludzi tam po II wojnie świa-
towej zamieszkałych i nowo osiedlających się). Siechnice to miasto młode, wzrastające. Na-
leżałoby zadać pytanie, czy to małe miasto „wpasowuje” się w istniejącą już sieć osiedleńczą,
utrwaloną funkcjonalnie powiązaniami, zależnościami, dominacją wpływów i oddziaływań
wielkiego miasta, jakim jest stolica Dolnego Śląska – Wrocław. Miasto położone jest w nie-
wielkiej odległości od ponad 30-tysięcznej Oławy, w bezpośrednim sąsiedztwie Świętej Kata-
rzyny – wsi, siedziby urzędu gminy miejsko-wiejskiej. Jego struktura przestrzenna w pew-
nym stopniu jest zaprzeczeniem ładu przestrzennego19. Zabudowa jednorodzinna (wolno sto-
jąca, bliźniacza, szeregowa), w nieznacznym stopniu zagrodowa wymieszana jest z wieloro-
dzinną (od II – V kondygnacji), usytuowaną w różnych częściach miasta. Widoczny jest wy-
raźny brak porządku urbanistycznego. Obecnie realizowane budynki wielorodzinne stanowią
niejako kontynuację zwartej zabudowy wielorodzinnej lat 70. i 80. Brak jest również

17 Patrz m.in. Bagiński E., 1986, Małe miasta w sieci osiedleńczej kraju, Referat na konferencję „Społeczne pro-

blemy małych miast”, Kazimierz nad Wisłą (druk powielony) [12]; Masztalski R., 2005, Przeobrażenia
struktury przestrzennej małych miast Dolnego Śląska po 1945 roku, Oficyna Wydawnicza Politechniki Wrocław-
skiej, Wrocław [189].

18 Zaniewska H., 1998, Polskie miasteczka w okresie transformacji, Instytut Gospodarki Mieszkaniowej,
Warszawa [334]; Projekt badawczy nr 7 T07F03212 „Rola małych miast w kształtowaniu sieci osadniczej pod
wpływem transformacji społeczno-gospodarczej”, [w:] Raport końcowy „Wpływ transformacji społeczno-gospodarczej
na kształt przestrzenny, rolę i funkcję małych miast”, 1998, Instytut Gospodarki Mieszkaniowej, Warszawa
[224].

19 Heczko-Hylowa E., 2001, Trwały rozwój polskich miast nowym wyzwaniem dla planowania i zarządzania prze-
strzenią, Politechnika Krakowska, Kraków [108].

Eleonora Gonda-Soroczyńska

14

wykształconych ośrodków usługowych i centrum administracyjno-usługowego. Funkcjonują-
ce usługi zlokalizowane są pojedynczo, przypadkowo, w różnych częściach miasta, bez za-
chowania logiki (w rozproszeniu). Bardzo często na usługi zaadaptowano partery domów
jednorodzinnych. Z upływem czasu, stopniowo wszystko się zespala, wypełnia i scala. Proce-
sy te odbywają się jednak powoli, na stosunkowo dużej przestrzeni i przy znacznych odległo-
ściach poszczególnych fragmentów omawianego miasta. Wszystkie te cechy mają istotny
wpływ na sposób i rodzaje zachowań przestrzennych, postawy mieszkańców wobec swojego
miasta20. Wiele jest zatem powodów, które wpłynęły na zainteresowanie się właśnie tą miej-
scowością.

Taka jest geneza i uzasadnienie tematu, który de facto nie jest zamknięty, ponieważ
jest opisem pewnego okresu czasu istnienia miasta i nie może być skończony. Wymaga on
bowiem dalszych badań, „drążenia” poszczególnych zagadnień. To małe miasto wymaga
dalszej obserwacji, analiz, bowiem zwłaszcza ostatnio wiele się w nim zmienia. Gmina uno-
wocześnia miasto w niezwykle szybkim tempie (patrz Gminna Strefa Aktywności Gospodar-
czej, nowo budowane osiedla wielorodzinne, projekt centrum administracyjno-usługowego,
gminne gimnazjum, hala sportowa przy gimnazjum, projekt parku miejskiego przy ulicy Za-
cisze, tereny rekreacyjno-sportowe i inne).

Siechnice uznać można za niepowtarzalną jednostkę przestrzenno-społeczno-admini-
stracyjną. Przedstawione opracowanie stanowi rezultat zainteresowań się nią, historią jej po-
wstania, przekształceniami, rozwojem i perspektywami. To rezultat zainteresowania nowym,
małym miastem, będącym niegdyś prężnym wiejskim ośrodkiem przemysłowym, ściągają-
cym ludność z różnych zakątków kraju, oferującym mieszkania, a obecnie miejscowości o
statusie miasta. Jest to miasto, ale nie dysponujące własnym ośrodkiem władzy. Miasto, przed
którym mnożą się liczne problemy do rozwiązania, do zlikwidowania (w tym problemy spo-
łeczne-patologiczne takie jak narkomania, alkoholizm). To miasto nabiera zwłaszcza w ostat-
nich kilku latach rozmachu inwestycyjnego, nabiera znaczenia w sieci osadniczej regionu
dolnośląskiego, w bezpośredniej bliskości z dużym Wrocławiem. Tym bardziej wszystkie te
elementy skłaniają do refleksji nad dalszymi jego losami i rozbudzają jeszcze większe nim
zainteresowanie.

Miasto Siechnice jest ciekawym przedmiotem badań ze względu na dużą komplikację
tego przedmiotu badań. Prowokuje ono także wiele pytań w aspekcie socjologicznym. Można
w tym miejscu zapytać o punkt wyjścia procesu badawczego, „czy jest nim była niewielka,
podwrocławska wieś?, jaka była w niej funkcja dominująca?, co wpłynęło na jej przekształ-
cenie w małe miasto?21 Zadawane pytania dotyczą również przyszłościowego modelu tego
nowego miasta, który obecnie jednoznacznie trudno określić. Niewykluczone, iż docelowo

20 Za Pióro Z. „…Przez zachowania przestrzenne rozumie się nie tylko proste przemieszczanie się ludzi na

powierzchni globu ziemskiego, ale również wybór miejsca zamieszkania i pracy, organizację i zagospoda-
rowanie przestrzeni zarówno w skali regionu, miasta, jak i mieszkania oraz emocjonalne przeżywanie
obiektów i kompleksów przestrzennych…”, Pióro Z., 1978, Zachowania przestrzenne mieszkańców aglomeracji
warszawskiej, [w:] Turowski J. (red.) Procesy urbanizacji kraju w okresie XX-lecia Polskiej Rzeczypospolitej Ludowej,
Ossolineum, Wrocław., Bagiński E., 1990 [295], Selectivity of spatial behaviours of the urban population, [w:] Ba-
giński E., Zipser T. (red.) The model of intervening opportunities in theory and practice of territorial arrangement,
Politechnika Wrocławska, Wrocław [15].

21 Powiedzieć można za Nowakiem Stefanem „…Punktem wyjścia wszelkiego procesu badawczego jest
sformułowanie pewnego pytania, czy mniej lub bardziej uporządkowanego zbioru pytań…”, Nowak S.,
1985, Metodologia badań społecznych, PWN, Warszawa [199].

SIECHNICE. Rodowód miasta

15

będzie to model monocentryczny. Kolejne główne pytanie (o podobnej lub równorzędnej
randze) to pytanie o miejsce Siechnic w sieci osadniczej w obszarze swego terytorialnego
(przestrzennego) usytuowania. Jest to pytanie komplementarne (uzupełniające, dopełniające)
do pytania o model miasta. Oba te pytania są wzajemnie warunkującymi się, bowiem charak-
ter miasta może zależeć od znaczenia, roli, hierarchii i funkcji osadniczej. I na odwrót od
założonego (planistycznie) lub „ewolucyjnie” kształtującego się modelu miasta może zależeć
jego funkcja, rola i znaczenie w sieci osadniczej rejonu czy regionu.

Kolejne pytania główne sprowadzają się do „jakości” środowiska mieszkalnego czło-
wieka22. Środowisko to może być rezultatem zarówno modelu, jak i usytuowania miasta w
hierarchii sieci osadniczej. Tu można zastanawiać się, na ile ekwiwalentne jest środowisko
mieszkalne małego miasta, miasta – segmentu, „miasta w cieniu” wielkiego Wrocławia,
względem metropolii. Te z kolei pytania, rodzą pytania dodatkowe, jak np. czy jest to (czy
może musi być) kolejne małe miasto w zbiorze małych miast polskich, tych najmniejszych?
Czy może ono dobrze funkcjonować bez własnych władz miejskich? Czy musi być podpo-
rządkowane gminie mieszczącej się w niewielkiej wsi leżącej nieopodal? Czy może ono być
(lub będzie musiało być) np. jednym z segmentów Wrocławia, łącznie z sąsiadującymi Rad-
wanicami, które prawdopodobnie zostaną wchłonięte przez Wrocław? A może zechce (lub
będzie musiało) funkcjonować samodzielnie, „w cieniu” wielkiego Wrocławia, podobnie jak
nowe miasto Jelcz-Laskowice23, co jest wielce prawdopodobne, uwzględniając aktualny jego
rozwój. Te tak postawione pytania są to pytania badacza poszukującego na nie odpowiedzi.
Nie mają one nic wspólnego z prognozami czy założeniami planistycznymi, będącymi dome-
ną planistów, urbanistów. Stawianie pytań w powyższym opracowaniu wynika przede
wszystkim z ciekawości badawczej. Pytania te mogą być jednocześnie wykorzystane w prak-
tyce społecznej. Wyniki badań i analiz są efektem badań empirycznych i uzupełnieniami in-
formacyjnymi Głównego Urzędu Statystycznego24. Nie zawsze można było uzyskać wyczer-
pujące, aktualne informacje dotyczące omawianej problematyki.

3. Metody pracy i technika badań

Podstawowym narzędziem badawczym wykorzystanym w pracy były badania tereno-
we (w tym obserwacje terenowe) prowadzone w mieście Siechnice. Integralną częścią tych
prac były między innymi: inwentaryzacja urbanistyczna stanu istniejącego, w tym struktury
funkcjonalno-przestrzennej miasta, analizy sytuacji przestrzenno-społecznych, analiza map
ewidencji gruntów, analiza ludnościowa, badania opinii użytkowników, analizy porównawcze
oraz dokumentacja fotograficzna. Wykorzystane w pracy materiały inwentaryzacyjne, anali-
tyczne, studialne, projektowe są częścią prac badawczo-naukowych autorki. Zebrano nadto i

22 Ziółkowski J., 1965, Urbanizacja, miasto, osiedle, PWN, Warszawa, s. 47.
23 Bagiński E., 1993, Rodowód nowego miasta Jelcz-Laskowice, Wydawnictwo Politechniki Wrocławskiej, Wro-

cław [21].
24 Rocznik Statystyczny Województwa Dolnośląskiego 2005, Urząd Statystyczny we Wrocławiu, Wrocław

[235].

Eleonora Gonda-Soroczyńska

16

przeanalizowano polskie materiały statystyczne25. Wśród materiałów źródłowych znajdują się
także opracowania geograficzne i turystyczne. Skorzystano również z materiałów Woje-
wódzkiego Urzędu Statystycznego we Wrocławiu, opracowań naukowych Uniwersytetu
Wrocławskiego, materiałów udostępnionych przez gminę Święta Katarzyna (m.in. plany
miejscowe, studium uwarunkowań i kierunków zagospodarowania przestrzennego, strategia
rozwoju gminy Święta Katarzyna), materiałów internetowych. Nadto uzupełniająco posiłko-
wano się dostępnymi materiałami źródłowymi w zakresie takich dziedzin naukowych, jak:
architektura, urbanistyka, gospodarka przestrzenna, demografia, statystyka, geografia, eko-
nomia, socjologia.

Na podstawie przeprowadzonych badań, w celu najpełniejszego i czytelnego przed-
stawienia „fotografii” małego miasta Siechnice, przyjęto układ pracy określony przez nastę-
pujące bloki tematyczne:

• Wstęp, zawierający tezę, przedmiot, cel badań, temat, jego genezę i uzasadnienie,
przyjętą metodę pracy i techniki badań, źródła danych oraz współczesne kierunki
badań przedstawione według analizy literatury przedmiotu.

• Geneza i rozwój Siechnic na tle innych nowo powstałych małych miast w Polsce.
• Położenie i krótka historia miasta ze szczególnym uwzględnieniem początków po-

wstania miejscowości; etymologia nazwy miejscowości; omówienie warunków
przyrodniczych; miasto przedstawiono, niejako „w cieniu” Wrocławia, w strefie
oddziaływania miasta wielkiego; pokrótce omówiono hipotetyczny model miasta.

• Czynniki miastotwórcze i procesy urbanizacji Siechnic, w których uwzględniono:
m.in. model kontinuum wieś-miasto a koncepcje urbanizacji; różnice wieś – miasto
(dychotomia); wielowymiarowość i wieloaspektowość procesów urbanizacyjnych;
wymiar przestrzenny; urbanizacja, jako zjawisko społeczne; wymiar funkcjonalny;
zanik więzi lokalnych efektem urbanizacji.

• Struktura Siechnic, w której omówiono: strukturę przestrzenną miasta, jego struk-
turę fizjonomiczną; prawny status miasta; strukturę funkcjonalną (w tym: funkcje
terenów „wczoraj i dziś”, obecne i prognozowane funkcje miasta); zabudowę mia-
sta; elementy dziedzictwa kulturowego, zabytki (architektura Siechnic dziedzic-
twem kulturowym); ochronę dóbr kultury współczesnej; wodę i szatę roślinną w
przestrzeni miasta; demograficzne czynniki przemian nowo powstałego miasta;
odbicie w przestrzeni miasta jego struktury społecznej.

• Gospodarka w Siechnicach omawia: wybrane, większe podmioty gospodarcze
funkcjonujące w Siechnicach; Gminną Strefę Aktywności Gospodarczej; elementy
planowania przestrzennego i gospodarki przestrzennej w oparciu o plany miejsco-
we, studium uwarunkowań i kierunków zagospodarowania przestrzennego, strate-
gię rozwoju miasta i jej urzeczywistnienie, równoważenie rozwoju w skali miasta,
ochronę środowiska w Siechnicach (elektrociepłownia i jej wpływ na środowisko,
hałda po hucie „Siechnice”).

• Postawy mieszkańców Siechnic wobec swojego miasta (wyniki badań ankieto-
wych): postawy wobec tworzącego się miasta i wobec nadania praw miejskich;
wobec zachowania tej samej nazwy miasta co dla wsi; wobec problemów miasta;

25 Na materiały statystyczne składają się miedzy innymi: wydawnictwa Głównego Urzędu Statystycznego,

Wojewódzkiego Urzędu Statystycznego we Wrocławiu, dane statystyczne Gminy Święta Katarzyna.

SIECHNICE. Rodowód miasta

17

przywiązanie mieszkańców do miasta; zainteresowanie się mieszkańców swoim
miastem.

• Podsumowanie i wnioski końcowe.

Wyniki przeprowadzonych badań pozwoliły na uzyskanie pełnego obrazu Siechnic, na

przedstawienie kształtowania się struktury funkcjonalno-przestrzennej miejscowości. W pra-
cy położono nacisk głównie na:

• ustalenie występowania, charakteru i skali fragmentacji struktury miejskiej;
• ustalenie występowania i stopnia rozbicia ciągłości urbanistycznej miasta;
• ustalenie konieczności pojawienia się wydzielonego centrum administracyjno-

-usługowego;
• ocenę konieczności rozwoju budownictwa mieszkaniowego w Siechnicach;
• ocenę perspektyw samodzielnego istnienia miasta z siedzibą władz miejskich i

gminnych;
• ocenę perspektyw rozwoju miasta;
• ocenę postaw mieszkańców wobec swojego miasta.

4. Źródła danych

Rozbudowujące się i rozrastające miasto – jest w rzeczy samej odwzorowaniem proce-
su – czegoś ciągłego, dziejącego się w przestrzeni, jako wartości uniwersalnej – dziejącego
się w czasie. Proces ten jako taki może być interesujący. Może być przedmiotem badań, ob-
serwacji, może być opisem z różnych punktów widzenia i w ujęciu różnych dyscyplin na-
ukowych. Wśród nich predysponowane ku temu są szczególnie urbanistyka, planowanie
przestrzenne, architektura oraz socjologia miasta. Te dyscypliny mogą mieć wspólny przed-
miot badań, którym jest w tym przypadku „młode” miasto – Siechnice. Dlatego też w dziale
„Temat, motywacje podjęcia badań” został on tak sformułowany, by problematykę i techniki
badań znalazły się na styku tych dyscyplin.

Badania empiryczne, w tym głównie wywiad z kwestionariuszem ankietowym, nakie-
rowane były na uzyskanie jak największej ilości informacji o mieście Siechnice, pochodzą-
cych od samych mieszkańców, postrzeganych ich oczyma. Sporządzona została inwentaryza-
cja urbanistyczna26 – czyli badania terenowe, których celem było uzyskanie jak największej
ilości informacji (spis z natury) wraz ze sposobami użytkowania tego, co znajduje się na in-
wentaryzowanym obszarze (tu – obszarze Siechnic). Przeprowadzono również pogłębione
wywiady z mieszkańcami miejscowości. Uzupełnieniem do badań są dane statystyczne, w
tym demograficzne27 (zaludnienie, struktura płci i wieku, struktura zatrudnienia, źródła
utrzymania ludności)28, materiały dotyczące przemysłu i zakładów przemysłowo-usługowych

26 Opracowanie stanowiące własność Uniwersytetu Przyrodniczego we Wrocławiu.
27 Podstawowe Informacje Powszechnego Narodowego Spisu Powszechnego Ludności i Mieszkań dla

Gminy wiejsko-miejskiej Święta Katarzyna, Powiat Wrocławski, Województwo Dolnośląskie z 2002 r.,
2002, Urząd Statystyczny we Wrocławiu, Wrocław.

28 Rocznik Demograficzny 2005, GUS, Warszawa [233].

Eleonora Gonda-Soroczyńska

18

(rodzaje i wielkości zakładów, rodzaj produkcji, usług). Problematyka, sposób zbierania ma-
teriałów i techniki badawcze wzajemnie się przenikały.

Pierwsze badania – wywiady z siechnickim kwestionariuszem ankietowym przepro-
wadzono anonimowo, na losowo wybranej próbie mieszkańców od listopada 2005 roku. Ich
celem było uzyskanie m.in. informacji dotyczących postaw mieszkańców, ich opinii wobec
tworzącego się miasta, opinii wobec statusu administracyjnego miejscowości, wobec zacho-
wania tej samej nazwy miejscowości dla miasta co dla wsi, wobec problemów miasta, przy-
wiązania do miasta, zainteresowania się swoim miastem. Fakt bycia miastem bez własnej
siedziby, bez władztwa miejskiego wzbudza wiele kontrowersji, wywołuje sprzeczne poglą-
dy, zróżnicowane stanowiska, zwłaszcza różniące mieszkańców samych Siechnic od miesz-
kańców całej gminy Święta Katarzyna. Toczy się wiele sporów, dyskusji, komentarzy zarów-
no wśród władz gminy, „władz miasta Siechnice”, jak i na wyższych szczeblach. Należy jed-
nak do problemu tego podejść w taki sposób, by jak najwnikliwiej wyważyć straty i korzyści,
oczekiwania i niepewność, nadzieje i zwątpienia. W problematyce badań nie można było tego
wszystkiego pominąć.

Zagadnienie nadania praw miejskich Siechnicom, korzystanie z tych praw czy władz-
two miejskie to zagadnienia ważne dla dalszych losów miasta, dla jego rozwoju, dla wytwo-
rzenia w nim jako największej miejscowości w gminie centrum administracyjno-usługowego
gminy. Należy uwzględnić fakt, iż mowa tu o terenie z dobrze funkcjonującym przemysłem i
usługami, z wydzieloną Gminną Strefą Aktywności Gospodarczej. Inne zagadnienia zwerba-
lizowane w ankiecie są komplementarne, uzupełniające bądź poszerzające problematykę ba-
dań. Zagadnieniami uzupełniającymi są między innymi takie kwestie, jak: przywiązanie do
miasta wraz z oceną wyposażenia miasta w różnorakie usługi; opinie i propozycje dotyczące
rodzajów budownictwa mieszkaniowego; sugestie dotyczące budowy lub rozbudowy zakła-
dów pracy i innych urządzeń, instytucji, terenów rekreacyjno-sportowych.

Ważnym elementem była nieustająca obserwacja, zwłaszcza wizualna miasta. Częsta
obserwacja nowo tworzącego się miasta stanowi swoistą zagadkę planistyczną i urbanistycz-
ną. Przeprowadzono nadto kilkadziesiąt pogłębionych nieformalnych wywiadów – rozmów z
wieloma kompetentnymi i zorientowanymi w sprawach i problemach miasta osobami. Roz-
mowy – wywiady prowadzono także z innymi osobami zawodowo zorientowanymi w spra-
wach miasta, a także z mieszkańcami zainteresowanymi jego problemami. Przeprowadzono
75 wywiadów z kwestionariuszem-ankietą (spośród 115 rozprowadzonych ankiet wypełnio-
nych zostało 75). Nadto w przeprowadzonych badaniach wykorzystano różne studia, eksper-
tyzy, opinie dotyczące nie tylko miasta Siechnice, ale i innych małych miast w Polsce29.

29 Zaniewska H., 1998, Polskie miasteczka w okresie transformacji społeczno-gospodarczej, Instytut Gospodarki

Mieszkaniowej, Warszawa [334].

SIECHNICE. Rodowód miasta

19

Geneza i rozwój Siechnic
na tle innych nowo powstałych
małych miast w Polsce

Małe miasta stanowią w Polsce ok. 73% ogólnej liczby miast30. W sieci osadniczej,
wśród miast małych miasta najmniejsze, liczące do 5,0 tys. mieszkańców wyróżniają się li-
czebnością, specyfiką, dużą stabilnością. Stanowią one 31,6% wszystkich polskich miast. Do
grupy tych najmniejszych miast zaliczają się Siechnice. Rozwój miast nowo powstających
jest z reguły szybszy niż miast już istniejących, bowiem gremia, którym zależało na ich po-
wstaniu, pragną możliwie szybko i w czytelny sposób udowodnić konieczność ich utworze-
nia, kładąc szczególny nacisk na przyspieszenie ich rozwoju, w tym budowę nowej tkanki
mieszkaniowej, rewitalizację istniejącej, budowę nowych miejsc pracy, niekiedy budowę od
podstaw infrastruktury technicznej bądź jej modernizację i uzupełnienie. Tak było w Siechni-
cach.

Początki rozwoju tego nietypowego małego miasta, powstałego z niewielkiej wsi rol-
niczo-przemysłowej, nie należały do łatwych i szybkich. Zabudowa wielorodzinna, po części
usytuowana w bezpośrednim lub bliskim sąsiedztwie kompleksu elektrociepłowni, w północ-
nej części miasta, urbanistycznie nie stanowiła zwartej całości urbanistycznej z zabudową
jednorodzinną i zabudową wielorodzinną pochodzącą z lat 70. i 80., usytuowaną w jego po-
łudniowo-wschodniej części, nieopodal drogi krajowej relacji Wrocław-Opole. Nowe miasto
w ciągu 10 lat rozbudowuje się, modernizuje, poprawia swój wizerunek. Powstają nowe ze-
społy mieszkaniowe wielorodzinne (jako kontynuacja przestrzenna i uzupełnienie zabudowy
lat 70. i 80.), nowe zabudowania jednorodzinne, z pięknymi, nowoczesnymi domami, niejed-

30 Za Zaniewską H. „...do małych miast zalicza się te miasta, których liczba mieszkańców nie przekracza

20,0 tysięcy…” Zaniewska H., 1998 [334], Polskie miasteczka w okresie transformacji społeczno-gospodarczej, In-
stytut Gospodarki Mieszkaniowej, Warszawa; Regulski J., 1980, Rozwój miast w Polsce. Aktualne problemy,
PWN, Warszawa; Regulski J., 1986 [230]; Planowanie miast, Państwowe Wydawnictwo Ekonomiczne,
Warszawa; Sobolewski W., 1998 [231], Miasto-ogród, sto lat rozwoju idei, Dolnośląskie Wydawnictwo Na-
ukowe, Wrocław [265].

Rozdział I

Eleonora Gonda-Soroczyńska

20

nokrotnie rezydencjami. Wybudowano nowoczesną halę sportową, nowe punkty usługowe.
Rewitalizacji i rewaloryzacji poddano wiele budynków, w tym budynków mieszkalnych, bu-
dynku obecnego Gimnazjum Gminnego im. Księżnej Anny z Przemyślidów wraz z otaczają-
cym terenem, budynku Gminnego Centrum Kultury, budynku i terenu Szkoły Podstawowej
im. Mikołaja Kopernika. Przeobrażenia funkcjonalne ze wsi typowo rolniczej, poprzez wieś
rolniczo-przemysłową i przemysłową w jednostkę miejską odbywały się płynnie pomimo
zahamowań niezależności administracyjnej od gminy w Świętej Katarzynie. Siła motoryczna
tworzących się nowych miast tkwi często w wielkich zakładach przemysłowych31 na danym
terenie zlokalizowanych i rozbudowywanych, w walorach klimatycznych, krajobrazowych,
ekologicznych. W Siechnicach mowa o Elektrociepłowni „Czechnica”, Przedsiębiorstwie
Produkcji Ogrodniczej „Siechnice”, podmiotach funkcjonujących w Gminnej Strefie Aktyw-
ności Gospodarczej („Parker Hannifin”, „Thyssen Polymer Polska”, „Centrum Logistyczne
Phoenix”). Można mówić także o walorach krajobrazowych wśród lasów siechnicko-
-kotowickich, mozaiki akwenów, zwłaszcza rzek Odry i Oławy, stawów, licznych rozlewisk,
oczek wodnych i sztucznie stworzonych zbiorników wodnych, znajdujących się w granicach
administracyjnych Siechnic i ciągnących się szerokim pasem w stronę Wrocławia.

Nie bez znaczenia w kształtowaniu polskich miast były i są regionalne tradycje32, choć
w przypadku Siechnic, przy dominującej ludności napływowej, mamy do czynienia z ich
mieszanką. O Siechnicach, małym mieście szybko i dynamicznie rozwijającym się, rzec
można, iż stanowi ono swego rodzaju fenomen i eksperyment gospodarczy oraz przestrzenno-
-społeczny33. Jest ono na ogół znane w Polsce, a także i za granicą (Niemcy, Holandia, Cze-
chy, Litwa) i „głośne”, zwłaszcza dzięki funkcjonującym podmiotom, które je promują. Pod-
mioty te to wielki przemysł energetyczny i ogrodniczy z usługami włącznie.

Małe, nowo powstające miasta, wobec tych największych podmiotów niejednokrotnie
godziły się na pełnienie roli służebnej, by nie powiedzieć, że stawały się swego rodzaju wasa-
lem wobec przemysłu (patrz np. Jelcz-Laskowice)34. Tego stanu na szczęście nie da się zaob-

31 Goodman D., Chant C., 1999, European cities and technology: industrial to post-industrial city,Routledge, Lon-

don; Shaw D., 2001, The Post-industrial City, [in:] R. Paddison (red.), Handbook of Urban Studies, Londyn,
Thousand Oaks, New Delhi [88]; Pavlova L., 1994, Gorod: modeli i real´nost´, Moskwa; Trocka-
Leszczyńska E., Masztalski R., 2002, Vernacular architecture in Poland - Continuation and modernisation problems
[w;] Huosing construction - an interdisciplinary task, Wydawnictwo XXX World Congress IAHS, Coimbra
[294].

32 Regionalne tradycje w kształtowaniu polskich miast i miasteczek. Materiały VIII Ogólnopolskiego Sympozjum
Architektury Regionalnej, KUiA -PAN, 1988, Kraków [229]; Sękowski S., Wolak Z.M., 1978, Kształtowa-
nie przestrzenne małych miast, „Miasto” nr 8, s. 24–34 [246].

33 Gałęski J. J., 1986, Podstawowe problemy rozwoju małych miast i osadnictwa wiejskiego, „Wieś Współczesna” nr 6,
s. 124–126 [83]; Kochanowski M., 1996, Nowe uwarunkowania rozwoju i kształtowania miast polskich, [w:]
Kochanowski M. (red.), Nowe uwarunkowania rozwoju i kształtowania miast polskich, „Biuletyn KPZR PAN”,
z.175, Warszawa [141]; Słodczyk J., 2000, Społeczne, gospodarcze i przestrzenne przeobrażenia miast, Wy-
dawnictwo Uniwersytetu Opolskiego, Opole [253]; Słodczyk J., 2000, Ekologiczne aspekty gospodarki
miejskiej i nowe instrumenty w zarządzaniu miastem, Wydawnictwo Uniwersytetu Opolskiego, Opole [254];
Słodczyk J., 2002, Demograficzne i społeczne aspekty rozwoju miast, Wydawnictwo Uniwersytetu Opolskiego,
Opole [255].

34 Bagiński E., 1986, Małe miasta w sieci osiedleńczej kraju, Referat na konferencję „Społeczne problemy ma-
łych miast”, Kazimierz n. Wisłą (druk powielony) [12], 1988, Fenomen nowych miast wojewódzkich w sieci osie-
dleńczej kraju, [w:] Jałowiecki B., Kaltenberg-Kwiatkowska E. (red.) Procesy urbanizacji i przekształcenia miast
w Polsce, Ossolineum, Wrocław, 1989, Raport z badań socjo-urbanistycznych przeprowadzonych w m. Jelcz-

SIECHNICE. Rodowód miasta

21

serwować w Siechnicach, w których przemysł uznać można za czynnik miastotwórczy, nobi-
litujący gospodarczo i kulturowo, aktywizujący cywilizacyjnie, nie tylko obszar miejscowo-
ści, ale i okolicy. Wielkie inwestycje przemysłowe Siechnic po 1945 roku (elektrociepłownia,
huta, zakład ogrodniczy) szły w parze z możliwościami mieszkaniowymi, usługowymi, ka-
drowymi. Na uwagę zasługuje tu zabudowa wielorodzinna zrealizowana równolegle z budo-
wą pierwotnie elektrowni (później elektrociepłowni). Usytuowana w bezpośrednim sąsiedz-
twie obiektów elektrociepłowni stanowi wraz z nią zwarty kompleks. Posiada urbanistyczne
wnętrze rekreacyjne (stanowiąc novum w latach budowy). Marginalizacja działu usług w
Siechnicach była wynikiem możliwości korzystania z bogactwa różnorodnych usług bliskie-
go, dużego ośrodka, jakim jest Wrocław. Podobnie jak i w innych małych miastach polskich
również w Siechnicach rodziły się i nadal istnieją różne konflikty, przejawy dezorganizacji
gospodarczej i społecznej, zjawiska patologii w różnych dziedzinach życia35. Tego stanu nie
da się uniknąć w jakimkolwiek tworzącym się organizmie osadniczym, bacząc zwłaszcza na
kierunki transformacji miast polskich, a w ostatnich latach uwzględniając również akcesję
Polski do Unii Europejskiej36.

W Siechnicach rozwój elektrociepłowni, byłej huty, zakładu ogrodniczego wyjątkowo
korzystnie wpłynął na rozwój budownictwa mieszkaniowego, zwłaszcza wielorodzinnego, na
pozyskiwanie pracowników, którzy przesiedlali się z różnych zakątków Polski do Siechnic,
gdzie bez problemu otrzymywali pracę z mieszkaniem. Obecnie nowo powstające firmy,
zwłaszcza te usytuowane w Gminnej Strefie Aktywności Gospodarczej, również ściągają
nowych mieszkańców, także z innych stron Polski, nie oferując wprawdzie mieszkań zakła-
dowych, bo takowych nie ma, natomiast proponując możliwe do kupienia nowe mieszkania
spółdzielcze. W ostatnich latach wybudowano w Siechnicach osiedla mieszkaniowe wieloro-
dzinne i aktualnie budowane są osiedla (należące do Spółdzielni Mieszkaniowej Polsystem i
Spółdzielni Mieszkaniowej Nova Locum. W perspektywie mają powstać mieszkania dla oko-
ło 2000 mieszkańców. Jednak nie wszystkie małe miasta są w tak korzystnej sytuacji w kon-
tekście zasobów mieszkaniowych jak Siechnice.

Analizując inne zjawiska występujące w małych miastach, np. w zakresie industriali-
zacji i wyróżniając dwa krańcowe typy industrializacji: jeden wykazujący dużo rysów dezor-
ganizacji społecznej zwany „typem industrializacji przez mękę”, drugi stosunkowo szybki,
harmonijny, bez rażących zjawisk patologii i dezorganizacji społecznej określany „typem
organicznym”37, zadać można pytanie „z jakim zatem typem industrializacji mamy do czy-
nienia w Siechnicach?” Czyżby nie z typem mieszanym? Nowo tworzące się miasto, jakim
są Siechnice, szczególnie szybko rozwijające się, nosi piętno „miasta w marszu”, piętno

-Laskowice (wstępne wnioski) wykonany na zlecenie Wrocławskiego Przedsiębiorstwa Projektowania
Urbanistycznego, (maszynopis), Wrocław, 1993, Rodowód nowego miasta Jelcz-Laskowice, Wydawnictwo Poli-
techniki Wrocławskiej, Wrocław, 1998, Małe miasta w strukturze osiedleńczej Polski, Oficyna Wydawnicza
Politechniki Wrocławskiej, Wrocław.

35 Wełpa B., 1982, Podstawy rozwoju i zagospodarowania małych miast. „Biuletyn KPZK PAN”, z. 121, s. 106–
120, Warszawa [309]; Werwicki A., 1982, Problemy małych miast w pracach naukowych Marii Kiełczewskiej-
Zaleskiej, „Przegląd Geograficzny” nr 3, s. 263–268 [310].

36 Gasidło K., 2001, Kierunki transformacji polskich miast u progu wstąpienia do Unii Europejskiej, Wydawnictwo
Uczelniane Politechniki Szczecińskiej, Szczecin [85]; Pająk K., 2005, Rola samorządu terytorialnego w kształ-
towaniu rozwoju lokalnego, AE w Poznaniu, Poznań [207].

37 Ziółkowski J., 1972, Socjologia i planowanie społeczne, PWN, Warszawa.

Eleonora Gonda-Soroczyńska

22

„miasta-planów budów”, gdyż jest ciągle rozkopane, budujące się38. Zwiększa ono liczbę
mieszkańców, zmienia swoją fizjonomię, swe oblicze. Wiele jest w nim całkiem nowych
elementów, choć wyrosło „na korzeniu” już wcześniej istniejącej wsi. U progu, na początku
powstania tego miasta, jego tempo wzrostu, zagospodarowanie przestrzeni, intensywność
wykorzystania przestrzeni, formy zabudowy różniły się od obecnych. Najpierw wielką rolę
przypisano budowie, rozbudowie, modernizacji infrastruktury technicznej, którą w 100%
posiada miejscowość. Infrastrukturą techniczną objęta jest również nowo powstała w 1999
roku Gminna Strefa Aktywności Gospodarczej. W starej części Siechnic jedynie kanalizacja
deszczowa wymaga natychmiastowego remontu. W aktualnie realizowanej zabudowie miesz-
kaniowej wielorodzinnej zachowano maksymalną ilość kondygnacji – pięć. Formą architek-
toniczną jest ona o wiele ciekawsza aniżeli ta z lat 70. czy 80., bardziej rozrzeźbiona, urozma-
icona. Do tego stanu przyczyniły się inne, większe możliwości techniczne i technologiczne.
Wiele jest terenów w Siechnicach, które zgodnie z zatwierdzonymi miejscowymi planami
zagospodarowania przestrzennego przeznaczone zostaną pod zabudowę mieszkaniową,
mieszkaniowo-usługową, usługową. Na szczególną uwagę zasługuje teren obecnie zajmowa-
ny na cele sportowe – boisko do piłki nożnej, naprzeciw kościoła parafialnego, w kwadracie
ulic Kościelnej, Zacisze, Henryka III, Świerczewskiego, na którym powstanie w centrum
miasta rynek – centrum administracyjno-usługowe. Podkreślenia wymaga również projekt
Parku przy ulicy Zacisze, projekt kompleksu sportowego za Stawem Gimnazjalnym, w któ-
rym już jako pierwsze wybudowano boiska do koszykówki. Dynamiczne procesy materialne-
go rozwoju miasta spowodowały wzmożoną mobilność ludności, napływ migrantów, zmiany
w strukturze płci i wieku, zmiany w strukturze społeczno-zawodowej, zmiany w strukturze
zatrudnienia itp.

Omawiając genezę i początki rozwoju nowych małych miast, można wyróżnić dwie
grupy miast o podobnej genezie ich powstawania i rozwoju. Pierwszą grupę tworzą miasta
tzw. „dobudowywane” do wielkiego przemysłu wydobywczego i przetwórczego, w oparciu
o eksploatację złóż mineralnych. Drugą grupę stanowią miasta, które powstawały lub rozbu-
dowywały się „u boku” arbitralnie zlokalizowanych dużych zakładów przemysłowych, nie-
związanych z występowaniem surowców. Miasta te powstawały na podstawie arbitralnych
decyzji, zapadających na szczeblu centralnym. Nie były to miasta „naturalne”
a „planowane”39. Posługując się terminologią Turowskiego, Siechnice są miastem „planowa-
nym”, miastem, które zaistniało z konieczności uzupełnienia luki w „organicznym” rozwoju
miejskiej sieci osadniczej w rejonie, z wyraźną dominacją oddalonego o 11 km Wrocławia40.
Oddziaływanie administracyjne, usługowe, kulturowe Siechnic, miasta bez przeszłości i tra-
dycji miejskich, docelowo ograniczy się prawdopodobnie do obszaru gminy, której być może
stanie się siedzibą. Jako rynek pracy oferuje zatrudnienie nie tylko swoim mieszkańcom, ale
osobom z zewnątrz, także z Wrocławia, a nawet z całego Dolnego Śląska i kraju (patrz Cen-
trum Logistyczne Phoenix).

Wiele jest powodów skłaniających do refleksji i pytań o hipotetyczny – możliwy do
ekstrapolacji model Siechnic w tej konkretnej, istniejącej i od wielu lat utrwalonej sieci osie-

38 Bagiński E., 1993, Rodowód nowego miasta Jelcz-Laskowice, Wydawnictwo Politechniki Wrocławskiej, Wro-

cław [21].
39 Turowski J., 1988, Procesy urbanizacji kraju w okresie XXX-lecia PRL, Zakład Naukowy im. Ossolińskich –

Wydawnictwo, Wrocław [295]; Model urbanizacji a problemy rozwoju małych miast. Stud. Socjol. nr 3, s. 199–
212 [296].

40 Gzell S., 1996, Fenomen małomiejskości, Akapit-DTP, Warszawa [99].

SIECHNICE. Rodowód miasta

23

dleńczej. Miasta najmniejsze charakteryzują się bowiem specyfiką i dużą stabilnością roli w
tej sieci. W większości przypadków pełniły one i nadal pełnią funkcje usługowe w stosunku
do otaczających je obszarów. Są to z reguły funkcje rolnicze lub pośrednio związane z rolnic-
twem. Jednakże, zwłaszcza ostatnio zmienił się i zmienia zakres świadczonych przez nie
usług. Wpływ na ten stan ma sytuacja społeczno-gospodarcza41. Siechnice nie pełnią funkcji
rolniczej i funkcji związanych z rolnictwem. Dominuje w nich przemysł energetyczny (Elek-
trociepłownia „Czechnica”), produkcja ogrodnicza (Przedsiębiorstwo Produkcji Ogrodniczej
„Siechnice”), usługi krawieckie (Konfexim-2), drobne inne zakłady usługowe.

Są małe miasta w Polsce, których funkcje nie sprowadzają się do funkcji wyłącznie
lokalnych, ale i też nie aspirują one do miast powiatowych. Mowa tu o funkcji o zasięgu po-
nadlokalnym, tj. np. funkcji oświatowej, w zakresie szkolnictwa ponadpodstawowego
(w Siechnicach np. gminne gimnazjum i starania w kierunku utworzenia liceum ogólno-
kształcącego). Poszukiwanie odpowiedzi na pytania dotyczące rozwoju małych miast i ich
miejsca w sieci osadniczej to wdzięczny temat, którym w różnych okresach rozwoju społecz-
no-gospodarczego kraju zajmowali się urbaniści, architekci, geografowie, socjologowie.
Przeprowadzono wiele studiów, koncepcji przestrzennych, funkcjonalnych, architektonicz-
nych, które na trwałe przyczyniły się do rozwoju polskiej myśli urbanistycznej. Jakże ważna
jest specyfika miast najmniejszych, takich jak Siechnice, zróżnicowane uwarunkowania ich
rozwoju, funkcje, układy przestrzenne, charakter zabudowy. Ukształtowane w przeszłości, w
bardzo wielu przypadkach zachowały zarys historycznego planu, podobną zabudowę rynków
i ciągów ulicznych (oprócz Siechnic). Ich dziedzictwo kulturowe wyrażone jest poprzez do-
minanty architektury sakralnej, dworskiej, pałacowej, mieszkaniowej, przemysłowej. W
Siechnicach należą do nich: budynki elektrociepłowni, wielorodzinne budynki mieszkaniowe
w kompleksie elektrociepłowni, kościół parafialny, budynek Ochotniczej Straży Pożarnej,
kaplica na cmentarzu, budynek gimnazjum, budynek szkoły podstawowej. Elementy te sta-
nowiące dominanty urbanistyczne wpływają na sylwetę miasta, tworząc indywidualny krajo-
braz kulturowy. W Siechnicach brak jest rynku, brak ciągów ulicznych tworzących określony
układ, brak funkcjonującego centralnego punktu miasta. Dlatego tak ważne dla Siechniczan
będzie wybudowanie rynku z usługami administracyjnymi w ratuszu. Wokół ratusza zafunk-
cjonują w sposób zespolony usługi niezbędne w mieście, do tej pory rozproszone lub w ogóle
nieistniejące, a które usytuowane będą w parterach budynków wielorodzinnych wokół rynku.

W Polsce, za wyjątkiem Siechnic, do wspólnych cech tych najmniejszych miejskich
jednostek osadniczych należą: pełnienie funkcji ośrodka administracyjnego gminy rolniczej
oraz miejska geneza wyrażająca się w układzie i charakterze zabudowy42. Siechnice nie peł-
nią tej funkcji43 i nie posiadają w swoim układzie typowej miejskiej genezy. Planistycznie

41 Gruna K., Kołodziejski J., Pałka J., Żabiński R., 1989, Kształtowanie kompleksów infrastruktury społecznej w

jednostkach osadniczych w mieście, Raport Politechniki Wrocławskiej serii SPR, Wrocław [96].
42 Zaniewska H., 1998, Zasoby mieszkaniowe byłych PGR w małych miastach. „Spr. Mieszk.” 3/1998 s. l14–123,

Zaniewska H., Thiel M., 1998, Cel i zakres modernizacji domów mieszkalnych w małych miastach, „Probl. Rozw.
Bud.", z. 2/1998, s. 63–67, Zaniewska H., 1998, Najnowsze małe miasta -funkcje, układy przestrzenne, infra-
struktura, Materiały VIII Konferencji Naukowej „Kierunki planowania przestrzennego i architektury
wsi", Wydział Architektury Politechniki Białostockiej, s. 17–28, Białystok [333].

43 Konefał T., Szobert D., Monografia Siechnic, maszynopis, Biblioteka Gminna w Siechnicach [144]; Błasz-
czyk M., Pluta J., 1996, Socjologiczny portret gminy Święta Katarzyna. Raport z badań, na prawach maszynopisu,
Wrocław [36]; Błaszczyk M., Pluta J., 1998, Tożsamość układu lokalnego a problem jego reintegracji, [w:] Religia,
przekonania, tożsamość, red. I. Szlachcic, Wydawnictwo Uniwersytetu Wrocławskiego [37].

Eleonora Gonda-Soroczyńska

24

przedstawiają wielodrożnicę dużej wsi, którą były do końca 1996 roku. Miastu wyznaczono
już oś urbanistyczną, którą tworzą ulice: Szkolna, Kościelna, Jarzębinowa, Staszica. To ona
stanowi linię dzielącą niejako miejscowość na dwie części w kierunku północ-południe.
W wyniku transformacji społeczno-gospodarczej przestrzeni Polski małe miasto Siechnice
okazało się bardzo podatne na wszelkie przemiany i bardzo szybko dostosowujące się do no-
wych realiów. Nowe czynniki, takie jak: urynkowienie gospodarki, przekształcenia własno-
ściowe, umacnianie samorządności wpłynęły znacząco na zmiany w funkcjach, w układach
przestrzennych, w zabudowie, w kształtowaniu obrazu miasta.

Przemiany funkcjonalno-przestrzenne małych miast, w tym Siechnic, w okresie trans-
formacji społeczno-gospodarczej dokonywały się na tle powiązań z regionami (tu z woje-
wództwem dolnośląskim), a także z obsługiwanymi gminami (tu siedzibą gminy miejsko-
-wiejskiej, niewielkiej wsi Święta Katarzyna). Ważnym elementem tych przemian były nie-
jednokrotnie zasoby mieszkaniowe po byłych PGR-ach, ich rozmieszczenie i gospodarka
mieszkaniowa PGR-ów. W Siechnicach rolę tę odegrały zakładowe zasoby mieszkaniowe
należące do zakładu ogrodniczego. Przemiany funkcjonalno-przestrzenne zachodzące w mie-
ście nie sposób rozpatrywać bez odniesienia się do zmian w zatrudnieniu (obecnie w Siechni-
cach większość mieszkańców aktywnych zawodowo zatrudnionych jest w przemyśle i usłu-
gach), sytuacji mieszkaniowej (większość mieszkańców posiada mieszkania w budynkach
wielorodzinnych), migracjach (mieszkańcy ze względów ekonomicznych przenoszą się do
innych miast w Polsce, niekiedy za granicę, w poszukiwaniu lepszych warunków pracy i za-
mieszkania), do zmian w działaniach samorządów terytorialnych (w zakresie aktywizacji
małych miast).

Nadanie statusu miasta Siechnicom, które w 2003 roku obchodziły 750-lecie swojego
istnienia44, nastąpiło w drodze rozporządzenia Rady Ministrów z dnia 1 stycznia 1997 roku
(zgodnie ze zmianą ustawy o samorządzie terytorialnym z 1992 roku). Dokonano oceny
„miejskości” miejscowości45. Uwzględniono kryteria demograficzne, urbanistyczne, funkcjo-
nalne, administracyjne, gospodarcze, geograficzne, społeczne i historyczne. Istotny wpływ na
pozytywną decyzję odegrały dotychczasowe dominujące funkcje przemysłowe, ogrodniczo-
-produkcyjne i tradycje rzemieślnicze. Nie bez znaczenia okazały się nadto funkcje miejsco-
wości o charakterze ponadlokalnym, duży udział terenów rolnych i leśnych w porównaniu ze
strefą zainwestowaną. Ważnym argumentem była również chęć promowania Siechnic przez
dotychczas najprężniej działające podmioty gospodarcze, jak również zainteresowanie się
nimi przez inwestorów. Status miejski posiada bowiem dużą wagę podczas rozmów z poten-
cjalnymi inwestorami krajowymi, a w szczególności z zagranicznymi.

44 Szeligiewicz C., 2003, Siechnice 750 lat, Wrocław [279].
45 Martyn P., 1999, „Miejskość” a urbanistyka – mit kontra rzeczywistość?, „Kwartalnik Filmowy” nr 28 z 1999 r.,

Instytut Sztuki PAN, Warszawa [178].

SIECHNICE. Rodowód miasta

25

Położenie i krótka historia miasta

1. Położenie miasta Siechnice

Siechnice to miasto w województwie dolnośląskim46, powiecie wrocławskim, gminie
Święta Katarzyna47. Miejscowość położona jest w Centrum Niziny Śląskiej, 51o02’ szerokości
płn., 17o09’ długości wsch. Najwyższy punkt miasta znajduje się na wysokości 146,0 m n.p.m.,
najniższy punkt 117,2 m n.p.m. Przeciętna wysokość wynosi 121,0 m nad poziomem morza.

Miejscowość, w skład której wchodzą dwa obręby: obręb Siechnice i obręb Prawocin,
zajmuje powierzchnię 15,56 km² (w tym 13,68 km² zajmuje miasto Siechnice wraz z Gminną
Strefą Aktywności Gospodarczej, z lasami, wodami w granicach obrębu Siechnice i 1,88 km²
obręb Prawocin). Rozciągłość miejscowości (po najdłuższych przekątnych) w kierunku pół-
nocny zachód wynosi 4,7 km, w kierunku południowy wschód 5,9 km (w ramach obrębu
miasta Siechnice łącznie z Prawocinem). Długość rzek w granicach geodezyjnych miejsco-
wości wynosi: Oława 5,7 km, Szalona 2,5 km. Siechnice są największą miejscowością
w gminie48. Położenie miasta rozważono w dwóch płaszczyznach: położenie geograficzne

46 Łoboda J., 2000, Niektóre przestrzenne uwarunkowania rozwoju Dolnego Śląska, „Studia nad rozwojem Dolne-

go Śląska” nr 1–2/2000, Wyd. UM, Wrocław [167].
47 Bagiński E., 2002, Ogólna charakterystyka województwa dolnośląskiego – wybrane cechy, [w:] Wrocław oraz miasta

i niektóre obszary województwa dolnośląskiego w wynikach badań socjourbanistycznych. Praca zbiorowa pod re-
dakcją Bagińskiego E., Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław [25], oraz 2004,
Sieć osadnicza województwa dolnośląskiego (wybrane elementy społeczne, demograficzne, przestrzenne), [w:] Wybrane wy-
niki badań nad miejską siecią osadniczą Dolnego Śląska, Bagiński E. (red.), Wrocław, Oficyna Wydawnicza
Politechniki Wrocławskiej, Wrocław [26]; Czerwiński J., Chanas R., 1977, Dolny Śląsk. Przewodnik,
Wydawnictwo Sit, Warszawa; Czerwieński J., 1998, Przewodnik Dolny Śląsk, Muzea Sport i Turystyka,
Warszawa [64].

48 Patrz też Swianiewicz P., 1989, Społeczno-ekonomiczna typologia miast i gmin w Polsce, Uniwersytet Warszaw-
ski, Wydział Geografii, Warszawa [276].

Rozdział II

Eleonora Gonda-Soroczyńska

26

ogólne (ogólną lokalizację miejscowości) i położenie topograficzne (uwzględniające fizycz-
no-geograficzne cechy terenu). Obszar Siechnic i okolic obejmuje interesujące pod względem
botanicznym tereny w dolinie rzek Odry i Oławy, po obu jej stronach49, gdzie projektowany
jest Park
Krajobrazowy „Dolina Odry II”. Obszar projektowanego Parku znajduje się niemal w całości
w obrębie mezoregionu Pradoliny Wrocławskiej, wydzielonej w makroregionie Niziny Ślą-
skiej, która wchodzi w skład podprowincji Niziny Środkowoeuropejskiej i prowincji Niżu
Środkowoeuropejskiego. Pod względem położenia geobotanicznego50 obszar ten zalicza się
do Działu Bałtyckiego, Poddziału Pasa Kotlin Podgórskich, Krainy Kotliny Śląskiej, Okręgu
Nadodrzańskiego. Okręg ten obejmuje właściwą Kotlinę Śląską, rozciągającą się wzdłuż Od-
ry. Według klasyfikacji przyrodniczo-leśnej51 obszar Siechnic wchodzi w skład Dzielnicy
zwanej Kotliną Wrocławską, należącą do V Kotliny Śląskiej. Siechnice posiadają klimat
umiarkowany z przewagą wpływów oceanicznych.52 Roczna suma opadów to 424 mm; śred-
nia temperatura roczna (1994 r.) – 9,7 °C; temperatura maksymalna (1994 r.) – 37,4 °C; tempe-
ratura minimalna (1994 r.) – 13,9 °C; średnie zachmurzenie (w oktanach) – 5,8; średnia pręd-
kość wiatru – 3,4 m/s.

Gmina Święta Katarzyna, w której usytuowane są Siechnice, położona jest w central-
nej części województwa dolnośląskiego, w dorzeczu rzek Odry i Oławy, na Równinie Wro-
cławskiej. Zajmuje ona powierzchnię 9861 ha53. Od wschodu graniczy z gminą Czernica i
Oława; od południa z gminami Żurawina, Domaniów, Oława; od zachodu z gminą Kobie-
rzyce; od północy z gminą Wrocław. Północno-wschodnią granicę gminy stanowi rzeka Odra.
Pozostałe granice gminy są granicami sztucznymi. Gmina jest położona w makroregionie
Nizina Śląska, mezoregionie Równina Wrocławska. Administracyjnie obszar gminy stanowi
część powiatu wrocławskiego, który wchodzi w skład województwa dolnośląskiego.

Gmina jest odwadniana przez rzekę Odrę i Oławę oraz mniejsze dopływy i rowy me-
lioracyjne. Sieć wód powierzchniowych jest stosunkowo dość dobrze rozbudowana w obsza-
rach dolinnych, natomiast jest bardzo uboga na terenie wysoczyzny morenowej. Teren gminy
posiada przeciętne warunki klimatyczne. Są one typowymi dla obszarów płaskich. Stwierdza
się ich poprawne nasłonecznienie i przewietrzanie. Tylko okresowo pojawiają się niekorzyst-
ne warunki topoklimatyczne, występujące przede wszystkim w dolinach rzeki Odry i czę-
ściowo Oławy. Jesienią gromadzą się tu mgły radiacyjne oraz występuje zwiększona wilgot-
ność powietrza, a także znacznie wcześniej i częściej niż na pozostałych terenach występują
przymrozki przygruntowe. Znaczna część terenu gminy charakteryzuje się występowaniem
gleb wysokich klas, zwłaszcza pszenno-buraczanych. Użytki zielone występują jedynie w
dolinach rzek, w miejscach, gdzie jest płytki poziom wody gruntowej. Większość gruntów na
terenie gminy to grunty orne. Istotny udział w całości gruntów stanowią tereny zabudowane i
przeznaczone pod działalność gospodarczą. Około 85 ha (zwłaszcza w Siechnicach i Świętej
Katarzynie) to grunty gminne i prywatne, przeznaczone docelowo pod inwestycje. Wszystkie

49 Anioł-Kwiatkowska J., Dajdok Z., Kącki Z., 1996, Szata roślinna projektowanego Parku Krajobrazowego „Doli-

na Odry II”, [w:] W. Jankowski (red.) Park Krajobrazowy „Dolina Odry II”, Fulica, Wrocław. Mscr [6].
50 Szafer W., 1972, Podstawy geobotanicznego podziału Polski, [w:] Szata roślinna Polski. T.1, PWN, Warszawa

[278].
51 Mroczkiewicz L., 1952, Podział Polski na krainy i dzielnice przyrodniczo-leśne. IBL nr 80, Warszawa.
52 Givoni B., 1998, Climate considerations in building and urban design, Van Nostrand Reinhold, New York [86].
53 dane te pochodzą z 2005 roku.

SIECHNICE. Rodowód miasta

27

te tereny są dobrze skomunikowane i częściowo uzbrojone w infrastrukturę techniczną.
Gmina Święta Katarzyna to „...gmina wyjątkowej symbiozy Wrocławia z nowoczesnymi i roz-
winiętymi obszarami wiejskimi i podmiejskimi. Gmina, w której rozwój jest realizowany w
oparciu o trzy podstawowe filary: lokalną i ponadlokalną gospodarkę, turystykę i rekreację
oraz dogodne warunki mieszkaniowe…”54. Jej misję opracowano w „Strategii Rozwoju Gmi-
ny Święta Katarzyna” z 2002 roku55. Ze względu na bliskie sąsiedztwo z Wrocławiem gmina
posiada specyficzny charakter. Można w niej wyróżnić cztery charakterystyczne strefy56:

• gospodarczą – skupioną wokół miasta Siechnice oraz Radwanic,
• rolniczą – dominującą w południowej części gminy,
• rekreacyjno-turystyczną – obejmującą wschodnią część gminy wzdłuż rzek Odry

i Oławy, m.in. takie miejscowości jak: Siechnice, Kotowice, Trestno, Blizanowice
i Durok,

• mieszkaniową – w części północno-zachodniej gminy oraz miejscowości Siechnice
i Radwanice.

Według danych Urzędu Gminy Święta Katarzyna z 2004 r.57 Siechnice zamieszkuje
3943 mieszkańców (w tym 1988 kobiet, co stanowi 50,42% ogólnej liczby mieszkańców). W
2003 roku mieszkały 3892 osoby, stanowiące 31,1% mieszkańców gminy (wg danych z
31.12.2003 r.). W 2002 roku miasto liczyło 4 077 mieszkańców, z minimalną przewagą męż-
czyzn (kobiety stanowiły 49,6%)58. Aktualna liczba ludności Siechnic ulega minimalnym
ciągłym wahaniom. Według prognoz pojemność demograficzna Siechnic oceniana jest na ok.
6000 – 8000 mieszkańców59. Liczba ludności wzrasta na skutek budowy nowych mieszkań,
osiedlania się zwłaszcza ludzi młodych, o wysokich kwalifikacjach, zachęconych nowymi
miejscami pracy, niższą ceną mieszkań w porównaniu np. z Wrocławiem o porównywalnym
standardzie, modzie na zamieszkanie w mniejszej miejscowości, posiadanie tzw. „drugiego
mieszkania” w małej miejscowości, tak modnego w innych krajach Unii Europejskiej, np.
Niemczech czy Francji60 (stanowiącego niekiedy formę lokaty kapitału).

Dla Siechnic istnieją duże możliwości rozwoju, także dzięki położeniu w sieci osadni-
czej względem Wrocławia61 i możliwościom wykorzystania potencjału ludnościowego. Wraz
z pojawianiem się nowych podmiotów gospodarczych jest to ważny lokalny rynek pracy.

54 Plan Rozwoju Lokalnego Gminy Święta Katarzyna na lata 2004–2006 oraz 2007–2009, sierpień 2004 r.

[220].
55 Strategia Rozwoju Gminy Święta Katarzyna z września 2002 r. opracowana na zlecenie Urzędu Gminy Święta

Katarzyna przez Biuro Ekspertyz Finansowych Marketingu i Consultingu UNICONSULT S.C. Grze-
gorz Rutkowski Maciej Gajewski [272].

56 Plan Rozwoju Lokalnego Gminy Święta Katarzyna na lata 2004–2006 oraz 2007–2009 sierpień 2004 r.
[220].

57 Patrz też Kozioł I., Matuszewski H., Załęski J, 1993, Gmina Święta Katarzyna, Zeszyt 15, Oficyna Wy-
dawnicza „Sudety” Oddziału Wrocławskiego PTTK, Wrocław [151].

58 Na materiały statystyczne składają się między innymi: wydawnictwa Głównego Urzędu Statystycznego,
Urzędu Statystycznego we Wrocławiu.

59 Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice, 2004, maszynopis opracowany
na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego [4].

60 Gonda-Soroczyńska E., 2006, Przejawy urbanizacji na wsi niemieckiej, Electronic Journal of Polish Agricultu-
ral Universities, Warszawa [91].

61 Bagiński E., 2000, Wrocław i strefa przymiejska jako układ osadniczy. Praca zbiorowa pod redakcją E. Bagiń-
skiego, Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław [23].

Eleonora Gonda-Soroczyńska

28

Rys. 1. Położenie Siechnic na mapie Polski
Fig. 1. Location of Siechnice on the map of Poland

Rys. 2. Położenie Siechnic na mapie województwa dolnośląskiego w powiecie wrocławskim
Fig. 2. Location of Siechnice on the map of Lower Silesia Province in Wrocław Country

SIECHNICE. Rodowód miasta

29

Rys. 3. Położenie Siechnic na mapie powiatu wrocławskiego
Fig. 3. Location of Siechnice on the map of Wrocław Country

Rys. 4. Położenie Siechnic na mapie gminy Święta Katarzyna

Fig. 4. Location of Siechnice on the map of Święta Katarzyna district

Siechnice

DurokGroblice

Grodziszów

Brotowice

Sulęcin
Bogusławice

Sulimów Ziębice

Turów

Łukaszowice

Smardzów

Zacharzyce

Radwanice

Iwiny

Biestrzyków

Mokry Dwór

Żerniki Wrocławskie

Mokry Dwór

Eleonora Gonda-Soroczyńska

30

Rys. 5. Usytuowanie Siechnic względem Wrocławia62

Fig. 5. Location of Siechnice in respect of Wrocław

Fot. 1. Zdjęcie satelitarne Siechnic (fot. pozyskana od Glądała W.)
Photo 1. Satellite photo of Siechnice (photo from W. Glądała)

62 Mapka z prospektu „Siechnice” wydanego pomysłem i staraniem Rady Miasta Siechnice, 2005 r.

SIECHNICE. Rodowód miasta

31

Rys. 6. Miasto Siechnice w granicach administracyjnych63
Fig. 6. Town of Siechnice and its administrative boundaries

63 W oparciu o mapę pozyskaną z www.wrosip.pl.

Eleonora Gonda-Soroczyńska

32

Z Siechnic istnieje możliwość szybkiego i wygodnego dojazdu do Wrocławia (dobre
połączenia drogowe i kolejowe z Wrocławiem). Dla przedsiębiorców dostępna jest tańsza siła
robocza. W obrębie miasta Siechnice przy powierzchni ogółem64 1368,0 ha wydzielone tere-
ny zajmują następujące powierzchnie:

• tereny osiedlowe zabudowane... 101,0 ha
• tereny osiedlowe niezabudowane .. 2,2 ha
• tereny zielone osiedlowe ... 17,8 ha
• tereny komunikacyjne drogowe .. 65,6 ha
• tereny komunikacyjne kolejowe ... 17,2 ha
• tereny lasów .. 211,7 ha
• tereny zadrzewień i zakrzewień .. 25,4 ha
• tereny wód stojących ... 4.0 ha
• tereny wód płynących ... 57,0 ha
• tereny rowów .. 15,6 ha
• tereny użytków rolnych ... 699,5 ha
• tereny nieużytków ... 49,0 ha
• tereny różne .. 102,0 ha
Walory przyrodniczo-krajobrazowe terenu, ład i porządek, pełna infrastruktura tech-

niczna w całej miejscowości oraz perspektywy zatrudnienia, zwłaszcza w Gminnej Strefie
Aktywności Gospodarczej (obszar o powierzchni 80 ha przeznaczony pod zabudowę przemy-
słową, usługową i mieszkaniową), to elementy mające bezpośredni związek z wzrostem licz-
by mieszkańców i z rozwojem miejscowości.

2. Miasto w rejonie, w strefie oddziaływania
miasta wielkiego

Miasta małe, nawet te najmniejsze, liczące niewielką liczbę ludności są ważnym ele-
mentem struktury osadniczej65. Stanowią ono niejako pomost łączący tradycje wiejskie z
miejskimi66. Przykładem tego są Siechnice. W nich rodzi się specyficzny „miejski” sposób
życia, stanowiący oprócz szybkiego wzrostu znaczenia sektora usług, siłę napędową rozwoju
cywilizacyjnego. Chęć zamieszkiwania w tym mieście wynika m.in. z możliwości dostępu do
różnych usług, przemysłu, możliwości pozyskania atrakcyjnego miejsca pracy (elektrocie-
płownia, zakłady ogrodnicze, Parker Hannifin, Thyssen Polymer Polska, Carina Silicones),
które w czasach współczesnych, przy tak dużym bezrobociu, stanowią dla większości osób
magnes. Proces wzrostu roli miast małych w sieci osadniczej w Polsce, w naszych warunkach
cywilizacyjnych będzie stopniowo przyspieszać, zwłaszcza z powodu malejącej liczby ludno-
ści wiejskiej. Podobnie jak na zachodzie Europy coraz częściej wsie spełniające określone

64 Według danych Urzędu Gminy Święta Katarzyna z kwietnia 2006 roku.
65 Długosz Z., 1992, Typologia miast Polski w świetle wybranych parametrów migracji ludności, UJ, Kraków [68].
66 Pavlova L., 1994, Gorod: modeli i real´nost´, Moskwa [211].

SIECHNICE. Rodowód miasta

33

warunki przekształcać będą się w małe miasta oraz miasteczka. Wystarczy spojrzeć na „stare”
kraje Unii Europejskiej (Niemcy, Francję, Wielką Brytanię, Holandię)67 i przeanalizować
proces przemian lat 60. i 70. XX wieku, kiedy to duża liczba ludności wiejskiej opuszczała
wsie – masowe wyjazdy do miast (tzw. „exodus wiejski”). W okresie tym małe miasta pełniły
zasadniczą rolę w kształtowaniu zurbanizowanych terenów wiejskich. Niemcy, Francuzi,
Brytyjczycy, Holendrzy, podobnie jak Polacy, ustalili wielkość małego miasta na poziomie
5–20 tysięcy mieszkańców. Liczba ludności wiejskiej w tych krajach (oprócz Polski) w latach
1990–2000 malała, choć zwłaszcza w ciągu ostatnich lat obserwuje się tendencje powrotu na
wieś, do korzeni, do spokoju, budowę tzw. „drugich domów” czy „drugich mieszkań”. Ob-
serwuje się korzystne zmiany w demografii wsi unijnej, często przekształcanej w małe miasto
lub pod wieloma względami je przypominające. Fenomen małomiejskości jest pochodną
przejścia z osadnictwa wiejskiego na model miejski.

Siechnice jako miasto ze względu na swą krótką historię nie zdążyło się utrwalić
w sieci osadniczej rejonu, w którym występuje. To dzięki rozwojowi przemysłu (elektrownia,
huta, zakłady ogrodnicze) wieś Siechnice znana była dobrze znacznemu obszarowi Polski,
a także zagranicy. Dużo się o nich mówiło. Stanowiły synonim dynamiki, rozwoju. Z roku na
rok wzrastało tu zatrudnienie, istniała możliwość szybkiego otrzymania mieszkania. Z domi-
nującej funkcji rolniczej, z dotychczas typowo rolniczego rejonu, zaczęła wyprzedzać ją
funkcja produkcyjna, przemysłowa. Fakt ten stanowił istotne wydarzenie nie tylko gospodar-
cze, ale także cywilizacyjne i kulturowe.

Niżej zamieszczony rysunek przedstawia inne małe miasta znajdujące się w zasięgu
oddziaływania Wrocławia. Na mapce w czytelny sposób pokazano ich układ pierścieniowy.
W pierwszym pierścieniu, obejmującym przestrzeń do 25 km (w linii prostej – „z lotu ptaka”)
licząc od centrum Wrocławia, znajdują się Siechnice (11 km do Rynku we Wrocławiu), ale i
inne miasta jak: Oborniki Śląskie, Trzebnica, Kąty Wrocławskie, Jelcz-Laskowice, Prusice.
Związki tych miast z Wrocławiem są wielorakie. Można zakładać niejako a priori, że i
związki Siechnic istnieją chociażby z podobnego przestrzennego usytuowania.

Miasto Siechnice, wraz z wymienionymi miastami w tabeli 1, w zakresie trzech pier-
ścieni tworzy składnik okręgu metropolitarnego wraz z wielkim Wrocławiem. Niewielkie
odległości, dogodne położenie pozwala na dostrzeżenie w tym zespole przestrzennym wpły-
wów, kontaktów, zależności, których wyznacznikami są codzienne dojazdy do pracy, do
urzędów, do szkół, uczelni, teatrów, do różnego rodzaju usług (również rozrywkowych, re-
kreacyjnych). Siechnice, ze względu na bliskość (11 km od centrum) posiadają stały kontakt z
Wrocławiem, a także z poszczególnymi częściami wyżej przedstawionego zespołu metropoli-
tarnego. Ten stan, pewna analogia, występuje w przypadku innych dużych miast polskich
takich jak: Poznań, Kraków, Łódź, gdzie obszary wielkich miast pierścieniowo oddziaływają
na otaczające je małe miasta, często nowo powstałe. Jednakże w tym opracowaniu nie zagłę-
biono się w analogie i podobieństwa z wyżej wymienionymi województwami, bowiem pro-
blematyka ta wykracza poza ramy pracy i winna być przedmiotem odrębnej analizy.

67 Gonda-Soroczyńska E., 2006, Przejawy urbanizacji na wsi niemieckiej, EJPAU, Civil Engineering, SGGW,

Warszawa [91] oraz 2004, Przemiany wsi unijnej na przykładzie Francji, Niemiec, Holandii i Wielkiej Brytanii,
„Architektura Krajobrazu” 3–4/2004, Akademia Rolnicza we Wrocławiu, Wrocław [93].

Eleonora Gonda-Soroczyńska

34

Rys. 7. Miasta w zasięgu oddziaływania Wrocławia

Fig. 7. The town within Wrocław influence

W wyniku bardzo pobieżnych analiz statystycznych można stwierdzić, iż następuje

systematyczny, choć powolny wzrost liczby mieszkańców małych dolnośląskich miast, poło-
żonych niedaleko miast wielkich. Mimo że wzrasta liczba ludności miast wielkich, to jednak
wolniej niż otaczających je miast małych68. Stopniowo zmniejszeniu ulega także dystans
miast małych względem wielkich. Można zatem pozwolić sobie na stwierdzenie, iż poprzez
„doludnianie” przestrzeni miast najmniejszych, podmiejskich (miast wielkich) powodujemy
„metropolizację” przestrzenną, tworząc zarazem okręgi metropolitarne. Jednak nie tylko „do-
ludnianie” odgrywa rolę, ale także oddziaływanie kulturowe, cywilizacyjne centrum, tj. wiel-
kiego miasta w stosunku do peryferii.

68 Bagiński E., 1993, Rodowód nowego miasta Jelcz-Laskowice, Wydawnictwo Politechniki Wrocławskiej,

Wrocław [21].

SIECHNICE. Rodowód miasta

35

Tabela 1. Miasta leżące w promieniu do 40 kilometrów od Wrocławia69 (oprac. autorki)
Table 1. Towns within the distance of 40 km from Wroclaw (by author)

Nazwa
miasta

Town name

Prawa
miejskie

otrzymało
w roku

Granted a
town

charter in

Liczba mieszkańców w tys.w latach
Population in thousands/ in year

Odległość od
Wrocławia

Distance from
Wroclaw

1970 1980 1990 1991 1998 2002 2005 drogowa kolejowa

Siechnice 1997 2,9 4,1 4,0 3,9 11 12
Jelcz-
Laskowice 1987 14,6 15,1 15,3 15,3 23 27

Kąty Wro-
cławskie 1298 4,1 4,5 5,0 5,0 5,3 5,4 23 21

Brzeg Dolny 1954 10,9 12,2 13,2 13,3 12,9 12,9 40 31
Oborniki
Śląskie 1945 5,7 6,5 7,4 7,4 8,4 8,4 23 26

Oleśnica 1255 27,6 33,1 38,2 38,3 37,2 37,0 30 34
Oława 1234 17,8 29,2 31,4 31,5 31,1 31,1 27 27
Sobótka 1344 5,6 6,1 6,6 6,6 6,7 6,7 40 38
Strzelin 1281 9,8 11,1 13,0 13,1 12,5 12,3 38 37
Środa Śląska 1214 7,2 8,0 8,4 8,4 8,8 8,8 32 34
Trzebnica 1250 7,7 10,0 11,5 11,6 12,1 12,2 24 27

Prusice 1253–1951
2000 2,3 2,2 2,2 30

3. Siechnice „miastem w cieniu” wielkiego
Wrocławia

Interpretacja terminu „miasto w cieniu” może być różna i różnie pojmowana. Zagad-
nienie to stanowi okazję do obserwacji, do badań, sprawdzania i weryfikowania hipotetycz-
nych założeń70. Posłużenie się określeniem „miasto w cieniu” miało ułatwić i uplastycznić
usytuowanie Siechnic w tym konkretnym miejscu i w czasie powstawania tej jednostki osad-
niczej, pełniącej najpierw rolę wsi, a następnie małego miasta. Pojęcie to jest niejako metafo-

69 Dane pozyskane z: Rocznik Statystyczny Województwa Dolnośląskiego 2005, Urząd Statystyczny we

Wrocławiu, Wrocław; Rocznik Statystyczny RP, 2000, GUS, Warszawa; Rocznik Demograficzny GUS
2000, GUS, Warszawa; Samochodowy Atlas Polski, PPWK, kwiecień 2006, Warszawa; wg Informacji
PKP; Wybrane wyniki badań nad miejską siecią osadniczą Dolnego Śląska, 2004, Praca zbiorowa pod
redakcją Bagińskiego E., Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław; Informacja sygnalna
nr 3/2005, Urząd Statystyczny we Wrocławiu.

70 Siechnice uczyniłam przedmiotem badań i obserwacji. Przedmiot jest realizowany poprzez takie dyscy-
pliny, jak: planowanie przestrzenne, gospodarka przestrzenna, urbanistyka, architektura, ochrona środo-
wiska.

Eleonora Gonda-Soroczyńska

36

ryczne. Postrzeganie Siechnic jako „miasta w cieniu” ma swoje uzasadnienie w tym, że Wro-
cław oddalony zaledwie o około 11 km jest na tyle dużym miastem, iż może ono dawać
„cień”, osłaniać miasto małe, miasto tworzące się. Usytuowanie miasta Siechnice u boku
miasta wielkiego, z miasta „molocha” tworzy niejako „osłonę”, wsparcie usługowe, kultural-
ne, oświatowe. Komplementarność tych wszystkich przesłanek wzmacnia dodatkowo siłę
argumentu o istnieniu swego rodzaju „cienia”. „Cień” w tym konkretnym przypadku rozu-
miany jest jako cecha pozytywna (a nie skaza). Tak pojmowane rozumienie „cienia” zmusza
nas do zwrócenia uwagi na powolne tworzenie się metropolii71. Do obszaru metropolitalnego
Wrocławia (w promieniu do 40 km) oprócz Siechnic należą i inne miejscowości, takie jak:
Brzeg Dolny, Jelcz-Laskowice, Kąty Wrocławskie, Oborniki Śląskie, Oleśnica, Oława, So-
bótka, Strzelin, Środa Śląska, Trzebnica. Istotne jest jednak to, że Siechnice już w zamyśle
planistycznym formowane i sytuowane są jako „miasto w cieniu”, w którym jedne funkcje
można rozwijać silniej, inne osłabiać, a jeszcze inne zaniechać. Chociażby z uwagi na utwo-
rzenie Gminnej Strefy Aktywności Gospodarczej, na dotychczasowe funkcjonowanie wiel-
kiego przemysłu, skupionego wokół Elektrociepłowni „Czechnica” i Przedsiębiorstwa Pro-
dukcji Ogrodniczej „Siechnice”, tj. podmiotów osiągających bardzo dobre efekty ekonomicz-
ne, można by rozwijać jeszcze większy niż obecnie rynek pracy. „Miasto w cieniu” ma być
jedną z wersji jednostek osadniczych w tym konkretnym lub podobnym usytuowaniu funk-
cjonalno-przestrzennym, a nie posiadać jakichkolwiek pejoratywnych skojarzeń. Przez termin
„miasto w cieniu” nie należy rozumieć miasta w jakiś sposób upośledzonego, pokrzywdzone-
go przez to miasto, które ten „cień” powoduje, czyli Wrocław. Miasto takie może stanowić
np. alternatywę zamieszkania względem metropolii. Jednak, by ten stan osiągnąć, musi ono
być sprawne, musi posiadać porównywalny lub wyższy standard mieszkań, usług podstawo-
wych, dogodnych połączeń komunikacyjnych, telekomunikacyjnych i innych. Powinno być
zdecydowanie tańsze.

Postawić należałoby zatem kilka pytań, m.in.: Jak długo miasto Siechnice w tym cie-
niu Wrocławia pozostaną? Może jednak Siechnice zostaną wchłonięte przez metropolię wraz
z sąsiednimi Radwanicami? Jak przeźroczysty jest ten „cień” Wrocławia? Trafne odpowiedzi
zależeć będą od wielu różnych okoliczności.

4. Hipotetyczny model miasta Siechnice

Skoro miasto Siechnice istnieje już prawie 10 lat, to czy należy się nad nim zastana-
wiać i poszukiwać dla niego teoretycznego, hipotetycznego modelu? Przecież ma ono własną
przestrzeń, własną strukturę, określoną liczbę mieszkańców, własną nazwę. Czy wobec po-
wyższego nie należałoby pozostawić go własnemu losowi i co najwyżej bacznie obserwo-
wać? Oczywiście, że takie podejście jest realne. Można nie wdawać się w jakiekolwiek dy-
wagacje, bowiem bez nich miasto i tak będzie istnieć i się rozwijać. Rozważania są rozważa-
niami teoretycznymi. Dla autorki pozostają poszukiwania, dociekania teoretyczne, które mo-
gą okazać się bardzo przydatnymi dla praktyków planowania przestrzennego i urbanistyki.

71 Węgleński J., 1988, Metropolitarna Ameryka, Wiedza Powszechna, Warszawa [319]; Hartshorn T., Muller

P., 1992, The suburban downtown and urban economic development today [in:] Sources of metropolitan growth, ed.
E. Mills, J. Mc Donald, New Jersey [107].

SIECHNICE. Rodowód miasta

37

Mogą stanowić one przesłanki do analiz, wnioskowania i konstruowania hipotez. Społecz-
ność terytorialna Siechnic to kilkutysięczna populacja ludzi mieszkających tu od kilku, kilku-
nastu, nawet kilkudziesięciu lat. Miasto posiada własną przestrzeń, zamkniętą granicami ad-
ministracyjnymi, która jest jeszcze słabo „umiastowiona”. Przestrzeń ta jest nadal w niewy-
starczający sposób zintegrowana, nierównomiernie wyposażona technicznie72. Miasto, jak
dotąd, nie posiada wykształconego centrum administracyjno-usługowego, które oddziaływa-
łoby na pozostałe jego części. Wraz z jego powstaniem można by mówić o monocentrycznym
hipotetycznym modelu miasta. Zatem, czy już w tym momencie istnieje wystarczająco wiele
powodów do zastanawiania się nad hipotetycznym modelem nowo tworzącego się miasta?
Jednakże rozwój sieci osadniczej (tu jednego z ogniw tej sieci) wymaga bowiem ciągłych
analiz, dociekań, teoretycznych i praktycznych modelowań tej sieci73.

5. Etymologia nazwy miejscowości

Nazwa miejscowości pochodzi od nazwy własnej Tjech, Ciech74. Była to wieś rodowa
związana z rodem Ciecha. Istnieją źródła mówiące, iż nazwa wsi ukształtowała się od staro-
słowiańskiego słowa „ciecha”, które oznaczało radość. Inne źródła podają, iż nazwa jest pa-
tronimiczna pochodząca od nazwy osobowej – Siechna75. W dokumencie historycznym mówi
się o sprawie sądowej prowadzonej przez sąd wójtowski „Contra nobilem Cechnam” (prze-
ciw szlachcicowi Siechnie – dawnemu właścicielowi dzisiejszych Siechnic). Nie wyklucza
się także powstanie nazwy od słowa Tschech (Czech) mówiącego o mieszkańcach Czech i
Moraw.
Do 1 stycznia 1997 roku miejscowość Siechnice posiadała następujące nazwy:

• Sechenice – pierwsza wzmianka 1253 r.
• Sechenice villa (1253 r.)
• Tschechnitz villa (1253 r.)
• Sechniz (1277 r.)
• Schechnicz (1294 r., 1353 r. – 1361 r., 1540 r.)
• Cechnicz (1309 r.)
• Czechnicz (1337 r.)
• Czechnicz villa (1353 r. – 1361 r.)
• Schechnitz, Czechnicz (1351 r., 1399 r.)
• Czechin (1353 r., 1540 r. – 1617 r.)
• Zcechnicz (1354 r.)

72 Standardy urbanistyczne, 1998, [w:] Gospodarka przestrzenna i komunalna, t. 22, nr 1–2, Instytut Gospodarki

Przestrzennej i komunalnej, Warszawa [296].
73 Bagiński E., 2004, Sieć osadnicza województwa dolnośląskiego (wybrane elementy społeczne, demograficzne, przestrzen-

ne), [w:] Wybrane wyniki badań nad miejską siecią osadniczą Dolnego Śląska, Bagiński E. (red.), Wrocław, Oficy-
na Wydawnicza Politechniki Wrocławskiej, Wrocław [26].

74 Domański J., 1967, Nazwy miejscowe dzisiejszego Wrocławia i dawnego okręgu wrocławskiego, Warszawa [70].
75 Rospond S., 1964, Patronimiczne nazwy miejscowe na Śląsku, Wrocław [240].

Eleonora Gonda-Soroczyńska

38

• Szechnicz (1367 r.)
• Szchnicz (1367 r.)
• Cueschnicz (1423 r.)
• Schechnitz (1456 r., 1574 r.)
• Tzechnitz (1519 r.)
• Schechnitz (1570 r., 1666 r.)
• Tschechnitz (1743 r. – 1936 r.)
• Kraftborn (1923 r. – 1945 r.)
• Ciechnice lub Zdziechnice,
• Zieluń (po wojnie)
• Siechnice (po 1945 r.)
Rozporządzeniem Rady Ministrów z dnia 1 stycznia 1997 roku wsi Siechnice nadano

prawa miejskie, pozostawiając nazwę miejscowości Siechnice, nawiązującą do tradycji lokal-
nych.

6. Krótka historia miasta

Miejscowość Siechnice (Sechenice villam) jako wieś wymieniono po raz pierwszy w
1253 roku.

I. 1253. 26. Februar.

Auszug aus Heinrichs XIII. Gründungsurkunde des Mathiasstifts zu
Breslau.- Provinzialarchiv: Mathiasstift Nr. 2.

Insuper has villas donamus sepedicto hospitali et hereditates cum ipsarum
pertinenciis et terminis universis. Uolbim curiam cum agris et hortibus
pertinentibus ad illam. Mocronoz villam, Bogussizze villam cum decima, quam
contulit dominus Episcopus de consensu capituli Wratislaviensis, Sechenice
villam2), Sedelizze villam, Ossobozowe villam, Caemeniz villam, Ulrici villam,
Honowo villam, Chozzenowicz villam. Wrat. IIII0- kalendas Marcii. . . .

Abgedruckt in Schmeidlcr, Haupt- und Pfarrkirche zu st. Elisabeth. Breslau
1857.

Ryc. 1. Pierwsza wzmianka o Siechnicach (źródło: „Ost Deutsche Zeitung” Nr 24, 1926 r.
str. 413–434)

Pic. First mention of Siechnice (source: Ost Deutsche Zeitung, No 24, 1926, pp. 413–434)

SIECHNICE. Rodowód miasta

39

Pierwszą udokumentowaną już w średniowiecznych dokumentach wsią gminy Święta
Katarzyna była wieś Ozorzyce. Większość wsi od średniowiecza należała do zakonów lub
kościołów, później do rady miejskiej i do mieszczan76.

Na terenach gminy Święta Katarzyna dobra swoje posiadały zakony rycerskie szpital-
ników, tj. Zakon Joannitów i Zakon Krzyżowców z Czerwoną Gwiazdą. Zakon Krzyżowców
z Czerwoną Gwiazdą wywodził się z Pragi. Na Śląsk sprowadziła go księżna Anna z Prze-
myślidów, synowa św. Jadwigi. Zakonnicy założyli szpital. Opiekowali się także ludźmi sta-
rymi i sierotami.

Księżna Anna i jej czterej synowie w 1253 roku przekazali Krzyżowcom kościół
klasztorny pw. św. Macieja we Wrocławiu. W okresie tym silna protestancka rada miejska
przeciwna była innym wyznawcom. Krzyżowcy poprzez swój pobyt na Śląsku zamierzali
silnie oddziaływać na innowierców. Rozpowszechniali wiarę katolicką.

W barokowej krypcie kościoła pw. św. Macieja, gdzie pierwotnie pochowany był
Angelus Silesius (prawdziwe nazwisko Scheffler Jan), jeden z najsłynniejszych poetów XVII
wieku, „… Na ścianie namalowano dwie czarne, skrzyżowane chorągwie, między którymi
znajduje się monogram Chrystusa i hasło: „Allzeit bereit” – „Zawsze gotowy”. Na jednej z
chorągwi są widoczne symbole zakonu: czerwony krzyż i gwiazda.”77 Stąd wywodzi się herb
Siechnic.

76 Maleczyński K, Długoborski W., Michalkiewicz S., 1976, Historia Śląska, Wrocław [174].
77 Maciejewska B., 2003, Zabytki. Dzieje kościoła przy ul. Szewskiej. Sława Macieja, Gazeta Wyborcza nr 98,

26/04/2003 – 27/04/2003 MIASTO, str. 5, Wrocław [168].

Eleonora Gonda-Soroczyńska

40

Fot. 2. Zdjęcie chorągwi Krzyżowców z Czerwoną Gwiazdą w krypcie pod kościołem św. Macieja we
Wrocławiu (źródło: Gazeta Wyborcza nr 98 z dnia 26.04.2003–27.04.2003)

Photo 2. Crusaders’ Flag with a Red Star in the crypt of St. Matthew Church in Wrocław
(source: Gazeta Wyborcza No 98, April 28–27. 2003)

Henryk III – książę wrocławski przekazał wieś Siechnice szpitalowi Św. Elżbiety, któ-
ry sam ufundował78. Wieś położona przy ważnym trakcie z Wrocławia do Opola odgrywała
ważną rolę. Niemieccy historycy nie są zgodni, czy wieś i dobra należały najpierw do Joanni-
tów, jako dobra kuchenne dostarczające żywność zakonowi, czy do Krzyżowców z Czerwoną
Gwiazdą. Zwolennicy pierwszej hipotezy twierdzą, iż dobra należały do Joannitów, którzy
prawdopodobnie w 1357 roku uzyskali zezwolenie na lokację Siechnic na prawie niemiec-
kim. W 1496 roku swe dobra, w tym karczmę, grunty oraz jeziora, Joannici odstąpili Krzy-
żowcom z Czerwoną Gwiazdą. Druga hipoteza podaje, iż dobra w Siechnicach od 1253 roku
należały do Krzyżowców z Czerwoną Gwiazdą. Pewne jest, iż już w 1323 roku Krzyżowcy
mieli we wsi swe włości. Zachowali je już jako znacznie powiększone do 1810 roku. Joannici
lub Krzyżowcy mieli we wsi swe czterołanowe dobra i folwark z domem gospodarczym
(antiqua curia). Z dostępnych źródeł wynika, iż leżała ona w centrum miejscowości. W 1352
roku Krzyżowcy kupili pół łana, którymi dysponował pan Maczko w allodium Czechnitz. W
XIV wieku były w miejscowości co najmniej dwa dobra Joannitów lub Krzyżowców i allo-
dium. Do allodium w Siechnicach, o którym donoszą źródła w latach 1353–1361, należało
16,5 łana, później, tj. w roku 1443–11 łanów. Później allodium i dobra zakonne scalono w
rękach Krzyżowców. W całości usytuowane były w północno-wschodniej części wsi. Inne
zachowane dokumenty dowodzą, iż w latach 1353–1364 do wsi należało 18 łanów wraz z
dwoma sołeckimi (w tym 13 było oczynszowanych). W latach 1615–1805 liczba łanów wy-
nosiła od 16 do 21 (z 21 łanami w 1805 roku). W historycznych zapisach w latach 1353–1361
wymieniane jest sołectwo z dwoma łanami, które od roku 1496 stało się własnością Krzy-
żowców. W 1540 roku zostało sprzedane. W 1570 roku spłonęło. Pierwsze wzmianki
o karczmie we wsi pochodzą z roku 1438. Była to karczma dziedziczna i należała do dóbr
kmiecych. W roku 1540 należały do niej dwa łany. Do dziedzicznych należały też kuźnia i
gospodarstwa rybackie nad Oławą. Przed rokiem 1519 do dóbr należały również: młyn przy
Oławie i młyn w centrum miejscowości. W roku 1560 młyn przy Oławie został przebudowa-
ny. Z nim połączony był dziedziczny, oczynszowany grunt. Młyn ten był nadawany jako len-
no. W tym samym miejscu, po pożarze w 1771 roku wybudowano nowy młyn. W roku 1570
w Siechnicach zbudowano pierwszy wiatrak. Źródła podają o istnieniu w 1580 roku przy
fosie dworu gospodarstw rybackich. W pierwszej połowie XVII wieku w obrębie dóbr Siech-
nic znajdowała się cegielnia polna, położona na prawym brzegu Oławy.

Wojna trzydziestoletnia i siedmioletnia spowodowały we wsi ogromne zniszczenia
(podobnie ogromnemu zniszczeniu uległa wieś Święta Katarzyna). Po wojnach tych dokona-
no znacznego wyrębu starodrzewia, co spowodowało również wielkie szkody w lasach. Za-
częto na nowo osiedlać osadników. Po zniszczeniach wojennych w latach 1649–1652 trud
odbudowy Siechnic przejęli na siebie Krzyżowcy. W 1675 roku we wsi wybuchł pożar. Ko-
lejny pożar w roku 1792 spowodował dalsze zniszczenie miejscowości, tym razem tej części,
w której znajdowała się karczma. W roku 1578 oraz w 1785 wielkie powodzie nawiedzały
Siechnice. Spowodowały one ogromne spustoszenia zarówno na terenie samej wsi, jak i dóbr.
W latach 1658–1805 w trakcie odbudowy po zniszczeniach wojennych i po kataklizmach

78 Roman G., 1998, Siechnice – historia miejscowości, maszynopis, Wrocław [236].

SIECHNICE. Rodowód miasta

41

(pożarach, powodziach) wielokrotnie przemierzano grunty i sprzedawano je nowym osadni-
kom. Część gospodarstw była dziedziczna, a część nadawano jako lenno.

Z uwagi na fakt, iż tereny, na których leżała wieś i dobra, często zalewane były przez
powódź, już w połowie XIV wieku uznano, iż niezbędna jest konieczność budowy wałów
przeciwpowodziowych. Od początku XIV wieku prowadzono prace przy budowie nowych
kanałów i regulacji koryta Oławy. W miarę profesjonalne regulacje Oławy przeprowadzono
w 1771 roku. Zbudowano wówczas nowe groble i śluzy. Przed rokiem 1785 powstał pierwszy
most na Oławie. W wyniku kolejnej powodzi został on doszczętnie zniszczony, a następnie
po dziesięciu latach, tj. w 1795 roku odbudowany.

Do dóbr siechnickich należał też ponoć trzeci młyn położony nieopodal wsi Groblice.
Został on nadany Krzyżowcom w roku 1337 przez Bosacco i Szymona, właścicieli Groblic.
Od XVII wieku nie było żadnych wzmianek o młynie w centrum miejscowości. W drugiej
połowie XVIII wieku na terenie Siechnic funkcjonowały oprócz 5 gospodarstw kmiecych
głównie gospodarstwa zagrodowe i chałupnicze. Jak na tamte czasy była to wieś stosunkowo
duża. Po sekularyzacji dóbr Krzyżowców znajdujące się na jej terenie włości przeszły na wła-
sność Państwa Pruskiego. W latach 1830–1867 większość mieszkańców Siechnic stanowili
katolicy, należący do katolickiej parafii w Świętej Katarzynie oraz ewangelicy z ewangelic-
kiej parafii w Sulimowie. W 1833 roku uruchomiono w Siechnicach pierwszą szkołę katolic-
ką. W 1840 roku miejscowość liczyła 638 mieszkańców. Około 1845 roku w Siechnicach
liczni byli rzemieślnicy. W latach 1855–1908 Siechnice były dużą wsią, stanowiącą ośrodek
okręgu urzędowego. W drugiej połowie XIX wieku dysponowały pokaźnym areałem grun-
tów. Nastał czas powolnego rozwoju. Wieś posiadała 73 domy, szpital, młyn, trzy wiatraki,
trzy karczmy, szkołę, 14 rzemieślników, 3 kramarzy. Rozwinięto hodowlę owiec – meryno-
sów (1050 sztuk), do rozwoju której przyczynił się rozwój sukiennictwa w pobliskim Wro-
cławiu. W 1863 roku wybudowano nowoczesny młyn wodny, przebudowany później na
wodno-elektryczny. W 1871 roku rozpoczęto budowę wrocławskich zakładów wodociągo-
wych. Rozbudowane w następnych latach zajmowały rozległy obszar począwszy od zabudo-
wań Siechnic do wsi Mokry Dwór. W latach 1886–1926 następowało przekształcanie układu
przestrzennego folwarku. Przesunięto całe założenie w kierunku południowym. W ten sposób
część budynków gospodarczych znalazła się w centrum nowego, nieregularnego dziedzińca
gospodarczego. Od południa wybudowano nowy wjazd na dziedziniec. Wytyczono drogę
wzdłuż północnej pierzei folwarku do nowego, małego dziedzińczyka gospodarczego z bu-
dynkami przeznaczonymi do chowu zwierząt, które położone były na wschód od folwarku.
Podzielono teren dawnego, nieregularnego dziedzińca gospodarczego na dwie części muro-
wanym, otynkowanym ogrodzeniem.

Pod koniec XIX wieku i na początku XX wieku rozwój Siechnic uległ znacznemu
przyśpieszeniu. Nie bez znaczenia była wyraźna ingerencja państwa. Na przełomie XIX i XX
wieku przeprowadzono także regulację rzeki Odry, która istotnie zmieniła krajobraz północ-
nych obrzeży Siechnic. Stworzono szlak wodny, urządzono przystanie. Wybudowano nowo-
czesny system wałów przeciwpowodziowych, który miał odsunąć groźby powodzi dla Siech-
nic. W 1909 roku uruchomiono linię kolejową Opole – Jelcz – Wrocław. Rozbudowano ją w
następnych latach o drugi tor. W latach 1909–1911 komunalno-państwowo-prywatna spółka
„Elektrizitätswerke Schlesien” z Wrocławia wybudowała w Siechnicach elektrownię. W ko-
lejnych latach była ona rozbudowywana i modernizowana (od 4 MW w 1910 roku do 120
MW w 1945 roku). Wybudowano rozdzielnię oraz linie energetyczne 100 kV. Elektrownię
włączono do niemieckiego systemu energetycznego.

Eleonora Gonda-Soroczyńska

42

Fot. 3. Elektrownia „Elektrizitätswerke Schlesien” wybudowana w latach 1909–191179
Photo 3. Power plant „Elektrizitatswerke Schlesien”, 1909–1911

79 Źródło: Hallama G., 1995, Breslau. Das Buch der Stadt, Gondrom-Vlg., Bindlach.

SIECHNICE. Rodowód miasta

43

Fot. 4. Rozbudowana Elektrownia „Elektrizitätswerke Schlesien”80
Photo 4. Extended power plant „Elektrizitatswerke Schlesien”

W 1916 roku wybudowano w Siechnicach fabrykę chemiczną – wytwórnię karbidu,
której właścicielem był koncern „Dr A. Wacker”. Jej macierzysty zakład funkcjonował w
Burghausen (Niemcy Zachodnie). W 1932 roku ograniczono produkcję karbidu. Uruchomio-
no dodatkowo w to miejsce produkcję żelazostopów i proszków spawalniczych. 1 lipca 1923
roku w Kraftborn (Siechnicach) rozpoczęto budowę Pruskiego Krajowego Zakładu Doświad-
czalno-Badawczego Hodowli Zwierząt, późniejsza nazwa Pruski Zakład Doświadczalno-
-Badawczy Hodowli Zwierząt w Siechnicach.81 Zamiar utworzenia na Śląsku zakładu zajmu-
jącego się studiami nad rolniczą hodowlą zwierząt domowych oraz badaniami nad ciągle nie-
rozwiązanymi wówczas kwestiami w dziedzinie hodowli i ich karmienia istniał na długo
przed I wojną światową. Głównym celem zakładu miało być zrealizowanie planowanego już
w latach 1905–1906 przez różne podmioty, w szczególności przez Niemieckie Towarzystwo
Nauk Hodowlanych przedsięwzięcia, tj. utworzenia zakładu badawczego prowadzącego ba-
dania nad naukowymi problemami hodowli i utrzymania zwierząt, poprzez powiązanie ho-
dowli z uprawą ziemi oraz pozyskiwanie własnej karmy, promocję i utrzymanie, zastosowa-
nie odpowiedniej karmy dla poszczególnych gatunków zwierząt w celu ich szybkiego wzra-
stania, rozmnażania, poprzez właściwe utrzymanie i higienę. Miała to być największa tego
typu instytucja, nie tylko w prowincji śląskiej, lecz również w całym państwie pruskim. Wy-
bór Siechnic na ten cel miejscowość zawdzięczała kilku wpływowym osobom, które pozosta-
łości pieniężne z gospodarki przymusowej przeznaczyły na rozwój badań nad hodowlą zwie-
rząt na Śląsku i zobowiązały państwo pruskie do utworzenia takiego zakładu. Siechnice, z
rolniczego punktu widzenia, nadawały się na cele zakładu doświadczalnego i hodowlę. Grun-
ty dobrej jakości użytkowano do tej pory jako uprawne. Zaletą Siechnic było także ich bliskie
położenie względem Wrocławia. Studenci z Instytutu Rolnictwa Uniwersytetu we Wrocławiu
mogli szybko dojechać do placówki naukowo-badawczej posiadającej 328 ha pól uprawnych,
130 ha łąk, 19 ha nieużytków. Przystosowano pastwiska całoroczne dla hodowli zwierząt.
Zakład aktywnie współpracował z uczelnią.

W starej części majątku wyburzono zapadające się budynki, dokonano przebudowy
niektórych istniejących obiektów na potrzeby zakładu, wybudowano nowe domy mieszkalne
dla pracowników, stajnie, mleczarnię, oborę dla świń, oborę dla młodych krów, magazyn
nawozów. Byłą gorzelnię i młyn zaadaptowano na budynek administracyjny z pomieszcze-
niami biurowymi, 2 salami wykładowymi, pomieszczeniami na zbiory i laboratoriami. Ho-
dowcy śląscy i niemieccy podarowali zakładowi doświadczalno-badawczemu różne gatunki
bydła. Dzięki tym wszystkim działaniom udało się w 1927 roku utworzyć Instytut Technolo-
gii Żywienia i Instytut Gospodarki Użytków Zielonych. Wraz z upływem czasu na terenie
zakładu budowano kolejne obiekty, m.in. budynek mieszkalny dla dwóch dyrektorów instytu-
tów, dwa budynki mieszkalne dla pracowników z 4 mieszkaniami, dużą oborę dla młodych
krów, dużą owczarnię, rzeźnię z chłodniami, 4 duże pomieszczenia dla drobiu, pomieszczenie
do hodowli kaczek, oborę dla bydła mlecznego, szopy do przechowywania maszyn, składo-
wania drewna, pomieszczenia na urządzenia doświadczalne do pozyskiwania kiszonki. Prze-
prowadzano ulepszanie jakości łąk.

80 Katz-Foerstner A., 1929, Handbuch der Deutschen Wirtschaft, Schlesien, Deutscher Handels – und Industrie –

Verlag G.m.b.H., Berlin – Halensee [139].
81 Niemiecka gazeta „Ost Deutsche Bau Zeitung”, nr 24, s. 413–434, 1926 [198].

Eleonora Gonda-Soroczyńska

44

Za panowania III Rzeszy, pomimo likwidacji wielu podobnych placówek, rozbudowa
siechnickiego zakładu była kontynuowana. Wybudowano wówczas małą oborę dla tuczni-
ków, nową większą szopę polną, pomieszczenia do doświadczeń nad przemianą materii na
potrzeby Instytutu Technologii Żywienia, króliczarnię, pasiekę, przedszkole. W 1934 roku
powiększono zakład o kolejne 90 ha, należące wcześniej do folwarku Durok (pozostałość po
sąsiednim majątku Groblice). W 1937 roku zakład dysponował areałem 507 ha (w tym 409 ha
stanowiły pola uprawne, 98 ha łąki i pastwiska). W miejscu zagrody starszego leśniczego
utworzono Instytut Stosowanych Nauk Dziedziczenia. Wybudowano także dużą oborę do
doświadczeń nad tucznikami i pomieszczenie gospodarcze na potrzeby Instytutu Gospodarki
Użytków Zielonych, kolejne dwa domy mieszalne dla pracowników z 6 mieszkaniami. Jako
Pruski Zakład Doświadczalno-Badawczy podlegał bezpośrednio Ministrowi Rzeszy i Pru-
skiemu Ministrowi Żywności i Rolnictwa. Dyrektor zakładu był jednocześnie dyrektorem
Instytutu Hodowli Zwierząt i Gospodarki Mlecznej na Uniwersytecie we Wrocławiu. Poprzez
prowadzone w zakładzie badania i doświadczenia pogłębiano podstawy naukowe, techniczne
rolniczej hodowli i utrzymania zwierząt, konfrontowano wyniki badawcze z praktycznymi i
próbowano je wykorzystać w zakresie doradztwa hodowlanego. Organizacja prac rolniczych
w zakładzie istotnie różniła się od rolnictwa indywidualnego. Najważniejsza dla zakładu była
hodowla bydła do celów doświadczalnych.

W latach funkcjonowania Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt,
powstawały w miejscowości również nowe inwestycje komunalne. Budowano nowe ulice
(m.in. dzisiejsze: Kolejową, Szkolną, Kościuszki). Wybrukowano je i wyposażono w kanali-
zację burzową. Zelektryfikowano całą miejscowość. Wzniesiono nowe domy mieszkalne, w
tym również wielorodzinne. Wybudowano kilka obiektów użyteczności publicznej: szkołę,
remizę strażacką, hotel z restauracją, salę widowiskową z zapleczem, stadion sportowy. Zało-
żono nowy cmentarz i wybudowano kaplicę cmentarną. Liczba mieszkańców Siechnic szyb-
ko wzrastała. W 1937 roku wieś liczyła już 1452 osoby (niemalże podwojenie ilości miesz-
kańców względem 1908 roku). W 1938 roku katolicy Siechnic podjęli starania zmierzające
do utworzenia parafii. Rozpoczęto przygotowania do budowy kościoła. W czasie II wojny
światowej w Siechnicach funkcjonował obóz pracy przymusowej. Przebywało w nim m.in.
kilkadziesiąt osób narodowości polskiej. 16 lutego 1945 roku Siechnice zostały zdobyte przez
żołnierzy Armii Radzieckiej. Przez okres trzech lat były siedzibą garnizonu rosyjskiego,
punktem demobilizacji, miejscem gromadzenia i wywozu wszelkich dóbr, które Rosjanie
zdobyli. Rosjanie zajęli także Elektrownię i były Pruski Instytut Doświadczalny. W 1945
roku włączono Siechnice do okręgu administracyjnego Święta Katarzyna82.

82 Amurski Ł., 2004, Przyczynek do stanu badań nad miastami Dolnego Śląska po II wojnie światowej (na przykładzie

wybranych miast leżących wokół Wrocławia), [w:] Wybrane wyniki badań nad miejską siecią osadniczą Dolnego Śląska,
Bagiński E. (red.), Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław [2]; Ciok S., 1994, Rozwój
osadnictwa na Dolnym Śląsku po II wojnie światowej. Tendencje i kierunki zmian, [w:] Studia geograficzne LXI. Prze-
miany ludnościowo-osadnicze i społeczno-gospodarcze na Dolnym Śląsku po II wojnie światowej. Praca zbiorowa pod
redakcją J. Łobody, Wrocław [57].

SIECHNICE. Rodowód miasta

45

Fot. 5. Budynek Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt w Siechnicach
(fot. z oprac. „Siechnice 750 lat”)

Photo. 5. Prussian Institute of Experimental Animal Breeding at Siechnice
(photo from Monograph „Siechnice – 750 years”)

Fot. 6. Sale Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt w Siechnicach
(fot. własnością Miejskiej Biblioteki Publicznej)

Eleonora Gonda-Soroczyńska

46

Photo 6. Rooms at Prussian Institute of Experimental Animal Breeding
(photo collection of Municipal Public Library)

Na początku lipca 1945 roku do Siechnic przybył pierwszy transport repatriantów pol-
skich z byłych kresów wschodnich Rzeczypospolitej. Byli to zwłaszcza mieszkańcy powiatu
Gródek Jagielloński. W kolejnych miesiącach liczba ludności polskiej wzrastała. W końcu
1945 roku wieś liczyła 630 osób.

Fot. 7. Krótko po osiedleniu w Siechnicach repatrianci ze wschodu przy domu, ul. Fabryczna 13,
na koniu pan Kazimierz Maćków (fot. własnością K. Maćków)

Photo 7. After arrival at Siechnice of repatriates from the Eastern borderlands, at 13, Fabryczna Street,
on horseback – Kazimierz Maćków (photo collection of K. Maćków)

Fot. 8. Dom państwa Maćków ul. Fabryczna 13: z lewej w latach 60.
(fot. własnością K. Maćków), z prawej stan obecny (fot. autorki)

SIECHNICE. Rodowód miasta

47

Photo 8. The Maćków family house, 13, Fabryczna Street – left – in the 1960s
(photo collection of K. Maćków), right – at present (photo author)

Późną jesienią 1945 roku rozpoczęły się powroty do rodzin zdemobilizowanych żoł-
nierzy polskich. Trwały one cały 1946 rok. W 1945 roku Siechnice stanowiły mieszankę
trzech nieprzychylnych sobie nacji. Obraz miejscowości nie można było zaliczyć do budują-
cych. Rosjanie stanowili grupę około 2 tysięcy osób i to oni faktycznie byli panami miejsco-
wości. To oni mieli decydujący głos w najważniejszych sprawach. Polacy swój pobyt na tych
terenach traktowali jako tymczasowy. Byli przekonani, że możliwie najszybciej wrócą po-
nownie w swoje strony rodzinne, na tereny wschodnie RP.

Od wiosny do jesieni 1946 roku odbywała się repatriacja rodzin niemieckich do za-
chodnich stref okupacyjnych w Niemczech. Dramatyczny był los ludności niemieckiej. Lud-
ność cywilna obarczona odpowiedzialnością za popełnione przez hitlerowców zbrodnie, ob-
ciążona przegraną wojenną, świadoma nieuchronności czekających ją zmian, nie znała swojej
przyszłości.

Bezpośrednio po wojnie w Siechnicach brakowało wszystkiego: pracy, chleba, opału.
Szerzyły się różne formy przestępcze. W sierpniu 1945 roku osadnicy polscy wybrali pierw-
szego sołtysa, powołali Straż Obywatelską. Do głównych jej zadań należało strzeżenie ładu i
porządku, chronienie mienia mieszkańców przed grupami przestępczymi, które organizowali
Polacy oraz żołnierze radzieccy. W 1945 roku uruchomiono pierwszą stację benzynową Cen-
trali Produktów Naftowych (CPN). Od połowy 1946 roku sytuacja polskich rodzin zaczęła się
poprawiać. Wysiedlono Niemców (wiosna – jesień 1946 r.). Nastał wzrost liczby nowych
osadników. Stabilizowała się sytuacja w miejscowości. Odczuwalna była również stabilizacja
władzy. Powstawały nowe miejsca pracy. Napływała pomoc z Zachodu (tzw. UNRRA – Uni-
ted Nations Relief and Rehabilitation Administration (Organizacja Narodów Zjednoczonych
do Spraw Pomocy i Odbudowy)). Widoczne było lepsze zaopatrzenie w towary pierwszej
potrzeby. Wszystko to wpłynęło na poprawę nastrojów wśród mieszkańców i napływ kolej-
nych osiedleńców. Otwierano nowe sklepy z artykułami pierwszej potrzeby. Niekiedy prze-
dziwne to były punkty handlowe. Można było w nich kupić i sprzedać wszystko. Wraz z uru-
chomieniem elektrowni powstała pierwsza piekarnia. Jednakże zakup chleba możliwy był
wyłącznie za dostarczenie mąki (handel wymienny). Pierwszym piekarzem powojennych
Siechnic był pan Wincenty Jagielnicki. W tym okresie powstały również dwie konkurujące ze
sobą masarnie. W 1947 roku sieć handlowa Siechnic została przejęta przez Gminną Spół-
dzielnię „Samopomoc Chłopska”, która w wynajętym, prywatnym mieszkaniu uruchomiła
pierwszy sklep branży ogólno-spożywczej (z artykułami przemysłowymi, obuwniczymi, mo-
nopolowymi). W 1949 roku odbudowano były Pruski Instytut Doświadczalny Hodowli Zwie-
rząt, który otrzymał później nazwę Zootechnicznego Instytutu Doświadczalnego, zakończył
on swoją działalność w 1995 roku. W związku z reformą administracyjną w kraju powstała w
1955 roku Gromadzka Rada Narodowa w Siechnicach. W 1959 roku wybudowano pawilon
handlowy GS „Samopomoc Chłopska” z dwoma sklepami: spożywczo-monopolowym (sa-
moobsługowym) i tekstylno-obuwniczym. Pod koniec lat sześćdziesiątych po raz pierwszy
podjęto próbę starań o prawa miejskie dla Siechnic. Naciski władz wojewódzkich, trudności
lokalowe spowodowały, iż w 1962 roku połączono Gromadzkie Rady Narodowe Siechnic i
Radwanic. Na siedzibę nowej Gromadzkiej Rady Narodowej wyznaczono Radwanice. Liczne
były protesty mieszkańców i niektórych zakładów pracy niezadowolonych z zaistniałej sytu-
acji. W 1966 roku ponownie utworzono Gromadzką Radę Narodową w Siechnicach.

W latach 1969–1972 GS „Samopomoc Chłopska” uruchomiła kolejny pawilon z
dwoma sklepami: gospodarstwem domowym i tekstylno-obuwniczym.

Eleonora Gonda-Soroczyńska

48

Siechnice prawie nie ucierpiały w wyniku działań wojennych. Uszkodzonych zostało
jedynie kilka budynków mieszkalnych oraz gmach szkoły podstawowej. Ze względu na bez-
pieczeństwo zaraz po wojnie budynek szkoły nie był użytkowany.

Fot. 9. Budynek szkoły podstawowej starej (źródło: www.siechnice.com.pl)

Photo 9. Old primary school (source: www.siechnice.com.pl)

Bolesny w skutkach był pobyt wojsk radzieckich, a także prowadzona przez nie polityka

grabieży i wywozu do Rosji mienia poniemieckiego. Bolesław Drobner – pierwszy prezydent
Wrocławia interweniował u Stalina w sprawie grabieży mienia siechnickiej elektrowni do Rosji.

1 stycznia 1973 roku, w wyniku kolejnej reformy administracji kraju, Siechnice ponownie
przestały być siedzibą władz terenowych. Na siedzibę urzędu gminy wyznaczono arbitralnie
Świętą Katarzynę liczącą 1650 mieszkańców, mimo że Siechnice liczyły wówczas 2880 miesz-
kańców. W 1979 roku w miejscu zlikwidowanej piekarni uruchomiono sklep winno-cukierniczy.
W 1984 roku Gminna Spółdzielnia „Samopomoc Chłopska” na osiedlu Kombinatu Ogrodnicze-
go uruchomiła kolejne sklepy. Jednocześnie niezależnie od placówek spółdzielczych działał
ajencyjny sklep warzywno-owocowy. W 1985 roku powstała Rada Sołecka. Oddzielnie funkcjo-
nował urząd sołtysa. Do kompetencji Rady Sołeckiej należało jedynie wnioskowanie i opiniowa-
nie. W 1985 roku wieś Siechnice zajmowała obszar 1413,40 ha, liczyła 3288 mieszkańców
(w tym 1689 kobiet). Liczba ta wzrastała na skutek przyrostu naturalnego i migracji ludności.
Funkcjonowało 20 gospodarstw indywidualnych o areale do 5 ha i 3 gospodarstwa powyżej 3 ha.
Przodującym rolnikiem, specjalizującym się w hodowli bydła, był Edward Zając. Najlepszymi w
rolnej gospodarce ogólnej byli Roman Maćków i Jan Klimczak. Większość terenów przeznaczo-
na była pod uprawę roślin okopowych. Zakładano również plantacje truskawek i nasadzano sady.
W 1985 roku uruchomiono drugą, nowoczesną stację benzynową.

Ogólnie można stwierdzić, iż gospodarka Siechnic do lat 90. XX wieku opierała się
przede wszystkim na przemyśle energetycznym, hutniczym oraz produkcji rolnej, a także w
mniejszym stopniu na tzw. „prywatnej inicjatywie” (indywidualnej działalności gospodar-
czej), związanej głównie z przemysłem lekkim, mechanicznym, handlem i usługami. W 1990
roku przeprowadzono reformę samorządową. Wprowadziła ona pełny samorząd na poziomie
gminnym. Siechniczanie wybrali 8 spośród 22 radnych gminy Święta Katarzyna. W tym

SIECHNICE. Rodowód miasta

49

samym roku Rada Gminy przyjęła uchwałę zezwalającą na powoływanie w poszczególnych
miejscowościach jej jednostek pomocniczych, tj. Rad Sołeckich lub Rad Osiedlowych. W
1991 roku w Siechnicach została powołana Rada Osiedla Siechnice. W 1994 roku z inicjaty-
wy mieszkańców Siechnic przeprowadzono na obszarze gminy Święta Katarzyna referendum
w kwestii ewentualnego przeniesienia siedziby gminy ze Świętej Katarzyny do Siechnic.
Uczestniczący w referendum większością głosów odrzucili ten projekt. Po przegranym refe-
rendum społeczność Siechnic podjęła inicjatywę uzyskania statusu miasta. Złożono wniosek
do Prezesa Rady Ministrów RP83. Miejscowość spełniała wszystkie wymogi stawiane miastu
przez Radę Ministrów RP. Oczekiwania na rozpatrzenie wniosku trwały jeden rok. 1 stycznia
1997 roku na mocy Rozporządzenia Rady Ministrów Siechnice stały się miastem, miastem
które posiada nieco odmienną historię aniżeli inne miasta tej wielkości w Polsce84. Wraz z
uzyskaniem statusu miasta miejscowość przyjęła herb wzorowany na herbie Zakonu Krzy-
żowców z Czerwoną Gwiazdą. W historii miast polskich Siechnice są jedynym miastem, któ-
re z mocy prawa nie jest siedzibą władz gminy.

Miasto posiada własny herb i logo. Pomysłodawcami opracowania herbu Siechnic byli
Grzegorz Roman i Janusz Kokosza85. Od strony historycznej herb opracował pan Janusz Ko-
kosza. W trakcie projektowania proponował dodanie do herbu wstęgi Odry. Nie uzyskał jed-
nak akceptacji propozycji. Prace projektowe wykonywane były przed powodzią tysiąclecia.
Herb istnieje od 1997 roku. Niezamieszczenie w nim wstęgi rzeki, proponowanej przez Ko-
koszę, odczytywane jest jako „gniew Boży” – zalanie miasta podczas powodzi. Herb i flagę
miasta nadano Uchwałą Rady Miasta.

Autorką projektu logo miasta jest mieszkanka Siechnic Barbara Kosterska. Logo opra-
cowano w 1996 roku na potrzeby Wniosku o nadanie praw miejskich Siechnicom, z inicjaty-
wy Grzegorza Romana. Zielony kolor kominów symbolizuje dużą ilość zieleni w mieście i
otaczające lasy; kolor niebieski – wody rzeki Oławy i Odry; kolor żółty – słońce, czyste po-
wietrze i niebo; kolor czerwony – światełka na szczytach kominów, które widoczne są w no-
cy i charakterystyczne dla tej miejscowości.

Fot. 10. Logo Siechnic z lewej, herb miasta z prawej
Photo 10. Logo of Siechnice – left, town emblem – right

83 Błaszczyk M.,1996, Siechnice – wniosek o nadanie praw miejskich, Wrocław – Siechnice 1996 [35].
84 Czarnecki W., 2001, Historia architektury rozwoju miast i urbanistyki, Wyższa Szkoła Finansów i Zarządzania

w Białymstoku, Białystok [62]; Lubocka Hoffmann M., 2004, Miasta historyczne zachodniej i północnej Polski
– Zniszczenia i programy odbudowy, Oficyna Wydawnicza Excalibur, Bydgoszcz [163].

85 Informacje uzyskane od pani Barbary Kosterskiej – Przewodniczącej Rady Gminy Święta Katarzyna,
członka Rady Miasta Siechnic i Janusza Kokoszy.

Eleonora Gonda-Soroczyńska

50

7. Kalendarium Siechnic

4200–1900 p.n.e. – Ślady osady z neolitu na ziemiach gminy Święta Katarzyna (odkrycia

przez archeologów szeregu stanowisk).
1300–400 p.n.e. – Ślady osady kultury łużyckiej na ziemiach gminy Święta Katarzyna.
450–100 p.n.e. – Ślady kultury pomorskiej na ziemiach Gminy Święta Katarzyna.
0–375 n.e. – Ślady kultury przeworskiej z okresu wpływów rzymskich na ziemiach

Gminy Święta Katarzyna.
1253 r. – Przekazanie wsi Siechnice przez książąt śląskich Henryka III i Włady-

sława (Heinricha III i Wladislawa) ufundowanemu przez siebie szpitalo-
wi Św. Elżbiety.

– Dokument lokacyjny miejscowości.
– Brak zgodności historyków niemieckich co do informacji o tym, czy wieś

i dobra należały początkowo do joannitów jako dobra kuchenne (dostar-
czające żywność zakonowi), czy do Krzyżowców z Czerwoną Gwiazdą z
Kościoła św. Macieja we Wrocławiu, sprowadzonych z Pragi przez
księżnę Annę z Przemyślidów, żonę Henryka II Pobożnego.

1277 r. – Dowody dokumentacyjne na lokację Siechnic przed 1277 r.
1323 r. – Dowody na posiadanie włości przez Krzyżowców z Czerwoną Gwiazdą

(zachowane i powiększone do 1810 r.).
1337 r. – Nadanie Krzyżowcom trzeciego młyna we wsi przez Bosacco i Symona –

właścicieli dóbr w Groblicach.
1350 r. – Budowa wałów przeciwpowodziowych z uwagi na częste zalewania

przez rzekę Oławę.
1352 r. – Zakup przez Krzyżowców pół łana od pana Maczko w allodium Czech-

nitz (w XIV wieku były we wsi co najmniej dwa dobra joannitów lub
Krzyżowców i allodium).

1353 r. – 1361 r. – Przynależność do allodium w Siechnicach 16 ½ łana (ziemia stanowiąca
własność wolną od zobowiązań i ciężarów feudalnych, w odróżnieniu od
lenna).

1353 r. – 1364 r. – Przynależność do wsi 18 łanów wraz z 2 sołeckimi (w tym 13 było
oczynszowanych).

1353 r. – 1361 r. – Dokumentacyjna wymiana sołectwa z dwoma łanami we wsi Siechnice.
1357 r. – Przynależność do joannitów dóbr kuchennych (dostarczających żywność)

– wg pierwszej hipotezy historyków niemieckich.
– Uzyskanie pozwolenia od Karola IV na zreformowanie i lokację Siechnic

na prawie niemieckim.
1438 r. – Pierwsze wzmianki o istnieniu karczmy we wsi Siechnice.
1443 r. – Przynależność do allodium Siechnice 11 łanów.
1496 r. – Siechnice własnością Krzyżowców.
1510 r. – Prace przy budowie nowych kanałów i regulacja koryta Oławy ze wzglę-

du na zniszczenia dóbr i wsi powodowane powodziami.
1518 r. – Przynależność do wsi Siechnice młyna przy Oławie i młyna w centrum

wsi.

SIECHNICE. Rodowód miasta

51

1540 r. – Przynależność do wsi Siechnice dwóch łanów wraz z karczmą dzie-
dziczną należącą do dóbr kmiecych.

– Dziedziczenie kuźni i gospodarstwa rybackiego nad Oławą.
– Sprzedaż wsi Siechnice.

1560 r. – Przebudowa młyna przy Oławie.
1570 r. – Pożar wsi Siechnice.
 – Budowa wiatraka przez mieszkańców Siechnic.
1578 r. – Wielka powódź. Ogromne zniszczenia zarówno na terenie wsi, jak i dóbr.

– Funkcjonowanie we wsi przed XVI wiekiem pięciu gospodarstw kmie-
cych.

1580 r. – Pierwsze wzmianki o istnieniu przy fosie dworu gospodarstw rybackich.
1615 r. – 1805 r.

– Liczba łanów wsi od 16–21 (liczba ta świadczyła o niewielkim rozroście
wsi w tym okresie).

1610 r. – Pierwsze wzmianki o cegielni polnej położonej na prawym brzegu
Oławy.

1618 r. – 1648 r. – Całkowite zniszczenie wsi Siechnice podczas wojny trzydziestoletniej.
1649 r. – 1652 r. – Odbudowa Siechnic przez Krzyżowców po zniszczeniach wojny trzy-

dziestoletniej.
1658 r. – 1805 r. – Wielokrotne przemierzanie gruntów i ich sprzedaż nowym osadnikom.

Dziedziczenie części gospodarstw, nadawanie części jako lenno.
1675 r. – Wielki pożar Siechnic, w wyniku którego wieś spłonęła (spłonął także

folwark).
1678 r. – Jerzy Eutricht rodem z Olesna – członek Zakonu Krzyżowców od św.

Macieja z Wrocławia, proboszczem parafii Święta Katarzyna, do której
należały Siechnice, głoszący kazania i udzielający chrztów w języku pol-
skim.

1710 r. – Pierwsze wzmianki o gospodarstwie rybackim nad Oławą.
1745 r. – Budowa nowego browaru na terenie folwarku.
1750 r. – Funkcjonowanie na terenie Siechnic 4–5 gospodarstw kmiecych (głównie

gospodarstw zagrodowych i chałupniczych.
1753 r. – Założenie ogrodu przy starym dworze (na północ od dziedzińca fol-

warcznego), założenie sadu i alei buków na terenie założenia dworskiego.
1767 r. – Budowa na folwarku owczarni, szopy, piekarni, remont browaru. Budowa

domu ogrodnika dbającego o ogród w założeniu dworskim.
1771 r. – Regulacja rzeki Oławy. Budowa nowych grobli i śluz.

– Budowa drugiego młyna w miejscu dotychczasowego starego lub całkiem
nowego (rozbieżność informacji zachowanych).

1785 r. – Budowa pierwszego mostu na Oławie.
– Wielka powódź. Ogromne zniszczenia zarówno na terenie wsi, jak i dóbr.

Całkowite zniszczenie mostu na Oławie.
1789 r. – Pożar dworu otoczonego fosą (składającego się z murowanego budynku

z przyziemiem i piętrem o konstrukcji szkieletowej).
1790 r. – Wzniesienie nowego, murowanego dworu będącego prawdopodobnie

siedzibą zarządu siechnickich dóbr, w skład których wchodziły włości w
Świętej Katarzynie i w Groblicach.

1791 r. – Otwarcie na terenie dóbr siechnickich zwierzyńca.
1792 r. – Częściowe spalenie Siechnic (wraz z karczmą).

Eleonora Gonda-Soroczyńska

52

1795 r. – Siechnice dużą wsią liczącą 467 mieszkańców (posiadającą 4 budynki
dworskie, 4 kmieci, 15 wolnych zagrodników, 16 zagrodników omłoc-
kowych, 7 chałupników).

1796 r. – Odbudowa mostu na Oławie.
– Budowa na terenie folwarku budynku hodowlanego dla bydła lub trzody

chlewnej.
1810 r. – Bardzo zły stan techniczny zabudowy gospodarczej rozległego folwarku.

– Po sekularyzacji dóbr Krzyżowców przekazanie wsi Siechnice i znajdują-
cych się na jej terenie włości Skarbowi Państwa, które nadal dzierża-
wiono.

1817 r. – Dzierżawcą dóbr Siechnic Carl Sigismund Brade.
1826 r. – Wykształcenie się wieloulicowego układu miejscowości.

– Folwark jako rozległe założenie na planie trapezu, na osi wschód-zachód.
W północnej części dwór z ogrodem. Odbudowa pozostałych pierzei
różnej wielkości budynkami gospodarczymi.

 – Wzmianki o leśniczówce przy obecnej ulicy Zacisze.
1830 r. – 1867 r. – Przynależność Siechnic zamieszkiwanych w większości przez katolików

do katolickiej parafii w Świętej Katarzynie i do ewangelickiej parafii w
Sulimowie.

1833 r. – Utworzenie katolickiej szkoły.
1840 r. – Dalszy rozwój wsi liczącej 638 osób (przewaga katolików), posiadającej

73 domy, szpital, młyn, 3 wiatraki, szkołę (z obowiązującym językiem
niemieckim), 14 rzemieślników, 3 kramarzy.

1845 r. – Intensywny rozwój rzemiosła.
1850 r. – Powolny rozwój Siechnic będących dużą wsią o pokaźnym areale grun-

tów.
1863 r. – Budowa nowoczesnego młyna wodnego.
1871 r. – Rozpoczęcie budowy Wrocławskich Zakładów Wodociągowych.
1876 r. – 1905 r. – Dzierżawcą dóbr Siechnic rotmistrz Friedrich Kleinom.
1885 r. – 1908 r. – Siechnice ośrodkiem okręgu urzędowego.
1886 r. – 1926 r. – Przekształcanie układu przestrzennego folwarku.
1887 r. – 1926 r. – Powiększanie ogrodu przy dworze w kierunku zachodnim.
1891 r. – 1937 r. – Przynależność dóbr w Siechnicach i w Groblicach do jednej państwowej

domeny.
1908 r. – Zamieszkiwanie Siechnic przez 803 mieszkańców.
1909 r. – Uruchomienie linii kolejowej Opole-Jelcz-Wrocław, rozbudowanej w

kolejnych latach o drugi tor.
1909 r. – 1911 r. – Budowa elektrowni przez komunalno-państwowo-prywatną spółkę „Elek-

trizitätswerke Schlesien” Breslau (Wrocław).
1909 r. – 1917 r. – Dzierżawcą dóbr Siechnic Fanny Kleinom.
1910 r. – Przyspieszenie rozwoju miejscowości m.in. dzięki budowie elektrowni i

fabryki karbidu (późniejszej huty).
1911 r. – Uruchomienie pierwszego turbozespołu w elektrowni.
1916 r. – Rozpoczęcie budowy fabryki chemicznej (późniejszej huty) przez

dr. Aleksandra Weckera (macierzysty zakład w Burghausen – Zachodnie
Niemcy).

SIECHNICE. Rodowód miasta

53

Okres
międzywojenny

– Budowa stadionu piłkarskiego.

1920 r. – Rozbudowa elektrowni.
1920 r. – 1930 r. – Założenie cmentarza w Siechnicach.
1923 r. – Radykalna przebudowa wnętrz dworu w Siechnicach (m.in. podział wiel-

kiej sali).
– Rozpoczęcie budowy Pruskiego Zakładu Doświadczalno-Badawczego

Hodowli Zwierząt.
– Powstanie Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt

współpracującego z Wydziałem Rolnictwa Uniwersytetu Wrocławskiego.
W latach trzydziestych znaczna rozbudowa instytutu (powstanie nowych
obiektów inwentarskich, budynków mieszkalnych, budynku administra-
cyjnego – ogromnego gmachu).

1923 r.–1926 r. – Budowa przez Państwowy Urząd Budownictwa budynków mieszkalnych
dla pracowników (3–4 mieszkania w każdym), budowa mleczarni, 2 du-
żych szop polnych, stajni, obory dla świń, obory dla młodych krów, ma-
gazynu nawozów.

1926 r. – Dzierżawienie dóbr Siechnic Pruskiemu Instytutowi Doświadczalnemu
Hodowli Zwierząt.

– Powstanie przy wschodniej pierzei folwarku, okazałego i wydłużonego
budynku instytutowego, połączonego od południa pod kątem prostym z
dotychczasowym budynkiem.

1927 r. – Zarządzanie przez Instytut Doświadczalny Hodowli Zwierząt 219 ha
ziemi.

– Utworzenie Instytutu Technologii Żywienia i Instytutu Gospodarki Użyt-
ków Zielonych.

– Budowa budynku mieszkalnego dla 2 dyrektorów instytutów, budowa
rzeźni z chłodniami, obory dla bydła mlecznego.

1930 r. – Budowa kaplicy cmentarnej pw. Matki Bożej Bolesnej.
1932 r. – Ograniczenie produkcji karbidu w fabryce przez jej właściciela – koncern

„Dr A. Wacker” na rzecz produkcji żelazostopów i proszków spawalni-
czych.

1935 r. – Budowa kaplicy cmentarnej.
1937 r. – Zamieszkiwanie Siechnic przez 1432 mieszkańców.

– Wytyczenie ulic, m.in. Kolejowej, Kościuszki, Szkolnej.
– Utworzenie parku wielkości 1 ha za stawem położonego na wschód od

głównego budynku Instytutu Zootechnicznego.
– Utworzenie Instytutu Stosowanych Nauk Dziedziczenia.
– Budowa zagrody dla starszego leśniczego.

1938 r. – Zarządzanie przez Instytut Doświadczalny Hodowli Zwierząt 388 ha
ziemi.

 – Podjęcie starań przez miejscową społeczność katolicką zmierzających
do utworzenia parafii i rozpoczęcie przygotowań do budowy kościoła.

1939 r. – 1945 r. – Funkcjonowanie obozu pracy przymusowej (z kilkudziesięcioma osobami
narodowości polskiej).

Eleonora Gonda-Soroczyńska

54

1945 r. – Wyzwolenie Siechnic przez wojska radzieckie – żołnierzy 5 Armii Gwar-
dii Armii Radzieckiej (16 lutego). Siedziba silnego garnizonu rosyjskie-
go.

– Zajęcie przez Rosjan Elektrowni i Instytutu Doświadczalnego Hodowli
Zwierząt.

– Zamieszkiwanie Siechnic przez ok. 2 tysiące Rosjan (ogółem przez trzy
sobie nieprzychylne nacje: polską, niemiecką, rosyjską).

– Przybycie początkiem lipca do Siechnic pierwszej grupy repatriantów –
byłych mieszkańców powiatu Gródek Jagielloński.

– Koniec 1945 r. – zamieszkiwanie Siechnic przez 630 mieszkańców.
– Włączenie Siechnic do okręgu administracyjnego w Świętej Katarzynie.
– Postęp w rozwoju wsi dzięki rozkwitowi miejscowego przemysłu i po-

wstaniu wielohektarowego państwowego gospodarstwa ogrodniczego.
– Wybór pierwszego sołtysa i powołanie Straży Obywatelskiej.
– Przywrócenie komunikacji na linii Wrocław – Siechnice.
– Uruchomienie stacji benzynowej.
– Otwarcie szkoły podstawowej.

1946 r. – Repatriacja rodzin niemieckich do zachodnich stref okupacyjnych w
Niemczech (od wiosny do jesieni).

– Przekształcenie fabryki karbidu w hutę.
– Powołanie Posterunku Milicji Obywatelskiej w Świętej Katarzynie obej-

mującego swym zasięgiem Siechnice.
– Powstanie jednostki Ochotniczej Straży Pożarnej z inicjatywy jej pierw-

szego Komendanta Jana Kądziołki.
1947 r. – Powstanie placówki Gminnej Spółdzielni Spożywców „Samopomoc

Chłopska" i przejęcie przez nią sieci handlowej w Siechnicach.
– Pierwsza msza święta w kaplicy na cmentarzu.
– Uruchomienie świetlicy w budynku przy ul. Fabrycznej.
– Utworzenie placówki służby zdrowia.
– Remont mostu kolejowego na Odrze.

1948 r. – Systematyczny wzrost poziomu wykształcenia mieszkańców Siechnic do
poziomu nieodbiegającego od przeciętnego miejskiego w Polsce.

1949 r.

– Odbudowa byłego Pruskiego Instytutu Doświadczalnego Hodowli Zwie-
rząt i nadanie nazwy Zootechnicznego Instytutu Doświadczalnego.

– Rozpoczęcie działalności Koła Gospodyń Wiejskich.
1950 r. – Budowa nowej elektrowni w miejscu przedwojennej.
1951 r. – Odbudowa huty żelazostopów.
1952 r. – Początki organizacji harcerskiej.
1953 r. – 1961 r. – Budowa nowej elektrowni, przy wykorzystaniu starych budynków.
1953 r. – Zamieszkiwanie Siechnic przez ponad 2000 mieszkańców.
1954 r. – Powstanie klubu sportowego LZS „Hutnik Siechnice”.
1955 r. – Powstanie Gromadzkiej Rady Narodowej w związku z reformą admini-

stracyjną w kraju.
1956 r. – Budowa pierwszego po wojnie budynku mieszkalnego.
1958 r. – Początek działalności żłobka uruchomionego na wniosek pracowników

Huty „Siechnice”.

SIECHNICE. Rodowód miasta

55

1959 r. – Budowa pawilonu handlowego przez GSS „Samopomoc Chłopska” z
dwoma sklepami: spożywczo-monopolowym (samoobsługowym) i tek-
stylno-obuwniczym.

1960 r. – 1962 r. – Rozbudowa i modernizacja szkoły podstawowej.
1962 r. – Połączenie Gromadzkiej Rady Narodowej Siechnic i Gromadzkiej Rady

Narodowej Radwanic w jedną, z siedzibą w Radwanicach.
1965 r. – Ustanowienie parafii pw. Niepokalanego Serca Najświętszej Marii Panny.
1966 r. – Ponowne utworzenie Gromadzkiej Rady Narodowej w Siechnicach.
1968 r. – Otwarcie pierwszej apteki.
1969 r. – Utworzenie LZS „Zootechnik Czechnica”.
koniec lat 60-tych– Próba podjęcia starań o prawa miejskie. Realizacje budowy typowych dla

tego okresu budynków mieszkalnych (ul. 1 Maja, ul. Energetyczna,
ul. Szkolna).

1969 r. – 1972 r. – Budowa drugiego pawilonu przez GSS „Samopomoc Chłopska” z dwoma
sklepami: gospodarstwem domowym i tekstylno-obuwniczym.

1970 r. – Zamieszkiwanie wsi Siechnice przez 2880 osób.
– Likwidacja masarni i uruchomienie sklepu mięsno-wędliniarskiego.
– Otwarcie restauracji „Opolska” z dużym parkingiem przy ul. Opolskiej.

1970 r. – 1980 r. – Budowa przez Zakłady: EC „Czechnica”, ZZD, PPO nowego osiedla.
1971 r. – Uruchomienie Urzędu Pocztowo-Telekomunikacyjnego.

– Powstanie Posterunku MO w Siechnicach przeniesionego ze Świętej Ka-
tarzyny (od 1973 r. obejmującego swym zasięgiem nowo powołaną gmi-
nę Święta Katarzyna).

– Utworzenie Zakładu Przetwórstwa Tworzyw Sztucznych.
– Powołanie na proboszcza parafii księdza Stanisława Danickiego.
– Otrzymanie przez siechnicką parafię pozwolenia na budowę Kościoła

(pierwszego w powojennej Polsce).
1973 r. – Przeniesienie siedziby władz terenowych z Siechnic do Świętej Katarzy-

ny. Wyznaczenie Świętej Katarzyny na siedzibę Urzędu Gminy.
– Przeniesienie siedziby władz terenowych z Siechnic do Świętej Katarzyny.
– Nadanie Szkole Podstawowej imienia Mikołaja Kopernika.

1974 r. – 1989 r. – Przebudowa elektrowni na elektrociepłownię (obecna nazwa Elektrocie-
płownia „Czechnica”).

1975 r. – Reaktywacja klubu sportowego LZS „Hutnik Siechnice”.
1978 r. – Przy kościele parafialnym pierwsze dźwięki dzwonu im. Jana Pawła II

(pierwszy dzwon imienia Ojca Św. w Polsce, a może i w świecie).
1979 r. – Uruchomienie sklepu winno-cukierniczego w miejscu zlikwidowanej

piekarni.
lata 80-te – Budowa zakładu ogrodniczego i zespołu typowych bloków dla pracowni-

ków ogrodnictwa i elektrociepłowni.
1980 r. – Rozpoczęcie produkcji przez zakład szklarniowy.
1981 r. – Uroczysta konsekracja Kościoła pw. Niepokalanego Serca Najświętszej

Marii Panny. Poświęcenie kościoła przez JE ks. bp. dr. Tadeusza Rybaka
– sufragana wrocławskiego.

Eleonora Gonda-Soroczyńska

56

1984 r. – Utworzenie przez Hutę Siechnice – EC, ZZD i PPO klubu sportowego
LZS „Energetyk Siechnice”.

– Uruchomienie nowej stacji CPN w miejscu przedwojennej stacji benzy-
nowej.

– Rozpoczęcie działalności przedszkola.
1985 r. – Powołanie Rady Sołeckiej jako czynnika społecznego (40 członków),

przy jednoczesnym funkcjonowaniu urzędu sołtysa.
1986 r. – Zelektryfikowanie linii kolejowej.
1989 r. – 1999 r. – Likwidacja Huty Siechnice (rozbiórka większości obiektów). Pozostałość

po hucie – ogromna hałda popiołów poprodukcyjnych.
1990 r. – Wprowadzenie pełnego samorządu na poziomie gminy.
 – Przyjęcie przez Radę gminy uchwały zezwalającej na powoływanie

w poszczególnych miejscowościach jej jednostek pomocniczych, tj. Rad
Sołeckich lub Rad Osiedlowych.

1990 r. – 1995 r. – Ukazywanie się miesięcznika „Nasza Gazeta”.
1991 r. – Powstanie Gminnego Centrum Kultury.

– Powołanie Rady Osiedla Siechnice.
– Utworzenie Środowiskowego Koła Wędkarskiego „Czarna Łacha”.

1992 r. – 1993 r. – Zwodociągowanie całej miejscowości.
– Gruntowna przebudowa i wyremontowanie Posterunku MO. Ufundowa-

nie dla Posterunku MO przez władze gminne samochodu osobowego
(marki Polonez) i innych elementów wyposażenia, m.in. alkomatu.

1992 r. – 2003 r. – Skanalizowanie całej miejscowości.
1994 r. – Referendum na obszarze Gminy Święta Katarzyna z inicjatywy miesz-

kańców Siechnic w sprawie przeniesienia siedziby gminy ze wsi Święta
Katarzyna do wsi Siechnice.

1995 r. – Zakończenie działalności Zootechnicznego Zakładu Doświadczalnego.
1997 r. – Nadanie 1 stycznia Siechnicom praw miejskich Rozporządzeniem Rady

Ministrów.
– Wielka powódź (powódź tysiąclecia).
– Przeniesienie posterunku MO (po powodzi) do Świętej Katarzyny.
– Likwidacja Zootechnicznego Zakładu Doświadczalnego w Siechnicach.
– Oddanie do użytku oczyszczalni ścieków.
– Przejęcie przez gminę budynku administracyjnego byłego Zootechnicz-

nego Zakładu Doświadczalnego.
1998 r. – Uruchomienie gminnej oczyszczalni ścieków.

– Oddanie do użytku nowego obiektu Urzędu Pocztowego.
1998 r. – 2000 r. – Gruntowna odbudowa mostu na rzece Oławie.
1999 r. – Utworzenie Gminnej Strefy Aktywności Gospodarczej (GSAG).
1999 r. – 2005 r. – Uchwalenie miejscowych planów zagospodarowania przestrzennego dla

miasta Siechnic.
2000 r. – Stabilizacja liczby ludności Siechnic na poziomie minimalnie przekracza-

jącym 4 tys. osób.
– Uchwalenie miejscowego planu zagospodarowania przestrzennego wy-

dzielonego obszaru miasta Siechnice-Centrum.
– Poświęcenie w kościele parafialnym przez JE ks. bp. dr. Jana Tyrawę

witrażu (300 m²) wyobrażającego Kosmos i cały Wszechświat

SIECHNICE. Rodowód miasta

57

2000 r. – 2001 r. – Modernizacja i budowa sieci dróg oraz kanalizacji deszczowej.
– Modernizacja systemu ochrony przeciwpowodziowej.
– Budowa polderu „Kotowice”.

2000 r. – 2003 r. – Realizacja programu zadrzewiania ulic i placów.
2001 r. – 2002 r. – Rewitalizacja i renowacja byłego budynku ZZD na potrzeby gminnego

gimnazjum.
2002 r. – Uchwalenie miejscowego planu zagospodarowania przestrzennego wy-

dzielonej zachodniej części obszaru miasta Siechnice.
– Budowa drogi do Prawocina.
– Oddanie do użytku gminnego gimnazjum w Siechnicach.
– Rozpoczęcie inwestycji zakładu Thyssen Polimer Polska, wytwarzające-

go profile okienne.
– Powstanie Młodzieżowej Rady Miejskiej Siechnic.

2002 r. – 2003 r. – Budowa hali sportowej przy gimnazjum wraz z zespołem boisk jako po-
czątek programu uzupełniającego funkcję oświatową.

– Propozycja autorów projektu gimnazjum gminnego kompleksowej rewi-
talizacji całego obszaru za budynkiem gimnazjum o pow. 10 ha (zespół
boisk, bieżnia, plac zabaw).

– Budowa dróg oraz infrastruktury (pełne uzbrojenie terenu) w Gminnej
Strefie Aktywności Gospodarczej w Siechnicach pod przyszłe inwestycje.

2003 r. – Uchwalenie miejscowego planu zagospodarowania przestrzennego wy-
dzielonego obszaru miasta: Siechnice-Centrum dla terenu położonego
miedzy ulicą Henryka III a ulicą Jarzębinową w Siechnicach.

– Rozpoczęcie inwestycji budowy wałów przeciwpowodziowych.
– (sierpień) rozpoczęcie inwestycji w Gminnej Strefie Aktywności Gospo-

darczej przez producenta złączy hydraulicznych Parker Hannifin.
– (październik) rozpoczęcie inwestycji w Gminnej Strefie Aktywności Go-

spodarczej przez Centrum Logistyczne Phoenix.
– Rozpoczęcie inwestycji przez firmę Thyssen Polymer Polska.
– Uzyskanie pozwolenia na budowę osiedla „Błękitne” przez Polsystem

przy ul. Jarzębinowej.
– Poświęcenie przez JE ks. Kardynała dr. Henryka Gulbinowicza – Metro-

politę Wrocławskiego pomnika papieża Jana Pawła II z okazji 25-lecia
pontyfikatu.

2003 r. – 2004 r. – (grudzień/styczeń) uruchomienie zakładu wytwarzającego profile okienne
Thyssen Polimer Polska.

2004 r. – Uchwalenie miejscowego planu zagospodarowania przestrzennego obsza-
ru obejmującego południową część obrębu Siechnice oraz północną część
obrębu Zębice.

– Oddanie do użytku hali sportowej przy gimnazjum gminnym.
– Uruchomienie inwestycji przez Centrum Logistyczne Phoenix.
– (sierpień) uruchomienie inwestycji przez producenta złączy hydraulicz-

nych Parker Hannifin.
2004 r. – 2005 r. – Powstanie osiedla mieszkaniowego „Błękitne” przy ul. Jarzębinowej –

Spółdzielnia Mieszkaniowa Polsystem.

Eleonora Gonda-Soroczyńska

58

2005 r. – Uchwalenie zmiany miejscowego planu zagospodarowania przestrzenne-
go wydzielonego obszaru Siechnice-Centrum dla terenu położonego w
okolicach ulicy Modrzewiowej w Siechnicach.

– Uchwalenie zmiany miejscowego planu zagospodarowania przestrzenne-
go obszaru Gminnej Strefy Aktywności Gospodarczej w rejonie miej-
scowości Siechnice oraz zmiany miejscowego planu zagospodarowania
przestrzennego wydzielonego obszaru Siechnice-Centrum obejmującej
teren działek nr 102/1-102/4, 105/1-105/14 i części działek nr 584/2 i
738.

– Budowa osiedla domów wielorodzinnych przy ul. Chabrowej – Spół-
dzielnia Mieszkaniowa Polsystem.

– Budowa osiedla domów wielorodzinnych przy ul. Jarzębinowej – Spół-
dzielnia Mieszkaniowa Nova Locum.

– Pierwszy „bieg” wiosenny zorganizowany przez Przewodniczącego Rady
Gminy dr Leopolda Gomułkiewicza.

– Odbudowa drogi do Wrocławia przez Blizanowice.
– Wizyta w parafii JE ks. abp. prof. dr. hab. Mariana Gołębiewskiego –

Metropolity Wrocławskiego z okazji odpustu parafialnego.
– (27 wrzesień) przekazanie parafii Siechnice relikwii św. Ojca Pio przez

Ojców Franciszkanów Kapucynów z San Giovanni Rotondo.
– (1 październik) przywiezienie przez wikariusza ks. mgr. Wojciecha Gry-

glewicza relikwii i figury św. Ojca Pio z Włoch do Siechnic.
– (2 październik) uroczyste poświęcenie figury św. Ojca Pio przez ks. pro-

boszcza, prałata Stanisława Danickiego.
– (17 grudzień) uroczysta inauguracja działalności „Narodowego Stowa-

rzyszenia Aktywności Społecznej”. Przewodniczącym dr Leopold Go-
mułkiewicz.

– (18 grudzień) uroczyste poświęcenie tablicy na zewnętrznej ścianie ko-
ścioła przez ks. Infułata S. Turkowskiego, upamiętniającej Pomordowa-
nych na Wschodzie w latach 1943–1947.

SIECHNICE. Rodowód miasta

59

Czynniki miastotwórcze
i procesy urbanizacji Siechnic

1. Model continuum wieś-miasto
a koncepcje urbanizacji

Czynniki miastotwórcze (techniczne, ekonomiczne, społeczne, demograficzne, spo-
łeczno-polityczne) wpływały na powstawanie i kształtowanie się miast86. Trudno jest podać
pierwotny czynnik miastotwórczy. Można mówić o przewadze (dominacji) jednych czynni-
ków nad drugimi. Do najbardziej istotnych należą: techniczno-ekonomiczne, sprowadzające
się do wskazywania trendów rozwojowych, technicznie przygotowanych do rozbudowy
głównie przemysłu, a tym samym i miast oraz społeczno-demograficzne. Niekwestionowa-
nymi czynnikami miastotwórczymi początku lat 90., zarówno w sensie ekspansji terytorialnej
(zainwestowanych przestrzeni miejskich), jak i w zatrudnieniu, był rozwój usług i motoryza-
cji, generującej rozkwit usług w sensie obsługi komunikacji87. Szybki wzrost ilości samocho-
dów osobowych szybko zmienia zachowania przestrzenne ludzi miasta. Duża liczba samo-
chodów spowodowała zatłoczenie ulic, skrzyżowań, miejsc postojowych. Wydłużony czas
dojazdu do i z pracy, do różnego typu usług zredukował czas wolny, czas który winien być
przeznaczony na kontakty rodzinne, towarzyskie. Rzec można, iż komunikacja podporząd-
kowała sobie przestrzeń publiczną miast, tracąc niejednokrotnie wiele wartości dziedzictwa
kulturowego. Ulica przestała być podstawową przestrzenią miejską, a określić ją można kana-

86 Castells M., 1982, Kwestia miejska, Warszawa [49].
87 Bagiński E., 2002, Ewolucja czynników miastotwórczych w Polsce drugiej połowy XX wieku, [w:] Stare i nowe struk-

tury społeczne w Polsce. T.3. Czynniki miastotwórcze w okresach wielkich przemian społecznych. Praca zbiorowa pod
red. W. Misztala i J. Styka, Lublin [24].

Rozdział III

Eleonora Gonda-Soroczyńska

60

łem ruchu drogowego88. W związku z szybko rozwijającym się procesem funkcji komunika-
cyjnej można było przewidywać ewoluowanie tego procesu. Rozwój usług w sensie rozbu-
dowy, budowy nowych obiektów i wzrastającym zatrudnieniu w usługach w sposób szcze-
gólny widoczny jest w przestrzeni miejskiej. Zwiększone zatrudnienie w usługach charakte-
ryzujące się dużą różnorodnością powoduje automatyzacja, mechanizacja lub wykonywanie
usług, których w ogóle nie da się zautomatyzować. W usługach widać duże zróżnicowanie
czasu pracy, czasu jej rozpoczynania, trwania, kończenia. Po II wojnie światowej w Polsce
nastąpiło przeorientowanie czynników miastotwórczych. Bezpośredni wpływ na ten stan miał
nowy ustrój społeczno-gospodarczo-polityczny państwa, który nie przyczyniał się do swo-
bodnego, równomiernego, rynkowego rozwoju miast. Liczne dziedziny życia i gospodarki w
mieście zostały zaniedbane, a skutkiem tych zaniedbań jest nierównomierna ewolucja czyn-
ników miastotwórczych. W rozwoju miasta, w rozwoju gospodarczym, kulturowym, społecz-
nym i demograficznym pożądana jest ich równomierność.

Istnieje koncepcja komparacji (przeciwstawienia) tradycyjność-nowoczesność. W dy-
chotomii wieś-miasto (różnicach między wsią a miastem) zastąpiona została ona modelem
continuum wieś-miasto89. Istotne jest określenie stopnia zaawansowania przemian w charak-
terze osiedla na linii wieś-miasto, stopnia zurbanizowania, tj. stopnia przekształcenia się wsi
w miasto. Do przejawów tego procesu zaliczyć należy przede wszystkim: rosnący odsetek
ludności miejskiej (aspekt demograficzny); zmiana struktury zawodowej ludności – odejście
od zawodu rolnika do innych zawodów (aspekt ekonomiczny); przechodzenie od wiejskiego
do miejskiego stylu życia (aspekt kulturowy); zmiany zagospodarowania i sposobu użytko-
wania terenu, wpływające na zmianę krajobrazu, na kształtowanie się krajobrazu typowego
dla miasta (aspekt przestrzenny)90. W wyniku analiz procesu urbanizacji obserwuje się zjawi-
sko przemieszczeń ludności z małych ośrodków lokalnych do miast91. Proces ten nasilił się
znacząco w okresie transformacji ustrojowej w Polsce.

W znaczącym zakresie badaniem miasta zajmują się socjologowie92. Model continuum
dawał i daje nowe perspektywy, pozwalał i pozwala na opis zjawisk związanych
z przekształceniami wsi. Zmienne opisu continuum wieś-miasto stanowią podstawę socjolo-
gicznych analiz procesu urbanizacji93. Według nich na szczególną uwagę zasługują takie ce-
chy, jak: zróżnicowanie przestrzenne i społeczne, stopień koncentracji, charakterystyka kon-
taktów społecznych, środowisko, aktywność zawodowa, ruchliwość społeczna. Urbanizacja
w pojęciu socjologicznym to proces pozyskiwania określonych cech utożsamianych z typem

88 Trancik R., 1986, Finding Lost Space, Van Nostrand Company. New York [291].
89 Dewey R., 1960, The rural-urban continuum: real but relatively unimportant , American Journal of Sociology,

vol. LXVI [67]; Walton J., 2000, Urban sociology, [in:] S. R. Quah, A. Sales (red.), The International Handbook
of sociology, London, Thousand Oaks, New Delhi [304].

90 Słodczyk J., 2003, Przestrzeń miasta i jej przeobrażenia, Wydawnictwo Uniwersytetu Opolskiego, Opole,
s. 37 [258].

91 Jałowiecki B., 1968, Osiedle i miasto – socjologiczno-urbanistyczne studium jednostek mieszkaniowych Wrocławia,
Arkady, Warszawa [115]; 1972, Miasto i społeczne procesy urbanizacji – problemy, teorie, metody, PWN, Kraków;
1976 [116]; Społeczne procesy rozwoju miasta, ŚIN, Katowice [117]; 1980 Człowiek w przestrzeni miasta, ŚIN,
Katowice [118]; Reiss A. J., 1964, Urbanisation [in:] A Dictionary of the Social Sciences, Gould J., Kolb W.
(red.), Tavistock Publications, London [232].

92 Malikowski M., 1992, Socjologiczne badanie miasta. Problemy pojęciowe, teoretyczne i metodologiczne, Rzeszów [175].
93 Sorokin A., Zimmerman C.C., 1929, Principles of rural-urban sociology, New York [267].

SIECHNICE. Rodowód miasta

61

konstrukcyjnym miejskiego stylu życia94. Pojęcie urbanizacji, nierozerwalnie wiąże się z ba-
daniami nad przemianami stylów (sposobów) życia95. Istnieją twierdzenia, że podstawowymi
wskaźnikami miejskości (w aspekcie historycznym) są: wielkość, gęstość, heterogeniczność,
cechy, opisujące miejski styl życia96. Urbanizacja, w pojęciu przestrzennym, to wzrost po-
wierzchni terenów zagospodarowanych w sposób charakterystyczny dla miasta (z wysokim
stopniem przekształcenia środowiska przyrodniczego, charakterystyczną miejską zabudową,
intensywnością zabudowy, wysokim stopniem nasycenia infrastrukturą techniczną, układem
przestrzennym typowym dla miasta i innymi cechami miejskimi). Podstawową konsekwencją
wielkości miasta jest przestrzenna segregacja jego mieszkańców, będąca wynikiem zróżni-
cowań społeczno-ekonomicznych, etnicznych, rasowych. Zaspokojenie potrzeb życiowych
wywołuje wymóg przyjmowania wysoce wyspecjalizowanych ról społecznych (uzależnienie
się od innych ludzi oraz konieczność związania się z większą ilością grup formalnych). Kon-
takty międzyludzkie w mieście są bezosobowe, powierzchowne, przelotne, obojętne. Wiel-
kość miasta, zwłaszcza dużego, uniemożliwia gromadzenie się wszystkich członków społecz-
ności w jednym miejscu, wymusza wzrost roli środków masowego przekazu oraz systemu
przedstawicielskiego. Przyczyną wzrostu zróżnicowania społecznego jest wzrost zagęszcze-
nia ludności i heterogeniczność, co z kolei wpływa na coraz większą złożoność struktury spo-
łecznej97. Istnieje opinia, iż urbanizacja zachodzi tam, gdzie występują miejskie sposoby ży-
cia, bez względu na wielkość, gęstość i skład społeczeństwa98. Model kontinuum niektórzy
krytykują. Trudne jest bowiem rozróżnienie, które z procesów zachodzących we współcze-
snym świecie są specyficznymi procesami urbanizacji, a które tylko następstwem ogólnych
przemian cywilizacyjnych czy modernizacyjnych. Niektórzy badacze twierdzą, iż rozwój
społeczny jest rozwojem miast, a wszystkie zjawiska współcześnie występujące są zjawiskami
miejskimi99. Uważają nadto, że cywilizacja i kultura współczesna znajduje wprawdzie w mia-
stach swe główne oparcie, lecz utożsamianie jej rozwoju z urbanizacją polega na zbyt daleko
uproszczonym widzeniu rzeczywistości i nie pomaga w jej adekwatnym poznaniu100. Są rów-
nież uczeni-badacze, którzy twierdzą, iż nie można traktować tradycyjnej wsi jako wyjścio-
wego etapu urbanizacji, uwieńczonej powstaniem miasta. Różnice między wsią a miastem
winno traktować się jedynie jako empiryczny wyraz procesów, które stanowią determinantę
efektów na innych poziomach struktury społecznej101. Nie można określić zatem zależności

94 Ziółkowski J., 1964, Socjologia miasta, Wydawnictwo Arkady, Warszawa.
95 Wirth L., 1964, Urbanism as a way of life, [w:] Louis Wirth on cities and social life, Reiss A. (red.), Phoenix

Books, Chicago-London [321]; Węgleński J., 1983, Urbanizacja. Kontrowersje wokół pojęcia, Państwowe
Wydawnictwo Naukowe, Warszawa [319].

96 Wirth L., 1964, Urbanism as a way of life, [w:] Louis Wirth on cities and social life, Reiss A. (red.), Phoenix
Books, Chicago-London [321].

97 Zdaniem Wirtha L. „...Gęstość zaludnienia jest czynnikiem powodującym funkcjonalne zróżnicowanie
przestrzeni miasta. Koncentracja ludności jego zdaniem korzystnie wpływa na współzawodnictwo i kon-
kurencyjność, a także wzrost znaczenia formalnych mechanizmów kontroli społecznej...” [321].

98 Rybicki P., 1978, Socjologiczne koncepcje urbanizacji, [w:] Procesy urbanizacji kraju w okresie XXX-lecia PRL,
Turowski J. (red.), Zakład Naukowy im. Ossolińskich-Wydawnictwo, Wrocław [242].

99 Hamm B., 1990, Wprowadzenie do socjologii osadnictwa, Wydawnictwo Książka i Wiedza, Warszawa [105].
100 Pietraszek E., 1978, Uwagi o aspektach i wskaźnikach urbanizacji wsi, [w:] Procesy urbanizacji kraju w okresie

XXX-lecia PRL, Turowski J. (red.), Zakład Naukowy im. Ossolińskich-Wydawnictwo, Wrocław [214].
101 Dewey R., 1960, The rural-urban continuum: real but relatively unimportant, American Journal of Sociology,

vol. LXVI [67].

Eleonora Gonda-Soroczyńska

62

przyczynowo-skutkowych, omawiając zbieżności ewolucji form kulturowych, społecznych i
ekologicznych. Nie sposób stwierdzić również, czy zależność ta posiada charakter systema-
tyczny. „Kultura miejska” przenika na wieś, bez zanikania różnic ekologicznych tych dwóch
form osadnictwa102. Istotnym zagadnieniem jest również odpowiedź na pytanie: „jak i dlacze-
go określone grupy ludności osiedlają się w określonych miejscach?”103. Model continuum
wieś-miasto uznać można zatem za model podkreślający wzajemną zależność różnych struk-
tur osiedleńczych, będących produktami ogólnospołecznych procesów rozwoju104.

W aspekcie powyższych rozważań, jak zatem przedstawia się model continuum wieś-
-miasto Siechnic? Jednym z przejawów tego procesu w tym małym mieście jest rosnący odse-
tek ludności typowo miejskiej, ludzi wcześniej zaliczanych do mieszkańców wsi (w roku
1795 wieś liczyła 467 mieszkańców, obecnie prawie 4000), ludności coraz bardziej zamknię-
tej (stanowiącej outseiderów – ludzi wyizolowanych, trudno dostępnych), izolującej się od
sąsiadów, chłonnej na wszelkiego typu nowości techniczne, technologiczne, produkcyjne,
przywiązującej większą wagę do dóbr materialnych, kulturalnych, do lepszej edukacji swoich
dzieci, nie tylko na poziomie podstawowym, ale średnim i wyższym, poszukującej dostępu do
multimediów, oczekującej lepszych warunków życia, wyższego standardu życia, wyższego
standardu mieszkań, dobrze płatnej pracy, zgodnej z posiadanymi kwalifikacjami i wykształ-
ceniem. Ludność wsi Siechnice aż tak wiele nie żądała, nie oczekiwała. Była jednak bardziej
otwarta na drugiego człowieka, pragnęła kontaktów międzyludzkich z bliskimi sąsiadami i
nie tylko, bardziej uduchowiona, kontynuowała tradycje chrześcijańskie (wielkie zaangażo-
wanie w budowę siechnickiego kościoła, w uroczystości kościelne). Zarówno ludność wsi,
jak i miasta kontynuowała i kontynuuje tradycje polskie, dostrzegała i dostrzega zalety wielo-
pokoleniowych rodzin. Wieś siechnicka nie dysponowała tak dobrymi warunkami edukacyj-
nymi, jakie posiada to małe miasto obecnie (szkoła podstawowa, gimnazjum gminne, przed-
szkole, Gminne Centrum Kultury, Miejska Biblioteka Publiczna). W okresie powojennym
poziom wykształcenia mieszkańców Siechnic systematycznie wzrastał do poziomu w 1995
roku nie odbiegającego od przeciętnego miejskiego w Polsce. W 1995 roku z wyższym wy-
kształceniem było 7,2% populacji; ze średnim, niepełnym wyższym lub policealnym 35,7%;
zawodowym 37,5%; a tylko 19,6% populacji legitymowało się wykształceniem podstawo-
wym, niepełnym podstawowym lub nie posiadało wykształcenia. Odpowiednio wysoki po-
ziom wykształcenia łączył się z możliwością uzyskania odpowiednich stanowisk pracy, które
siechniczanie otrzymywali i pozyskują nie tylko w Siechnicach, ale i innych miejscowo-
ściach. Na koniec 1995 roku Siechnice oferowały 1539 miejsc pracy w zakładach liczących
powyżej 5 zatrudnionych, przy czym znaczna ich liczba wymagała co najmniej średniego
wykształcenia. Z aspektu demograficznego rzec można, iż w omawianym modelu Siechnic
nastąpiły znaczne przemiany ilościowe i jakościowe, które nastąpiły niejako w sposób płynny
i istotnie wpłynęły na kondycję ekonomiczno-gospodarczą miejscowości.

W modelu continuum wieś-miasto Siechnic nie trudno dostrzec zmian w strukturze
zawodowej ludności, tj. odejście od zawodu rolnika do innych zawodów. W mieście zacho-
wały się tylko dwa gospodarstwa typowo rolnicze, świadczące o dotychczasowym rolniczym
charakterze miejscowości. Obecnie, na podstawie przeprowadzonych badań, najwięcej siech-
niczan zajmuje stanowiska pracowników wykwalifikowanych z wykształceniem średnim i

102 Ibidem.
103 Hamm B., 1990, Wprowadzenie do socjologii osadnictwa, Wydawnictwo Książka i Wiedza, Warszawa [105].
104 Ibidem.

SIECHNICE. Rodowód miasta

63

stanowiska urzędnicze. W kolejności to pracownicy niewykwalifikowani i inne rodzaje za-
trudnienia, nie wymienione w ankiecie. Być może dane te nie są w pełni prawdziwe, bowiem
w przeprowadzonych badaniach aż 18,7% osób nie udzieliło odpowiedzi w kwestii zatrud-
nienia (prawdopodobnie z obawy przed identyfikacją). W modelu continuum wieś-miasto na
uwagę zasługuje przechodzenie od wiejskiego do miejskiego stylu życia, jakże odmiennego
od wcześniejszego chowu zwierząt, uprawy roli, kontaktu z naturą, techniką upraw, sprzętem
i narzędziami do ich prowadzenia, posiadającego nieco inny język, typowo miejski, z zanika-
jącą prawie zupełnie gwarą wiejską. W XX wieku we wsi Siechnice, podobnie jak w innych
polskich wsiach, dokonały się ogromne przemiany. Wraz z wprowadzeniem nowych upraw,
technik i sposobów hodowli zmieniała się obyczajowość. Jednak zmiany te przebiegały od-
miennie w porównaniu z innymi wsiami w Polsce. Pomimo rozwiniętego przemysłu (elektro-
ciepłownia, huta, zakłady ogrodnicze) dość liczne były wyjazdy młodych ludzi do miast za
inną pracą aniżeli tą oferowaną na miejscu, za lepszym mieszkaniem, w celach edukacyjnych,
wyjazdy ludzi niezadowolonych z faktu zamieszkiwania na wsi. Jednakże w przypadku
Siechnic nie można powiedzieć, iż następowało wyludnianie wsi, a jedynie wymiana ludności
na tę z różnych zakątków Polski. Ten stan powodował zanik dotychczasowych tradycyjnych
wiejskich zachowań. Ludność przyjeżdżająca do Siechnic z różnych wsi i miast całej Polski
przywoziła ze sobą obyczaje, nawyki, styl życia z poprzedniego miejsca zamieszkania. Dla-
tego też w modelu continuum wieś-miasto to przejście od wiejskiego do miejskiego stylu
życia było proste, o płynnym charakterze, jednakże o większym „zabarwieniu” zaczerpnię-
tymi z innych regionów Polski przyzwyczajeniami. Miejski styl życia Siechnic nie posiada
konkretnych, charakterystycznych cech. W procesie tychże przemian jakże ważne jest, by nie
naruszył on tego co najcenniejsze – tradycji lat powojennej miejscowości, czerpał z niej i
twórczo ją przekształcał. W szkole, a nawet w przedszkolu dzieci i młodzież informowana
jest o tym, jak należy pielęgnować tradycje miejsca, z którego się pochodzi, jak wskazane jest
zakładanie miejscowych muzeów lub izb regionalnych, w których gromadzi się m.in. stary
sprzęt rolniczy, stare meble, obrazy, tak by kolejne pokolenia w namacalny sposób mogły
poznać prawdę o swoich przodkach, o ich tradycjach (w Siechnicach, jak dotychczas, tychże
brak, mimo iż aktywni siechniczanie już od lat proponowali ich utworzenie). Nie wolno za-
przepaścić tych wartości. W modelu continuum wieś-miasto jakże ważne są zmiany zagospo-
darowania i sposobu użytkowania terenu, wpływające na zmianę krajobrazu, na kształtowanie
się krajobrazu typowego dla miasta, przy równocześnie w mniejszym stopniu zachowanym
krajobrazie wiejskim. We wsi Siechnice dominowały drobne i średniej wielkości gospodar-
stwa rodzinne. Uprawy rolne dostosowane były do potrzeb mieszkańców wsi Siechnice lub
zapotrzebowań rynkowych. Większe gospodarstwa specjalizowały się w produkcji zbóż i
roślin okopowych (ze względu na ziemie pszeniczno-buraczane). Mniejsze gospodarstwa
uprawiały również warzywa, truskawki, maliny. W krajobrazie wsi Siechnice nieobce były
takie maszyny, jak: żniwiarki, kosiarki konne, siewniki, kopaczki do ziemniaków i buraków,
kombajny, młockarnie. Przy narastających tendencjach do spożywania zdrowej żywności, w
funkcjonujących jeszcze we wsi w latach 90. XX wieku gospodarstwach, zwracano uwagę na
ekologiczne sposoby gospodarowania. Rozwinięty na początku XX wieku przemysł (elek-
trownia, huta) zapoczątkował istotne zmiany zagospodarowania i użytkowania terenu. W
północnej części wsi pojawiły się ogromne obiekty, jakże inne od dotychczasowej zabudowy
wiejskiej zagrodowej i dworskiej. Zachowane do dzisiaj budynki wielorodzinne dla pracow-
ników elektrowni, usytuowane w zwartym jej kompleksie, zwodociągowane, skanalizowane
stanowiły nie spotykane jak dotąd novum w zabudowie wsi Siechnice. Nadawały jej innego

Eleonora Gonda-Soroczyńska

64

charakteru, już wówczas nieco miejskiego. Obiekty te wraz z budynkiem administracyjnym
Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt (obecnego gimnazjum) górowały
nad wsią. Stanowiły dominantę architektoniczno-urbanistyczną miejscowości. Hutę zlikwi-
dowano. Pozostały po niej resztki ruin z ogromną hałdą, degradującą środowisko, a budynek
instytutu badawczego, po wcześniejszym (1949–1997) pełnieniu funkcji Zootechnicznego
Zakładu Doświadczalnego, zaadaptowano na gimnazjum gminne. Obiekty obecnej elektro-
ciepłowni (byłej elektrowni), budynek gimnazjum, kościół parafialny aktualnie górują nad
Siechnicami. Nie sposób nie zwrócić uwagi na budynki wielorodzinne dwukondygnacyjne z
lat 60. XX wieku, tzw. „Leningrady”, usytuowane niedaleko elektrociepłowni czy wykonane
w wielkiej płycie budynki wielorodzinne, kilkukondygnacyjne (maksymalnie V-kondy-
gnacyjne), poddane pod koniec XX wieku rewaloryzacji i modernizacji oraz współcześnie
budowane w najnowszych technologiach, urbanistycznie stanowiąc uzupełnienie czy konty-
nuację zabudowy wielorodzinnej z lat 70. i 80. Na szczególną uwagę w aranżacji przestrzeni
miasta zasługuje utworzona w 1999 roku Gminna Strefa Aktywności Gospodarczej, w której
działają już nowe podmioty gospodarcze (Parker Hannifin, Thyssen Polymer Polska, Cen-
trum logistyczne Phoenix), dysponujące nowoczesnymi obiektami, a które nadają jakże od-
miennego charakteru, nowe funkcje poszczególnym obszarom Siechnic.

W użytkowaniu terenu nie sposób nie zwrócić uwagi na lasy siechnickie. Odgrywały i
odgrywają one istotną rolę w zagospodarowaniu miasta, w kształtowaniu i zachowaniu zdro-
wego środowiska. Współcześnie nieoceniona jest ich rola dla turystyki. Niestety, tereny leśne
Siechnic jak dotychczas nie są wystarczająco na cele rekreacyjne wykorzystane i zagospoda-
rowane. Opracowany projekt „Parku Krajobrazowego Odra II” winien być jak najszybciej
wdrożony w życie. Wypoczynek, rekreacja, turystyka stanowią bowiem ważny element roz-
woju miejscowości, tworzą miejsca pracy i stanowią źródło dochodu dla jej mieszkańców.
Właściwie pojmowane i rozwijane mogą przynosić również środki dla ochrony lokalnego
dziedzictwa kulturowego. Jednakże ważne jest, aby zdawali sobie sprawę z tego faktu nie
tylko mieszkańcy Siechnic, ale i przedsiębiorcy oraz, a może przede wszystkim, władze miej-
scowe dysponujące odpowiednimi narzędziami zarządzania. Wieś Siechnice nie posiadała
tradycji turystycznych, nie wykorzystała swoich walorów. Jedynie połów ryb w okolicznych
stawach, Oławie i Odrze popularyzowali niektórzy jej mieszkańcy, przynależąc do profesjo-
nalnych kół wędkarskich.

We wsi Siechnice dużo terenów zajmowały ogrody i sady przydomowe z dawnymi
odmianami jabłek, śliwek i gruszek, o charakterystycznym smaku. Obecnie w kierunku na
Prawocin jesteśmy świadkami rozwoju nowocześnie prowadzonych sadów, z nasadzeniami
najnowszych odmian owoców, zwłaszcza jabłek. Ogrody przydomowe, od wieków nieroz-
dzielnie związane z ludzkimi siedzibami we wsi Siechnice, pełniły inną rolę aniżeli ogrody
przydomowe współczesnego miasta. Obecnie większość z nich zmieniła swój dotychczaso-
wy, niepowtarzalny wiejski charakter. To najczęściej piękne trawniki z żywopłotami i deko-
racyjnymi drzewkami, m.in. iglakami, ogródkami skalnymi. W nich wydzielone jest miejsce
na kominek ogrodowy czy rożno. Spędza się w nich czas wolny, urządza przyjęcia z okazji
rodzinnych uroczystości. Współczesny ogród coraz częściej jest powodem do dumy właści-
ciela domu. Zleca się niejednokrotnie zawodowcom – architektom krajobrazu opracowanie
projektu aranżacji ogrodu. Zupełnie inny charakter posiadał przydomowy ogród we wsi
Siechnice. W przydomowych ogródkach wiejskich wydzielony był warzywnik (zachowany
współcześnie w niewielu ogrodach), zielnik, sad. W zielnikach uprawiano niezbędne dla go-
spodarstwa zioła (rozmaryn, bazylię, szałwię). W sadach stały pasieki. Rosnące przy domach

SIECHNICE. Rodowód miasta

65

drzewa (jawory, dęby, orzechy, lipy, jesiony) symbolizowały życie, chroniły przed piorunem,
a te w sadach dawały nektar pszczołom. Przed domami zazwyczaj rosły krzewy kwitnące, np.
bez oraz inne kwiaty (malwy, piwonie, dalie, lwie paszcze, lilie, nagietki, astry, słoneczniki
stanowiące ozdobę domu i wyróżniające poszczególne domy od siebie. Niejednokrotnie sta-
nowiły znak rozpoznawczy ich mieszkańców. Według wierzeń ludowych swoją urodą miały
odciągać urok „zwracając zły wzrok na siebie” (bez ponoć przejmuje choroby). Rzec można,
iż także przydomowe ogrody podlegały procesowi continuum wieś-miasto i że w pewnym
stopniu zostały „umiastowione”, przekształcone na wzór tych w miastach (oczywiście nie
wszystkie). W mieście spotkać można jeszcze typowo wiejskie ogrody.

W krajobrazie nie sposób nie zwrócić uwagi na tak cenione przez siechniczan ogródki
działkowe, usytuowane w północno-wschodniej i zachodniej części Siechnic. Z przeprowa-
dzonych badań wynika, iż mieszkańcy bardzo chętnie spędzają czas wolny na ogródkach
działkowych. W tym miejscu podkreślenia wymaga fakt chęci kontynuacji pewnych zacho-
wań i sposobów użytkowania terenu w formie ogrodu działkowego, będących efektem mode-
lu continuum wieś-miasto.

Zmienne opisu continuum wieś-miasto stanowią podstawę socjologicznych analiz pro-
cesu urbanizacji105, które nie należą do zakresu opracowania. W nich na szczególną uwagę
zasługują takie cechy, jak: stopień zróżnicowania przestrzennego i społecznego, stopień kon-
centracji, charakterystyka kontaktów społecznych, środowisko, aktywność zawodowa, ru-
chliwość społeczna.

2. Różnice wieś-miasto (dychotomia)

Wieś i miasto potocznie uważa się za dwie przeciwstawne formy osiedlania się ludno-
ści106. Wieś pojmowana jest najczęściej jako obszar z małą ilością mieszkańców, bliskością
przyrody, spokojem, dominantą funkcji rolniczych, monofunkcyjnością, tradycjami, przewa-
gą osobowych i nieformalnych więzi społecznych itd. Nie bez znaczenia dla przeobrażeń wsi
są aspekty ekologiczne107. Pojęcie „miasto” kojarzy się najczęściej z dużym obszarem, dużą
ilością mieszkańców, dużym natężeniem ruchu kołowego i pieszego, nowoczesnością, zaję-
ciami prawie wyłącznie nierolniczymi, a także hałasem, przestępczością.

W wymiarze struktury społecznej, według tőnnisowskiej koncepcji „Gemeinschaft i
Geselschaft”, wieś jest wspólnotą (Gemeinschaft). Charakteryzuje się skupieniem przestrzen-
nym, dominantą więzów pokrewieństwa, sąsiedztwa, zwyczajami, tradycjami, kolektywnym
(zbiorowym) charakterem własności. Miasto to zrzeszenie (Geselschaft), w którym mamy do
czynienia z więzami umowy i wymiany dóbr, rolami społecznymi określanymi przez funkcje
sprawowane w społeczności, z własnością prywatną oraz z sformalizowanym prawem

105 Sorokin A., Zimmerman C.C., 1929, Principles of rural-urban sociology, New York [267].
106 Błaszczyk M., 1996, Między miastem a wsią. Procesy urbanizacji wsi Siechnice, na prawach maszynopisu (praca

magisterska napisana pod kierunkiem Prof. W. Sitka), Instytut Socjologii Uniwersytetu Wrocławskiego
[34].

107 Pilchowski A., 1978, Ekologiczne aspekty przeobrażeń wsi, [w:] Procesy urbanizacji kraju w okresie XXX-lecia
PRL, Turowski J. (red.), Zakład Naukowy im. Ossolińskich-Wydawnictwo, Wrocław [215].

Eleonora Gonda-Soroczyńska

66

(zob. też Tönnies F.)108. Miasto, jego przestrzeń, rozwój lokalny i regionalny postrzegane jest
jako ważny element w perspektywie socjologicznej109. Istotnym elementem stanowiącym
wskaźnik rozróżniający miasto od wsi jest charakter dominujących stosunków „oficjalnych”,
tj. obowiązków i zachowań wiążących się z określonymi instytucjami. Na wsi ilość instytucji
jest niewielka. Wyraźnie dominują stosunki osobowe (petent i przedstawiciel instytucji znają
się osobiście), co nie bez znaczenia wpływa na wynik ostatecznego rozstrzygnięcia określo-
nych spraw i sporów. W mieście, zwłaszcza większym, nieco inaczej przedstawiają się te
stosunki. Dominują bowiem stosunki o charakterze rzeczowym. Relacje petent i przedstawi-
ciel instytucji skoncentrowane są nie na osobach, a na problemie. Według Webera M.110 rela-
cje między miastem a wsią nie mogą być traktowane uniwersalnie, w oderwaniu od czasu,
miejsca i środowiska. Można pozwolić sobie na stwierdzenie, iż mamy do czynienia z jednym
typem miasta lub jednym typem wsi.

W Siechnicach mamy do czynienia z małym miastem (miasto w przedziale do 5 tysię-
cy mieszkańców), stanowiącym wspólnotę111, w którym występuje wielofunkcyjność, ze
zróżnicowaną zabudową, z możliwością wymiany dóbr, z miastem, w którym funkcjonują
więzy umów, w którym określoną rolę pełni społeczeństwo (partycypacja społeczna), okre-
ślone funkcje służą społeczności, sprawowane są w społeczności, z własnością prywatną oraz
ze sformalizowanym prawem. Nie jest to już obszar z małą ilością mieszkańców, z dominantą
zabudowań zagrodowych i funkcji rolniczych, z typowo wiejskim spokojem, z monofunkcyj-
nością, tradycjami, przewagą osobowych i nieformalnych więzi społecznych itd. Zarówno we
wsi Siechnice, jak i w mieście o tej samej nazwie istnieje możliwość bliskości przyrody i
kontaktu z nią (siechnickie lasy, mozaikowy układ akwenów, ogródki działkowe, tereny
sportowe).

3. Wielowymiarowość i wieloaspektowość
procesów urbanizacyjnych

Urbanizacja to proces złożony, wielowymiarowy i wieloaspektowy; aby go prawidło-
wo pojmować, niezbędne są wnikliwe studia interdyscyplinarne. Pojęcie to w każdej z nauk
zajmujących się osadnictwem ludności (gospodarce przestrzennej, geografii, demografii,

108 Tönnies F., 1975, Wspólnota i społeczeństwo jako typy więzi międzyludzkich, [w:] Elementy teorii socjologicznych.

Materiały do dziejów współczesnej socjologii zachodniej, Derczyński W., Jasińska-Kania A., Szacki J., (wybór),
Państwowe Wydawnictwo Naukowe, Warszawa [290].

109 Jałowiecki B., Szczepański M. S., 2002, Miasto i przestrzeń w perspektywie socjologicznej, Scholar, Warszawa
[125]; Jałowiecki B., Szczepański M. S., 2002, Rozwój lokalny i regionalny w perspektywie socjologicznej,
WSZINS, Tychy [126].

110 Weber M., 1968, Economy and society -an outline of interpretative sociology, Bedminster Press, New York [308].
111 Tönnies F., 1975, Wspólnota i społeczeństwo jako typy więzi międzyludzkich, [w:] Elementy teorii socjologicznych.

Materiały do dziejów współczesnej socjologii zachodniej, Derczyński W., Jasińska-Kania A., Szacki J., (wybór),
Państwowe Wydawnictwo Naukowe, Warszawa [290].

SIECHNICE. Rodowód miasta

67

socjologii) definiowane jest w nieco odmienny sposób. Według Meadowsa i Mizruchiego112
w urbanizacji wyróżnia się trzy jej sposoby:

• urbanizacja jako rozprzestrzenienie się wartości miejskich na tereny wiejskie,
• urbanizacja (utożsamianie jej procesów) jako przemieszczanie się ludności ze wsi

do miast,
• urbanizacja jako przemiany wzorów zachowań charakterystycznych dla mieszkań-

ców miast.
Zgodnie z definicjami geograficznymi urbanizacja113 to koncentracja ludności na tere-

nach, które różnią się od zamieszkiwanych przez ludność wiejską, zwłaszcza poprzez wystę-
powanie różnych instytucji i pełnionych funkcji. Inaczej przedstawia się definicja socjolo-
giczna, według której urbanizacja wiąże się z istnieniem specyficznego miejskiego stylu ży-
cia114. Można wyróżnić cztery podstawowe aspekty procesów urbanizacji115:

• urbanizacja w aspekcie przestrzennym (obejmująca przemiany w sposobach orga-
nizacji przestrzeni, zmiany w krajobrazie); w procesach przestrzennych (zarówno
miasta jak i wsi) następuje nasycenie elementami infrastruktury i architektury (w
mieście detalami i elementami typowymi dla miasta);

• urbanizacja w aspekcie socjologicznym, społecznym wiąże się przede wszystkim
z upowszechnianiem miejskiego stylu życia;

• urbanizacja w wymiarze demograficznym to analiza procesów urbanizacyjnych
pod kątem demografii danego terenu, która ujmuje zwiększanie się liczby miesz-
kańców ośrodków miejskich w wyniku migracji ludności ze wsi do miast oraz
wchłanianie nowych obszarów wiejskich, wpływając jednocześnie na rozrastanie
się miast;

• urbanizacja w aspekcie ekonomicznym wiąże się przede wszystkim z przemianami
w strukturze zawodowej ludności (zwiększanie ilości ludzi zatrudnionych w zawo-
dach nierolniczych).

W zagadnieniu urbanizacji dostrzec można zatem dwa rodzaje zjawisk:
• zjawiska o charakterze ogólnospołecznym,
• zjawiska o charakterze lokalnym.
W zjawiskach o charakterze ogólnospołecznym w procesie urbanizacji dokonuje się

analiz zjawisk lokalnych, w których istotne znaczenie odgrywa „rozprzestrzenianie się” zja-
wisk, które uznaje się za miejskie w skali regionu, kraju, Wspólnoty Europejskiej. W procesie
urbanizacji wielką rolę odgrywa społeczność lokalna. To ona bezpośrednio wpływa na zjawi-
sko upodobniania się wsi do miasta (tak było i jest w przypadku Siechnic), to ona oddziałuje
na przemiany w samym mieście. Urbanizacja Siechnic w aspekcie przestrzennym dotyczyła
przemian w sposobach organizacji ich przestrzeni, wprowadzenia zmian w krajobrazie. Prze-
strzeń uległa przeobrażeniom związanym z pojawieniem się zwłaszcza nowej zabudowy

112 Meadows P., Mizruchi E., 1969, Urbanism, Urbanisation and Change. Comparative Perspectives, London

[190].
113 Smailes A.S., 1975, The Definition and Measurment of Urbanisation, [w:] Essays on World Urbanisation, Jones R.

(red.), Philip G and Son Ltd, London [263].
114 Reiss A.J., 1964, Urbanisation, [w:] A Dictionary of the Social Sciences, Gould J., Kolb W. (red.), Tavistock

Publications, London [232].
115 Ziółkowski J., 1965, Urbanizacja, miasto, osiedle. Studia Socjologiczne, Państwowe Wydawnictwo Naukowe,

Warszawa.

Eleonora Gonda-Soroczyńska

68

mieszkaniowej wielorodzinnej, a także jednorodzinnej, nowej zabudowy usługowej, produk-
cyjnej. Nastąpiło nasycenie elementami infrastruktury technicznej – pełne 100% uzbrojenie
techniczne (budowa nowej i modernizacja starej). W zakresie architektury pojawiły się detale
i elementy typowe dla miasta (zrewitalizowany budynek gimnazjum gminnego wraz z oto-
czeniem, zmodernizowany i rozbudowany budynek szkoły podstawowej wraz z otoczeniem,
nowo wybudowana hala sportowa przy gimnazjum, nowo wybudowane osiedle wielorodzin-
ne i osiedla w trakcie budowy. Urbanizacja Siechnic w aspekcie socjologicznym, społecznym
wiąże się przede wszystkim z upowszechnianiem miejskiego stylu życia, który w bardziej
szczegółowy sposób opisano w podrozdziale dotyczącym podrozdziale „Model continuum
wieś-miasto a koncepcje urbanizacji”, w którym dość szczegółowo omówiono proces prze-
chodzenia od wiejskiego do miejskiego stylu życia. Urbanizacja Siechnic w wymiarze demo-
graficznym dotyczy zwiększania się liczby mieszkańców w wyniku migracji ludności z oko-
licznych wsi i innych miejscowości (w latach 60., 70. i 80. z całej Polski z uwagi na możli-
wości pozyskania pracy wraz z mieszkaniem), w ostatnich latach z najbliższej okolicy z uwa-
gi na nowe miejsca pracy i rozwój budownictwa mieszkaniowego. Urbanizacja Siechnic w
wymiarze demograficznym ma ścisły związek z wchłanianiem pobliskich obszarów wiejskich
– wieś Prawocin, wpływając jednocześnie na rozrost tego małego miasta. Urbanizacja Siech-
nic w aspekcie ekonomicznym wiąże się przede wszystkim z przemianami w strukturze za-
wodowej ludności. Z przeprowadzonych badań wynika, iż nastąpiło odejście od zawodu rol-
nika do innych zawodów. Najwięcej siechniczan zajmuje stanowiska pracowników wykwali-
fikowanych z wykształceniem średnim i stanowiska urzędnicze. W kolejności to pracownicy
niewykwalifikowani. Wśród zjawisk, które powstały i występują w nowo powstałych mia-
stach, takich jak Siechnice, a które stanowią istotne ich cechy, wymienić należy pięć najistot-
niejszych kategorii urbanizacji wsi116:

• kategoria funkcjonalna,
• kategoria społeczno-zawodowa,
• kategoria społeczno-kulturowa,
• kategoria ekologiczna,
• kategoria formalno-prawna.
Kategoria funkcjonalna urbanizacji zawiera zjawiska powiększania terenów zabudowy

mieszkaniowej, powiększania terenów produkcji, usług, w stopniu wykraczającym poza po-
trzeby lokalne. Poprzez rozszerzanie elementów funkcjonalnych miasto staje się ośrodkiem
oddziaływania i ciążenia dla okolicy. Staje się niejako centrum usługowo-handlowo-
-przemysłowym. Radzie Miasta Siechnic bardzo zależy na tym, by ich miasto docelowo
funkcję takiego ośrodka pełniło, aby takowe centrum powstało. Kategoria ta obejmuje także
zjawiska dotyczące bezpośrednio przekształceń funkcjonalnych przestrzeni oraz przemian
przestrzenno-architektonicznych. Kategoria społeczno-zawodowa w procesie urbanizacji
określa liczebny wzrost ludności nierolniczej, zatrudnionej w zawodach „funkcjonalnie”
miejskich. Według Pietraszka wymiar społeczny urbanizacji winien obejmować „…istotne
osobliwości miejskiego stylu życia…”117.

Po uzyskaniu praw miejskich przez Siechnice nie bez znaczenia w tej kategorii jest
charakter i trwałość więzi i stosunków społecznych, sposobów komunikowania się, sposobów

116 Pietraszek E., 1978, Uwagi o aspektach i wskaźnikach urbanizacji wsi, [w:] Procesy urbanizacji kraju w okresie

XXX-lecia PRL, Turowski J. (red.), Zakład Naukowy im. Ossolińskich-Wydawnictwo, Wrocław [214].
117 Ibidem

SIECHNICE. Rodowód miasta

69

spędzania wolnego czasu, wykształconych i utrwalonych we wsi Siechnice. Wymierność
urbanizacji w kategorii społeczno-kulturowej nie jest prosta, wręcz problematyczna. Katego-
ria ekologiczna obejmuje zjawiska dotyczące zagadnień ekologicznych, ściśle wiążących się
z problematyką środowiska naturalnego, przyrodniczego, jego degradacją i ochroną (patrz
elektrociepłownia, hałda po hucie). Odrębnym zagadnieniem jest nadto ekologia społeczna,
koncentrująca się na zależnościach między człowiekiem a jego otoczeniem – środowiskiem
materialnym. Bardzo ważne są w niej wzajemne związki między ludźmi, rozmieszczenie w
przestrzeni różnych form działalności społecznej w zróżnicowanych warunkach środowisko-
wych, struktura organizacji środowiska. Dotychczasowe opracowania z zakresu ekologii spo-
łecznej dotyczą przede wszystkim miast. Obejmują one całe układy osadnicze (np. gminy).
Ważne są w nich takie zjawiska społeczne, jak: charakter więzi lokalnych i stosunek do miej-
sca zamieszkania, treści nadawane przestrzeni przez mieszkańców miasta, sposoby organiza-
cji jego przestrzeni i przestrzeni bezpośrednio sąsiadującej. Istotnym elementem urbanizacji
jest jej „natężenie”118. Ciok w badaniach swoich uzyskał wskaźniki aspektu społecznego
urbanizacji, analizując:

• ilość placówek usługowych/1000 mieszkańców,
• ilość abonentów TV/1000 mieszkańców,
• ilość punktów sprzedaży detalicznej na 10 km²,
• ilość telefonów na 1 km².

Wskaźniki te obrazują szeroko rozumianą jakość życia.
Reasumując przedstawioną problematykę można stwierdzić, iż istnieje wielowar-

stwowy szablon wyjaśniania procesów nabywania funkcji o charakterze miejskim. Czynniki
miastotwórcze ukierunkowują charakter rozwoju miejscowości. Tworzą podstawę (funda-
ment) do zaistnienia procesów urbanizacyjnych. W Polsce w XIX i XX wieku podstawowym
czynnikiem miastotwórczym był przemysł i industrializacja. Oprócz nich do ważnych czyn-
ników miastotwórczych zaliczamy także:

• budownictwo mieszkaniowe,
• rozwój infrastruktury technicznej,
• rozwój handlu i gastronomii,
• szkolnictwo,
• rozwój turystyki,
• rozwój funkcji oświatowo-naukowych miasta.
Do przemian społecznych, do przekształcenia Siechnic ze wsi w miasto, doszło przede

wszystkim w wyniku rozwoju przemysłu, usług, wyposażenia miejscowości w pełną infra-
strukturę techniczną, rozwoju budownictwa mieszkaniowego. Wraz z rozwojem przemysłu
(dzięki któremu miejscowość stała się ważnym ośrodkiem o charakterze lokalnego centrum w
pasie pomiędzy dwiema aglomeracjami miejskimi: Wrocławiem i Oławą) wzrastała liczba
mieszkańców, powodująca zmiany przestrzenno-urbanizacyjne. Zmiany te wpłynęły także na
przemiany w obyczajowości i sposobie życia ludności. Intensywny rozwój przemysłu spowo-
dował przede wszystkim zmiany w strukturze społeczno-zawodowej, zwłaszcza rezygnację
ludności z zawodów typowo rolniczych (obecnie w całych Siechnicach funkcjonują tylko

118 Ciok S., 1992, Urbanizacja wsi w strefie podmiejskiej Wrocławia, [w:] Miasta polskie w procesie przemian. Studia

nad Wrocławiem i Oleśnicą, Misiak W. (red.), Zeszyty Naukowe Uniwersytetu Wrocławskiego, Wrocław
[56].

Eleonora Gonda-Soroczyńska

70

2 gospodarstwa rolne-indywidualne). Stwierdzić można, iż proces urbanizacji Siechnic jest
funkcją industrializacji, stanowiącą główny czynnik miastotwórczy.

Tylko w województwie dolnośląskim, zwłaszcza w ostatnich latach, wymienić można
kilka miejscowości, które w oparciu o ww. czynniki miastotwórcze przekształciły się w pełne
społeczności miejskie, np.: Jelcz-Laskowice (1987 r.), Prusice (2000 r.), Olszyna (2005 r.).
Pochodna ww. czynników miastotwórczych to m.in.: przyrost ludności, pojawienie się infra-
struktury społecznej (wpływającej bezpośrednio na rozwój „miejskiej” jakości życia), wzrost
znaczenia miejscowości, pojawienie się oprócz funkcji lokalnych ponadlokalnych, przeobra-
żenia krajobrazowe, przemiany w sposobie życia. Wszystkie te procesy należą do wielowy-
miarowych i wieloaspektowych procesów decydujących o urbanizacji danej miejscowości. Z
urbanistycznego punktu widzenia urbanizacja miejscowości może być m.in. funkcją indu-
strializacji. Tak właśnie było w przypadku wsi Siechnice, w której zwłaszcza w latach 80.
nastąpił gwałtowny rozwój przemysłu. Spowodował on imigrację ludności i osiedlanie się w
pobliżu miejsc pracy. Gwałtownie wzrosła liczba ludności o prawie 40% (w porównaniu z
1978 rokiem). Powstał w Siechnicach duży rynek pracy, będący efektem industrializacji i
zmian demograficznych. Wszystkie te elementy wpłynęły na przemiany w strukturze spo-
łecznej wsi, na przeobrażenia przestrzenno-krajobrazowe, na zmiany stylów i jakości życia,
które zaliczyć można do czynników miastotwórczych opisujących procesy urbanizacji wsi.
W celu dokładniejszego poznania procesów (za Błaszczykiem M.119) należałoby przeprowa-
dzić ich analizę, uwzględniając cztery podstawowe wymiary: przestrzenny, funkcjonalny,
zawodowy, społeczno-kulturowy.

4. Wymiar przestrzenny

Proces urbanizacji Siechnic wpłynął także na przemiany krajobrazu miejscowości.
Napływ ludności, nasycenie terenów elementami infrastruktury miejskiej, powstawanie no-
wych zakładów przemysłowych – prowadziły i prowadzą do zróżnicowania sposobów orga-
nizacji przestrzeni. Układ przestrzenny miejscowości podlegał i podlega zmianom. W wyniku
tych przemian powstawały i powstają tzw. ,,obszary naturalne”, które są zagospodarowywane
w sposób odpowiadający funkcjom, które winien pełnić dany teren. Obecnie przywiązuje się
znacznie więcej uwagi prawidłowemu, logicznemu zagospodarowaniu określonej przestrzeni.
Zagadnienia dotyczące planowania i zagospodarowania przestrzennego stają się ważnymi,
wręcz priorytetowymi. Na szczególną uwagę zasługuje wyznaczenie w Siechnicach Gminnej
Strefy Aktywności Gospodarczej, która zachęcić ma inwestorów do lokalizowania nowych
inwestycji w mieście na szczególnie korzystnych ekonomicznie warunkach, wyznaczenie
terenów pod nową zabudowę wielorodzinną i jednorodzinną, terenów pod obiekty sportowe,
park miejski. Rozpatrując zagadnienia w wymiarze przestrzennym na wyjątkową uwagę za-
sługuje bezpośrednio stykająca się przestrzeń zagospodarowana przez elektrociepłownię z
terenami mieszkaniowymi. Nie zastosowano tu jakiejkolwiek strefy izolacyjnej, brak jakiej-
kolwiek strefy buforowej. Zespół wielorodzinnych domów mieszkalnych przy ul. Fabrycznej 22

119 Błaszczyk M., 1996, Między miastem a wsią. Procesy urbanizacji wsi Siechnice, na prawach maszynopisu (praca

magisterska napisana pod kierunkiem prof. W. Sitka), Instytut Socjologii Uniwersytetu Wrocławskiego
[34].

SIECHNICE. Rodowód miasta

71

wchodzi w skład architektonicznego kompleksu budynków elektrociepłowni. W administra-
cyjnych granicach Siechnic, niedaleko terenów poprzemysłowych po byłej hucie i w sąsiedz-
twie Zespołu Elektrociepłowni, nad rzeką Oławą znajdują się tereny wodonośne, stanowiące
źródła ujęć wody pitnej dla Wrocławia. W przestrzeni Siechnic do terenów usługowych zali-
cza się nadto obszar zajmowany przez:

• Gimnazjum Gminne im. Ks. Anny z Przemyślidów przy ul. K. Świerczewskiego
40;

• Szkołę Podstawową przy ul. Szkolnej 4;
• Przedszkole Publiczne przy ul. Osiedlowej 23;
• Obiekt przy ul. Wiosennej 7 z Siedzibą Rady Miasta, Posterunkiem Policji, Gmin-

nym Centrum Informacji, Gminnym Ośrodkiem Pomocy Społecznej, Jednostką
Obsługi Szkół, Siedzibą Zarządu Gminnej Strefy Aktywności Gospodarczej;

• Gminne Centrum Kultury przy ul. Fabrycznej 15;
• Kościół Parafialny pw. Niepokalanego Serca Najświętszej Marii Panny przy ul.

Kościelnej 4;
• Cmentarz Parafialny z kaplicą przy ul. Cmentarnej / Prawocińskiej;
• oraz wszelkie inne usługi, w tym handlowe i gastronomiczne.
Kolejnym możliwym do wyodrębnienia typem obszarów w mieście są tereny zajmo-

wane przez ogródki działkowe i tereny rolne. Największe z nich znajdują się w północno-
-zachodniej i północno-wschodniej części miasta. Te drugie graniczą z lasami, terenami
przemysłowymi i tylko fragmentarycznie z mieszkalnymi. Poza tym nieliczne tereny upraw
rolnych w dyspozycji rolników indywidualnych leżą w południowej części Siechnic, nad rze-
ką Szaloną.

5. Urbanizacja jako zjawisko społeczne

Urbanizacja, w sensie etymologicznym pochodząca od łacińskiego terminu „urbs”,
pojmowana jest jako zjawisko społeczne, proces społeczny, znajdujący swój wyraz w rozwo-
ju miast, przede wszystkim ich liczby, obszaru, liczby mieszkańców, intensyfikacji zabudo-
wy, rozszerzania się funkcji pozarolniczych i przyjmowaniu miejskiego stylu życia. Jako pro-
ces złożony, przebiegający w wielu płaszczyznach: demograficznej, ekonomicznej, społecz-
nej i przestrzennej, uważa się go za przejaw rozwoju współczesnego społecznego człowieka.
Korzeni urbanizacji szukać można już w starożytnych cywilizacjach. Urbanizacja to
„…proces stawania się…”120 miast. Urbanizacja to jedno z podstawowych pojęć w naukach
zajmujących się osadnictwem ludności. Oprócz tej definicji istotny jest opis i analiza zjawisk
przekształceń form osadnictwa ludności dokonujących się we współczesnym świecie. W pro-
cesie urbanizacji ważne są relacje wieś – miasto, w Siechnicach zwłaszcza relacje wieś Świę-
ta Katarzyna, będąca siedzibą gminy miejsko-wiejskiej, a miasto oraz relacje miasto – pozo-
stałe wsie gminne121. Następstwem uprzemysłowienia oraz notowanego w ostatnich latach

120 Ziółkowski J., 1965, Urbanizacja, miasto, osiedle. Studia Socjologiczne, Państwowe Wydawnictwo Naukowe,

Warszawa.
121 Jałowiecki B., 1987, Proces urbanizacji a relacje miasto-wieś, PWN, Warszawa [120].

Eleonora Gonda-Soroczyńska

72

rozwoju przedsiębiorczości w Siechnicach (pojawienie się wielu drobnych, prywatnych firm
usługowych i produkcyjnych) jest pojawienie się kolejnej „miejskiej” cechy społeczności –
heterogeniczności (niejednorodności) struktury społecznej.

6. Wymiar funkcjonalny

Wymiar funkcjonalny „młodego” miasta odnosi się do sukcesywnego przejmowania
przez wieś funkcji charakterystycznie miejskich. W przypadku Siechnic proces ten trwa już
niemal 10 lat. Aby mogło powstać miasto, zadecydowały takie czynniki jak: intensywny roz-
wój przemysłu, usług, wyposażenie miejscowości w pełną infrastrukturę techniczną, rozwój
budownictwa mieszkaniowego, względy polityczne. Te funkcje miejskie z reguły decydują o
ponadlokalnej roli miejscowości jako ośrodka usługowego, handlowego i produkcyjnego.
Rozwój infrastruktury usługowo-handlowej i wzrost rynku pracy powoduje, iż wykraczają
one poza potrzeby społeczności lokalnej. Tym samym nowo powstałe miasto staje się ośrod-
kiem ciążenia dla okolicznych miejscowości. Zasięg oddziaływania Siechnic obejmuje
znaczny obszar, często wykraczający daleko poza granice gminy (np. w zakresie działań logi-
stycznych). W aspekcie urbanistycznym funkcja miasta to niezwykle ważna cecha. Istnieją
miasta monofunkcyjne (z dominującą jedną funkcją) i wielofunkcyjne. Jakim zatem miastem
są Siechnice? Czyżby nie są i nie zostaną miastem wielofunkcyjnym?. Zmiany funkcji peł-
nionych przez Siechnice wiążą się z przemianami społeczno-zawodowymi byłej wsi. Podsta-
wową cechą tych przemian jest spadek liczby ludności utrzymującej się z rolnictwa (a prak-
tycznie rzec można, iż jej całkowity zanik). O obecnym typowo przemysłowo-usługowo-
-mieszkaniowym charakterze miejscowości świadczy też zanik dwuzawodowości, m.in. tak
zwanych chłoporobotników. Jak wykazały badania socjologiczne przeprowadzone w 1995
roku w Gminie Święta Katarzyna122, w Siechnicach, jako jeszcze wsi, tylko niespełna 5%
mieszkańców wsi było właścicielami lub współwłaścicielami gospodarstwa rolnego. Ze
względu na sposób użytkowania terenów, na funkcje jakie one pełnią, w Siechnicach wyod-
rębnić można m.in.: tereny mieszkaniowe, przemysłowe, usługowe, rekreacyjno-rozrywkowe,
sportowe, rolne. Podstawowa, a zarazem dominująca część przestrzeni Siechnic to tereny
mieszkaniowe, które podzielić można na trzy części. Pierwszą z nich są tak zwane „Stare
Siechnice” zajmujące obszar najstarszej części miejscowości, tj. obszar między linią kolejową
prowadzącą z Wrocławia poprzez Jelcz-Laskowice do Opola, terenami elektrociepłowni i
ulicą Kolejową, ogródkami działkowymi a ulicą Zacisze i ulicą Opolską. Na obszarze tym
wśród zabudowy zagrodowej dominuje zabudowa parterowa i jednopiętrowa jednorodzinna.
Jednocześnie znajdują się tu tereny o zwartej, typowo miejskiej zabudowie wielorodzinnej (II
– V kondygnacji). Mowa tu przede wszystkim o zespole domów przy ulicy Fabrycznej, sta-
nowiącym część kompleksu architektonicznego elektrociepłowni, oraz o zabudowaniach w
rejonie ulic Szkolnej i Energetycznej. Drugą część terenów osiedlowych stanowią tzw. „nowe
Siechnice”. Jest to kompleksowe osiedle dwu-, trzy- i czteropiętrowych budynków mieszkal-

122 Badania „Socjologiczny portret gminy” wykonane zostały w ramach praktyk organizowanych przez Instytut

Socjologii Uniwersytetu Wrocławskiego w lipcu 1995 roku. Przeprowadzone zostały one na próbie 176
dorosłych mieszkańców gminy Św. Katarzyna, co zapewnia poziom istotności α = 2% oraz przedział
ufności d = 10 %. W próbie znalazło się 56 mieszkańców Siechnic.

SIECHNICE. Rodowód miasta

73

nych, powstałych w latach 80. i 90. W osiedlu tym znajduje się przedszkole, hotel, pub i kilka
placówek handlowych, w tym duży sklep ogólnospożywczy. Osiedle ze względu na swoje
cechy architektoniczne i społeczne wykazuje charakter typowo miejski. Trzecią część tere-
nów stanowią tzw. „najnowsze” Siechnice obejmujące osiedle domów wielorodzinnych
Spółdzielni Mieszkaniowej Polsystem przy ul. Chabrowej, osiedle domów wielorodzinnych
Spółdzielni Mieszkaniowej Nova Locum przy ul. Jarzębinowej oraz Gminną Strefę Aktywno-
ści Gospodarczej. Budowę najnowszych domów wielorodzinnych rozpoczęto w 2005 roku.
Mieszkania wybudowane po 1945 roku stanowią 65% ogólnej liczby mieszkań w Siechni-
cach123. Siechnice są nietypowym miastem. Nie posiadają wyodrębnionego centrum, w któ-
rym funkcjonowałyby władze miasta, gdzie stworzono by miejsce spotkań dla mieszkańców,
w którym to miejscu mogliby się integrować. Zastępczo czy też pomocniczo wyróżnić można
w Siechnicach trzy obszary pełniące funkcje charakterystyczne dla „centrum”:

− Pierwszy obszar to rejon u zbiegu ulic Kolejowej i Fabrycznej. O charakterze cen-
tralnym tego miejsca decydują usytuowane w nim instytucje obsługi ludności.
Znajduje się tam plac, przy którym położony jest budynek z Gminnym Centrum
Kultury, z salą klubową i bardzo dobrze wyposażoną biblioteką. W pobliżu jest
stacja kolejowa, Bank BPH.

− Pozostałe dwa miejsca o charakterze centralnym znajdują się na początku i na koń-
cu najstarszej ulicy Siechnic, tj. ul. Świerczewskiego, która stanowi jedną z głów-
nych ulic wewnątrz miejscowości. Punkty te stanowią obecnie niejako centra han-
dlowe i rozrywkowe miasta. W Siechnicach oprócz obszarów typowo mieszkanio-
wych znajdują się tereny rekreacyjno-rozrywkowe i sportowe. Należą do nich bo-
isko do piłki nożnej (położone niemal w samym środku miejscowości, tj. przy
ul. Kościelnej, które docelowo przeznaczone zostanie na centrum administracyjno-
usługowe Siechnic); tereny rekreacyjne przy gminnym gimnazjum; ogródki poło-
żone między ul. Opolską, Kolejową, Energetyczną i Szkolną oraz ogródki we
wschodniej części Siechnic w pobliżu nowego osiedla i ul. Henryka III. Ogródki
działkowe znajdują się również w pobliżu cmentarza, za którym w prognozach
rozwoju miasta przewidziano osiedle mieszkaniowe. Funkcje rekreacyjne (zwłasz-
cza latem) pełni również zadrzewiona przestrzeń z akwenem „Staw Huta”, w po-
bliżu terenów po byłej hucie. Teren ten jeszcze w 1985 roku był zagospodarowany
na cele letniskowe – pomosty, plaża. Pod rekreację zagospodarowano także prze-
strzeń położoną przy ul. Osiedlowej, z boiskiem sportowym, na którym organizo-
wane bywają różne imprezy kulturowo-rozrywkowo-sportowe. Wyjątkowy charak-
ter rekreacyjno-turystyczny mają Siechnickie Lasy, położone w międzyrzeczu rzek
Oławy i Odry. Lasy te charakteryzuje bogata i zróżnicowana szata roślinna (wiele
gatunków roślin chronionych) i zwierzęca (zwłaszcza ptaki). Na szczególną uwagę
zasługuje nie często spotykany, ciekawy, mozaikowy układ wielu akwenów, cią-
gnących się od Siechnic do Wrocławia. Obszar ten, oprócz funkcji hydrotechnicz-
nych, odgrywa dużą rolę krajobrazową, turystyczną i rekreacyjną.

123 Jerkiewicz A. E., 2005, Siechnice, opracowanie wydane pomysłem i staraniem Rady Miasta Siechnice,

Wydawnictwo Kartograficzne EKO-Graf, Wrocław [127].

Eleonora Gonda-Soroczyńska

74

Fot. 11. Mozaikowy układ akwenów od Siechnic w stronę Wrocławia, zdjęcie satelitarne akwenów
(fot. pozyskana od W. Glądała)

Photo 11. Mosaic layout of water reservoirs towards Wrocław, satellite photo (photo from W. Glądała)

W mieście dużą przestrzeń zajmuje przemysł i zakłady produkcyjne. Niektóre z nich

(patrz GSAG) oddzielone są od terenów mieszkaniowych. Nowe obiekty przemysłowe zloka-
lizowano na obrzeżach obszarów mieszkaniowych. Jedynie elektrociepłownia usytuowana
jest w bezpośrednim sąsiedztwie z zabudową mieszkaniową. W czasach funkcjonowania
Huty „Siechnice” granicę między terenami osiedlowymi a terenami huty stanowiła linia ko-
lejowa. Podobnie rzecz ma się z ulicą Opolską, stanowiącą naturalną linią demarkacyjną.
Przy tej ruchliwej drodze do Wrocławia i Opola (droga krajowa 456) z jednej jej strony usy-
tuowane jest osiedle mieszkaniowe, z drugiej na jego wysokości rozpoczyna się obszar zago-
spodarowany przez Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice”. Zajmuje ono ol-
brzymi teren ciągnący się wzdłuż szosy niemalże po pobliską wieś – Groblice. Największe
tereny zagospodarowane pod przemysł i usługi to: tereny Elektrociepłowni „Czechnica”, te-
reny Przedsiębiorstwa Produkcji Ogrodniczej „Siechnice”, tereny firmy Thyssen Polimer
Polska, Centrum Logistycznego Phoenix, tereny producenta złączy hydraulicznych Parker
Hannifin.

SIECHNICE. Rodowód miasta

75

7. Zanik więzi lokalnych efektem urbanizacji

Efektem urbanizacji, rozrostu miejscowości i przemian w obyczajach jest zanik więzi
lokalnych124. Badania wskazują, że przestrzeń aktywności społecznej mieszkańców Siechnic
koncentruje się zwłaszcza w środowisku zakładu pracy oraz najbliższego sąsiedztwa (ulicy,
osiedla). Tylko połowa respondentów odczuwa jakieś więzi z innymi ludźmi w mieście. Tra-
dycyjny, wspólnotowy charakter zatraca też parafia. Najsłabiej uświadamiane przez ankieto-
wanych są więzi z gminą. Uzyskane w badaniach wyniki: tylko co czwarty respondent wska-
zywał na więź z gminą. Respondenci wskazują, że gmina nie jest postrzegana przez miesz-
kańców Siechnic za jakościowo jednoczącą społeczność o charakterze lokalnym. Ogranicze-
niom ulegają także więzy sąsiedzkie. Jak wynika z badań, prawie trzecia część uczestniczą-
cych w badaniach (30%) jest bardzo słabo lub też nie jest w ogóle ,,osadzona” w społeczności
swego sąsiedztwa. Wskazywałoby to na rozpad wspólnotowości związanej z miejscem za-
mieszkania, coraz częstszym zamykaniu się we własnym domu i izolacji od otaczających
ludzi. Zjawisko to nie przybiera jednakże rozmiarów występujących w osiedlach miejskich
dużych miast.

Reasumując, stwierdzić można, iż duże są różnice między byłą wsią a obecnym mia-

stem Siechnice. Model „continuum wieś-miasto”, stanowiący przeciwstawienie dla modelu
„tradycyjność- nowoczesność” posiada cechy bardzo istotne z punktu analiz procesów urba-
nizacyjnych. Pozwolił on na uchwycenie stopnia zurbanizowania, tj. stopnia przekształcenia
się wsi w miasto, w którym Siechnice w sposób niejako „płynny” uległy temu procesowi. W
procesie urbanizacji aspekt społeczny wpłynął na stopień zaawansowania przemian, jakie
zaszły w charakterze osiedla, na linii wieś-miasto, przemian odnoszących się do szeroko ro-
zumianej jakości życia. Dychotomia wieś-miasto Siechnic dotyczy przede wszystkim od-
miennego układu przestrzennego, w porównaniu z typowym miastem, miastem z wydzielo-
nym miejscem centralnym, najczęściej rynkiem z ratuszem, stanowiącym centrum admini-
stracyjno-usługowe. W urbanizacji Siechnic jako procesie złożonym, wielowymiarowym,
wieloaspektowym do najważniejszych przesłanek zaliczyć należy: stopniowe rozprzestrze-
nianie się wartości miejskich na byłe tereny wiejskie; koncentrację ludności; przemieszczanie
się ludności z przyległych wsi, pobliskich miast; przemiany wzorów zachowań, charaktery-

124 Siemiński W., 1973, Małe miasta – dziś i jutro, „Więź” nr 45 [248]; Gans H.J., 1972, Urbanism and

suburbanism as a way of life [in:] Reading in urban sociology, Pahl R.E. (red.), Pergamon Press, London [84];
Macgregor S., 2001, Social Policy and the City, [w:] R. Paddison (red.), Handbook of Urban Studies,
Londyn, Thousand Oaks, New Delhi [167]; Sigoyer M.B., Boisgontier P., 1996, La technopole: une
certaine idee de la ville: enquete sur d´etranges attracteurs urbains, L´Harmattan, Paris [251]; Projekt
badawczy nr 7 T07F03212 „Rola małych miast w kształtowaniu sieci osadniczej pod wpływem transformacji
społeczno-gospodarczej” [w:] Raport końcowy „Wpływ transformacji społeczno-gospodarczej na kształt przestrzenny,
rolę i funkcję małych miast”, 1998, Instytut Gospodarki Mieszkaniowej, Warszawa [224]; Chmielewska-Łoś
B., Popławska-Bukało E., Gizejewska J., 1995, Małych miasteczek wczoraj, dziś, może jutro, „Mazowsze” nr
2, s. 55–82 [52]; Mitchell W., 1999, E-topia - urban life, Jim- but not as we know it, The MIT Press [194];
Moughtin C., 1992, Urban design: street and square, Butterworth Architecture, Oxford [196]; Paddison R.,
2001, The City as People, [w:] R. Paddison (red.), Handbook of Urban Studies, Londyn, Thousand Oaks, New
Delhi [206]; Paddison R., 2001, Cities in Transition, [in:] R. Paddison (red.), Handbook of Urban Studies,
Londyn, Thousand Oaks, New Delhi [205]; Palen J.J., 1987, The Urban World, R.R. Donnelley & Sons
Co [208].

Eleonora Gonda-Soroczyńska

76

stycznych dla mieszkańców miast; zanik więzi lokalnych; pojawienie się i upowszechnianie
specyficznego, miejskiego stylu życia w aspekcie socjologicznym; przemiany ekonomiczne,
wynikające z przemian w strukturze zawodowej; przemiany w wymiarze demograficznym,
wynikające z migracji ludności wiejskiej do miasta; przemiany w aspekcie przestrzennym,
obejmujące m.in. nasycenie elementami infrastruktury technicznej i architektury, typowymi
dla miasta; rozprzestrzenianie się zjawisk o charakterze ogólnospołecznym, zjawisk uznawa-
nych za miejskie.

SIECHNICE. Rodowód miasta

77

Struktura Siechnic

1. Wieś a miasto Siechnice

Siechnice w XVII wieku, jako wieś-owalnica, w 1826 r. wykształciły układ wielouli-
cowy. Istotny rozwój przestrzenny nastąpił w 2 połowie XIX w. i na początku XX w., po
regulacji Odry. Lokalizacja elektrowni i huty wpłynęła w pierwszej połowie XX wieku na
rozwój przestrzenny miejscowości. Oprócz kompleksu wielorodzinnego przy elektro-
ciepłowni, w zabudowie ulic dominowały budynki jednorodzinne – robotnicze i willowe.
Najstarszymi ulicami Siechnic są ulice Fabryczna, Świerczewskiego, Zacisze z zabudową
jednorodzinną i zagrodową oraz dawnymi czworakami. Część ulicy Zacisze została zabudo-
wana budynkami folwarcznymi dwu-, trzy- i czterorodzinnymi, które w większości zostały
odrestaurowane, zwłaszcza po powodzi z 1997 roku (nie zawsze zachowując pierwotnej, za-
bytkowej formy architektonicznej). Jednakże większość budynków przy tych ulicach pozwala
odtworzyć klimat byłej wsi Siechnice. Miasto Siechnice rozbudowuje się na odpowiednich,
zdrowych – fizjograficznie terenach. Charakteryzuje się dobrymi warunkami termiczno-
-wilgotnościowymi i dobrym klimatem. Jego przestrzeń miejska, z punktu widzenia architek-
ta, ukształtowana jest i istnieje dzięki istniejącej w niej architekturze. Obecnie przekształcana
jest ona w obliczu integracji europejskiej125. W tejże przestrzeni ważna jest forma miasta, o
której decydują: jej architektura, stanowiąca konfigurację bryłowo-przestrzenną oraz prze-
strzenie zewnętrzne i wewnętrzne126. W przestrzeni Siechnic wydzielić można od strony pół-
nocno-wschodniej i południowo-zachodniej przestrzeń zewnętrzną – otwartą, niezabudowaną,

125 Balcerek K., Masztalski R., Mycak O., 2001, Przekształcanie i modernizacja obszarów zabudowy śródmiejskiej

miast w obliczu integracji europejskiej, Raport Politechniki Wrocławskiej serii SPR nr J-1/S-472/01, Wrocław
[27].

126 Gzell S., 1999, Forma miasta na początku, w końcu i na początku wieku, [w:] Czynnik kreacji w projektowaniu
urbanistycznym, Zakłady Graficzne Politechniki Krakowskiej, Kraków [100].

Rozdział IV

Eleonora Gonda-Soroczyńska

78

natomiast nie trudno wyznaczyć przestrzeń wewnętrzną, obudowaną bryłami – budynkami.
W procesie percepcji przestrzeni tego miasta postrzegamy nie przestrzeń, lecz powierzchnię
brył i twory bryłowo-przestrzenne127. Przestrzeń wewnętrzna zajęta jest przez zabudowę
mieszkaniową, obiekty użyteczności publicznej, zabudowę przemysłową, przemysłowo-
-usługową i usługową128. Można mówić o społecznym wytwarzaniu przestrzeni, o społecz-
nych uwarunkowaniach kształtowania terenów mieszkaniowych129. W ogólnym podziale
przestrzeni Siechnic wydzielić można przestrzeń publiczną i prywatną. W tym podziale130 w
Siechnicach wydzielić można sześć hierarchicznych grup:

• przestrzeń miejską publiczną – wszystkie miejsca i urządzenia publiczne (np. dro-
gi, parki itp.)131;

• przestrzeń miejską półpubliczną – wszystkie przestrzenie użytkowane publicznie,
które są kontrolowane administracyjnie i instytucjonalnie (np. szkoły, przedszkole,
dworzec);

• przestrzeń publiczną właściwą dla danej grupy (np. tereny spotkań, usługi);
• przestrzenie prywatne właściwe dla danej grupy (kontrolowane przez administrację

np. ogrody osiedlowe, wnętrza śródblokowe, tereny zabawowe);
• przestrzenie prywatne rodzinne (kontrolowane tylko przez rodzinę);
• przestrzenie prywatne indywidualne (miejsce „dla siebie” – sanktuarium).

Przestrzeń miasta winna być w czytelny sposób identyfikowana, oznakowana. Ulice

miasta powinny posiadać swoje nazwy. W Siechnicach na specjalnie zaprojektowanych meta-
lowych słupkach, zakończonych dekoracyjnym detalem, umieszczone są niebieskie tabliczki
z kontrastowymi białymi ramkami i bardzo czytelnymi nazwami ulic koloru białego oraz
wyrazistym herbem miasta.

127 Zróżnicowane jest zagospodarowanie przestrzenne polskich małych miast, w różnych warunkach ich

rozwoju, Zagospodarowanie przestrzenne małych miast w różnych warunkach ich rozwoju, 1982, IKŚ, maszynopis;
Sumień T., 1992, Forma miasta – kontekst i anatomia, Instytut Gospodarki Przestrzennej, Warszawa, s. 31
[274].

128 Gzell S., 2000, Uwarunkowania zmian w modelu środowiska mieszkaniowego, [w:] Mieszkanie, dom, środo-
wisko mieszkaniowe na przełomie wieków, Zakład Graficzny Politechniki Krakowskiej, Kraków [101];
Zabłocka-Kos A., 2001, Osiedla czyli sztuka przestrzeni, [w:] „Budowlany Informator Techniczny” nr 6,
2001 [330].

129 Jałowiecki B., 1988, Społeczne wytwarzanie przestrzeni, Książka i Wiedza, Warszawa [121]; 1991, Społeczne
uwarunkowania kształtowania terenów mieszkaniowych, [w:] Współczesne tendencje kształtowania terenów mieszka-
niowych w świetle teorii i praktyki, Letnia Szkoła Urbanistyki – Instytut Architektury i Urbanistyki Politech-
niki Wrocławskiej, Wydawnictwo Politechniki Wrocławskiej, Wrocław [122]; 1996, Społeczne wytwarzanie
przestrzeni w okresie transformacji systemowej, „Biuletyn KPZK PAN”, z. 175, Nowe uwarunkowania rozwoju i
kształtowania miast polskich, red. Kochanowski M., Warszawa [123].

130 Sumień T., 1992, Forma miasta – kontekst i anatomia, Instytut Gospodarki Przestrzennej, Warszawa, s. 34
[274].

131 Wyżykowski A., Zuziak Z., 1999, Nowe przestrzenie publiczne – wielokulturowość a kreacja urbanistyczna, [w:]
Czynnik kreacji w projektowaniu urbanistycznym, Zakłady Graficzne Politechniki Krakowskiej, Kraków [329].

SIECHNICE. Rodowód miasta

79

Fot. 12. Oznakowanie ulic (fot. autorki)

Photo 12. Plates with street names (photo author)

Eleonora Gonda-Soroczyńska

80

Wieś Siechnice na starej fotografii

Fot. 13. Przedwojenne Siechnice (fot. z oprac. „Siechnice 750 lat”)
Photo 13. Pre-war Siechnice (photo „Siechnice – 750 years”)

Fot. 14. Przedwojenne Siechnice – dworzec kolejowy (fot. z oprac. „Siechnice 750 lat”)
Photo 14. Pre-war Siechnice – the railway station (photo „Siechnice – 750 years”)

SIECHNICE. Rodowód miasta

81

Fot. 15. Sklep spożywczy w przedwojennych Siechnicach (fot. z oprac. „Siechnice 750 lat”)
Photo 15. Pre-war Siechnice, a grocery (photo „Siechnice – 750 years”)

Fot. 16. Ulica Wiejska przed II wojną światową, obecnie ul. Fabryczna
(fot. z oprac. „Siechnice 750 lat”)

Photo 16. Wiejska Street in pre-war Siechnice, now Fabryczna Street (photo „Siechnice – 750 years”)

Eleonora Gonda-Soroczyńska

82

Fot. 17. Zajazd / gospoda Scholtza (fot. z lewej z oprac. „Siechnice 750 lat”);
obecnie dom wielorodzinny (z prawej fot. autorki)

Photo 17. Scholtz’s inn (left, „Siechnice – 750 years”), now a multi-family house (right, photo author)

Fot. 18. Kartka pocztowa z pozdrowieniami z Tschechnitz (Siechnic): dwór – fot. górna lewa;
zajazd/gospoda Scholza – fot. górna prawa, Szkoła Ewangelicka – fot. dolna lewa,

Szkoła Katolicka – fot. dolna prawa (źródło: www.hydral.com.pl)
Photo 18. A postcard with greetings from Tschechnitz (Siechnice). The manor house – top left,

Scholtz’s inn – top right, Evangelical School – bottom left, Catholic School – bottom right ,
source: www.hydral.com.pl)

SIECHNICE. Rodowód miasta

83

Fot. 19. Pocztówka z Tschechnitz (Siechnic): Elektrownia (u dołu z lewej), Pomnik Ofiar I Wojny
Światowej (u dołu z prawej) oraz zajazd / gospoda (u góry) (źródło: www.hydral.com.pl)

Photo 19. A postcard from Tschechnitz (Siechnice): the power plant – bottom left, the Memorial
of WWI Victims – bottom right, the inn – top, (source: www.hydral.com.pl)

Miasto Siechnice dzisiaj

Fot. 20. Odrestaurowana zabudowa zagrodowa przy ul. Zacisze (fot. autorki)
Photo 20. Restored homestead in Zacisze Street (photo author)

Eleonora Gonda-Soroczyńska

84

Fot. 21. Dwukondygnacyjny budynek mieszkalny z użytkowym poddaszem z budynkiem
gospodarczym w głębi przy ul. Fabrycznej – naprzeciw Elektrociepłowni „Czechnica” (fot. autorki)
Photo 21. Three-floor dwelling house with an outbuilding in the rear, Fabryczna Street, opposite

the thermal-electric power station „Czechnica” (photo author)

Fot. 22. Zagroda przy ul. Świerczewskiego (fot. autorki)
Photo 22. Homestead in Świerczewski Street (photo author)

SIECHNICE. Rodowód miasta

85

Fot. 23. Ciąg przedwojennych, byłych robotniczych budynków przy ul. Kościuszki (fot. autorki)
Photo 23. Pre-war houses for workers in Kościuszko Street (photo author)

Fot. 24. Odrestaurowana stara zabudowa zagrodowa przy ul. 1 Maja (fot. autorki)
Photo 24. Restored old homestead in 1 May Street (photo author)

Eleonora Gonda-Soroczyńska

86

Fot. 25. Odrestaurowana i rozbudowana zabudowa zagrodowa przy ul. Opolskiej 21 (fot. autorki)
Photo 25. Restored and extended homestead in 21, Opolska Street (photo author)

Fot. 26. Współczesny budynek jednorodzinny przy ul. Zacisze (fot. autorki)
Photo 26. Contemporary detached house in Zacisze Street (photo author)

SIECHNICE. Rodowód miasta

87

Najnowsza zabudowa mieszkaniowa jednorodzinna najstarszych ulic Siechnic, w
standardach aktualnie obowiązujących w innych miastach polskich, niczym nie odbiega od
budynków tam budowanych, o czym świadczy niżej załączona fotografia. To budynki budo-
wane w nowych technologiach, z dachami dwu- lub wielospadowymi, krytymi najczęściej
dachówką, z tynkami strukturalnymi, nowoczesną stolarką drewnianą lub z PCV, pięknie
urządzonym ogrodem.

W latach 70., podobnie jak w całej Polsce, budowano domy jednorodzinne tzw. „pu-
dełka” ze stropodachami. Wobec tego typu architektury można posiadać różne opinie
(w większości negatywne).

Fot. 27. Budynek jednorodzinny lat 70. (fot. autorki)
Photo 27. A detached house from the 1970s (photo author)

Na terenie Siechnic spotkać można obecnie całe zagrody lub pojedyncze budynki sta-

nowiące ruinę, których rewitalizacja, odrestaurowanie byłoby zaprzeczeniem jakichkolwiek
uzasadnień ekonomicznych. Przykładem może być fotografia 28.

Eleonora Gonda-Soroczyńska

88

Fot. 28. Zrujnowana zamieszkiwana zabudowa zagrodowa, róg ul. Opolskiej i ul. Zacisze
(fot. autorki)

Photo 28. Ruined inhabited homestead in Opolska Street and Zacisze Street (photo author)

W miejskim układzie przestrzennym Siechnic, w najstarszej części, ponad zabudową

jednorodzinną góruje zabudowa wielorodzinna, dwu-, trzy-, cztero-, pięciokondygnacyjna.
Na fotografiach 29 oraz 30 przedstawiono powojenną zabudowę wielorodzinną, tzw. „Lenin-
grady”. Budynki te usytuowane są m.in. przy ul. 1 Maja i ul. Energetycznej. Budynki z lat 60.
i 70. budowane na terenach wsi Siechnice w tamtym okresie, rzec można, były wyrazem
zrównoważania standardu życia na wsi i w mieście. Zabudowa wielorodzinna wsi przynosiła
pozytywne skutki w zakresie wyposażenia w urządzenia infrastruktury technicznej, natomiast
stanowiła obcy element jej krajobrazu i zabudowy.

SIECHNICE. Rodowód miasta

89

Fot. 29. Budynki wielorodzinne lat 60., ul. 1 Maja (fot. autorki)
Photo 29. Multi-family houses from the 1960s in 1 May Street (photo author)

Fot. 30. Budynki wielorodzinne lat 70. (fot. autorki)
Photo 30. Multi-family houses from the 1970s (photo author)

Eleonora Gonda-Soroczyńska

90

Rozwój przestrzenny Siechnic schematycznie przedstawiono na rysunkach 9, 11, 13, 15.

Rys. 8. Plan wsi Tschechnitz (Siechnice) z 1903 roku132
Fig. 8. Map of the village of Tschechnitz (Siechnice), 1903

Rys. 9. Rozwój przestrzenny wsi Tschechnitz, 1903 rok
Fig. 9. Spatial development of the village of Tschechnitz, 1903

132 Oddział Zbiorów Kartograficznych UWr.

SIECHNICE. Rodowód miasta

91

Rys. 10. Plan wsi Kraftborn (Siechnice) z 1931 roku133
Fig. 10. Map of the village of Kraftborn (Siechnice), 1931

Rys. 11. Rozwój przestrzenny wsi Kraftborn, 1931 rok
Fig. 11. Spatial development of the village of Kraftborn, 1931

133 Oddział Zbiorów Kartograficznych UWr.

Eleonora Gonda-Soroczyńska

92

Rys. 12. Plan miasta Siechnice z 1997 roku134
Fig. 12. Map of the town of Siechnice, 1977

134 Mapa Topograficzna Polski, Siechnice Główny Geodeta Kraju, Warszawa, 1998.

SIECHNICE. Rodowód miasta

93

Rys. 13. Rozwój przestrzenny miasta Siechnice, 1997 rok
Fig. 13. Spatial development of the town of Siechnice, 1997

Rysunki te przedstawiają zarówno we wsi Siechnice, jak i w mieście Siechnice prze-

strzeń, w której przeważa zabudowa mieszkaniowa, przy czytelnej na początku XX wieku
dominancie urbanistycznej zabudowy industrialnej i przemysłowo-usługowej. Aktualne pro-
porcje w zagospodarowaniu przestrzeni Siechnic uległy zmianom, zwłaszcza po zagospoda-
rowaniu terenów pod budownictwo mieszkaniowe wielorodzinne i wydzieleniu Gminnej
Strefy Aktywności Gospodarczej.

Eleonora Gonda-Soroczyńska

94

Rys. 14. Plan miasta Siechnice z 2005 roku 135
Fig. 14. Map of the town of Siechnice, 2005

135 Plan miasta Siechnice 2005 rok, Rada Miasta Siechnice, Wydawnictwo Kartograficzne EKO-GRAF,

Wrocław, 2005.

SIECHNICE. Rodowód miasta

95

Rys. 15. Rozwój przestrzenny miasta Siechnice, 2006 rok
Fig. 15. Spatial development of the town of Siechnice, 2006

 Rysunki 14, 15 pokazują, jak niespójna była i jest przestrzeń miasta. Miasto to dopie-
ro się tworzy, „wypełnia przestrzennie”, a sprawą projektantów i powinnością władz decy-
denckich jest czuwanie nad właściwym zagospodarowaniem i użytkowaniem jego prze-
strzeni. Ulice: Szkolna, Kościelna, Jarzębinowa, Staszica stanowić mają oś urbanistyczną
Siechnic, przy której zlokalizowane będzie projektowane „centrum administracyjno-
-usługowe” w miejscu wybudowanego w okresie międzywojennym stadionu piłkarskiego.

Eleonora Gonda-Soroczyńska

96

Rys. 16. Projektowana oś urbanistyczna Siechnic
Fig. 16. Designed urban axis in Siechnice

Fot. 31. Stadion piłkarski,
teren przeznaczony pod budowę centrum

administracyjno-usługowego
z rynkiem (fot. autorki)

Photo 31. Football stadium, area alloted for
an administration and service centre
with a market square (photo author)

SIECHNICE. Rodowód miasta

97

Miasto Siechnice „jutra”

Rys. 17. Projekt centrum administracyjno-usługowego
(oprac. Maćków Pracownia Projektowa)

Fig. 17. Design of administration and service centre (by Maćków Design Bureau)

Eleonora Gonda-Soroczyńska

98

Fot. 32. Wizualizacja przestrzenna nr 1 centrum administracyjno-usługowego
(oprac. Maćków Pracownia Projektowa)

Photo 32. Computer visualization no 1 of the administration and service centre (by Maćków Design Bureau)

Fot. 33. Wizualizacja przestrzenna nr 2 centrum administracyjno-usługowego
(oprac. Maćków Pracownia Projektowa)

Photo 33. Computer visualization no 2 of the administration and service centre (by Maćków Design Bureau)

SIECHNICE. Rodowód miasta

99

Siechnice, poprzez położenie w regionie, przestrzenne usytuowanie w bliskim sąsiedz-
twie rzek Odry i Oławy, mozaikowy układ akwenów, dzięki bogactwu krajobrazowemu, za-
sobom kultury materialnej, mają szansę rozwoju turystyki i różnorodnych form wypoczynku,
jednakże niezbędne jest zadbanie o właściwe zaplecze, tj. budowę hoteli, zajazdów, pensjona-
tów i innych urządzeń usług turystyczno-rekreacyjno-sportowych, które umożliwiałyby peł-
nienie tych funkcji. Układ przestrzenny Siechnic formuje się i formować będzie w przyszłości
w miarę rozbudowy i pojawienia się powiązań głównych części miasta z częściami podrzęd-
nymi, we względnie zwartą całość.

2. Struktura przestrzenna miasta

W strukturze miasta wyróżnia się: strukturę fizjonomiczną, strukturę organizacji
prawnej, strukturę funkcjonalną, strukturę społeczną. To one tworzą strukturę przestrzenną,
do której należy: podział administracyjny (struktura organizacji prawnej); rejony i obszary,
granice i krawędzie, drogi i przejścia, węzły i punkty centralne stanowiące strukturę fizjono-
miczną; centrum, dzielnice, strefa zewnętrzna, system transportu, system inżynieryjny stano-
wiące strukturę funkcjonalną; przestrzenie publiczne, przestrzenie grupowe, przestrzenie
prywatne (struktura społeczna). Na rysunku 18 pokazano schemat zakresu pojęciowego struk-
tury miasta.

Administracyjnie miasto to wyróżniona jednostka osadnicza, osada zamieszkiwana
przez ludność zatrudnioną przede wszystkim w zawodach pozarolniczych. Socjologicznie
miasto jest historycznie ukształtowanym typem osiedla, które wyznacza istnienie konkretnej
społeczności cząstkowej. Skoncentrowana jest ona na pewnym obszarze. Posiada odrębną
organizację prawną. Wytwarza w ramach swojej działalności zespół trwałych urządzeń mate-
rialnych, posiadających specyficzną fizjonomię, odzwierciedlającą odrębny typ krajobrazu.
W rozważaniach dotyczących przestrzeni miasta, jej struktury i przeobrażeń istotne są
takie pojęcia, jak: przestrzeń geograficzna, przestrzeń ekonomiczna, struktura przestrzenna i
pojęcie miasta. Urządzanie tej przestrzeni stanowi ważne zagadnienie urbanistyczne,
inwestycyjne i legislacyjne. Kształtowanie struktury przestrzennej środowiska małego
miasta, tu Siechnic w praktykach realizacyjnych władz samorządowych, opiera się o kompu-
terową bazę danych w praktyce realizacyjnej tychże136. W miejscowych planach zagospoda-
rowania przestrzennego uwzględniony winien być czynnik kreacji współczesnego miasta137.

136 Masztalski R., 1994, Kształtowanie struktury przestrzennej środowiska małego miasta w oparciu o komputerową bazę

danych na przykładzie praktyki realizacyjnej władz samorządowych Ostrzeszowa, Raporty Katedry Urbanistyki
Politechniki Wrocławskiej, Wrocław [182].

137 Masztalski R., Drapella-Hermansdorfer A., Wojtyszyn B., 1999, Metoda zapisu przekształceń urbanistycznych
miast Dolnego Śląska w miejscowych planach zagospodarowania przestrzennego nowej generacji, [w:] Czynnik kreacji w
projektowaniu urbanistycznym. Kreacja współczesnego miasta; realizacja, zapisy rozwoju, teoria, VI Ogólnopolska I
Międzynarodowa Konferencja Instytutu Projektowania Urbanistycznego, Materiały konferencyjne, Kra-
ków [183].

ST
R

U
K

T
U

R
A

O

R
G

A
N

IZ
A

C
JI

PR

A
W

N
E

J

ST
R

U
K

T
U

R
A

FU

N
K

C
JO

N
A

L
N

A

ST
R

U
K

T
U

R
A

SP

O
Ł

E
C

ZN
A

ST
R

U
K

T
U

R
A

FI

ZJ
O

N
O

M
IC

ZN
A

ST
R

U
K

T
U

R
A

 M
IA

ST
A

ST
R

U
K

T
U

R
A

 P
R

Z
E

ST
R

Z
E

N
N

A

Po
dz

ia
ł a

dm
in

is
tra

cy
jn

y

C
en

tru
m

Pr
ze

st
rz

en
ie

 p
ub

lic
zn

e

R
ej

on
y

i o
bs

za
ry

D
zi

el
ni

ce

St
re

fa
 z

ew
nę

trz
na

Sy
st

em
 tr

an
sp

or
tu

Sy
st

em
 in
ży

ni
er

yj
ny

Pr
ze

st
rz

en
ie

gr

up
ow

e

Pr
ze

st
rz

en
ie

 p
ry

w
at

ne

G
ra

ni
ce

 i
kr

aw
ęd

zi
e

D
ro

gi
 i

pr
ze

jś
ci

a

W
ęz
ły

 i
pu

nk
ty

ce

nt
ra

ln
e

R
ys

. 1
8.

 S
ch

em
at

 z
ak

re
su

 p
oj
ęc

io
w

eg
o

st
ru

kt
ur

y
m

ia
st

a13
6

Fi
g.

 1
8.

 T
ow

n
st

ru
ct

ur
e

sc
he

m
e

–
ex

pl
an

at
io

n

Eleonora Gonda-Soroczyńska

100

Schemat zakresu pojęciowego struktury miasta138
Town structure scheme – explanation

138 Oprac. graf. na podstawie: Chmielewski J. M., 2005, Teoria urbanistyki w projektowaniu i planowaniu miast,

Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa, str. 22 [54].

SIECHNICE. Rodowód miasta

101

Przestrzeń Siechnic, ogólnie pojmując, podzielić można na: przestrzeń geodezyjną (wynika-
jącą z pomiarów wielkości i kształtu kuli ziemskiej); geograficzną (jako zróżnicowaną jako-
ściowo pod względem fizycznym, biologicznym i geochemicznym); ekonomiczną (stanowią-
cą tę część przestrzeni geograficznej, w której żyje, funkcjonuje człowiek); społeczno-
-ekonomiczną, zwaną również przestrzenią społeczno-gospodarczą (uwzględniającą rolę
człowieka stanowiącego podmiot kształtujący tę przestrzeń i obrazującą całość życia grup
ludzkich; przestrzeń społeczną (wewnątrz której żyją i oddziałują na siebie odmienne spo-
łecznie grupy ludności, odzwierciedlające różne sfery działalności i zachowań ludzkich). Po
krytyce XIX-wiecznej ciasnej, kapitalistycznej zabudowy, z maksymalnie zabudowaną po-
wierzchnią działki, współcześnie, również w Siechnicach, ekologicznie spogląda się na zja-
wisko zabudowy mieszkaniowej. Omawiając miasto, nie sposób nie wspomnieć o procesie
waloryzacji przestrzeni miejskiej139. W 1933 roku, w opozycji do praktyk urbanistycznych
XIX wieku, sformułowano Kartę Ateńską140, która przyczyniła się do rozwoju modernizmu w
urbanistyce, do zmian w sposobie kształtowania nowych struktur miejskich. Współczesne
zasady planowania miast, zwane Nową Kartą Ateńską (opublikowane w 1998 roku przez
Europejską Radę Urbanistów), ująć można w 10 punktów:

• miasto miejscem dla wszystkich grup społecznych;
• zaangażowanie obywatelskie formą uczestnictwa w procesie urbanizacji (partycy-

pacja społeczna);
• kontakty międzyludzkie ważnym elementem przestrzeni publicznej;
• kontynuacja charakteru i wyrazu miasta;
• ochrona środowiska przyrodniczego;
• mądre wykorzystywanie nowych technologii (bez uszczerbku dla środowiska);
• działania ekonomiczne promujące dobrobyt;
• komunikacja promująca łatwy, szybki i przede wszystkim bezpieczny dostęp;
• zdrowe, bezkonfliktowe, bezpieczne miejsce zamieszkania;
• wielofunkcyjność i różnorodność obszarów mieszkaniowych.
Struktura przestrzenna to opis realnie istniejących układów jednostek gospodarczych i

społecznych, działań ludzkich w układzie lokalnym141, rozmieszczonych w określony sposób,
powiązań przestrzenno-ekonomicznych między nimi, oraz opis zachodzących między nimi
relacji i współzależności. Przestrzenną strukturę miasta tworzy zespół nałożonych na siebie
układów (w tym miejsc pracy, zamieszkania, zakupów, wypoczynku, kontaktów społecznych
i innych), odpowiadających podstawowym sferom życia i działalności człowieka142. Układy
te oddziałują na siebie, kształtując przestrzenną formę miasta. Badanie struktury przestrzen-

139 Jałowiecki B., 1982, Proces waloryzacji przestrzeni miejskiej, [w:] Przestrzeń i społeczeństwo. Z badań ekologii spo-

łecznej, Pióro Z. (red), Wydawnictwo Książka i Wiedza, Warszawa [119].
140 Zgodnie z którą dzielnice mieszkaniowe w układzie miasta winny zajmować tereny uprzywilejowane

pod względem topografii, klimatu, ilości zieleni, nasłonecznienia. Tereny zielone w obrębie dzielnicy
powinny obejmować odpowiedniej wielkości racjonalnie urządzoną przestrzeń zieloną (z miejscami za-
baw i sportu dla dzieci i dorosłych, łącznie z otwartymi pływalniami). W mieście konieczna jest dosta-
teczna ilość zieleni, jako ogólnodostępnych miejsc wypoczynku (parki, place sportowe, stadiony itp.).
Niezbędne jest właściwe wykorzystanie warunków naturalnych (lasy, rzeki, stawy, itp.).

141 Sitek W., 1992, Działania ludzkie w układzie lokalnym jako falsyfikacja utopii planowania, [w:] Kultura i struktu-
ra. Problemy integracji i polaryzacji różnych grup społecznych na Śląsku, Sitek W. (red.), Instytut Socjologii UWr,
Wrocław [252].

142 Korceli P., 1974, Teoria rozwoju struktury przestrzennej miast, „Studia KPZK PAN”, t. 45, s. 78 [145].

Eleonora Gonda-Soroczyńska

102

nej miasta ma ścisły związek z analizą wyżej wymienionych układów i wyartykułowaniem
zachodzących między nimi relacji przestrzennych i funkcjonalnych143. Miasto Siechnice to
obszar wyróżniający się koncentracją ludzi, budynków i infrastruktury. Znajdują się w nim
atrakcyjne przestrzenie miejskie, zaplanowane i urządzone, niekiedy miejsca żywiołowo po-
wstające144. W Siechnicach do tych atrakcyjnie zaplanowanych i urządzonych miejsc zaliczyć
należy tereny wokół Stawu Gimnazjalnego, teren przed budynkiem Gimnazjum Gminnego,
profesjonalnie urządzone niektóre wnętrza śródblokowe. Miasto to, jako historycznie ukształ-
towane osiedle wielofunkcyjne, wyróżnia się w ściśle określonych miejscach większą kon-
centracją ludności i urządzeń trwałych. Jako osada o określonej wielkości i zwartej zabudo-
wie charakteryzuje się określonym poziomem życia miejskiego. Jako w zwartym, stałym,
zaludnionym skupisku ludzi jego egzystencja uzależniona jest od powiązań z obszarami o
wyższym stopniu organizacji życia zbiorowego. Charakteryzuje się coraz większym zróżni-
cowaniem zawodowym mieszkańców. Jako skupienie ludzi i mieszkań na niedużej po-
wierzchni posiada coraz większą złożoność życia miejskiego. Mówiąc o nowo tworzącym się
mieście – Siechnicach, nie wolno nie uwzględnić metod współczesnego kształtowania prze-
strzennego miast polskich145, a należy dokonać analiz i charakterystyki: fizjonomicznej,
prawnej, funkcjonalnej, społecznej. Te cztery aspekty splatają się ze sobą. Analizując miasto
Siechnice, niezbędne jest dostrzeżenie tych wszystkich aspektów146. Siechnice, jako małe
miasto, nie posiadają złożonej struktury. Jej podział nie jest trudny. Podobnie jak w innych
miastach stanowi on sieć stosunków i zależności pomiędzy poszczególnymi częściami miasta.
Struktura fizyczna miasta wyodrębnia przestrzenie zamknięte ścianami budynków – prze-
strzenie zabudowane, od przestrzeni otwartych rozpościerających się między zabudową i po-
za nią. Przestrzeń miejska Siechnic to system miejsc mających określone nazwy i pełniących
swoje funkcje. Jak każde inne miasto w Polsce czy świecie porównać je można do żywego
organizmu, wykazującego wysoki stopień wewnętrznej zmienności i plastyczności147. W
funkcjonowaniu tego miasta dostrzec można także pewien poziom autonomii, otwartość na
utrzymywanie ze środowiskiem stałej wymiany energii i materii, zdolność samoodnawiania
się, cykliczne schematy przepływu informacji. Badając strukturę miasta czy wsi winno roz-
poznać się jego części i analizować zależności i sposoby mające wpływ na powstawanie wza-
jemnych stosunków w różnych okresach. Z tego też względu na rysunkach 19–22 przedsta-
wiono schematy struktury wsi Siechnice w latach 1903, 1931, a także schemat struktury mia-
sta w pierwszym roku jego funkcjonowania, tj. 1997 oraz schemat stanu obecnego z 2006
roku.

143 Maik W., 1997, Podstawy geografii miast, UMK, Toruń [171].
144 Bagiński E., 1990, Atrakcyjne przestrzenie miejskie zaplanowane i urządzone oraz miejsca żywiołowo powstające,

[w:] Wódz K., Problemy miejskie a zjawiska planowania i żywiołowości, SJN, Katowice [17].
145 Masztalski R., 2001, Metoda współczesnego kształtowania przestrzennego wybranych miast południowo-zachodniej

Polski, Raport Katedry Urbanistyki Politechniki Wrocławskiej serii SPR nr 454 [185].
146 Bourne L. S., 1982, Internal structure of the City, Oxford University Press, New York; Brode J., Barrere.,

Cassou M., 1980, Les villes francaises, Masso, Paris [42].
147 Laszlo E., 1972, Systemowy obraz świata, PIW, Warszawa [157].

SIECHNICE. Rodowód miasta

103

Rys. 19. Schemat struktury wsi Siechnice z 1903 r.
Fig. 19. Village of Siechnice structure scheme, 1903

Rys. 20. Schemat struktury wsi Siechnice z 1931 r.
Fig. 20. Village of Siechnice structure scheme, 1931

Eleonora Gonda-Soroczyńska

104

Rys. 21. Schemat struktury miasta Siechnice z 1997 r.
Fig. 21. Town of Siechnice structure scheme, 1997

Rys. 22. Schemat struktury miasta Siechnice z 2006 r.
Fig. 22. Town of Siechnice structure scheme, 2006

SIECHNICE. Rodowód miasta

105

Miasto Siechnice stanowi określony system148. Rozwijając się, zmienia stopniowo
swój układ strukturalizujący. Bardzo ważne są rozszerzające się wzajemne połączenia we-
wnątrz samego miasta, jak również z bliższym i dalszym otoczeniem (w Siechnicach połą-
czenie z gminą, powiatem, metropolią Wrocław, województwem). W systemie tym rozbudo-
wane są mechanizmy kontrolno-regulujące, pozwalające na zachowanie wewnętrznej integra-
cji. Ważnym elementem w kształtowaniu przestrzeni miejskiej jest umiejętne dokonanie oce-
ny stopnia zachowania ciągłości przestrzeni urbanistycznej pomiędzy zabudową istniejącą a
nowo projektowaną, jego ciągłości kulturowej149. W obecnie realizowanych zespołach miesz-
kaniowych Siechnic takową ciągłość przestrzeni urbanistycznej można dostrzec (patrz zespo-
ły realizowane i projektowane przy ulicy Jarzębinowej). W kolejnych podrozdziałach omó-
wiono szczegółowo wyżej wymienione elementy struktury miasta.

2.1. Struktura fizjonomiczna miasta

Istotnymi wyznacznikami przestrzeni miejskiej są znaki szczególne w danym mieście,
dzięki którym bez problemu poruszamy się po nim. Winny one być czytelne, charaktery-
styczne i łatwe do zapamiętania. Miarą jakości prawidłowego obrazu środowiska zamieszka-
nia jest poczucie bezpieczeństwa. W środowisku tym życie może być zorganizowane wokół
miejsc o roli ogniskującej, może być podzielone na rejony o określonych nazwach, może być
spojone zapamiętywalnymi drogami150. O obrazie miasta decyduje pięć najważniejszych ele-
mentów: rejony, krawędzie, przejścia, węzły, dominanty. To właśnie one stanowią punkt
wyjścia do oceny środowiska zamieszkania, bowiem ich odniesienia do struktury fizjono-
micznej miasta stanowią prawidłowy początek oceny całościowego systemu przestrzennego.

148 Kolipiński J., 1980, Systemy przestrzenne jako środowisko człowieka, Państwowe Wydawnictwo Naukowe,

Warszawa [142].
149 Marzęcki W., 2001, Ocena stopnia zachowania ciągłości przestrzeni urbanistycznej pomiędzy zabudową istniejącą i

nowo projektowaną, [w:] Kierunki transformacji polskich miast u progu wstąpienia do Unii Europejskiej, Wydawnic-
two Uczelniane Politechniki Szczecińskiej, Szczecin [179]; Marzęcki M., 2002, Ciągłość kulturowa w kształ-
towaniu przestrzeni miejskiej; Charakterystyka i metoda oceny jakości i zmienności tej przestrzeni, Wydawnictwo
Uczelniane Politechniki Szczecińskiej, Szczecin [180].

150 Lynch K., 1980, Genius Loci – Spirit of Place. Towards a Phenomenology of Architecture. „Architectural
Design” 7/8 [164].

Eleonora Gonda-Soroczyńska

106

)151

151 Oprac. graf. na podstawie: Chmielewski J. M., 2005, Teoria urbanistyki w projektowaniu i planowaniu miast,
Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa [54].

R
ys

. 2
3.

 P
od

st
aw

ow
e

el
em

en
ty

 o
br

az
u

m
ia

st
a

i w
ią
żą

ce
 si
ę

z
ni

m
i w

yr
óż

ni
ki

 k
ra

jo
br

az
ow

e

(a
ng

ie
ls

ki
e

ok
re
śl

en
ia

 w
g

K
ev

in
a

Ly
nc

ha
)

R
ys

. 2
3.

 B
as

ic
 e

le
m

en
ts

 o
f u

rb
an

 la
nd

sc
ap

e
an

d
its

 la
nd

m
ar

ks
 (E

ng
lis

h
te

rm
s a

fte
r K

ev
in

 L
yn

ch
)

SIECHNICE. Rodowód miasta

107

Elementami krajobrazu miasta są elementy krystalizujące plan miasta, ulice, rejony,
linie i pasma graniczne, dominanty, wybitne elementy krajobrazu, punkty węzłowe, znaki
szczególne152. W Siechnicach do szczególnych elementów krajobrazu miasta zaliczyć można:

1. Elementy krystalizujące plan miasta: teren Elektrociepłowni „Czechnica”; teren
Przedsiębiorstwa Produkcji Ogrodniczej „Siechnice”; teren gimnazjum gminnego
ze Stawem Gimnazjalnym; teren Gminnej Strefy Aktywności Gospodarczej (z
funkcjonującymi podmiotami: Parker Hannifin, Thyssen Polymer Polska, Centrum
Logistyczne Phoenix); teren firmy „Carina Silicones”; teren po byłej Hucie
„Siechnice”; teren zajmowany przez hałdę; teren kościoła parafialnego; tereny po-
zostałych zbiorników wodnych.

2. Ulice: Opolska; K. Świerczewskiego; Fabryczna; Zacisze; 1 Maja; Szkolna; Ko-
ścielna; Jarzębinowa; S. Staszica; Henryka III.

3. Rejony: rejon wokół elektrociepłowni; rejon zabudowy jednorodzinnej i wieloro-
dzinnej; rejon produkcji ogrodniczej; rejon Gminnej Strefy Aktywności Gospodar-
czej; rejony terenów rekreacyjno-wypoczynkowych.

4. Linie i pasma graniczne: główny ciąg komunikacyjny ulicy Opolskiej; oś urbani-
styczna miasta: ulica Szkolna – ul. Kościelna – ulica Jarzębinowa – ulica S. Staszi-
ca; linia kolejowa Wrocław – Siechnice – Jelcz-Laskowice; Grobla Kotowicka; oś
północ-południe: ulica K. Świerczewskiego – ulica Polna kierunek Blizanowie.

5. Dominanty: Elektrociepłownia „Czechnica”; hałda żużli pohutniczych; Przedsię-
biorstwo Produkcji Ogrodniczej „Siechnice”, funkcjonujące podmioty w GSAG:
Parker Hannifin, Thyssen Polymer Polska, Centrum Logistyczne Phoenix; Gimna-
zjum Gminne im. Ks. Anny z Przemyślidów; Kościół Parafialny pw. Niepokalane-
go Serca NMP.

6. Wybitne elementy krajobrazu: krajobraz wokół Stawu Gimnazjalnego, wokół Sta-
wu „Huta”, nad rzeką Oława, w lasach siechnickich, wokół obiektu zaadaptowane-
go po młynie wodnym wraz z oczkiem wodnym, za cmentarzem w stronę Prawo-
cina nieopodal rzeczki Szalonej, tereny projektowanego Parku Krajobrazowego
Doliny Odry i Oławy, łąki i doliny nad Oławą pomiędzy Mokrym Dworem i
Siechnicami.

7. Punkty węzłowe: ważne obiekty życia społecznego: Gminne Centrum Kultury, ko-
ściół parafialny, szkoła podstawowa, gminne gimnazjum, dworzec kolejowy, przy-
stanki komunikacji publicznej, skrzyżowania uliczne, place, skwery i wszystkie in-
ne punkty, w których występuje kontakt osób.

8. Znaki szczególne: kominy i chłodnie Elektrociepłowni „Czechnica”, hałda żużli
pohutniczych, szklarnie Przedsiębiorstwa Produkcji Ogrodniczej „Siechnice”, Ko-
ściół Parafialny pw. Niepokalanego Serca NMP, gimnazjum gminne, mozaikowy
układ akwenów.

Te wszystkie składniki posiadają powierzchniowy, liniowy i punktowy charakter ele-
mentów obrazu miasta. Pojęcie rejonu szczególnie istotną rolę pełni w dużych miastach, choć
nie bez znaczenia rejon funkcjonuje w małym mieście wielkości Siechnic, zwłaszcza gdy
jego nazwa utrwala się w świadomości mieszkańców miasta oraz gdy uzewnętrzniają się
związki emocjonalne ze swoim rejonem, w rozumieniu określonego obszaru. Podobnie rzecz
ma się w Siechnicach. Związki te szczególnie widoczne są w tzw. „blokowiskach”, osiedlach.

152 Lynch K., 1960, The Image of the City, The MIT Press [165].

Eleonora Gonda-Soroczyńska

108

Sztucznymi zabiegami ułatwiającymi orientację w mieście, stworzenie identyfikacji miejsc
(pomijając związki z naturą) jest nadawanie nazw osiedlom (od nazw ulic przyległych, na-
zwisk wybitnych postaci historycznych, określeń odnoszących się do aktualnych politycznie
wydarzeń historycznych, nazwisk projektantów). Nazwy osiedli, które we właściwy sposób,
tj. w pełni świadczyłyby o nich, winny wynikać z tradycji określonych miejsc. Siechnice, jak
każde inne miasto, przecinają arterie komunikacyjne, arterie stanowiące korytarze podziem-
nego uzbrojenia. Sieć tych podstawowych w strukturze miasta korytarzy infrastruktury tech-
nicznej czytelnie wyodrębnia rejony miasta. Ciągi infrastruktury zostały tak zaprojektowane,
by w ich polach znajdowały się jednostki miejskie posiadające znaczną autonomię funkcjo-
nalną. Krawędzie miasta, stanowiące granice w jego krajobrazie, oznaczają podziały własno-
ściowe i zasięgi oddziaływania poszczególnych instytucji (mowa tu nie tylko o granicach
władania, kompetencji) w rozumieniu mieszkańców, którzy przestrzennie je ustalają, mając
na uwadze własne interesy, strefy intymności, prywatności, tradycje, normy obyczajowe itp.
Bardzo ważne jest prawidłowe zagospodarowanie określonych terenów pod konkretne prze-
znaczenie. Dla człowieka, dla poczucia bezpieczeństwa, ważne jest proste orientowanie się w
przestrzeni miejskiej. Istotna jest czytelność układu komunikacyjnego. Nie bez znaczenia jest
właściwe wytyczenie drogi, ścieżki, ścieżki rowerowej, alei itp. To ich charakter dostarcza
nam informacji o roli, jaką one pełnią w danym mieście. W wyniku procesu strukturalizacji i
integracji miejskich przestrzeni otwartych wyodrębnia się w Siechnicach przestrzenie pu-
bliczne o znaczeniu komunikacyjnym. Istotne jest kryterium dostępności i rozległości w kon-
taktach międzyludzkich, stanowiące naturalną wartość tych przestrzeni. Miasto, które składa
się z jednakowych monofunkcyjnych osiedli mieszkaniowych, tworzy system zdezintegrowa-
ny. W systemie tym działa silnie rozbudowany układ drogowo-uliczny. W małym mieście
Siechnice ulica pełni rolę spoiwa przestrzeni miejskiej (w przeciwieństwie do dużego miasta,
w którym ulica tej roli nie pełni, a stanowi uciążliwy, konieczny korytarz dla infrastruktury
technicznej, postrzegany przez znaczną część mieszkańców wrogo i obco). W otwartych
przestrzeniach miejskich wyznaczyć można węzłowe punkty miasta, w których zlokalizowa-
ne są powtarzające się sploty zdarzeń. Do takowych węzłowych punktów Siechnic zaliczają
się: dworzec kolejowy, przystanki komunikacji publicznej, Gminne Centrum Kultury, Ko-
ściół Parafialny pw. Niepokalanego Serca Najświętszej Marii Panny, budynek przy ul. Wio-
sennej 7 (w którym znajduje się Rada Miasta Siechnice, Gminne Centrum Informacji, Gmin-
ny Ośrodek Pomocy Społecznej, Zarząd Gminnej Strefy Aktywności Gospodarczej, Zakład
Gospodarki Komunalnej, Posterunek Policji), skrzyżowania uliczne, place, skwery i wszyst-
kie inne punkty, w których występuje zbliżenie osób. Punkty węzłowe miasta winny być
oznaczone formami urbanistycznymi lub architektonicznymi, które łatwo rozpoznać i zapa-
miętać, a także prawidłowo zidentyfikowane i zorientowane. Najczęściej są one zgrupowane
w przestrzeniach publicznych (splatając interesy indywidualne i grupowe). Niestety, w
Siechnicach nie w każdym przypadku obserwujemy te elementy lub są one niewystarczająco
czytelne. Dominanty w mieście to przede wszystkim: wieże, słupy, bramy, kopuły i inne ele-
menty architektoniczne. Do najważniejszych dominant w Siechnicach zaliczyć należy: komi-
ny elektrociepłowni, chłodnie kominowe elektrociepłowni, cały zespół elektrociepłowni,
gminne gimnazjum, kościół parafialny. Stanowią one w przestrzeni system znaków, które
dają możliwość łatwiejszej orientacji. Siechnice są małym miastem o budowie nieregularnej,
w którym to mieście trudniej orientować się aniżeli np. w mieście założonym na prostokątnej
siatce ulic, jednakowoż z uwagi na wielkość miejscowości nie stanowią większych proble-
mów w przemieszczaniu się.

SIECHNICE. Rodowód miasta

109

2.2. Prawny status miasta

Fot. 34. Tekst rozporządzenia nadającego prawa miejskie Siechnicom – zdjęcie (fot. autorki)
Photo 34. Document granting a town charter to Siechnice (photo author)

Eleonora Gonda-Soroczyńska

110

Struktura organizacji prawnej miasta wyrażona jest w jego statusie administracyjnym i
sposobie zarządzania. Zgodnie z ustawą o samorządzie terytorialnym z 1990 r. odbudowany
został gminny (miejski i wiejski) status samorządności. Miasto Siechnice uzyskało status
miasta w dniu 23 grudnia 1996 r., nadany przez Prezesa Rady Ministrów, działającego na
podstawie ustawy o samorządzie terytorialnym mocą Rozporządzenia Rady Ministrów, które
weszło w życie 1 stycznia 1997 roku.

Uroczyste nadanie praw miejskich Siechnicom odbyło się 21 czerwca 1997 r. z inicja-
tywy Rady Osiedla Siechnice. Temu ważnemu wydarzeniu dla życia mieszkańców Siechnic
nadano odpowiednią oprawę. Z racji tego doniosłego dnia odbyła się Msza św. w kościele
parafialnym w Siechnicach, koncert organowy w tymże kościele, uroczysta akademia na
boisku sportowym (w miejscu którego powstanie centrum administracyjno-usługowe miasta).
W uroczystościach wzięli udział zaproszeni przedstawiciele władz. Odbyło się przekazanie
aktu nadania praw miejskich oraz kluczy do miasta. Ówczesna Rada Osiedla, przy zaangażo-
waniu grona pedagogicznego i uczniów szkoły podstawowej w Siechnicach, zorganizowała
nadto blok imprez o charakterze sportowo-rekreacyjnym (sponsorowanych przez Wielkopol-
ski Bank Kredytowy, Zespół Elektrociepłowni Wrocław S.A., Przedsiębiorstwo Produkcji
Ogrodniczej „Siechnice” i in.). W drugiej dekadzie czerwca 1997 r. dla dobra miasta, dla
wykazania dbałości o nie, o czystość i porządek, zorganizowano specjalną akcję „Sprzątanie
Siechnic” z udziałem Urzędu Gminy Święta Katarzyna i firmy „Transformers” – Oława.

Miasto Siechnice jest jednostką pomocniczą gminy wiejskiej, tworzoną przez Radę
Gminy w drodze uchwały, na zasadach określonych w statucie gminy. Jednostka ta działa
zgodnie z postanowieniem obowiązujących przepisów, a w szczególności z Rozporządzeniem
Rady Ministrów z dnia 23.12.1996 r. o nadaniu miejscowości Siechnice statusu miasta, usta-
wy z dnia 08.03.1990 r. o samorządzie terytorialnym (Dz. U. z 1996 r. Nr 13, poz. 74 z póź-
niejszymi zmianami), ustawy z dnia 10 maja 1990 r. – przepisy wprowadzające ustawę o sa-
morządzie terytorialnym i ustawę o pracownikach samorządowych (Dz. U. Nr 32, poz. 191 z
pomniejszymi zmianami), statutem Gminy Święta Katarzyna (Uchwała Rady Gminy Święta
Katarzyna z dnia 01.10.1996 r. Nr XXXI/160/96) oraz Statutem Miasta Siechnice.

Obywatele Siechnic, w demokratycznym ustroju państwa, dokonują wyboru Rady
Miejskiej i mogą funkcjonować jedynie tak, jak sołectwa (nie stanowią odrębnej wspólnoty
samorządowej stopnia podstawowego). Ten stan rzeczy stanowi sprzeczność z historią pań-
stwa polskiego, z historią i zasadami tworzenia miast, z regułami demokratycznego państwa,
podważając tym samym autorytet państwa153, bowiem atrybutem miasta jest możliwość wy-
boru władz i stanowienie prawa lokalnego. Takowych możliwości społeczność lokalna
Siechnic nie posiada.

Rada Miejska składa się zgodnie ze Statutem Miasta z 10 osób (a na podstawie
Uchwały Rady Gminy Święta Katarzyna z dn. 06.02.1998 r. Nr XLVI/243/98 z 15 osób). Jest
ona organem uchwałodawczym miasta. Organem wykonawczym jest Zarząd Miasta. Samo-
rząd miasta zajmuje się wszystkimi sprawami publicznymi o znaczeniu miejscowym, które
nie są zastrzeżone ustawami oraz uchwałami Rady Gminy na rzecz innych podmiotów. Do
głównych działań samorządu miejskiego należy: dbałość o prawidłowe wykorzystanie mienia
miasta; organizowanie wspólnych prac na rzecz miasta; organizowanie samopomocy miesz-
kańców; zadbanie o udział mieszkańców miasta w rozpatrywaniu, załatwianiu spraw doty-

153 Interpelacja poselska Dawida Jackiewicza nr 2676 do ministra spraw wewnętrznych i administracji w

sprawie trójstopniowego podziału administracyjnego państwa.

SIECHNICE. Rodowód miasta

111

czących opieki zdrowotnej, spraw socjalno-bytowych, kulturalnych, sportu i wypoczynku;
reprezentowanie interesów mieszkańców Siechnic wobec organów gminy, administracji pań-
stwowej i innych podmiotów życia publicznego. Samorząd miejski winien czynnie uczestni-
czyć w podejmowaniu rozstrzygnięć prawnych i administracyjnych dotyczących miasta.
Szczegółowy tryb pracy Rady Miasta określa regulamin, uchwalony przez Radę Miasta. Rada
Miasta jest uprawniona do podejmowania uchwał, w których wyraża swoje stanowisko.
Uchwały Rady Miasta ogłasza Zarząd Miasta przez rozplakatowanie na terenie miasta. W
zebraniach Rady Miasta mogą uczestniczyć przedstawiciele organów gminy. Do wyłącznej
właściwości Rady Miasta należy m.in. decydowanie o sposobie wykorzystania mienia miasta;
inicjowanie przedsięwzięć gospodarczych; określanie celów wykorzystania środków z budże-
tu gminy i przeznaczonych dla miasta (o ile Rada Gminy nie określi innego celu wykorzysta-
nia tych środków); określanie celów wykorzystania środków własnych miasta; decydowanie
o podejmowaniu czynów społecznych; zezwalanie na zbycie składników mienia miejskiego;
podejmowanie uchwał o zawieraniu porozumień z innymi jednostkami pomocniczymi gminy
dla realizacji wspólnych celów; opiniowanie sposobu korzystania z lokali użytkowych na
terenie miasta, stanowiących mienie komunalne; opiniowanie wniosków o przyznanie lokali
mieszkalnych, o udzielenie zezwolenia na sprzedaż alkoholu, podejmowanie innych uchwał
w sprawach niezastrzeżonych ustawami i innymi ogólnie obowiązującymi przepisami na
rzecz organów gminy i administracji rządowej.

Organem wykonawczym samorządu miejskiego jest Zarząd Miasta, który wykonuje
uchwały Rady Miasta oraz zadania zlecone przez organy gminy. Do zadań zarządu należy
przede wszystkim: stanowienie w sprawach zarządzania mieniem miasta; przygotowywanie
projektów uchwał Rady Miasta i określanie sposobów ich wykonania; organizowanie i koor-
dynowanie inicjatyw i przedsięwzięć społecznych mających na celu poprawę warunków ży-
cia społeczności miasta, wybór kontrahentów przy realizacji umów dzierżawy i najmu lokali
zawieranych przez miasto oraz określanie warunków najmu lub dzierżawy; opiniowanie
wniosków mieszkańców miasta w sprawie przyznania im zasiłków i innej pomocy, wniosków
o ulgi w zakresie podatków, opłat i innych należności; sporządzanie rozliczeń z między in-
nymi gospodarczej i finansowej działalności miasta; zbieranie wniosków i innych wystąpień
mieszkańców w sprawach miasta i gminy; podejmowanie decyzji w sprawie przeznaczenia
środków finansowych będących w dyspozycji miasta w ramach upoważnienia Rady Miej-
skiej. Nadzór nad działalnością miasta sprawuje: Rada Gminy, Zarząd Gminy, Wójt Gminy.
Działalność finansowa miasta podlega nadzorowi i kontroli komisji rewizyjnej Rady Gminy i
Skarbnika Gminy. Nad tym, by mienie miasta nie było narażone na szkody, uszczuplenie, by
dochody miasta i świadczenia pobierane na jego korzyść były wydatkowane zgodnie z pra-
wem i statutem miasta, czuwa Wójt. Dochodami miasta są m.in.: udział w budżecie gminy;
wpływy z działalności gospodarczej; dochody z mienia miasta; przychody własne miasta
zgodne ze statutem miasta; dotacje celowe z budżetu gminy; dobrowolne wpłaty osób fizycz-
nych i prawnych, samoopodatkowanie mieszkańców miasta; spadki, zapisy, darowizny. Mia-
sto prowadzi gospodarkę finansową w ramach budżetu gminy, która jest jawna. Wydatki mia-
sta nie mogą przekraczać jego dochodów. Gmina nie ponosi odpowiedzialności za zobowią-
zania miasta wobec innych podmiotów, miasto nie ponosi odpowiedzialności za zobowiąza-
nia gminy.

W maju 2006 roku została złożona w Parlamencie RP przez Posła Dawida Jackiewicza
interpelacja poselska nr 2676, z inspiracji Przewodniczącego Rady Powiatu Wrocławskiego
Grzegorza Romana, w sprawie trójstopniowego podziału kraju, której istotą jest funkcjono-

Eleonora Gonda-Soroczyńska

112

wanie miasta Siechnice jako jedynego miasta w Polsce, nie będącego siedzibą władz gminy.
W 1998 roku wojewoda wrocławski wnioskował o utworzenie gminy miejskiej Siechnice
m.in. w oparciu o wolę Rady Gminy Święta Katarzyna. Postępowanie to zostało zawieszone
ze względu na ustawę z 13 października 1998 roku, którą wprowadzono zakaz podziału gmin
w celu utworzenia nowej gminy, pierwotnie obowiązującej do dnia 30 czerwca 2000 roku, a
ostatecznie do 31 grudnia 2005 roku (po nowelizacji przepisów w dniu 11 kwietnia 2001
roku). W czerwcu 2006 roku uzyskano odpowiedź sekretarza stanu w Ministerstwie Spraw
Wewnętrznych i Administracji – z upoważnienia ministra na tę interpelację. Stwierdza się w
niej, iż przy obecnie obowiązującym stanie prawnym sytuacja Siechnic może być rozwiązana
w drodze rozporządzenia Rady Ministrów dotyczącego utworzenia gminy Siechnice bądź
przeniesienia siedziby władz gminy Święta Katarzyna do Siechnic. W każdej z tych opcji
Rada Gminy Święta Katarzyna powinna wystąpić z wnioskiem do Ministra Spraw We-
wnętrznych i Administracji, przygotowanym zgodnie z obowiązującymi przepisami prawa.
Winny zostać przeprowadzone konsultacje z mieszkańcami całej gminy (w oparciu o stosow-
ną uchwałę Rady Gminy Święta Katarzyna). Konsultacje mają zobrazować stosunek miesz-
kańców do przedmiotowych rozwiązań i stanowić jeden z argumentów dla Rady Ministrów,
która podejmie ostateczną decyzję w powyższej sprawie. Minister właściwy do spraw admi-
nistracji publicznej preferuje pogląd, iż należy dążyć do wzmacniania jednostek samorządo-
wych (popiera funkcjonowanie dużych gmin i zmniejszanie liczby gmin), bowiem zdaniem
ministra duża i silna gmina posiada większe możliwości budżetowe, większe możliwości
wykorzystywania środków unijnych, efektywniejsze gospodarowanie środkami publicznymi
(co nie zawsze pokrywa się z faktami). Zdaniem ministra bardziej korzystnym rozwiązaniem
zarówno ze względu na funkcjonowanie, rozwój gminy, jak i poprawę życia jej mieszkańców
wydaje się przeniesienie siedziby władz gminy ze Świętej Katarzyny do Siechnic. Sprawa
dotyczy odosobnionego przypadku (jedynego w Polsce), dlatego zdaniem ministra nie wyma-
ga podjęcia czynności zmierzających do wprowadzenia zmian systemowych154.

2.3. Struktura funkcjonalna

2.3.1. Funkcje terenów (wczoraj i dziś)
Dla urbanisty bardzo ważnym zagadnieniem jest badanie miasta pod kątem jego struk-

tury funkcjonalnej. Aby dokonać właściwej analizy funkcjonalnej miasta, należy umiejętnie
uchwycić złożoność miasta, jego zróżnicowanie na poszczególne strefy działalności. Rozwój
miasta to ciągła komplikacja układu, stałe porządkowanie w celu uzyskania ładu przestrzen-
nego. Nietrudno dostrzec funkcjonalne zróżnicowanie przestrzeni Siechnic. W pracach plani-
stycznych tworzy się sieci wzajemnych uwarunkowań rozwojowych, rozpoznaje się je szcze-
gółowo. Na niżej załączonych rysunkach przedstawiono schematycznie funkcje wiodące w
Siechnicach w różnych okresach ich istnienia.

154 Odpowiedź sekretarza stanu w Ministerstwie Spraw Wewnętrznych i Administracji – z upoważnienia

ministra na interpelację poselską nr 2676.

SIECHNICE. Rodowód miasta

113

Rys. 24. Wieś Tschechnitz (Siechnice), funkcje wiodące, 1903 r.
Fig. 24. Village of Tschechnitz (Siechnice), leading functions, 1903

Rys. 25. Wieś Kraftborn (Siechnice), funkcje wiodące, 1931 r.
Fig. 25. Village of Kraftborn (Siechnice), leading functions, 1931

Eleonora Gonda-Soroczyńska

114

Rys. 26. Miasto Siechnice, funkcje wiodące, 1997 r.
Fig. 26. Town of Siechnice, leading functions, 1997

Rys. 27. Miasto Siechnice, funkcje wiodące, 2006 r.
Fig. 27. Town of Siechnice, leading functions, 2006

SIECHNICE. Rodowód miasta

115

Rozpoznanie struktury funkcjonalnej miasta nie powinno sprowadzać się do porównań
z teoretyczną strukturą modelową. Bardziej istotne są konsekwencje, jakie mogą wywołać
zmiany struktury w całym systemie, podsystemie czy systemach sąsiednich. W minionej epo-
ce PRL-u obowiązywały zasady normatywnego projektowania, funkcjonowały dysproporcje
w tempie rozwoju poszczególnych działów gospodarki. Działy nieprodukcyjne pozostawały
w tyle za działami produkcyjnymi. W większości miast w Polsce, w osiedlach, usługi nie
nadążały za przyrostem mieszkań. Odczuwalne były braki w wyposażeniu miast (także w
zakresie usług podstawowych). Tak było i jest w Siechnicach. Przeprowadzone badania po-
twierdziły spostrzeżenia. Wszystkie te negatywne cechy były efektem błędów wynikających z
braku rozpoznania zależności w siechnickim systemie miejskim, niedostrzegania, że uzyski-
wanie w środowisku zamieszkania takich samych standardów jakościowych w każdym miej-
scu jest niemożliwe, a nawet niewskazane. Były i są one także efektem braku przeświadcze-
nia, iż system zagospodarowania ma nierozerwalne związki z systemem gospodarczym
i politycznym na wszystkich szczeblach systemu planistycznego, a także w skali ponadkrajo-
wej (na szczeblu europejskim – unijnym). W tradycyjnym polskim mieście obserwujemy
strukturę przestrzenną funkcjonalnie wymieszaną. Ogólnie ujmując zagadnienie, wyróżnić w
niej można trzy strefy: centralną, pośrednią, zewnętrzną155. Strefa centralna stanowi zwykle
obszar historycznie ukształtowanego jądra miasta ze zwartą, najwartościowszą urbanistycznie
i kulturowo tkanką budowlaną. W Siechnicach tegoż jądra brak. Dopiero w ostatnich latach
wyznaczono teren, który pełnić będzie funkcję centrum miasta (miejsce obecnego boiska
sportowego do piłki nożnej, po drugiej stronie ul. Kościelnej, przy której usytuowany jest
kościół parafialny). Strefa pośrednia to obszar historyczno-genetycznie późniejszy, powstały
w wyniku mieszania się różnych form zagospodarowania (zwłaszcza w okresie przyspieszo-
nego rozwoju miast, w Siechnicach rozwoju byłej wsi). W Siechnicach tę strefę stanowiła
zabudowa elektrociepłowni i nieistniejącej już huty. Strefę zewnętrzną miasta stanowią tereny
jego ekspansji. Jest to strefa niejako na styku użytkowania miejskiego i pozamiejskiego, do
której zaliczyć można południową część Siechnic z Prawocinem włącznie. W strefie tej
nietrudno dostrzec konkurencję form zagospodarowania typowego dla wsi, z formami typowo
miejskimi. Strefa ta związana jest z koncentracją problemów dotyczących obszarowego roz-
rostu miasta (tu powstanie zespół domków jednorodzinnych). W strukturze miasta Siechnice,
w okresie po II wojnie światowej obserwujemy nowe rejony, tj. „osiedla mieszkaniowe”,
„tereny przemysłowe”, „tereny rekreacyjne”, w które wkomponowane zostały usługi, na wy-
dzielonych działkach. System monofunkcyjnych obszarów w powojennej odbudowie i rozbu-
dowie wymusił powiązania z rozwiniętym układem drogowo-ulicznym i pełnym uzbrojeniem
technicznym.

Reasumując, pomimo pewnych niedogodności i wad (industrialnego krajobrazu, ska-
żenia gleb, zanieczyszczenia środowiska zwłaszcza pozostawioną hałdą), można byłoby w
chwili obecnej zaryzykować stwierdzeniem, iż docelowo Siechnice ze względu na liczne za-
lety mogłyby stać się dla Wrocławia:

• regionalnym centrum ogrodniczo-warzywniczym lub miejscem giełdy warzywno-
-kwiatowej;

• jedną z sypialni Wrocławia;
• miejscem rekreacji (w tym rodzinnej) na świeżym powietrzu;

155 Adamczewska-Wejchert H., 1977, Elementy struktury przestrzennej małych i średnich miast polskich, praca zbio-

rowa Przeszłość a jutro miasta, PWN, Warszawa.

Eleonora Gonda-Soroczyńska

116

• terenem postrzeganym jako bogatym w zieleń i czystą wodę;
• regionalnym ośrodkiem przemysłowo-usługowym, respektującym wszelkie wy-

mogi unijne w zakresie ochrony środowiska (stosującym paliwo ekologiczne), by
nie zatracić tak ważnych dla miasta walorów przyrodniczych i rekreacyjnych.

Te wyżej wymienione zalety zostały już wcześniej docenione i są stopniowo wykorzysty-
wane.

2.3.1.1. Funkcje pełnione przez wieś Siechnice
Od początku istnienia wsi tereny przez nią zajmowane pełniły wyłącznie funkcje rol-

nicze i mieszkaniowe. W kolejnych wiekach, latach powstał folwark, karczma, młyn, wiatra-
ki, cegielnia, browar, piekarnia, leśniczówka, szkoła, szpital, gospodarstwa rybackie nad rze-
ką Oławą (patrz kalendarium). Od początku XX wieku Siechnice pełniły funkcję mieszka-
niową, usługową i rolniczą. Poniższy rysunek pokazuje dwie podstawowe funkcje terenów,
jakie wyróżnić można było we wsi Tschechnitz (Siechnice) w 1903 r., z wyraźną dominacją
funkcji rolniczej, przy czytelnym wydzieleniu terenów zajmowanych przez zabudowę zagro-
dową i mieszkaniowo-usługową przyuliczną oraz dworską.

Rys. 28. Funkcje terenów wsi Tschechnitz (Siechnice) z 1903 roku
Fig. 28. Functions of the village of Tschechnitz (Siechnice) area, 1903

SIECHNICE. Rodowód miasta

117

W latach 1909–1911, tj. od momentu budowy elektrowni przez komunalno-
-państwowo-prywatną spółkę „Elektrizitätswerke Schlesien” z Wrocławia (Breslau) i fabryki
karbidu (późniejszej huty), w 1910 roku nastąpiło przekształcenie funkcjonalne wsi ze wsi
typowo rolniczej w wieś rolniczo-przemysłową. W 1931 roku we wsi Kraftborn (Siechnice)
nadal występowały tereny pełniące funkcje rolnicze, podobnie jak w 1909 roku, jednakże
pojawiły się nowe funkcje, odmienne od funkcji rolniczych z 1903 roku, tj. funkcje przemy-
słowe (rozbudowa elektrowni, huty), więcej terenów zajętych przez zabudowę mieszkaniową.
W roku 1937 miejscowość liczyła już 1452 mieszkańców (w 1908 roku 803 mieszkańców).
W ciągu niespełna 30 lat liczba mieszkańców podwoiła się niemalże, o czym zadecydował
właśnie rozwój przemysłu, zmiana dotychczas pełnionej funkcji wsi. Te przemiany funkcjo-
nalne przedstawia niżej załączony rysunek.

Rys. 29. Funkcje terenów wsi Kraftborn (Siechnice) z 1931 roku
Fig. 29. Functions of the village of Kraftborn (Siechnice) area, 1931

W powojennych Siechnicach – wsi ważnym wydarzeniem przestrzennym była budowa

w latach 60. i 70. zespołów budynków wielorodzinnych dla pracowników elektrociepłowni
(ulice: Szkolna, Energetyczna) oraz w latach 80. budowa zakładu ogrodniczego i zespołu
typowych dla tego okresu w budownictwie miejskim, tzw. „bloków” mieszkaniowych dla

Eleonora Gonda-Soroczyńska

118

pracowników zakładów ogrodniczych i elektrociepłowni (ulice: Osiedlowa, Kwiatowa,
Ogrodnicza, Jarzębinowa). W 1981 roku oficjalnie rozpoczął pełnić swoją funkcję kościół
parafialny we wsi Siechnice. W latach 1989–1999 w Siechnicach stopniowo likwidowano
Hutę „Siechnice” (rozbiórka większości obiektów). Pozostałość po hucie to liczne ruiny i
ogromna hałda popiołów poprodukcyjnych, wpływająca na degradację środowiska.

2.3.1.2. Funkcje miasta Siechnice od 1997 roku
Siechnice w historii miast polskich są jedynym miastem w Polsce nie będącym siedzi-

bą władz gminnych. Nie pełnią zatem funkcji administracyjnych sensu stricte. Od momentu
nadania Siechnicom praw miejskich w 1997 roku, natychmiast w sferze funkcji miejscowości
nie zaistniały radykalne zmiany. Niektóre tereny stopniowo przeznaczano pod nowe użytko-
wanie. Na zróżnicowanie funkcjonalne miasta Siechnice istotny wpływ miała transformacja
systemu społeczno-gospodarczego156, która wpłynęła na pojawienie się dużej ilości rozpro-
szonych usług, zwłaszcza handlowych, których właścicielami byli i są prywatni przedsiębior-
cy, budowę nowych domów w najnowszych technologiach, rewitalizację poszczególnych
części miasta, budowę obiektów sportowo-rekreacyjnych, adaptację i modernizację niektó-
rych obiektów. W pierwszym roku „bycia miastem” układ funkcjonalny miejscowości przed-
stawiał się zupełnie inaczej aniżeli w 1931 roku. Stan ten przedstawia rysunek 32.

2.3.1.3. Obecne i prognozowane funkcje miasta
Obecnie, niektóre tereny miasta pełnią zupełnie nowe funkcje, dotychczas tam niewy-

stępujące. Zagospodarowano obszary, dotychczasowe pola uprawne, łąki, nieużytki. Poniższy
rysunek przestawia funkcje terenów w 2006 roku.

Na wyznaczonym obszarze miasta przeprowadzona inwentaryzacja pozwoliła określić
podstawowe funkcje terenów. Należą do nich: funkcja mieszkaniowa jednorodzinna (z bu-
dynkami wolno stojącymi, bliźniaczymi, szeregowymi); funkcja mieszkaniowa wielorodzin-
na; funkcja mieszkaniowo-usługowa jednorodzinna; funkcja mieszkaniowo-usługowa wielo-
rodzinna, funkcja usługowo-handlowa (administracyjna, kulturalna, edukacyjna, usług zdro-
wotnych, handlowa, gastronomiczna); przemysłowo-produkcyjna; produkcyjno-usługowa;
produkcyjno-magazynowa; sakralna; garażowa; gospodarcza; sportowo-rekreacyjna; zieleni
miejskiej; komunikacyjna; nieużytki. Analiza funkcji terenów miasta w wyznaczonych grani-
cach opracowania (stan obecny) pozwala stwierdzić, iż najwięcej terenów na zinwentaryzo-
wanym obszarze zajmują funkcje przemysłowo-produkcyjne (zwłaszcza tereny Przedsiębior-
stwa Produkcji Ogrodniczej „Siechnice”, Elektrociepłowni „Czechnica”, tereny Gminnej
Strefy Aktywności Gospodarczej). Tereny zabudowy mieszkaniowej (jednorodzinnej i wielo-
rodzinnej) są porównywalnej wielkości z terenami zieleni miejskiej (urządzonej i nie urzą-
dzonej), wydzielone tereny usługowe stanowią nieznaczny procent ogólnej powierzchni zin-
wentaryzowanego obszaru. W granicach administracyjnych miasta zinwentaryzowany obszar
stanowi około 1/3 całego terenu miasta. Niezinwentaryzowana część to tereny zielone (lasy,
łąki, akweny, sady, pola) i nieużytki.

156 Zaniewska H., 1996, Małe miasta – przekształcenie funkcji pod wpływem transformacji systemu społeczno-

-gospodarczego. VII Konferencja Naukowa „Kierunki planowania przestrzennego i architektury współczesnej wsi",
Polit. Białostocka, s. 128–130, Białystok [332]; Sokołowski D., 1992, Zróżnicowanie małych miast Polski w
aspekcie funkcjonalnym i infrastrukturalnym, „Czasopismo Geograficzne" nr 3/4, s. 295–312 [266].

SIECHNICE. Rodowód miasta

119

Rys. 30. Funkcje terenów miasta od 1997 roku
Fig. 30. Functions of the town area since 1997

Eleonora Gonda-Soroczyńska

120

Rys. 31. Funkcje terenów miasta Siechnice, stan obecny
Fig. 31. Functions of the town of Siechnice area – at present

SIECHNICE. Rodowód miasta

121

Rys. 32. Siechnice – obecna struktura funkcjonalno-przestrzenna (oprac. autorki)
Fig. 32. Siechnice – present functional-spatial structure (by author)

Do 2010 roku (według prognoz długoterminowych) przewiduje się zagospodarowanie

pod zabudowę mieszkaniową tereny, na których powstanie ok. 2000 mieszkań157. Dotychczas
niezagospodarowane tereny przy ul. Henryka III, na wysokości ul. H. Sienkiewicza, obszar
przy ul. M. Reja, A. Mickiewicza, J. Kochanowskiego, J. Słowackiego, teren w czworoboku
ulic Świerczewskiego, Kościelnej, Zacisze, przedłużenie ul. Henryka III (obecny stadion
sportowy) przewidziane są pod zabudowę mieszkaniową. Oprócz istniejących tam budynków
mieszkalnych zaprojektowano centrum administracyjno-usługowe z ratuszem. Również tere-
ny za mostem Prawocińskim docelowo przeznaczone zostaną pod zabudowę mieszkaniową.
Cały obszar miasta w granicach administracyjnych jest użytkowany i zagospodarowany na
wiele różnych sposobów, od użytkowania przemysłowego, ogrodniczego, usługowego, rolni-
czego do terenów zajętych przez budownictwo mieszkaniowe wielorodzinne średniowysokie,
niskie, budownictwo jednorodzinne, tereny zieleni, rekreacji, komunikacji. W latach 2002–
2003 w Gminnej Strefie Aktywności Gospodarczej dokonano pełnego uzbrojenia terenu
(infrastruktura techniczna). Trzy podmioty gospodarcze: Parker Hannifin, Centrum Logi-
styczne Phoenix, Thyssen Polymer Polska rozpoczęły w GSAG działalność. Strefa stanowi
miejsce dla kolejnych inwestorów. W latach 2004–2005 powstało osiedle mieszkaniowe
„Błękitne”, w 2005 r. rozpoczęto budowę osiedla domów wielorodzinnych Spółdzielni
Mieszkaniowej Polsystem przy ul. Chabrowej oraz Spółdzielni Mieszkaniowej Locum przy
ul. Jarzębinowej. To tak dotychczas zróżnicowane przeznaczenie terenów, niejednokrotnie
naruszające proporcje w użytkowaniu terenów, utrudnia, wręcz zamazuje spójność prze-
strzeni miejskiej. W nowo budowanych zespołach mieszkaniowych wielorodzinnych sytuacja
pod tym względem jest zdecydowanie korzystniejsza. Zróżnicowane przeznaczenie terenów

157 Informacje uzyskane od Rady Miasta Siechnice.

Eleonora Gonda-Soroczyńska

122

przewidzianych pod całkiem nowe funkcje przedstawiają poniższe fotografie: fotografia 35
obrazująca teren GSAG – dotychczas nieużytki, fotografia 36 – tereny upraw rolniczych za
cmentarzem, które zaadaptowane zostaną pod zabudowę mieszkaniową jednorodzinną. Rysu-
nek 33 przedstawia tereny, które zostaną przeznaczone na cele rekreacyjne i sportowe, m.in.
pod zaprojektowany stadion sportowy nieopodal Stawu Gimnazjalnego, natomiast rysunek 34
obrazuje obszar zaprojektowanego parku przy ul. Zacisze.

Fot. 35. Tereny przeznaczone pod zabudowę wielorodzinną w GSAG (fot. autorki)
Photo 35. Area alloted for multi-family housing in GSAG (District Area of Economic Activity)

(photo author)

Fot. 36. Tereny rolnicze za cmentarzem w stronę Prawocina (fot. autorki)
Photo 36. Farming area behind the cemetery, towards Prawocin (photo author)

SIECHNICE. Rodowód miasta

123

Rys. 33. Projektowany stadion sportowy nieopodal Stawu Gimnazjalnego
(oprac. Maćków Pracownia Projektowa)

Fig. 33. Design of the sports stadium near Staw Gimnazjalny (by Maćków Design Bureau)

Rys. 34. Projektowany park przy ul. Zacisze (oprac. Maćków Pracownia Projektowa)
Fig. 34. Design of the park near Zacisze Street (by Maćków Design Bureau)

Eleonora Gonda-Soroczyńska

124

Siechnice, podobnie jak wiele innych miast w Polsce, są stosunkowo mocno zróżni-
cowane pod względem układów przestrzennych, rodzajów zabudowy i pełnionych funkcji.
Kontrasty przestrzenne są aż nadto widoczne. Siechnice posiadają własną, niepowtarzalną
organizację przestrzeni. Rysunek 35 przedstawia istniejące i prognozowane funkcje terenów
Siechnic, z wyodrębnionym centrum administracyjno-usługowym.

Rys. 35. Istniejące i prognozowane funkcje terenów z wyodrębnionym centrum
administracyjno-usługowym

Fig. 35. Present and future functions of the area with the administration and service centre

SIECHNICE. Rodowód miasta

125

2.3.2. Zabudowa Siechnic
W Siechnicach wyróżnić można zabudowę mieszkaniową: jednorodzinną, wieloro-

dzinną, zabudowę przemysłową, produkcyjno-usługową, usługową. Zabudowę jednorodzinną
stanowią budynki wolno stojące, bliźniacze, szeregowe, zagrodowe. W swojej historii Siech-
nice najdłuższy okres były wsią i to wsią o charakterze rolniczym, później rolniczo-
-przemysłowym. Fakty te wpłynęły na występujące w miejscowości rodzaje zabudowy.

Na szczególną uwagę zasługuje stara zabudowa jednorodzinna, w tym zwłaszcza ty-
powa dla wsi zabudowa zagrodowa. Najstarszymi są budynki zagrodowe zlokalizowane
zwłaszcza przy najstarszych ulicach Siechnic, tj. Fabrycznej, Świerczewskiego, Szkolnej,
Zacisze. Z uzyskanych informacji w Miejskiej Bibliotece Publicznej najstarszą zachowaną
zabytkową chatą z murem pruskim jest budynek przy ul. Fabrycznej 6 (fot. 37).

Stara zabudowa jedno- i dwurodzinna

Fot. 37. Zabytkowa chata przy ul. Fabrycznej 6 (fot. autorki)

Photo 37. A period cottage at 6 Fabryczna Street (photo author)

Pierwszym wybudowanym w Siechnicach domem po drugiej wojnie światowej był

dom państwa Popiel, znajdujący się przy ul. Świerczewskiego 15.

Eleonora Gonda-Soroczyńska

126

Fot. 38. Dom państwa Popiel przy ul. Świerczewskiego 15 (fot. autorki)
Photo 38. The Popiel family house at 15 Świerczewski Street (photo author)

Kolejne fotografie przedstawiają ciekawe architektonicznie budynki jednorodzinne, od

tych najstarszych począwszy na obecnie budowanych kończąc.

Fot. 39. Nieotynkowany budynek z kamienia (brak metryczki historycznej), ul. T. Kościuszki
(fot. autorki)

Photo 39. Unplastered stone building (documents missing) in Kościuszko Street (photo author)

SIECHNICE. Rodowód miasta

127

Fot. 40. Stara zabudowa parterowa jednorodzinna nieopodal byłej huty „Siechnice” (fot. autorki)
Photo 40. Old one-floor detached single-family house near the former „Siechnice” smelter (photo author)

Fot. 41. Stara zabudowa zagrodowa dwukondygnacyjna (fot. autorki)
Photo 41. Old two-floor homestead (photo author)

Eleonora Gonda-Soroczyńska

128

Fot. 42. Stara parterowa zabudowa zagrodowa przy ul. T. Kościuszki (fot. autorki)
Photo 42. Old two-floor homestead in Kościuszko Street (photo author)

Fot. 43. Budynek jednorodzinny przy ul. 1 Maja (fot. autorki)
Photo 43. Single-family detached house in 1 May Street (photo author)

SIECHNICE. Rodowód miasta

129

Fot. 44. Stary budynek jednokondygnacyjny, typu bliźniaczego w trakcie odrestaurowywania
(fot. autorki)

Photo 44. Old one-floor semi-detached house under construction (photo author)

Fot. 45. Jeden z najstarszych budynków dwurodzinnych, ul. Zacisze (fot. autorki)
Photo 45. One of the oldest two-family houses in Zacisze Street (photo author)

Eleonora Gonda-Soroczyńska

130

Fot. 46. Najstarsza zabudowa jednorodzinna przy ul. Polnej po rewitalizacji (fot. autorki)
Photo 46. The oldest single-family housing in Polna Street. After restoration (photo author)

Fot. 47. Stara zabudowa mieszkaniowa, fragmentarycznie odrestaurowana, Prawocin, obręb miasta
Siechnice (fot. autorki)

Photo 47. Old houses, partly restored, Prawocin, within Siechnice boundaries (photo author)

SIECHNICE. Rodowód miasta

131

Fot. 48. Stara zabudowa Prawocina, wymagająca rewitalizacji (fot. autorki)
Photo 48. Old housing in Prawocin, in need of restoration (photo author)

Współczesna zabudowa jednorodzinna

Fot. 49. Zabudowa jednorodzinna wolno stojąca przy ul. Ks. J. Popiełuszki (fot. autorki)
Photo 49. Single family detached house in Popiełuszko Street (photo author)

Eleonora Gonda-Soroczyńska

132

Fot. 50. Współczesna zabudowa jednorodzinna wolno stojąca (fot. autorki)
Photo 50. Contemporary single-family detached house (photo author)

Fot. 51. Współczesna zabudowa jednorodzinna, Prawocin – obręb miasta Siechnice (fot. autorki)
Photo 51. Contemporary single-family house – Prawocin, within Siechnice boundaries (photo author)

SIECHNICE. Rodowód miasta

133

Fot. 52. Nietypowy, drewniany obiekt rekreacyjny, wolno stojący producenta stolarki budowlanej
(fot. autorki)

Photo 52. Unusual wooden recreation building, detached, woodworking company (photo author)

Fot. 53. Współczesna zabudowa jednorodzinna szeregowa przy ul. Modrzewiowej (fot. autorki)
Photo 53. Contemporary terraced, single-family houses in Modrzewiowa Street (photo author)

Eleonora Gonda-Soroczyńska

134

Fot. 54. Współczesna zabudowa jednorodzinna bliźniacza przy ul. Klonowej (fot. autorki)
Photo 54. Contemporary single-family semi-detached houses in Klonowa Street (photo author)

Rysunek 36 przedstawia procentowy udział budynków mieszkaniowych w kilku prze-

działach wiekowych, natomiast rysunek 37 – wiek wszystkich budynków w mieście.

Rys. 36. Wiek budynków mieszkaniowych
Fig. 36. Age of dwelling buildings

SIECHNICE. Rodowód miasta

135

Rys. 37. Wiek budynków w mieście
Fig. 37. Age of the town buildings

Eleonora Gonda-Soroczyńska

136

Stan techniczny zabudowy mieszkaniowej Siechnic przedstawia rysunek 38.

Rys. 38. Zabudowa mieszkaniowa – stan techniczny
Fig. 38. Housing – technical condition

Rysunek 39 przedstawia zróżnicowanie wysokościowe zabudowy mieszkaniowej.

Rys. 39. Wysokość zabudowy mieszkaniowej miasta
Fig. 39. Height of town housing

SIECHNICE. Rodowód miasta

137

Stara zabudowa wielorodzinna

Zabudowa wielorodzinna Siechnic jest również bardzo zróżnicowana. Tę najstarszą
zlokalizowaną przy ulicy Zacisze (dawne czworaki) przedstawiono poniżej. Budynki odre-
staurowano po powodzi 1997 roku. Jednakże, pomimo iż należą one do zabudowy zabytko-
wej, nie zawsze zachowano wymogi modernizacji obiektów znajdujących się w Rejestrze
Zabytków. W wielu przypadkach podjęto decyzje budowlane świadczące o nieprzestrzeganiu
obowiązujących zasad. Patrz niżej załączone fotografie.

Fot. 55. Fragment ul. Zacisze z byłymi czworakami, obecnie budynkami wielorodzinnymi
(fot. autorki)

Photo 55. Former quarters, now multi-family houses in Zacisze Street (photo author)

W budynkach niżej przedstawionych (środkowe segmenty) poddasza doświetlono

oknami współczesnymi a nie tzw. „powiekami”, nie zachowując dziedzictwa kulturowego.

Eleonora Gonda-Soroczyńska

138

Fot. 56. Odrestaurowany czworak przy ul. Zacisze (fot. autorki)
Photo 56. Restored quarters in Zacisze Street (photo author)

Fot. 57. Odrestaurowany i zaadaptowany budynek kilkurodzinny, szczytowo ustawiony
do drogi, ul. Zacisze (fot. autorki)

Photo 57. Restored and adapted multi-family building, the gable wall facing the road, Zacisze Street
(photo author)

SIECHNICE. Rodowód miasta

139

Fot. 58. Odrestaurowana zabudowa wielorodzinna II-kondygnacyjna z zaadaptowanym
poddaszem nieopodal elektrociepłowni (fot. autorki)

Photo 58. Restored multi-family building, two-floored, with adapted loft in the vicinity of the thermal-
-electric power station (photo author)

Fot. 59. Budynek wielorodzinny nieopodal Gimnazjum Gminnego (fot. autorki)
Photo 59. Multi-family building near Gimnazjum Gminne (junior secondary school) (photo author)

Eleonora Gonda-Soroczyńska

140

Fot. 60. Budynek wielorodzinny w bliskim sąsiedztwie gimnazjum gminnego (fot. autorki)
Photo 60. Multi-family building near Gimnazjum Gminne (junior secondary school) (photo author)

Budynki wielorodzinne Siechnic budowano w różnych okresach. Nie sposób nie

zwrócić uwagi na zabudowę osiedlową zakładową wielorodzinną z 1912 roku (projekt autor-
stwa B.D.A.R. u. P. Ehrlich), znajdującą się w bezpośrednim sąsiedztwie Elektrociepłowni
„Czechnica”. Oddawano ją do użytku w różnych okresach. Wszystkie domy posiadają ten
sam styl. Szczególny nacisk położono na to, by wejścia do poszczególnych mieszkań były od
siebie możliwie najbardziej oddalone. Na każdym piętrze znajdują się maksymalnie dwa
mieszkania. Wchodzi się do nich wspólną klatką schodową. Mieszkania usytuowane są na
parterze i piętrze. Część z nich zajmuje zaadaptowany strych. Każde mieszkanie posiada dwa
lub trzy pokoje. Większość mieszkań posiada werandę158. Powierzchnia mieszkań wynosiła
od 65 do 76 m², wysokość od 2,90 m do 3,60 m. W każdym budynku znajdowały się dwa
mieszkania przewidziane dla rodziny inżynierskiej. Budynki wykonano z cegły. Pierwsze
piętro oraz mieszkalny strych były odeskowane. Piwnice posiadają sklepienia, a stropy po-
szczególnych kondygnacji konstrukcję belkową. Pokoje posiadały podłogę z desek, kuchnie i
WC wyłożono ksylolitem, częściowo pokrytym linoleum i kaflami. Wszystkie mieszkania
zakładowe miały bieżącą wodę (pompy elektryczne), kanalizację i oświetlenie elektryczne.
Zewnętrzne elewacje budynków pomalowano karbolineum. Stolarka okienna była koloru
białego, z kolorowymi okiennicami. Rynny i rury spustowe malowano jaskrawymi, koloro-
wymi farbami. Na werandach stały skrzynki z kwiatami. Dachy budynków pokryte zostały
ciemną dachówką. Budynki te tworzyły niejako wnętrze śródblokowe ze skwerkami zieleni
urządzonej, z placem zabaw dla dzieci, ze studnią i brodzikiem159.

158 Z tłumaczenia za „Ostdeutsche Bau-Zeitung” nr 50, 9. Dezember (grudzień) 1926.
159 Ibidem.

SIECHNICE. Rodowód miasta

141

Fot. 61. Tschechnitz (Siechnice) – widok na zabudowę osiedlową zakładową przy byłej elektrowni
(obecnie elektrociepłowni) (z lewej fot. Ostdeutsche Bau-Zeitung, Breslau, den 9. Dezember 1926;

z prawej fot. autorki)
Photo 61. Tschechnitz (Siechnice) – view of the dwelling estate near the former power plant, now
a thermal-electric power station (left – Ostdeutsche Bau-Zeitung, Breslau, den 9. Dezember 1926;

right – photo author)

Rys. 40. Rzut osiedla zakładowego wielorodzinnego przy elektrowni w Tschechnitz160
Fig. 40. View of the multi-family estate of the Tschechnitz power plant

160 „Ostdeutsche Bau-Zeitung”, Breslau, den 9. Dezember 1926.

Eleonora Gonda-Soroczyńska

142

Fot. 62. Stara zabudowa wielorodzinna przy obecnej Elektrociepłowni „Czechnica” od strony
ul. Fabrycznej (z lewej fot. Ostdeutsche Bau-Zeitung, Breslau, den 9. Dezember 1926;

z prawej fot. autorki)
Photo 62. Old multi-family buildings at the present „Czechnica” thermal-electric power station, Fabryczna

Street (left – Ostdeutsche Bau-Zeitung, Breslau, den 9. Dezember 1926; right – photo by the author)

Wśród budynków wielorodzinnych Siechnic budynki z 1930 roku znajdują się przy
ulicach: Fabrycznej, Świerczewskiego, Szkolnej, z 1935 roku i 1936 roku przy 1 Maja, z
1950 roku przy 1 Maja, Świerczewskiego, z 1960 roku przy ul. Energetycznej, zbiegu ulic
Opolskiej i Świerczewskiego, z 1970 roku przy ul. Zacisze i ul. Energetycznej, z lat 1973–
1977 pochodzą budynki przy ulicach Jarzębinowej, Ogrodniczej, Kwiatowej, Osiedlowej,
Chabrowej; z 1987 roku ulice: Ciepłownicza, Staszica; z lat 1988–1990 ulice: Kasztanowa,
Klonowa, Modrzewiowa; z lat 2003–2005 osiedle „Błękitne I” przy ulicy Chabrowej, osiedle
w trakcie budowy z 2006 roku przy ul. Jarzębinowej. Budynki wielorodzinne realizowane w
różnych okresach budowano w różnych technologiach (ceglane, „wielka płyta”, „wielka płyta
z modyfikacją”, „Ytong”, bloczki ceramiczne, gazobeton ze styropianem). Posiadają one od-
mienny wygląd, różną ilość kondygnacji, odmienny rodzaj zadaszenia (dachy, stropodachy),
zróżnicowaną stolarkę okienną i drzwiową. W ostatnich latach budynki wielorodzinne pod-
dane zostały rewaloryzacji, rewitalizacji (ocieplenie, nowe tynki, nowe, zróżnicowane kolo-
rystycznie elewacje, nowa stolarka) i niekiedy trudno trafnie określić ich wiek. Zabudowa
wielorodzinna zrealizowana w latach 1973–1977 usytuowana równolegle do ul. Opolskiej
posiada szeroki pas zieleni izolacyjnej, niskiej, niestety niezagospodarowanej, co przedstawia
poniższa fotografia.

SIECHNICE. Rodowód miasta

143

Współczesna zabudowa wielorodzinna

Fot. 63. Zespół zabudowy wielorodzinnej, trzykondygnacyjnej z lat 1973–1977 (fot. autorki)
Photo 63. Three-floor multi-family buildings, 1973–1977 (photo author)

W latach 90-tych zrealizowana zabudowa wielorodzinna posiada już nieco inny wy-

gląd, choć nadal bryła budynku jest bardzo zbliżona do tej z lat 80. Nadto elewacje budynków
są bardziej urozmaicone. Wyeksponowano podziały w elewacjach. Przywiązano więcej uwa-
gi do aranżacji terenów zielonych i ich wielkości.

Fot. 64. Przykład zabudowy wielorodzinnej, czterokondygnacyjnej, 1987 r. (fot. autorki)
Photo 64. An example of four-floor multi-family buildings, 1987 (photo author)

Eleonora Gonda-Soroczyńska

144

Fot. 65. Zabudowa wielorodzinna, trzykondygnacyjna przy ul. Ciepłowniczej, lata 1980–1981
(fot. autorki)

Photo 65. Three-floor multi-family buildings in Ciepłownicza Street, 1980–1981 (photo author)

Aktualnie realizowana zabudowa wielorodzinna zdecydowanie różni się od tej z lat

70., 80. i 90. Bryła budynku znacznie ciekawsza, bardziej rozczłonkowana. Wprowadzono
ciekawe elementy i detale architektoniczne. Nowe technologie pozwalają projektantom na
większą swobodę i realizację ciekawych rozwiązań i pomysłów.

Fot. 66. Zabudowa wielorodzinna, czterokondygnacyjna, w trakcie prac wykończeniowych, 2006 r.
(fot. autorki)

Photo 66. Four-floor multi-family buildings, finishing works, 2006 (photo author)

SIECHNICE. Rodowód miasta

145

Fot. 67. Zabudowa wielorodzinna, w trakcie budowy, 2006 r. (fot. autorki)
Photo 67. Multi-family buildings under construction, 2006 (photo author)

Fot. 68. Współczesna zabudowa wielorodzinna (fot. autorki)
Photo 68. Contemporary multi-family buildings (photo author)

Eleonora Gonda-Soroczyńska

146

Fot. 69. Odrestaurowana zabudowa wielorodzinna II-kondygnacyjna przy ul. 1 Maja,
tzw. „Leningrady” (fot. autorki)

Photo 69. Restored two-floor multi-family buildings in 1 May Street, the so-called „Leningrady”
(photo author)

Fot. 70. Zabudowa wielorodzinna III-kondygnacyjna z wnętrzem rekreacyjnym (fot. autorki)
Photo 70. Three-floor multi-family buildings with a playground (photo author)

SIECHNICE. Rodowód miasta

147

Fot. 71. Przykład zabudowy wielorodzinnej III-kondygnacyjnej, wokół duża ilość zieleni
(fot. autorki)

Photo 71. Three-floor multi-family buildings surrounded by greenery (photo author)

Fot. 72. Nowa zabudowa wielorodzinna IV-kondygnacyjna przy ul. Jarzębinowej (fot. autorki)
Photo 72. New four-floor multi-family buildings in Jarzębinowa Street (photo author)

Eleonora Gonda-Soroczyńska

148

Fot. 73. Nowa zabudowa wielorodzinna IV-kondygnacyjna z atrakcyjnie urządzonymi
terenami zielonymi śródblokowymi (fot. autorki)

Photo 73. New four-floor multi-family buildings with attractively arranged inner space (photo author)

Fot. 74. Odrestaurowana zabudowa wielorodzinna V-kondygnacyjna lat 80.
przy ul. Energetycznej nieopodal elektrociepłowni (fot. autorki)

Photo 74. Restored five-floor multi-family buildings, 1980s, in Energetyczna Street near the thermal-
-electric power station (photo author)

SIECHNICE. Rodowód miasta

149

Fot. 75. Zabudowa wielorodzinna V-kondygnacyjna przy ul. Energetycznej (fot. autorki)
Photo 75. Five-floor multi-family buildings in Energetyczna Street (photo author)

Fot. 76. Zróżnicowane kolorystyczne elewacje w budynkach wielorodzinnych tworzących
wnętrza śródblokowe (fot. autorki)

Photo 76. Varied coloured facades of multi-family buildings, inner space (photo author)

Eleonora Gonda-Soroczyńska

150

Fot. 77. Budynek wielorodzinny z lat 60. przy ul. Energetycznej (fot. autorki)
Photo 77. Multi-family building from the 1960s in Energetyczna Street (photo author)

Większy udział zabudowy wielorodzinnej aniżeli w Siechnicach widoczny był w in-

nych miejscowościach rozwijających się pod wpływem rozwoju przemysłu bądź znajdują-
cych się na obszarach byłych państwowych gospodarstw rolnych. Choć są i takie małe mia-
sta, jak np. Borne Sulinowo (byłe osiedle garnizonowe), w których występuje wyłącznie za-
budowa wielorodzinna, jednorodzinnej brak. Na osiedlach wielorodzinnych w Siechnicach
spotkać można oprócz ładnie i poprawnie zagospodarowanych urządzonych wnętrz śródblo-
kowych niską, zaniedbaną zabudowę gospodarczą wymagającą natychmiastowej rewitaliza-
cji, rewaloryzacji, bowiem stanowi ona element szpecący otaczającą przestrzeń, co widać na
załączonej fotografii.

SIECHNICE. Rodowód miasta

151

Fot. 78. Zabudowa gospodarcza w osiedlu wielorodzinnym przy ul. Energetycznej (fot. autorki)
Photo 78. Outbuildings in a multi-family dwelling estate in Energetyczna Street (photo author)

W bardzo wielu przypadkach budynki mieszkalne, oprócz funkcji mieszkaniowej, peł-

nią inne funkcje, zwłaszcza handlowe i usługowe. Niektóre obiekty zostały w międzyczasie
zaadaptowane do całkiem nowych funkcji. Przykładem może być poniższe zdjęcie – wieloro-
dzinny budynek mieszkaniowy zaadaptowany na hotel i inne drobne usługi.

Fot. 79. Hotel „Azalia” przy ul. Osiedlowej, budynek z lat 1973–1975 (fot. autorki)
Photo 79. Hotel „Azalia” in Osiedlowa Street, 1973–1975 (photo author)

Eleonora Gonda-Soroczyńska

152

Fot. 80. Usługi komputerowe w budynku hotelu „Azalia” (fot. autorki)
Photo 80. IT service in the hotel building „Azalia” (photo author)

Dość często w budynkach jednorodzinnych ich partery przeznaczono na sklepy spo-

żywcze, mięsne, aptekę, usługi różnego typu, co dokumentują poniższe zdjęcia. Brak jest w
Siechnicach centrum handlowo-usługowego, w którym oprócz usług administracyjnych mo-
głyby funkcjonować niezbędne usługi podstawowe, przyciągające niczym magnes mieszkań-
ców nie tylko miasta, ale i okolicznych wsi.

SIECHNICE. Rodowód miasta

153

Różnorodność rozproszonych usług w mieście

Fot. 81. Usługi w zabudowie jednorodzinnej – Apteka „Pod Modrzewiem” (fot. autorki)
Photo 81. Services in single-family buildings – Pharmacy „Pod Modrzewiem” (photo author)

Fot. 82. Apteka przy ul. Kolejowej w obiekcie wolno stojącym (fot. autorki)
Photo 82. Pharmacy in a detached building in Kolejowa Street (photo author)

Eleonora Gonda-Soroczyńska

154

Fot. 83. Sklep „Mięso Wędliny Drób” w budynku jednorodzinnym (fot. autorki)
Photo 83. Butcher’s „Mięso, Wędliny, Drób” in a single-family building (photo author)

Fot. 84. Sklep odzieżowy w niewielkim pawilonie wolno stojącym (fot. autorki)
Photo 84. Clothes shop in a small detached pavilion (photo author)

SIECHNICE. Rodowód miasta

155

Fot. 85. Sklep motoryzacyjno-przemysłowy (fot. autorki)
Photo 85. Car and all-goods retail (photo author)

Fot. 86. Sklep spożywczy (fot. autorki)
Photo 86. Grocery (photo author)

Eleonora Gonda-Soroczyńska

156

Fot. 87. Pawilon handlowy przy ul. Jesionowej w roku 1985 i po modernizacji w 2006
(z lewej fot. własnością Miejskiej Biblioteki Publicznej w Siechnicach, z prawej fot. autorki)

Photo 87. Shopping pavilion in Jesionowa Street in 1985 (photo collection of Municipal Public Library
in Siechnice) and after modernization in 2006 (photo author)

Fot. 88. Współczesny pawilon handlowy przy ul. Fabrycznej (fot. autorki)
Photo 88. Modern shopping pavilion in Fabryczna Street (photo author)

SIECHNICE. Rodowód miasta

157

Fot. 89. Osiedlowy sklep wielobranżowy (fot. autorki)
Photo 89. A shop in a housing estate (photo author)

Fot. 90. Delikatesy przy ul. Świerczewskiego (fot. autorki)
Photo 90. Delicatessen in Świerczewski Street (photo author)

Eleonora Gonda-Soroczyńska

158

Fot. 91. DAMIR – chłodnice samochodowe, klimatyzacja (fot. autorki)
Photo 91. DAMIR – car radiators, air-conditioning (photo author)

Fot. 92. Stacja benzynowa (fot. autorki)
Photo 92. Petrol station (photo author)

SIECHNICE. Rodowód miasta

159

Fot. 93. Restauracja-Kawiarnia „Pokusa” przy ul. Ciepłowniczej (fot. autorki)
Photo 93. Restaurant-café „Pokusa” in Ciepłownicza Street (photo author)

W zabudowie usługowej nie sposób nie zwrócić uwagi na budynek gminnego gimna-

zjum, szkoły podstawowej, Przedszkola Publicznego, Gminnego Centrum Kultury, halę
sportową przy gimnazjum, budynek Straży Pożarnej, Ośrodka Zdrowia, na budynek przy
ul. Wiosennej 7, w którym mieści się: Rada Miasta, Gminne Centrum Informacji, Gminny
Ośrodek Pomocy Społecznej, Zarząd Gminnej Strefy Aktywności Gospodarczej, Zakład
Gospodarki Komunalnej, Posterunek Policji, Jednostka Obsługi Szkół, a także na obiekty
usługowo-produkcyjne, takie jak: Elektrociepłownia „Czechnica”, Przedsiębiorstwo Produk-
cji Ogrodniczej „Siechnice”, „Carina Silicones”, Centrum Logistyczne Phoenix, Parker Han-
nifin, Thyssen Polymer Polska, Stację Paliw PKN ORLEN, Restaurację-Kawiarnię „Inter-
Bio” i inne.

Eleonora Gonda-Soroczyńska

160

Fot. 94. Budynek przy ul. Wiosennej 7 – siedziba Rady Miasta (fot. autorki)
Photo 94. Building at 7, Wiosenna Street, Town Council (photo author)

Fot. 95. Bank Zachodni WBK S.A. w kompleksie elektrociepłowni (fot. autorki)
Photo 95. Bank Zachodni WBK S.A. in the thermal-electric power station building complex

(photo author)

SIECHNICE. Rodowód miasta

161

Fot. 96. Urząd Pocztowy przy boisku sportowym (fot. autorki)
Photo 96. Post Office near sports field (photo author)

Wśród wszystkich budynków znajdujących się w Siechnicach wyróżnić można bu-

dynki mieszkaniowe, mieszkaniowo-usługowe, gospodarcze, garażowe, administracyjne,
oświatowo-edukacyjne, usług zdrowotnych, kulturalno-oświatowe, produkcyjno-magazy-
nowe, magazynowe, przemysłowe, sakralne, budynki związane z infrastrukturą techniczną.
To zróżnicowanie funkcjonalne budynków przedstawia poniższy diagram.

Rys. 41. Zróżnicowanie funkcjonalne budynków (oprac. autorki)
Fig. 41. Various functions of the buildings (by author)

Eleonora Gonda-Soroczyńska

162

W zabudowie Siechnic dominantę urbanistyczną i architektoniczną stanowi zabudowa
przemysłowa i przemysłowo-usługowa. Przykładem są obiekty Elektrociepłowni „Czechnica”
(fot. 97, 98).

Fot. 97. Zabudowa przemysłowa – Elektrociepłownia „Czechnica” (fot. autorki)
Photo 97. Industrial buildings – thermal-electric power station „Czechnica” (photo author)

Fot. 98. Detal zabudowy Elektrociepłowni „Czechnica” (fot. autorki)
Photo 98. Thermal-electric power station – a detail (photo author)

SIECHNICE. Rodowód miasta

163

W opracowaniu – w Aneksie – załączono Album rysunków studenckich Elektrocie-
płowni „Czechnica”. Przedstawiono w nim reprodukcje rysunków wykonanych przez człon-
ków Koła Naukowego Rysowników Architektury – studentów Wydziału Architektury Poli-
techniki Wrocławskiej w trakcie pleneru, który odbył się na terenie Zespołu Elektrociepłowni
w okresie 15–29 lipca 1991 roku. Na rysunkach nietrudno dostrzec ogrom skali urbanistycz-
nej i stopień komplikacji szczegółu architektonicznego. Dla autorów rysunków problematyka
nie była łatwa, co szczególnie widać na rysunkach przedstawiających fragmenty pompowni
wody kotłowej, urządzenia do zmiękczania wody, wymiennik ciepła, zbiorniki retencyjne
popiołu.

Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice” to rzadko spotykany na tak wiel-
ką skalę obszar, zagospodarowany pod produkcję ogrodniczą „pod szkłem”. Jest ono znane
nie tylko w Polsce, ale i w Europie.

Fot. 99. Zabudowania produkcyjno-usługowe Przedsiębiorstwa Produkcji Ogrodniczej „Siechnice”
(fot. własnością Przedsiębiorstwa)

Photo 99. Gardening and Horticulture Company buildings „Siechnice”
(photo collection of the company)

Eleonora Gonda-Soroczyńska

164

Fot. 100. Produkcja sadzonek kwiatów balkonowych i rabatowych w Przedsiębiorstwie Produkcji
Ogrodniczej „Siechnice” (fot. własnością Przedsiębiorstwa)

Photo 100. Bedding and balcony plant production at Gardening and Horticulture Company „Siechnice”
(photo collection of the company)

W mieście funkcjonuje także stacja uzdatniania wody, oczyszczalnia ścieków, które

przedstawiają niżej załączone fotografie.

Fot. 101. Budynek Stacji Uzdatniania Wody (fot. autorki)
Photo 101. Water Treatment Station building (photo author)

SIECHNICE. Rodowód miasta

165

Fot. 102. Wnętrze Stacji Uzdatniania Wody (fot. autorki)
Photo 102. Interior of the Water Treatment Station (photo author)

Fot. 103. Oczyszczalnia ścieków (źródło: www.zgksiechnice.pl)
Photo 103. Sewage Treatment Plant (source:www.zgksiechnice.pl)

Eleonora Gonda-Soroczyńska

166

Fot. 104. Zbiorniki oczyszczalni ścieków (źródło: www.zgksiechnice.pl)
Photo 104. Sewage Treatment Plant containers (source:www.zgksiechnice.pl)

Reasumując, stwierdzić można, iż przemiany w strukturze funkcjonalno-przestrzennej,

jakie zaszły w latach 1903–2006, są czytelne. Przy istniejącej zabudowie zagrodowej w
1903 roku, w strukturze wsi Siechnice, wyraźnie dominowały tereny rolnicze. W 1931 roku
funkcjonujący przemysł (elektrownia, huta), zabudowa mieszkaniowa wielorodzinna usytu-
owana nieopodal tych zakładów, strukturę tę wzbogaciły o obszary typowo przemysłowe. Po
II wojnie światowej w latach 60., 70., 80. nastąpiły kolejne przemiany w strukturze wsi, tj.
budowa nowego dużego zakładu produkcyjno-ogrodniczego (jednego z największych tego
typu przedsiębiorstw produkcji ogrodniczej w Polsce), budynków mieszkaniowych wieloro-
dzinnych dla pracowników siechnickich zakładów produkcyjnych. W 1997 roku, tj. roku na-
dania praw miejskich Siechnicom i roku powodzi tysiąclecia, struktura funkcjonalno-
-przestrzenna jest jeszcze bardziej zróżnicowana. Po powodzi dokonano rewitalizacji i odre-
staurowania wielu obiektów i terenów. Pojawiły się nowe budynki jednorodzinne (wolno
stojące, bliźniacze i w zabudowie szeregowej). Lata 2000–2006 to okres istotnych przemian
w strukturze funkcjonalno-przestrzennej miasta: budowa nowych osiedli wielorodzinnych,
budowa nowej i modernizacja istniejącej infrastruktury technicznej, budowa hali sportowej
przy gminnym gimnazjum, utworzenie Gminnej Strefy Aktywności Gospodarczej, zafunk-
cjonowanie trzech nowych podmiotów w tejże, budowa zieleńców, zieleni przyulicznej, tere-
nów sportu i rekreacji. Opracowano projekt centrum administracyjno-usługowego miasta,
projekt „Parku Siechnice” wzdłuż ulicy Zacisze, projekt małego stadionu sportowego.

SIECHNICE. Rodowód miasta

167

3. Elementy dziedzictwa kulturowego, zabytki

3.1. Architektura Siechnic dziedzictwem kulturowym
i narodowym

Architektura miasta, jej zachowanie i ochrona wartości kulturowych to ważne zagad-
nienia wymagające odrębnego omówienia161. Wobec tendencji globalistycznych i zagrożeń
wynikających z powstawania zunifikowanej monokultury w sposób szczególny winno zwra-
cać się baczną uwagę na kulturę materialną nie tylko regionów, ale i poszczególnych miast, a
także wsi162. Problematyka ta wpływa na poczucie tożsamości i związek człowieka z miej-
scem, w którym żyje, inspiruje go do poznania bogactwa kultury narodowej163. Architektura
miasta jest wyrazem dziedzictwa kulturowego, wyrazem dziedzictwa narodowego. Każde
miejsce opowiada swoją historię, każde niejako posiada swoją duszę.164 Wartości dziedzictwa
kulturowego, jego poszczególne elementy zarówno materialne, jak i duchowe mogą stanowić
ważny czynnik rozwoju lokalnego i wzrost dobrobytu lokalnych społeczności165. W miastach,
od początków ich istnienia, funkcjonowały różne trendy wpływające na ich rozwój. Dotyczy-
ły one obiektów mieszkalnych, użyteczności publicznej, rekreacyjnych i sportowych, gospo-
darczych, przemysłowych. Podstawową zasadą budownictwa miejskiego, architektury miast
były użyteczność i funkcjonalność, praktyczność rozwiązań technicznych, które miały ścisły
związek z miejscową tradycją i doświadczeniami wielu pokoleń. W długoletnim rozwoju
architektury i budownictwa regionalnego osiągnięto niejednokrotnie wysoki poziom arty-
styczny. To w nim tkwią korzenie sztuki budowlanej i w tych formach budownictwa regio-
nalnego projektanci winni szukać inspiracji do tworzenia nowoczesnej architektury współcze-
snego miasta, posiadającej narodowe cechy i rodzimy wyraz. Świadomość bogactwa i różno-
rodności dziedzictwa kulturowego stanowi podstawę umacniania poczucia tożsamości miesz-
kańców. Elementy te mogą stanowić powód do zadowolenia i dumy z miejsca, w którym się
żyje. Po akcesji Polski do Unii Europejskiej kraj nasz może znacząco wskazać nasz wkład w
europejską kulturę i gospodarkę, który stanowi gwarancję zachowania naszej tożsamości i
regionalnej różnorodności w europejskiej wspólnocie. Kultura i tradycje ukształtowane przez
stulecia, oprócz ziemi i ludzi ją zamieszkujących, są niezaprzeczalnym jej bogactwem.

161 Rasmussen S. E., 1999, Odczuwanie architektury, Wydawnictwo MURATOR Sp. z o.o., Warszawa [228].
162 Sassen S., 2001, Cities In the Global Economy, [in:] R. Paddison (red.), Handbook of Urban Studies, London,

Thousand Oaks, New Delhi [243]; Schafer A, Victor D.G, 2000, The Future Mobility of the World Popula-
tion, Transportation Research, Part A [244].

163 Tarnowski J., 2000, Architektura w poszukiwaniu tożsamości lokalnej, Kongres Kultury Polskiej 2000, Konfe-
rencja Przedkongresowa w Poznaniu 19–21 października 2000 r. – Kultura wobec kręgów tożsamości [283].

164 Lynch K., 1980, Genius Loci – Spirit of Place. Towards a Phenomenology of Architecture. „Architectural Design”
7/8 [164].

165 Sieroszewska-Sobocka M., 1993, Wartości kulturowe w przestrzennym zagospodarowaniu małych miast, IGPiK,
Warszawa [250].

Eleonora Gonda-Soroczyńska

168

Wiele wartości tego dziedzictwa w międzyczasie utraciliśmy, ale niektóre można jeszcze
uratować. Jednakże, by je ratować, należy właściwie pojmować m.in. pojęcie dziedzictwa
kulturowego, dziedzictwa narodowego, umieć je dostrzec, pracować nad jego zachowaniem,
potrafić udowodnić, że jest i będzie ono potrzebne nam i przyszłym pokoleniom. Należy za-
stanowić się nad tym, jak je chronić i w jaki sposób z nich korzystać, dążąc do podnoszenia
atrakcyjności miejscowości, w której mieszkamy, poprawiając jednocześnie jej wizerunek i
jakość życia jej mieszkańców. W dziedzictwie kulturowym ważne jest zarówno dziedzictwo
materialne, jak i duchowe, które wzajemnie się uzupełniają. Dziedzictwo materialne to jej
ukształtowanie przestrzenne, architektura, krajobraz, lokalna wytwórczość, sposoby pracy i
gospodarowania. Do dziedzictwa duchowego zaliczamy obyczaje, język, życie wspólnot itd.
Dziedzictwo materialne jest materialnym wyrazem świadomości duchowej. Dziedzictwem
kulturowym są niekiedy całe miejscowości i ich układy przestrzenne, krajobraz, poszczególne
domy mieszkalne lub ich zespoły, budynki przemysłowe, budynki użyteczności publicznej,
budowle historyczne, a wśród nich: dwory, pałace, zamki, ruiny, klasztory, świątynie i domy
modlitwy, mała architektura166. Do dziedzictwa kulturowego nie sposób nie zaliczyć miejsc
pamięci poświęconych wydarzeniom historycznym, zabytków archeologicznych, sztuki, rze-
miosła i rękodzieła artystycznego, tradycyjnych potraw, obyczajów. Zgodnie z aktualnie
obowiązującą ustawą o planowaniu i zagospodarowaniu przestrzennym z 2003 roku w pla-
nowaniu przestrzennym szczebla gminnego systemu planowania już na etapie studium uwa-
runkowań i kierunków zagospodarowania przestrzennego gminy określa się m.in. obszary i
zasady dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej. Podobnie w
miejscowym planie zagospodarowania przestrzennego obowiązkowo określa się zasady
ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej, a także zasady
ochrony środowiska, przyrody i krajobrazu kulturowego.

To w krajobrazie miast i wsi zapisane są dzieje okolicy i jej teraźniejszość. Niektóre
elementy krajobrazu stworzyła natura, np. rzeki, drzewa, kamienie. Niektóre są dziełem
człowieka, jak drogi, domy, kościoły, mała architektura (kapliczki, krzyże, pergole, mostki
itp.). Są i takie, które uznać można za wspólne dzieło natury i człowieka. Krajobraz będący
dziedzictwem kulturowym można czytać, oglądać, odczuwać, rozumieć. Tworzą go takie
elementy, jak: zabudowa, drogi, zieleń, wody, miejsca kultu i pamięci, budowle inżynierskie.
Miejsca kultu i pamięci miast i wsi winny być zachowane, pielęgnowane, bowiem dobitnie
dowodzą one o kulturze jej mieszkańców, stanowią o tożsamości, podnosząc jednocześnie ich
walory turystyczne. Także niektóre budowle inżynierskie, jak np. śluzy, zapory, przepusty,
kolejki, fortyfikacje i inne winno zachować się, odrestaurowując je, dostosowując niekiedy
do nowych funkcji, a tym samym ujawniając dowody szacunku dla dawnego rodowodu na-
szej cywilizacji, dla zabytków techniki. Dziedzictwo kulturowe miast i wsi winno być wyko-
rzystane dla ich rozwoju, dla podnoszenia ich atrakcyjności, dla przyciągania restauratorów i
inwestorów.

166 Gonda-Soroczyńska E., 2006, Architektura wsi jako wyraz dziedzictwa kulturowego, [w:] Odnowa polskiej wsi

pod redakcją Czarneckiego W., Karolczuk D., Wydział Architektury Politechniki Białostockiej, Biały-
stok [89]; Pilich J., 1978, Zabytki architektury Dolnego Śląska, Wrocław [216].

SIECHNICE. Rodowód miasta

169

Do najcenniejszych zabytków architektury i budownictwa w Siechnicach167 należą ta-
kie obiekty, jak:
I. Zespół Elektrociepłowni „Czechnica” przy ul. Fabrycznej168:

1. Budynek administracyjny główny, ul. Fabryczna 22 A (ok. 1925 r.)
2. Budynek pompowni wody sieciowej, ul. Fabryczna 22 A (1925 r. – 1926 r.)
3. Budynek turbogeneratorów I i II, ul. Fabryczna 22 A (ok. 1925 r.)
4. Budynek turbogeneratora II, ul. Fabryczna 22 A (ok. 1925 r.)
5. Budynek kotłowni i szatnia, ul. Fabryczna 22 A (ok. 1926 r.)
6. Budynek młynowni węgla surowego, ul. Fabryczna 22 (ok. 1925 r.)
7. Budynek nastawni rozdzielni napowietrznej, ul. Fabryczna 22 (ok. 1925 r.)
8. Budynek zmiękczalni wody, ul. Fabryczna 22 A (ok. 1925 r.)
9. Budynek warsztatów mechanicznych, ul. Fabryczna (ok. 1930 r.)
10. Magazyn i laboratorium, ul. Fabryczna 22 D (ok. 1926 r.)
11. Budynek przychodni i stołówki, ul. Fabryczna 22 C (ok. 1925 r.)
12. Budynek straży pożarnej, ul. Fabryczna 22 B (ok. 1925 r.)
13. Budynek wartowni, ul. Fabryczna 22 (ok. 1920 r.)
14. Komin (czynny), ul. Fabryczna 22 A (ok. 1930 r.)
15. Komin (nieczynny), ul. Fabryczna 22 A (ok. 1930 r.)
16. Chłodnia kominowa, ul. Fabryczna 22 (ok. 1935 r.)
17. Dom mieszkalno-pracowniczy nr 22/2, ul. Fabryczna 22/II (lata 20., 30. XX w.)
18. Dom mieszkalno-pracowniczy nr 22/2a, ul. Fabryczna 22/IV (lata 20., 30. XX w.)
19. Dom mieszkalno-pracowniczy nr 22/3, ul. Fabryczna 22/III (lata 20., 30. XX w.)
20. Dom mieszkalno-pracowniczy nr 22/4, ul. Fabryczna 22/V (lata 20., 30. XX w.)
21. Dom mieszkalno-pracowniczy nr 22/9, ul. Fabryczna 22/IX (lata 20., 30. XX w.)

Elektrociepłownia "Czechnica" zaopatruje w ciepło Wrocław, Siechnice oraz PPO
"Siechnice" Sp. z o.o. Wchodzi ona w skład Zespołu Elektrociepłowni Wrocławskich KO-
GENERACJA S.A. Przedsiębiorstwo w swoich planach rozwojowych planuje ekspansję i
pozyskanie nowych odbiorców na terenie gminy i nie tylko169. Dysponuje rezerwami produk-
cyjnymi w wysokości 4 MW mocy cieplnej. Łączna moc elektryczna EC „Wrocław” i EC
„Czechnica” wynosi 360 MW, w tym EC „Czechnica” 110 MW. Moc cieplna Zespołu Elek-
trociepłowni Wrocławskich KOGENERACJA S.A. wynosi 1376 MWt, w tym 294 MWt w
EC „Czechnica”. Dzięki tak dużym mocom w grupie elektrociepłowni zawodowych zajmuje
czołową pozycję. Zespół Elektrociepłowni Wrocławskich KOGENERACJA S.A. jest produ-
centem ciepła i energii elektrycznej w układzie skojarzonym. W zakładach tych zastosowano
proces technologiczny, poprzez który realizuje się wymóg wytwarzania dwóch niezbędnych
w dzisiejszym świecie rodzajów energii. Proces wytwarzania energii w zakładzie należy do
procesu oszczędnego, mało uciążliwego dla środowiska naturalnego. Fakt ten jest niezmiernie
istotny, chociażby ze względu na lokalizację Elektrociepłowni „Czechnica” blisko terenów
wodonośnych. Zespół Elektrociepłowni „Czechnica” to potężne, ceglane, modernistyczne
budynki. W jego skład wchodzi m.in. główny budynek administracji, pochodzący z około

167 Według informacji uzyskanych od Wojewódzkiego Konserwatora Zabytków we Wrocławiu oraz Ko-

zioł I., Matuszewski H., Załęski J, 1993, Gmina Święta Katarzyna, Zeszyt 15, Oficyna Wydawnicza „Sude-
ty” Oddziału Wrocławskiego PTTK, Wrocław.

168 Zespół Elektrociepłowni Wrocław S.A., 1992, Praca zbiorowa, Wrocław [335].
169 Roman G., 2000, Zarys historii elektrowni w Siechnicach, maszynopis, Wrocław [237].

Eleonora Gonda-Soroczyńska

170

1925 roku. Jest on trzypiętrowy, murowany, z dachem czterospadowym krytym dachówką, z
szerokimi okapami. Na parterze znajdują się charakterystyczne przypory. Na uwagę zasługują
obramienia okien z piaskowca oraz obramienia drzwi z granitu. Czytelnym detalem architek-
tonicznym są pasy międzykondygnacyjne, optycznie pomniejszające bryłę budynku.

Fot. 105. Widok na Elektrociepłownię „Czechnica” (fot. autorki)
Photo 105. View of the Thermal-Electric Power Station „Czechnica” (photo author)

Fot. 106. Brama wjazdowa na teren Elektrociepłowni „Czechnica” – widok od strony ulicy
(fot. autorki)

Photo 106. Gate to the Thermal-Electric Power Station „Czechnica” – view from the street (photo author)

SIECHNICE. Rodowód miasta

171

Fot. 107. Budynek administracyjny z 1925 roku (fot. autorki)
Photo 107. Administration building, 1925 (photo author)

Starszym, bo pochodzącym z około 1920 roku jest budynek wartowni, usytuowany w

bezpośrednim sąsiedztwie budynku administracyjnego. Jest on piętrowy, murowany z czer-
wonej cegły, nieotynkowany, w bardzo dobrym stanie technicznym. Posiada dach kryty da-
chówką, czterospadowy z powiekami i szczelinami.

Fot. 108. Budynek wartowni z ok. 1920 roku (fot. autorki)
Photo 108. Guardhouse, ca 1920 (photo author)

Eleonora Gonda-Soroczyńska

172

II. Zespół, ul. Świerczewskiego:
1. Budynek dawnego Instytutu Zootechnicznego – obecnie Gminnego Gimnazjum

Ks. Anny z Przemyślidów, nr 40, (lata 20., 30. XX w.)
2. Dom mieszkalny nr 40/2, (XIX/XX w.)
3. Dom mieszkalny nr 40/3, (XIX w., XX w.)
4. Dom mieszkalny nr 40/5, (XIX/XX w.)
5. Oficyna mieszkalna nr 40/12, (XIX w., XX w.)
6. Dom mieszkalny nr 40/16, (pocz. XX w.)

III. Cmentarz

IV. Krzyż pokutny na cmentarzu

V. Kaplica cmentarna z ok. 1930 r.

VI. Kapliczki, krzyże i figury przydrożne

VII. Budynek Ochotniczej Straży Pożarnej pocz. XX wieku

VIII. Zabytkowa zabudowa mieszkaniowa, wśród której wymienić należy:
1. Dom mieszkalny, ul. Fabryczna nr 6 (lata pocz. XIX w.) – najstarszy zachowany

dom w Siechnicach
2. Dom mieszkalny – willa, ul. Kolejowa nr 10 (ok. 1920 r. – 25 r.)
3. Dom mieszkalny, ul. Opolska nr 5 (XIX w.– XX w.)
4. Dom mieszkalny, ul. Opolska nr 7 (pocz. XX w.)
5. Dom mieszkalny, ul. Opolska nr 14 (XIX w.)
6. Dom mieszkalno-gospodarczy, ul. Opolska nr 19 (2 pół. XIX w., XX w.)
7. Dom mieszkalny, ul. Opolska nr 21 (pocz. XX w.)
8. Zespół mieszkalno-gospodarczy, ul. Świerczewskiego nr 2: (dom mieszkalny,

pocz. XX wieku, budynek gospodarczy, (pocz. XX w.)
9. Dom mieszkalny, ul. Świerczewskiego nr 3 (2 pół. XIX w.)
10. Dom mieszkalny, ul. Świerczewskiego nr 7 (pocz. XX w.)
11. Dom mieszkalny, ul. Świerczewskiego nr 16 (XIX w., XX w.)
12. Dom mieszkalno-gospodarczy, ul. Świerczewskiego nr 19 (2 pół. XIX w.)
13. Dom mieszkalny – willa, ul. Świerczewskiego nr 37 (ok. 1910 r. – 1915 r.)
14. Dom mieszkalny, ul. Świerczewskiego nr 39 (XIX/XX w.)

SIECHNICE. Rodowód miasta

173

Do ciekawych i ważnych obiektów architektonicznych w Siechnicach należą:

• Kościół Parafialny pw. Niepokalanego Serca Najświętszej Marii Panny170
• Gminne Gimnazjum im. Ks. Anny z Przemyślidów
• Szkoła Podstawowa im. M. Kopernika
• Młyn wodny przy ul. Polnej
• Ochotnicza Straż Pożarna
• Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice”
• Centrum Logistyczne Phoenix
• Thyssen Polimer Polska – zakład wytwarzający profile okienne
• Parker Hannifin – producent złączy hydraulicznych

170 Sobolewski K., 1984, Kościół w Siechnicach, [w:] „Za i Przeciw” nr 23 [264].

Eleonora Gonda-Soroczyńska

174

Elektrociepłownia „Czechnica”171

Fot. 109. Budynek administracyjny główny Elektrociepłowni „Czechnica” (fot. autorki)
Photo 109. Main administration building of the Thermal-Electric Power Station „Czechnica”

(photo author)

Elektrociepłownia w Siechnicach stanowi główną dominantę urbanistyczno-

-architektoniczną miasta. Widoczna jest niemalże z każdego jego miejsca, a nawet z okolicz-
nych wsi. Kominy elektrociepłowni dostrzec można z odległości nawet kilkunastu kilome-
trów. Jest to jeden z największych zakładów produkcyjnych tworzącego się miasta, a nawet
całej gminy, dający najwięcej miejsc pracy dla mieszkańców Siechnic, sponsorujący różne

171 Zespół Elektrociepłowni Wrocław S.A., 1992, Praca zbiorowa. Wrocław [335], Zespół Elektrociepłowni Wro-

cław S.A. w rysunkach, 1992, w opracowaniu M. i R. Natusiewiczów, Wydawnictwo URBANISTYKA,
Wrocław [336].

SIECHNICE. Rodowód miasta

175

uroczystości lokalne. Z racji prowadzonej produkcji to zakład dbający o ograniczanie jego
uciążliwości dla miasta, dla okolicy i środowiska naturalnego. Dlatego uznano, iż wskazanym
jest zamieszczenie większej ilości informacji o tym zabytkowym i ważnym strategicznie
obiekcie. Na przełomie XIX i XX wieku w Niemczech nastał okres dynamicznego rozwoju
nowej branży produkcji, tj. elektroenergetyki. Dolny Śląsk to obszar, na którym w sposób
szczególny podchodzono do jej ogromnego znaczenia w kontekście postępu cywilizacyjne-
go172. Wyjątkową uwagę zwracano na duże ośrodki. Na Dolnym Śląsku pierwszy zakład pro-
dukujący energię elektryczną uruchomiony został 30 czerwca 1891 roku we Wrocławiu przy
ul. Menniczej. W 1900 roku rozpoczęto budowę funkcjonującej do chwili obecnej elektrowni
„Głównej” (Hauptwerk), którą zlokalizowano przy ul. Łowieckiej we Wrocławiu. Zapewnie-
nie zaopatrywania w prąd rolniczych obszarów prowincji śląskiej było poważnym zagadnie-
niem. Richard Wolfes, młody wówczas inżynier, wystąpił z inicjatywą budowy systemu
energetycznego przeznaczonego do zaopatrywania w energię środkowych terenów prowincji.
Nie bez znaczenia dla jego działań było wsparcie Towarzystwa Przedsiębiorstw Elektrycz-
nych w Berlinie. Rozpoczęto prace nad budową firmy Elektrownie Śląsk S.A. Spółkę tę zało-
żono 19 listopada 1909 roku we Wrocławiu przy ul. Lothringerstrasse 12. Od początku była
to firma o mieszanym kapitale. Głównymi jej akcjonariuszami były:

1. Towarzystwo Przedsiębiorstw Elektrycznych S. A. z Berlina, które w późniejszym
czasie zostało przejęte przez AEG Berlin,

2. Administracja prowincji, powiaty i gminy obszarów odbiorczych,
3. Elektrownie Rzeszy w Berlinie.
W początkowej fazie funkcjonowania firmy Richard Wolfes kierował nią jednooso-

bowo. Wykazał się ogromną przedsiębiorczością, dzięki której udało mu się stworzyć mocny
„fundament” zakładu. W 1924 roku zrezygnował on z funkcji prezesa i objął stanowisko
Przewodniczącego Rady Nadzorczej oraz reprezentował spółkę w Zarządzie Towarzystwa
Przedsiębiorstw Elektrycznych w Berlinie. Jego następcą został inż. Georg Stein, kierownik
przedsiębiorstwa, które powstało w międzyczasie z fuzji Dolnośląskiej Kolei Elektrycznej i
Żelaznej S.A. oraz Elektrowni Śląsk S.A. Po śmierci Georga Steina w 1935 roku nowym pre-
zesem spółki został pan inż. W. Rienacker. Do 1945 roku nowocześnie i modelowo zarządza-
no firmą. Elektrownia Śląsk S.A. urosła do rangi drugiego największego przedsiębiorstwa
produkującego prąd na Śląsku. Zatrudniała około 2000 osób. Znano ją z utrzymywania sta-
łych cen energii oraz troski o warunki socjalne pracowników, którym zapewniano mieszkania
służbowe. Dobrym tego przykładem są Siechnice, w których już przed 1912 rokiem wzno-
szono budynki mieszkalne, wielorodzinne, wyposażone w kanalizację, bieżącą wodę oraz
oświetlenie elektryczne. Przy ich budowie zwracano uwagę na wygodę, estetykę mieszkań, a
także na całościowe założenia urbanistyczno-architektoniczne (urządzając m.in. place zabaw
dla dzieci w przestrzeniach pomiędzy budynkami). Spółka, w zakresie marketingu, sponso-
rowała artykuły w codziennej prasie, wskazując w nich zalety elektryczności. Wydawała wła-
sny informator na wzór czołowych firm branży elektrycznej, w którym znajdowały się naj-
ważniejsze informacje dotyczące branży elektro-energetycznej. Spółka Elektrownie Śląsk
S.A. (Elektrizitatswerke Schlesien EWS) w latach 1910–1911 zbudowała Elektrownię
„Czechnica” (Kraftwerk Tschechnitz) według projektu uczniów Maxa Berga – za Maćków Z.
& Erdman J. „...właściwe proporcje, dobrze zastosowany materiał, myślenie w kategoriach

172 Roman G., 2000, Zarys historii elektrowni w Siechnicach, maszynopis, Wrocław [237].

Eleonora Gonda-Soroczyńska

176

stricte funkcjonalnych...”173. Była to elektrownia okręgowa, zakładając, że ma być ona głów-
nym źródłem energii elektrycznej w tym obszarze zasilania. Pierwotnie zakład połączony
został siecią przesyłową z Górnym Śląskiem oraz utworzonym już wówczas środkowo-
-niemieckim systemem energetycznym. Od 1937 roku Elektrownia Czechnica pokrywała
także zapotrzebowanie w energię części Wrocławia. O wyborze Siechnic na budowę elek-
trowni zadecydowała bliskość tras komunikacyjnych: drogowych i kolejowych, bliski dostęp
do dużych ilości wody z rzeki Oławy oraz dogodne i bliskie położenie względem Wrocławia.
1 stycznia 1911 roku popłynął pierwszy prąd 10 kV z tej elektrowni, uznanej za główną elek-
trownię całego przedsiębiorstwa. Do 1945 roku pracą elektrowni w Siechnicach kierował pan
Kurth, a następnie pan Schuhmacher. W ramach pierwszego etapu budowy (w latach 1910–
1911) elektrownia osiągnęła moc 2000 kW i dysponowała dwoma kotłami (kotłownia nr I) i
dwoma turbinami. Do roku 1915 zainstalowana moc Elektrowni Czechnica została powięk-
szona do 8,2 MW. W latach 1917–1918, w związku z rozpoczęciem dostaw energii do uru-
chomionej nieopodal elektrowni fabryki chemicznej Weckera, zwiększono zdolności produk-
cyjne o kolejne 8,75 MW (kotłownia nr II), osiągając wielkość ponad 16 MW. Kolejny etap
rozbudowy rozpoczął się w 1920 roku. Wtedy dokonano modernizacji systemu kotłowego,
zaopatrując go w osiem nowych kotłów. 21 września 1920 roku w wyniku wybuchu jednego
z kotłów zginęło trzech pracowników. Zniszczeniu uległa stara kotłownia nr I. W 1922 roku
odbudowano zniszczoną kotłownię i uzbrojono ją w nowy kocioł nr 10. Dało to możliwość
modernizacji turbin i wstawienia dwóch nowych urządzeń o mocy 9 MW każda. Zwiększono
tym sposobem zdolności produkcyjne zakładu do około 30 MW. W latach 1925–1927 Elek-
trownia Czechnica została znacznie rozbudowana. Wybudowano kotłownię nr III i trzeci ko-
min (wysoki na 110 metrów). W zmodernizowanych budynkach zainstalowano 11 nowych
kotłów (pomiędzy nimi jeden na paliwo z pyłu węglowego) oraz nową trójdzielną turbinę o
mocy 30 MW. Po kolejnych inwestycjach, w końcu 1930 roku zainstalowana moc elektrowni
osiągnęła 75 MW. Trzeci i ostatni etap rozbudowy przed 1945 rokiem Elektrownia Czechnica
przeżyła już w okresie trwania II wojny światowej. Planowane inwestycje, w większości za-
kończone, miały zwiększyć moc elektrowni do 150 MW. Wybudowano wtedy:

• 2 kotły o wysokich osiągach,
• 2 turbogeneratory,
• wieżę chłodniczą o konstrukcji drewnianej,
• wieżę chłodniczą z żelbetu, wysokości 40 m,
• nastawnię,
• czwarty komin o wysokości 135 m.

173 Maćków Z. & Erdman J., 2005, Kierunki Directions, Nowa architektura w Japonii i Polsce, Materiały semina-

rium, Centrum Sztuki i Techniki Japońskiej manggha, Kraków [170].

SIECHNICE. Rodowód miasta

177

Fot. 110. Elektrownia „Czechnica” z 4 kominami, lata 50. XX w. (fot. własnością K. Maćków)
Photo 110. Power Station „Czechnica” with four chimneys, 1950s (photo collection of K. Maćków)

25 stycznia 1945 roku elektrownia została unieruchomiona. Artyleria rosyjska dokona-

ła jej ostrzału. Zniszczeniu uległ transformator użytku własnego. W momencie unierucho-
mienia elektrownia w Siechnicach była dużą nowoczesną elektrownią okręgową powiązaną
liniami 100 kV z niemieckim systemem energetycznym. Stanowiła ważny punkt magistrali
energetycznej, zwanej „śląską szyną”. Wyposażona była w 13 kotłów i 7 turbogeneratorów o
łącznej mocy 120 MW, a w końcowym montażu znajdował się kolejny kocioł i turbozespół o
mocy 40 MW oraz betonowa hiperboloidalna chłodnia o wydajności 10 000 m³ na godzinę.
Działania wojenne 1945 roku, prowadzone przez wojska radzieckie na obszarze Siechnic,
przebiegły stosunkowo sprawnie. Już 16 lutego 1945 roku oddziały 5 Armii Gwardii Rosyj-
skiej zajęły miejscowość i elektrownię. Straty i zniszczenia były niewielkie. Z Elektrowni
uczyniono siedzibę garnizonu rosyjskiego. Było to miejsce gromadzenia i wywozu wszelkich
dóbr w głąb ZSRR (zdobytych lub wyszabrowanych). W ciągu dwóch lat elektrownia prawie
w całości została zdemontowana i wywieziona. Rozebrano również i wywieziono jeden z
dwóch torów linii kolejowej łączącej Siechnice z Jelczem. Pierwszy Prezydent Wrocławia
Bolesław Drobner bezskutecznie interweniował u Stalina w sprawie demontażu i wywozu
Elektrowni Czechnica. Wywózka zakończyła się dopiero wraz z katastrofą wiaduktu kolejo-

Eleonora Gonda-Soroczyńska

178

wego na Odrze, który zawalił się pod ciężarem przewożonego generatora. Dopiero 1 marca
1947 roku Elektrownia Czechnica została przejęta od garnizonu radzieckiego. Po przejęciu
nieczynnej elektrowni, z pozostawionymi kotłami i turbozespołami o mocy 4,2 MW i o mocy
8,75 MW (ze zniszczoną turbiną), przystąpiono do jej odbudowy i uruchomienia. W rekor-
dowym tempie (sześciu miesięcy) odbudowano zakład. Przeszkolono nową załogę. Już 31
grudnia 1947 roku przekazano do sieci za pośrednictwem stacji rozdzielczej 100/40/10 kV
pierwszą moc około 3 MW. W 1950 roku odbudowano kocioł nr 10 jako ostatnią podstawo-
wą jednostkę starej elektrowni. Tak wyposażona pracowała do kwietnia 1952 roku, kiedy
uszkodzeniu uległ generator turbozespołu. W związku z planowaną budową nowej elektrowni,
generatora nie naprawiono. Do końca 1949 roku, mimo ogromnego wysiłku skierowanego na
odbudowę, nie zdołano odtworzyć ubytków mocy w elektrowniach okręgu dolnośląskiego,
spowodowanych zniszczeniami wojennymi. Wzrastało zapotrzebowanie na energię elek-
tryczną. Głównym powodem był napływ polskiej ludności na ziemie zachodnie, odbudowa
przemysłu na tych terenach i brak realizacji nowych inwestycji energetycznych.

Zjednoczenie Energetyczne Okręgu Dolnośląskiego podjęło decyzję budowy nowej
elektrowni o mocy 110 MW, zlokalizowanej na miejscu starej Elektrowni Czechnica, wyko-
rzystując istniejącą infrastrukturę, budynki i budowle, różne przydatne urządzenia. Warszaw-
skie Biuro Projektów Energetycznych opracowało projekt. Założenia projektowe zostały
opracowane i zatwierdzone we wrześniu 1945 roku. Ustalono, iż kotły i turbozespoły będą
importowane z Czechosłowacji, a pozostałe urządzenia zostaną dostarczone przez przemysł
krajowy. Wiosną 1950 roku opracowany został wstępny projekt budowy elektrowni wraz z
rozbudową stacji 100/40 kV. W 1950 roku powołano Dyrekcję Budowy Elektrowni „Czech-
nica”. Rozpoczęto prace wstępne i rozbiórkowe w starych obiektach. Wkrótce przerwano je
z powodu zakwestionowania przez ekspertów projektu inwestycyjnego; wznowiono po
dwóch latach. W 1953 roku po wykonaniu nowej dokumentacji techniczno-roboczej rozpo-
częto przebudowę elektrowni i montaż urządzeń. Faktycznie, powojenna Elektrownia
„Czechnica” była budową nową, ponieważ wartość odzysków poniemieckich wynosiła zale-
dwie około 15% kosztów jej budowy. Tylko pod względem architektoniczno-budowlanym
była to przeważnie adaptacja, m.in. budynków pompowni, maszynowni i centralnej młynow-
ni. W hali starej kotłowni usytuowano stację zmiękczania wody, natomiast budynek kotłowni
wybudowano od nowa. Podstawowymi urządzeniami nowej Elektrowni Czechnica były czte-
ry kotły pyłowe o wydajności 105 ton na godzinę każdy, czeskiej firmy I Brneńska oraz dwa
turbozespoły po 55 MW mocy firmy Skoda, współpracujące blokowo (po dwa kotły na blok)
z kotłami. W 1959 roku zapadła decyzja o dalszej rozbudowie elektrowni. Postanowiono za-
instalować kolejny turbozespół o mocy 32 MW firmy I Brneńska. Podwyższenie mocy elek-
trowni było możliwe przy lepszym wykorzystaniu kotłów, zwiększonej dodatkowo w wyniku
modernizacji. Po zrealizowaniu tej inwestycji moc zainstalowana Elektrowni Czechnica
wzrosła do 142 MW. 20 grudnia 1961 roku turbozespół został zsynchronizowany z krajo-
wym systemem energetycznym. W 1967 roku oddano do eksploatacji nowo wybudowaną
pompownię wraz z ujęciem wody z rzeki Odry. Przechodząc na zasilanie elektrowni wodą z
Odry, zmniejszono pobór wody z rzeki Oława, stanowiącej główne źródło zaopatrzenia Wro-
cławia w wodę pitną. W 1974 roku uruchomiono stacje demineralizacji wody, co pozwoliło
wyeliminować z pracy nieekonomiczne wyparki, poprawiając jednocześnie jakość wody w
obiegach parowo-wodnych. Było to ostatnie zadanie inwestycyjne w ramach budowy, a na-
stępnie rozbudowy Elektrowni Czechnica. Budowa Elektrowni Czechnica była jedną z więk-
szych inwestycji energetycznych w kraju. To inwestycja wykonywana w ramach zadań Planu

SIECHNICE. Rodowód miasta

179

6-letniego. Do 1962 roku, tj. do oddania do eksploatacji pierwszych bloków Elektrowni „Tu-
rów”, moc zainstalowana w Elektrowni Czechnica stanowiła około 32% mocy elektrycznej
elektrowni zawodowych ZEOD. Na początku lat 60. elektrownia znalazła się w czołówce
zakładów tego typu pod względem dyspozycyjności i wskaźników techniczno-
-ekonomicznych. Bardzo ważnym zagadnieniem, wymagającym pilnego rozwiązania, była
sprawa ochrony środowiska, zwłaszcza z uwagi na lokalizację od południa zabudowy miesz-
kaniowej Siechnic, a od północy terenów wodonośnych wraz ze zlewnią rzeki Oława, stano-
wiącej rezerwuar wody pitnej dla Wrocławia. Elektrownia stanowiła dla środowiska poważne
zagrożenie. Wynikało ono przede wszystkim z wysokiego poziomu zapylenia i hałasu.

Fot. 111. Czarny dym z Elektrowni „Czechnica”, lata 70. XX wieku (fot. własnością K. Maćków)
Photo 111. Black smoke from the Power Station „Czechnica”, 1970s (photo collection of K. Maćków)

Pod znakiem zapytania była możliwość dalszej jej eksploatacji. Najpoważniejszym, a

zarazem najtrudniejszym do rozwiązania problemem było ograniczenie zapylenia. Miało ono
trzy źródła: mało skuteczne odpylanie młynowni, która przy pełnym ruchu wyrzucała 1600–
1800 kg/h pyłu węglowego; nadmiernie pyląca instalacja transportu z centralnej młynowni do
kotłów; nisko sprawne elektrofiltry o skuteczności odpylania zaledwie 70–75%. Hałas do-
chodzący z elektrowni, którego źródłem były kotły parowe w czasie rozruchu, młyny bębno-
wo-kulowe, turbozespoły, wentylatory, sprężarki, pompy i transformatory stanowiły duży
problem. W fazie inwestycji elektrownia nie została wyposażona w żadne urządzenia do wy-
ciszania rozruchu kotłów. Projekt zakładał uruchamianie kotłów na swobodnym wydmuchu
pary do atmosfery. Przy tak rozwiązanym układzie cieplnym każdemu rozruchowi kotła to-
warzyszył uciążliwy hałas, przekraczający 95 dB w odległości 1 km od elektrowni. Wraz z
wprowadzeniem szczytowego rozruchu elektrowni liczba rozruchów kotłów i turbin wzrosła,
a ponieważ odbywały się one wcześnie rano, stały się uciążliwe dla mieszkańców i najbliż-

Eleonora Gonda-Soroczyńska

180

szego otoczenia. Kolejny problem to wyeliminowanie odprowadzania ścieków sanitarnych i
przemysłowych do rzeki Oławy i zagospodarowanie odpadów paleniskowych. Większość
tych problemów została skutecznie rozwiązana, głównie w oparciu o projekty racjonalizator-
skie pracowników elektrowni, które pozwoliły na usunięcie poważnych przeszkód uniemoż-
liwiających dalszą pracę i rozwój elektrowni. Znaczenie elektrowni dla krajowego systemu
energetycznego z roku na rok malało. Przewidywano zmniejszenie jego wykorzystania. Roz-
ważano nawet sezonowe zamknięcie produkcji. Dlatego już pod koniec lat 60. dyskutowano
nad przyszłością elektrowni. Dostrzegano w Elektrowni Czechnica starzenie się urządzeń.
Wzrastał stopień ich wyeksploatowania. W efekcie finalnym analiza techniczno-ekonomiczna
doprowadziła do podjęcia decyzji o przebudowie elektrowni na elektrociepłownię. Za taką
decyzją przemawiał również brak perspektyw na szybkie wybudowanie nowej elektrocie-
płowni dla pokrycia wzrastającego zapotrzebowania na ciepło we Wrocławiu. Nie bez zna-
czenia był fakt, że poza dwoma turbinami, które planowano do wymiany, pozostałe urządze-
nia i całe uzbrojenie techniczne i socjalne nadawały się jeszcze do dalszego wykorzystywa-
nia. W marcu 1974 roku została podjęta decyzja o przebudowie Elektrowni „Czechnica” na
elektrociepłownię. Założenia techniczno-ekonomiczne opracowane zostały w 1975 roku
przez Biuro Studiów i Projektów Energetycznych „Energoprojekt” Gliwice. Zatwierdzono je
w 1976 roku. W sylwestra 1978 roku doszło do tragicznego w skutkach załamania pogody. W
ciągu kilku godzin temperatura powietrza spadła poniżej dwudziestu stopni, a gwałtowna
śnieżyca sparaliżowała Polskę. We Wrocławiu stan klęski żywiołowej spotęgowała awaria
elektrociepłowni, która wstrzymała dostawy ciepła. Prócz ogromnych strat materialnych do-
szło do kilku wypadków śmiertelnego wyziębienia. Nowym dyrektorem obu zakładów ener-
getycznych został mgr inż. Józef Pupka. Klęska przyśpieszyła przebudowę Elektrowni
„Czechnica” na elektrociepłownię. Prace rozpoczęto już w kwietniu 1979 roku, od wykonania
prowizorycznego źródła ciepła, niezbędnego do zasilania Kombinatu Ogrodniczego w Siech-
nicach. Do wymiany turbin przystąpiono w 1979 roku. Prace prowadzono w warunkach nie-
zwykle trudnych podczas eksploatacji pozostałych urządzeń i instalacji elektrowni. Koniecz-
ność dopasowania współpracujących urządzeń oraz prototypowość turbin wpływały na prze-
dłużenie robót montażowych. Z tego względu jeszcze przed uruchomieniem turbiny oddano
do użytku wymiennik szczytowo-rozruchowy o mocy cieplnej 109 Gcal/h (126,8 MWt), bę-
dący integralną częścią źródła podstawowego. Z wymiennika tego 2 listopada 1981 roku po-
płynęło pierwsze ciepło do Wrocławia. 23 listopada 1982 roku przekazano do eksploatacji
pierwszą turbinę ciepłowniczą wraz z członem ciepłowniczym. Oddanie do eksploatacji dru-
giej turbiny nastąpiło 27 czerwca 1983 roku. Moc cieplna Elektrociepłowni „Czechnica”
osiągnęła wartość około 260 MWt. Budowa dwóch kotłów wodnych przesunięta została na
dalsze lata. Natomiast budowa nowego składowiska odpadów paleniskowych usunięta została
z planowanych zadań z powodu braku decyzji lokalizacyjnej. W latach 1990–1995 zostały
zmodernizowane komory paleniskowe wszystkich kotłów. Istniejące od 1954 roku komory
paleniskowe zastąpiono nowymi, całkowicie szczelnymi. Modernizacje zainstalowanych w
latach 50. czechosłowackich elektrofiltrów poprawiły ich skuteczność odpylania z 70% do
86%. Istniejąca zabudowa elektrociepłowni i warunki terenowe (brak miejsca) uniemożliwia-
ły zainstalowanie elektrofiltrów o wysokiej skuteczności, stąd osiągnięta skuteczność w świe-
tle wzrastających wymogów była oczywiście za niska.

W celu zlikwidowania uciążliwości zakładu dla środowiska, powodowanej zapyle-
niem, w latach 1993–1995 wymieniono elektrofiltry na tkaninowe firmy Eco-Klima z Austrii,
o skuteczności odpylania około 99,8%. Wysoka skuteczność filtrów tkaninowych zmniejszyła

SIECHNICE. Rodowód miasta

181

emisję pyłu ponad dwudziestokrotnie, do wartości nie przekraczającej 20 mg/Nm3 spalin, a
to spowodowało, że emisja pyłu z EC „Czechnica” jest poniżej norm krajowych, jak i stan-
dardów Unii Europejskiej. Oznacza to, że patrząc na kominy elektrociepłowni nie można
jednoznacznie stwierdzić, czy zakład pracuje. Występujące od lat kłopoty z zagospodarowa-
niem odpadów paleniskowych z powodu ograniczeń lub przerw w odbiorze popiołów przez
przemysł cementowy, brak zainteresowania nimi krajowego przemysłu budowlanego oraz
brak składowiska odpadów o odpowiedniej retencji zostały w ostatnich latach złagodzone.
Popiół lotny jest eksportowany do Niemiec, gdzie uzyskał certyfikat do stosowania w bu-
downictwie i przy budowie dróg. EC „Czechnica” eksportuje ponad 60% popiołów produko-
wanych w ciągu roku. Ograniczenie emisji tlenków azotu uzyskano poprzez wyposażenie
kotłów w palniki niskoemisyjne. Pierwszy taki zamontowano w 1993 roku, uzyskując około
40% redukcję Nox. Drugi zamontowano w 1997 roku.

Aktualnie EC „Czechnica” dysponuje mocą elektryczną 110 MW i mocą cieplną 294
MWt, zwiększoną bezinwestycyjnie poprzez poprawę jakości węgla i wzrost wydajności
młynów. Roczna produkcja energii elektrycznej wynosi około 300 GWh, a cieplnej około
2.800 TJ, przy zużyciu około 240 tysięcy ton węgla. Rozpoczęta na przełomie lat 1989/1990
transformacja ustrojowa i gospodarcza Polski zapoczątkowała również reorganizację polskiej
elektroenergetyki174. W wyniku likwidacji okręgów energetycznych Zespół Elektrociepłowni
Wrocław (ZEC Wrocław) stał się 1 stycznia 1989 roku ponownie samodzielnym przedsię-
biorstwem. W ZEC Wrocław, będącym już samodzielnym przedsiębiorstwem, rozpoczął się
proces wewnętrznej reorganizacji, mający na celu uproszczenie struktury organizacyjnej i
usprawnienie zarządzania. W jego ramach zredukowana zostaje ilość pionów organizacyj-
nych z ośmiu do trzech, zlikwidowano pośredni szczebel zarządzania w produkcji. O 1/3
zmniejszono liczbę komórek organizacyjnych. Z dniem 1 listopada 1991 roku ZEC Wrocław,
jako pierwsze przedsiębiorstwo w elektroenergetyce zawodowej w kraju, przekształcono w
spółkę akcyjną, jednoosobową spółkę Skarbu Państwa. Pod koniec 1991 roku, po przeprowa-
dzonej analizie stanu organizacyjnego firmy, zarząd spółki zdecydował o dalszych przeobra-
żeniach strukturalnych. Zmiany polegały na wyodrębnianiu z firmy nowych, samofinansują-
cych się spółek zajmujących się działalnością pomocniczą i poza produkcyjną. W lipcu 1992
roku wyodrębniono ze struktury ZEC Wrocław S.A. dwa nowe podmioty gospodarcze:

• Przedsiębiorstwo Serwisowe ZEC-Service Sp. z o.o.
• Przedsiębiorstwo Transportowe ZEC-Trans Sp. z o.o.
W styczniu 1994 roku po pozytywnej ocenie procesu przekształceniowego utworzono

kolejne dwie spółki:
• Przedsiębiorstwo Usługowe ZEC-Elektroservice Sp. z o.o.
• Przedsiębiorstwo Zaopatrzeniowo-Handlowe ZEC-Hurt Sp. z o.o.

W 1993 roku zarejestrowana została Fundacja Socjalna Energetyków ZEC Wrocław
„ENFUS”. W 1999 roku rozpoczęła działalność Lekarska Spółka Cywilna utworzona w opar-
ciu o majątek Międzyzakładowej Przychodni Zdrowia. W 2000 roku wydzielono kolejne
dziedziny działalności: pomiarowo-diagnostyczną oraz informatyczną. Wynikiem powyż-
szych działań było powstanie Grupy Kapitałowej KOGENERACJA S.A.175 W jej skład we-
szły następujące podmioty gospodarcze:

174 Roman G., 2000, Zarys historii elektrowni w Siechnicach, maszynopis, Wrocław [237].
175 Ibidem.

Eleonora Gonda-Soroczyńska

182

• KOGENERACJA S.A. spółka dominująca
• PPO Siechnice Sp. z o.o. 51% kapitału
• ZEC Service Sp. z o.o. 47,5% kapitału
• ZEC Hurt Sp. z o.o. 49% kapitału
• ZEC Trans Sp. z o.o. 49% kapitału
• ZEC Infoservice Sp. z o.o. 35% kapitału
• ZEC Diagpom Sp. z o.o. 40% kapitału
• ZEC Elektroservice Sp. z o.o. 49% kapitału
Z wyżej wymienionymi podmiotami gospodarczymi zawarte zostały umowy i poro-

zumienia, w oparciu o które realizowana jest współpraca i wzajemne świadczenia. Umowy i
porozumienia są corocznie aktualizowane w zakresie warunków realizacji, ilości, zakresu i
cen robót i usług. W wyniku zmian restrukturyzacyjnych w nowych podmiotach znalazło
zatrudnienie około 700 osób, a ZEW KOGENERACJA S.A. zmniejszyła zatrudnienie na
koniec 2000 roku do 1126 osób. W 2006 roku zatrudnienie w Elektrociepłowni w Siechni-
cach wynosi około 600 osób (liczba ta jest zmienna z uwagi na zatrudnienie sezonowe). W
1999 roku ZEW KOGENERACJA S.A. uzyskała certyfikat Systemu Zarządzania Jakością
(ISO 9002) w zakresie skojarzonego wytwarzania energii elektrycznej i cieplnej nadany przez
firmę TUV Nord Polska. Firma ta przeprowadziła w dniach 14–16 lutego 2000 roku audit
certyfikujący Systemu Zarządzania Środowiskiem (ISO 14001), również w zakresie skoja-
rzonego wytwarzania energii elektrycznej i cieplnej. Kolejny certyfikat KOGENERACJA
S.A. uzyskała z zakresu zarządzania bezpieczeństwem pracy (VI poziom ISRS). Rok 2000
KOGENERACJA S.A. zamknęła pozytywnym auditem kontrolnym firmy Det Norske Veritas
przeprowadzonym na wydziałach elektrycznych obu zakładów ciepłowniczych. Celem tych
działań ma być doprowadzenie do pełnej zgodności funkcjonujących w firmie Systemów
Zarządzania do międzynarodowych standardów. W końcu 1992 roku, po przeanalizowaniu
sytuacji przedsiębiorstwa, Zarząd spółki uznał, że powstałe zmiany w otoczeniu firmy nie
gwarantują jej przetrwania w warunkach rynkowych, a tym bardziej że nie zapewniają jej
rozwoju. Wypracowana wówczas została nowa strategia ZEC Wrocław S.A. do 2000 roku,
określająca: plan działań strategicznych oraz program inwestycyjno-modernizacyjny. Po raz
pierwszy sformułowana została misja firmy, która określiła spółkę jako: „Silną i dynamiczną
spółkę energetyczną dbającą o zaufanie partnerów, pracowników oraz środowisko naturalne”.
W tym samym czasie, gdy powstawała nowa strategia ZEC Wrocław S.A., Zarząd spółki
dokonał także wyboru koncepcji i strategii prywatyzacji, określając optymalny wariant udo-
stępnienia akcji. Wypracowany kierunek zakładał udział w prywatyzacji inwestorów zagra-
nicznych. Nie zagrażał on bezpieczeństwu energetycznemu kraju, stwarzał jednocześnie gmi-
nie Wrocław możliwość nabycia pakietu akcji. Poszukiwania potencjalnych partnerów do
długotrwałej współpracy kapitałowej podjęto na początku 1992 roku, po uzyskaniu akceptacji
Ministerstwa Przekształceń Własnościowych. Zainteresowanie możliwościami partycypacji w
projekcie prywatyzacji ZEC Wrocław S.A., oprócz kilku firm krajowych, wykazały francuska
firma Electricite de France (EdF) i belgijska spółka Tractebel, obie z branży energetycznej.
W dniu 6 lipca 1994 roku pomiędzy ZEC Wrocław S.A. a Electricite de France podpisany
został List Intencyjny, w którym wyrażono chęć wspólnego zbadania możliwości i przygoto-
wania długoletniej współpracy. Chęć przystąpienia do prac prowadzonych w ramach Listu
Intencyjnego wyraziła także firma Tractebel. Efektem współpracy był opracowany program
prywatyzacji spółki z udziałem strategicznych inwestorów zagranicznych. Program ten został
zaakceptowany przez Ministerstwo Przemysłu i Handlu, które w międzyczasie przejęło

SIECHNICE. Rodowód miasta

183

uprawnienia prywatyzacyjne w stosunku do ZEC Wrocław. Koncepcja restrukturyzacji kapi-
tałowej i prywatyzacji Spółki została zatwierdzona przez Ministra Skarbu Państwa w lipcu
1999 roku. Założono, że w pierwszym etapie Skarb Państwa udostępni 36% akcji Spółki w
trybie oferty publicznej, a w drugim etapie do końca 2000 roku podwyższenie kapitału akcyj-
nego dające możliwość wyłonienia inwestora strategicznego. Prywatyzacja KOGENERACJI
S.A. odbyła się za pośrednictwem Giełdy Papierów Wartościowych w Warszawie. Dnia 26
maja 2000 roku KOGENERACJA S.A. zadebiutowała na GPW176. Inwestorami branżowymi,
którzy w wyniku oferty publicznej stali się akcjonariuszami KOGENERACJI S.A., okazały
się czołowe europejskie firmy energetyczne EdF i EnBW. Na koniec roku 2000 struktura
własnościowa KOGENERACJI S.A. przedstawiała się następująco.

• Skarb Państwa posiadał 49% kapitału i głosów na WZA,
• Pracownicy posiadali 14,52% kapitału i głosów na WZA,
• EnBW AG posiadał 12,10% kapitału i głosów na WZA,
• EC Kraków S.A. posiadał 9,67% kapitału i głosów na WZA,
• EdF posiadał 9,99% kapitału i głosów na WZA.

Zespół, ul. Świerczewskiego

W zespole jednej z najstarszych ulic Siechnic, tj. ulicy Świerczewskiego, jednym z
ciekawszych architektonicznie i ważnych dla miasta i gminy obiektów jest poniemiecki bu-
dynek dawnego Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt, odbudowanego w
1949 roku. Obecnie mieści się w nim Gminne Gimnazjum Ks. Anny z Przemyślidów. Zloka-
lizowany jest on pod nr 40. Budynek został wybudowany w latach 1920–1930177. Po II woj-
nie światowej obiekt przejął Uniwersytet Wrocławski, który przeznaczył go na placówkę
badawczą, kontynuując tradycje zapoczątkowane w tym obiekcie już w 1923 roku. W 1995
roku Instytut zakończył swoją działalność, a w 1997 roku obiekt został przejęty przez gminę
Święta Katarzyna. Bezpośrednio po likwidacji placówki wraz z przynależnymi do niej bu-
dynkami i terenem wszystko popadło w ruinę. W latach 2001–2002 nastąpiła gruntowna re-
nowacja budynku na potrzeby Gminnego Gimnazjum, cudem odzyskanego po powodzi przez
gminę. Najpierw dokonano rewitalizacji budynku, a następnie modernizacji całego komplek-
su. Do chwili obecnej trwa modernizacja terenów przylegających do gimnazjum, co przed-
stawia poniższa fotografia.

176 Roman G., 2000, Zarys historii elektrowni w Siechnicach, maszynopis, Wrocław [237].
177 Majewski J. S., 2004, Gimnazjum w Siechnicach, Architektura 12/2004, Wydawnictwo Murator [172].

Eleonora Gonda-Soroczyńska

184

Fot. 112. Rewitalizacja terenu nieopodal gimnazjum gminnego od strony ul. Świerczewskiego
(fot. autorki)

Photo 112. Land rehabilitation near Gimnazjum Gminne (junior secondary school),
Świerczewski Street (photo author)

Przed przejęciem przez gminę był to bardzo zaniedbany teren byłego PGR-u: obory,

stajnie, budynki gospodarcze itp. Za Maćków Z. & Erdman J., „…Teren ten, z kompletnie
zaniedbanego, zdegradowanego społecznie i przestrzennie, stał się miejscem spacerów i od-
wiedzin…”178. Pomysł adaptacji budynku administracyjnego po instytucie, usytuowanego
nieopodal kompleksu elektrociepłowni, był wynikiem inicjatywy społecznej, pod kierunkiem
mieszkańca Siechnic Grzegorza Romana. Gmina Święta Katarzyna rozpisała konkurs na pro-
jekt. Zwyciężyła „Maćków Pracownia Projektowa”, z której pan architekt Zbigniew Maćków
mieszka w Siechnicach od urodzenia i bardzo dobrze zna i „czuje” tę miejscowość, jej krajo-
braz i klimat, jej potrzeby, problemy, plany na przyszłość. Patronką gimnazjum jest księżna
Anna – królewna czeska z dynastii Przemyślidów. Po śmierci męża, Henryka Pobożnego,
prawdopodobnie sprawowała ona przez jeden rok władzę regencyjną. Sprowadziła na Śląsk
szpitalników z Czerwoną Gwiazdą. To właśnie oni według jednej z hipotez w 1253 roku za-
łożyli Siechnice. Architektura budynku gimnazjum reprezentuje modernizm neoklasycyzmu
i baroku wilhelmińskiego. Po renowacji, z zewnątrz budynek prawie się nie zmienił.
Rzec można, iż odzyskał jedynie dawną urodę. Bryła budynku jest potężna, długa, wąska,
zwieńczona dwuspadowym czerwonym dachem, z oknami doświetlającymi pomieszczenia
poddasza.

178 Maćków Z. & Erdman J., 2005, Kierunki Directions, Nowa architektura w Japonii i Polsce, Materiały semina-

rium, Centrum Sztuki i Techniki Japońskiej manggha, Kraków [170].

SIECHNICE. Rodowód miasta

185

Fot. 113. Widok na budynek gminnego gimnazjum od frontu (z prawej – fot. autorki)
czyli byłego Zootechnicznego Zakładu Doświadczalnego z lewej
(fot. własnością Miejskiej Biblioteki Publicznej w Siechnicach)

Photo 113. Front view of Gimnazjum Gminne (junior secondary school) building
(right – photo author), the former Institute of Experimental Animal Breeding, left

(photo collection of Municipal Public Library in Siechnice)

Fot. 114. Widok na budynek gimnazjum gminnego od strony Stawu Gimnazjalnego (fot. autorki)
Photo 114. View of Gimnazjum Gminne (junior secondary school) building from Staw Gimnazjalny

(photo author)

Eleonora Gonda-Soroczyńska

186

Budynek posiada jasny tynk, który na tak dużej płaszczyźnie dodaje mu dostojeństwa i
powagi, a jednocześnie stanowi doskonałe, plastyczne wkomponowanie obiektu w otaczającą
przestrzeń. Kształt budynku projektanci konsultowali z mieszkańcami miasta. Budynek obec-
nego Gimnazjum Gminnego, jego adaptację zaliczyć można do wzorcowych. Dokonana zo-
stała z ogromną kulturą i poszanowaniem zabytkowego charakteru. W gimnazjum znajduje
się aula, wysoka na dwie kondygnacje. Od 2 września 2002 roku nosi ona imię Profesora
Tadeusza Konopińskiego, założyciela i długoletniego dyrektora Zootechnicznego Zakładu
Doświadczalnego w Siechnicach. W jej wnętrzu podziwiać można neoklasycystyczne detale
architektoniczne.

Fot. 115. Neoklasycystyczne detale architektoniczne w Auli im. Prof. T. Konopińskiego gimnazjum
gminnego (fot. Maćków Pracownia Projektowa)

Photo 115. Neo-classicist architectural details in the assembly Hall after Prof. T. Konopiński
of Gimnazjum Gminne (junior secondary school) (photo Maćków Design Bureau)

Fot. 116. Wnętrze Auli im. Prof. T. Konopińskiego (fot. Maćków Pracownia Projektowa)
Photo 116. Interior of the assembly Hall after Prof. T. Konopiński (photo Maćków Design Bureau)

SIECHNICE. Rodowód miasta

187

We wnętrzu budynku szkoły wyróżniono trzy trakty. W ciągach bocznych znajdują się
pomieszczenia klasowe, z przeszklonymi drzwiami. Za Majewskim J. S. „...Tym, co szkołę
różni od większości współczesnych obiektów, jest swoista surowość wnętrz i podporządkowa-
nie ich wystroju autentycznemu nastrojowi budynku. Projektanci świadomie zrezygnowali z
powszechnych w szkołach kolorowych wykładzin na posadzkach i gipsowych stropów. Podło-
gi są takie, jakie były tu przez lata – z wytartego przez czas lastryka. Na klatce schodowej
zachowano stare balustrady…”179.

Fot. 117. Wejście do Auli im. Prof. T. Konopińskiego w gimnazjum gminnym
(fot. Maćków Pracownia Projektowa)

Photo 117. Entrance to the assembly hall (photo Maćków Design Bureau)

W budynku gimnazjum zaadaptowano nieużywane dotąd poddasze, na którym oprócz

sal lekcyjnych znajduje się duża biblioteka z efektowną, odkrytą więźbą dachową.

179 Majewski J. S, 2004, Gimnazjum w Siechnicach, „Architektura” 12/2004, Wydawnictwo Murator, s. 40

[172].

Eleonora Gonda-Soroczyńska

188

Fot. 118. Klatka schodowa gimnazjum gminnego – zachowane stare balustrady
(fot. Maćków Pracownia Projektowa)

Photo 118. Staircase in Gimnazjum Gminne (junior secondary school) – old railings
(photo Maćków Design Bureau)

Fot. 119. Wnętrze biblioteki gimnazjum gminnego (fot. Maćków Pracownia Projektowa)
Photo 119. Interior of Gimnazjum Gminne (junior secondary school) library

(photo Maćków Design Bureau)

SIECHNICE. Rodowód miasta

189

Od 2 września 2002 roku biblioteka nosi imię Profesora Wilhelma Zorna, który kiero-
wał w latach 1923–45 działalnością Zakładu Doświadczalnego i Badawczego Hodowli Zwie-
rząt. Projektanci gimnazjum zaproponowali również kompleksową rewitalizację całego ob-
szaru wokół niego (10 ha). Przy budynku głównym w latach 2003–2004, z inicjatywy miesz-
kańców Siechnic, a zwłaszcza Grzegorza Romana, wybudowano wolno stojącą halę sportową
(pow. zabudowy 1962 m², pow. użytkowa 1849 m², pow. całkowita 2035 m², kubatura
16 595 m³), wraz z zespołem boisk, bieżnią, placem zabaw (wg projektu Z. Maćków,
P. Sulisz, M. Major opracowywanego w latach 2001–2002), co stanowiło zalążek, początek
programu sportowo-rekreacyjnego, uzupełniającego funkcję oświatową180.

Fot. 120. Hala sportowa przy gimnazjum gminnym, w głębi obiekty Elektrociepłowni (fot. autorki)
Photo 120. Gym at Gimnazjum Gminne (junior secondary school), Power Station buildings

in the background (photo author)

Hala sportowa to obiekt o dużej kubaturze. Ważnym było umiejętne połączenie

dwóch, jakże różniących się architektonicznie obiektów (modernizm neoklasycyzmu i baroku
wilhelmińskiego z współczesną lekką konstrukcją), w kontekście różnych wielkości, formy,
funkcji, charakteru. Projektanci zadbali o to, by zachować dotychczasowy układ ciężkości ich
obu, by nie zdominować bryłą hali, bryłę gimnazjum. Dlatego też zasadnicza część hali zosta-
ła odsunięta w głąb działki, natomiast w segmencie niższym, blisko bryły gimnazjum znajdu-
ją się sale do rozgrzewki, siłownia, obustronnie przeszklony hol wejściowy i zespół sanitar-
no-szatniowy. Przeszklony łącznik w bardzo harmonijny sposób zespala obie bryły. Łącznik
hali posiada formę prostą, elewację ceglaną. Hala formą nawiązuje do położonych nieopodal

180 Maćków Z., 2004, Gimnazjum w Siechnicach, Założenia autorskie, „Architektura” 12/2004, Wydawnictwo

Murator, s. 42 [172].

Eleonora Gonda-Soroczyńska

190

budynków elektrociepłowni „Czechnica”. Za Zbigniewem Maćków „...Zewnętrzną formę
dostosowano do obecnej w mieście architektury przemysłowej…”181. Konstrukcja hali, to
prosty szkielet metalowy, wypełniony bloczkami Ytong.

Fot. 121. Łącznik pomiędzy gimnazjum gminnym a halą sportową (fot. autorki)
Photo 121. Connection between Gimnazjum Gminne (junior secondary school) and the gym

(photo author)

Hala posiada dobrze uchwycone proporcje i przemyślany detal architektoniczny. Co-

kół licowany jest żółtym klinkierem. Halę zwieńczono metalowym fryzem z czytelnym oka-
pem. Środki na ww. budowę, rewitalizację pozyskiwano również z totalizatorów sportowych,
UKFiT-ów i innych tego typu instytucji. Istnieje duże prawdopodobieństwo budowy kolejnej
hali z basenem i komercyjnym zapleczem oraz małego stadionu z trybunami. Cały ten kom-
pleks użyteczności publicznej – zespół rekreacyjno-sportowy, zespolony z dydaktyką i wpi-
sany w dynamiczny rozwój całej miejscowości, stabilizujący jej kształt i wypełniający struk-
turalny szkielet, już obecnie dla mieszkańców Siechnic stanowi dumę i chlubę.

Szkoła podstawowa

Szkoła podstawowa w Siechnicach znajduje się przy ulicy Szkolnej 4. Jest ona naj-
większą szkołą podstawową w gminie Święta Katarzyna. Od 1973 roku nosi imię wybitnego
astronoma, Mikołaja Kopernika. Obecnie liczy 355 uczniów, w 17 oddziałach. Pierwotnie
budynek szkoły był dużo mniejszy. Pochodził z początku XX wieku. Najstarsza jego część

181 Maćków Z., 2004, Gimnazjum w Siechnicach, Założenia autorskie, „Architektura” 12/2004, Wydawnictwo

Murator, s. 42 [172].

SIECHNICE. Rodowód miasta

191

była murowana, parterowa, z ceglanym cokołem i poddaszem. Na ozdobnych belkach znaj-
dowały się szerokie okapy, w szczycie budynku ozdoby ciesielskie. W 1934 roku budynek
szkoły został rozbudowany i zmodernizowany. Dobudowano część piętrową, murowaną, któ-
ra posiadała dach pulpitowy, kryty dachówką. Po II wojnie światowej nie można było uru-
chomić szkoły w dotychczasowym obiekcie. Podczas wojny miał w tym budynku swoją sie-
dzibę sztab armii niemieckiej. Hitlerowcy uciekając z Siechnic pragnęli całkowicie zniszczyć
budynek, jednak plany te nie całkiem się im powiodły. Mimo wszystko budynek został
znacznie zniszczony. W takiej sytuacji szkoła została otwarta dopiero w listopadzie 1945
roku w budynku mieszkalnym przy ul. Świerczewskiego 20 – obiekcie nie przystosowanym
do celów edukacyjnych. Naukę rozpoczęło tylko 17 uczniów. Ze względu na duże zapotrze-
bowania edukacyjne – od 1948 roku w szkole rozpoczęto także organizację kursów dla anal-
fabetów oraz uruchomiono szkołę wieczorową. W roku szkolnym 1947–1948 uczyło się już
119 dzieci. Odbudowa budynku przedwojennej szkoły (przy ul. Szkolnej 4), zniszczonego w
czasie działań wojennych nastąpiła w 1949 roku. Pierwsi absolwenci opuścili szkołę podsta-
wową w 1950 roku. Wyż demograficzny tego okresu spowodował, iż miejscowa społeczność
domagała się rozbudowy szkoły (w roku szkolnym 1958/59 było już 408 uczniów). Uzyskano
wsparcie władz, dzięki któremu w latach 1960–1962 wybudowano nowe skrzydło szkoły.
Rozbudowa dwukrotnie zwiększyła ilość sal lekcyjnych (do 13). W roku szkolnym 1963/64
rozpoczęto nauczanie zgodne z programem szkoły ośmioklasowej. W roku szkolnym 1976/77
szkoła została przekształcona w Gminną Szkołę Zbiorczą. W roku szkolnym 1994/95 do
szkoły uczęszczało 750 uczniów (w tym 60 uczniów spoza Siechnic). Rejon szkolny obej-
mował: Siechnice, Prawocin, Groblice, Durok, Zębice, Grodziszów, Sulęcin i Bratowice
(gmina Żórawina). Nauka odbywała się w systemie dwuzmianowym. Stan obecny budynek
szkoły zawdzięcza rozbudowie, remontowi i modernizacji po powodzi w 1997 roku. Prezen-
tuje się on okazale, jak przystoi na szkołę w mieście.

Fot. 122. Szkoła Podstawowa im. Mikołaja Kopernika (z lewej stan z 1985 r., z prawej stan obecny)
(z lewej fot. własnością Miejskiej Biblioteki Publicznej w Siechnicach, z prawej fot. autorki)

Photo 122. Primary school after M. Kopernik (left – in 1985, photo collection of Municipal Public
Library, right – at present, photo author)

Eleonora Gonda-Soroczyńska

192

Szkoła posiada świetlicę, w której działa m.in. teatrzyk szkolny, odbywają się zajęcia
plastyczne, muzyczne. W procesie dydaktyczno-wychowawczym i rozwijaniu kultury czytel-
niczej ważną rolę pełni szkolna biblioteka. W szkole bardzo prężnie działa SKS, dzięki któ-
remu uczniowie osiągają wysokie miejsca w zawodach sportowych zarówno na szczeblu
gminnym, jak i powiatowym oraz odbywają się inne zajęcia pozalekcyjne.

Młyn wodny

W Siechnicach, w różnych okresach istnienia budowano młyny, wiatraki. Pierwsze
wzmianki o młynie przy rzece Oławie pochodzą sprzed 1519 roku. W 1560 roku młyn ten
przebudowano. Po pożarze w 1771 roku wybudowano w tym samym miejscu nowy młyn,
który pod 1863 roku jako młyn wodny przebudowano później na wodno-elektryczny. Usytu-
owany obecnie przy ul. Polnej podczas powodzi tysiąclecia w 1997 roku został bardzo znisz-
czony. Nie pełnił już swojej dotychczasowej funkcji. Obecnie, pięknie odrestaurowany przez
prywatnego właściciela, pełnić będzie nowe funkcje (komercyjne).

Fot. 123. Zaadaptowany na usługi komercyjne młyn wodny przy ul. Polnej (fot. autorki)
Photo 123. Water mill in Polna Street adapted to commercial services in Polna Street (photo author)

SIECHNICE. Rodowód miasta

193

Fot. 124. Widok na zaadaptowany młyn od strony rzeki Oławy (fot. autorki)
Photo 124. View of the adapted water mill from the River Oława (photo author)

Fot. 125. Pozostałości po młynie wodnym przy ul. Polnej (fot. autorki)
Photo 125. Remains of the water mill in Polna Street (photo author)

Eleonora Gonda-Soroczyńska

194

Cmentarze

Czynny cmentarz w Siechnicach pochodzi z początku XX wieku. Usytuowany jest w
granicach administracyjnych miasta, ale przestrzennie niejako poza zwartymi zabudowaniami
mieszkalnymi obrębu miasta Siechnice, w kierunku południowo-wschodnim, przy drodze do
Prawocina (administracyjnie należącego do Siechnic), około 100 m od głównej drogi Wro-
cław – Opole. Na cmentarzu, naprzeciw głównego wejścia, znajduje się kaplica182 wybudo-
wana około 1930 roku. Początkowo pełniła ona rolę kościoła nowo powstałej parafii. W naj-
starszej części cmentarza znajdują się aleje lipowe, szpalery z modrzewia i grabowe żywopło-
ty tworzące kwatery. Cmentarz jest bardzo dobrze utrzymany. O porządek i czystość na
cmentarzu dbają wszyscy parafianie. Na grobach są kwiaty, zwykle wymieniane przed nie-
dzielą na świeże. Groby są porządkowane, czyszczone, zabudowane nagrobkami i pomnika-
mi, coraz częściej granitowymi i marmurowymi. Szczególnie wiele prac wykonuje się przed
uroczystością Wszystkich Świętych. Prałat ks. Kazimierz Danicki organizuje coroczne akcje
gruntownego porządkowania cmentarza, przycinania drzew i żywopłotów, wywożenia konte-
nerów ze śmieciami.

Krzyże pokutne

Na terenie parafii Siechnice znajdowały się dwa kamienne krzyże pokutne183. Są to
pamiątki dawnej, zapomnianej tradycji – średniowiecznego prawa zwyczajowego obowiązu-
jącego aż po przełom XVI/XVII wieku. Występują one niemal w całej Europie. Dolny Śląsk
wyróżnia się znaczną liczbą krzyży pokutnych i jest zarazem wschodnią granicą ich wystę-
powania. Krzyże pokutne są niejako materialnymi świadkami popełnianych w określonych
miejscach zbrodni. Według różnych źródeł mówi się m.in., iż dzięki nim istniała możliwość
zadośćuczynienia za popełnione przestępstwo. Świadczą one również o złagodzeniu suro-
wych obyczajów średniowiecznych. Prawo określało różne świadczenia zmierzające do na-
prawienia zła poszkodowanej rodzinie. Krzyż wykonywany był własnoręcznie przez wino-
wajcę. Przy nim następowało pogodzenie się stron. Część krzyży pokutnych zginęła w nie-
wiadomych okolicznościach. Część z nich ocalała i te zostały przeniesione w pobliże kościo-
łów lub na skrzyżowania dróg. Na terenie Siechnic usytuowane były dwa krzyże pokutne184.
Los jednego z nich jest nieznany, chociaż wiadomo, jak wyglądał (patrz ryc. 2). Pamiętają go
najstarsi mieszkańcy185. Jego rysunek zamieszczono również w katalogu wydanym w Legni-
cy w 1923 roku. Losami drugiego krzyża zajęły się mieszkanki Siechnic – panie: Bogumiła
Czarnecka, Teresa Konefał i Wanda Czuj, należące od 15.09.1986 r. do Bractwa Krzy-

182 Pawińska U., 1999, Kształtowanie się i rozwój parafii p.w. Niepokalanego Serca NMP w Siechnicach w latach

1945–1995, na prawach maszynopisu (praca magisterska napisana pod kierunkiem prof. Patera J.), Pa-
pieski Wydział Teologiczny we Wrocławiu, Wrocław [210]; Kronika Parafii Siechnice [153].

183 Jurasz T., Krzyże pokutne, 1979, Warszawa; Milka J., 1979, Kamienne pomniki średniowiecznego prawa, Wro-
cław [129].

184 Mandziuk J.,1982, Katalog ruchomych zabytków sztuki sakralnej w architekturze wrocławskiej, T. 1 [176].
185 Pawińska U., 1999, Kształtowanie się i rozwój parafii p.w. Niepokalanego Serca NMP w Siechnicach w latach

1945–1995, na prawach maszynopisu (praca magisterska napisana pod kier. prof. Patera J.), Papieski
Wydział Teologiczny we Wrocławiu, Wrocław [210].

SIECHNICE. Rodowód miasta

195

żowców. Były one również inicjatorkami przeniesienia krzyża na teren siechnickiego cmenta-
rza, który to pomysł zaakceptował proboszcz parafii ks. Stanisław Danicki. Krzyż pokutny
wykuty w granicie, o wymiarach 277 cm x 106 cm x 14 cm, leżał na polu pana Jana Pełecha-
tego. Usunięto go z pola, gdyż stanowił przeszkodę w uprawie roli. Opis zmiany lokalizacji
krzyża zamieszczono w czasopiśmie „Bractwo Krzyżowe” w czerwcu 1987 roku186.

Ryc. 2. Krzyż pokutny na cmentarzu w Siechnicach – Tschechnitz 1 (zachowany) i Tschechnitz 2
(nie zachowany) wraz z innymi krzyżami pokutnymi rejonu Wrocławia

(źródło: niemiecki Katalog wydany w Legnicy w 1923 r.)
Pic. 2. Penalty cross in Siechnice cemetery – Tschechnitz 1 (existing) and Tschechnitz 2 (non existing)

along with other penalty crosses from Wrocław area (source: German Catalogue published in Legnica, 1923)

186 Bractwo Krzyżowców, 1987, Akcja przeniesienia krzyża pokutnego na cmentarz w Siechnicach, PTTK

O/Świdnica [44].

Eleonora Gonda-Soroczyńska

196

Krzyże pokutne uznane zostały za zabytki kultury materialnej i wpisane do rejestru
zabytków. Z inicjatywy Dolnośląskiej Komisji Opieki nad Zabytkami PTTK i Wojewódzkie-
go Konserwatora Zabytków wykonano tablicę informacyjną z napisem „Krzyże Pokutne
XIV–XVI w. stawiane przez zabójcę na miejscu zbrodni” (PTTK Komisja Opieki nad Zabyt-
kami, Wojewódzki Konserwator Zabytków) i umieszczono ją w pobliżu krzyża na cmentarzu.

Przeniesiony z pola łaciński krzyż pokutny stoi obecnie przy bramie wejściowej na

cmentarz187. Posiada rozmiary 188 cm x 103 cm x 11 cm. Płoną przy nim zazwyczaj znicze i
stoją kwiaty od anonimowych ofiarodawców.

187 Scheer A., 1979, Śląskie krzyże pokutne. Województwo wrocławskie, Informator Krajoznawczy, Z. VI/1979

[245]; Kozioł I., Matuszewski H., Załęski J, 1993, Inwentaryzacja Krajoznawcza Województwa Wrocławskiego
Polskie Towarzystwo Turystyczno-Krajoznawcze, Oddział Wrocławski – Komisja Krajoznawcza, Ze-
szyt 15, Gmina Święta Katarzyna, Oficyna Wydawnicza „Sudety” Oddziału Wrocławskiego PTTK,
Wrocław [151].

Fot. 126. Tablica przy krzyżu pokutnym –
cmentarz w Siechnicach (fot. autorki)
Photo 126. Plate at penitential cross –
cemetery at Siechnice (photo author)

Fot. 127. Krzyż pokutny w Siechni-
cach (fot. autorki)

Photo 127. Penitential cross at
Siechnice (photo author)

SIECHNICE. Rodowód miasta

197

Kaplica cmentarna

Kaplica pochodzi z ok. 1930 roku. Była to kaplica protestancka. Pierwotnie służyła
wyłącznie celom cmentarnym. Ponieważ mieszkańcy Siechnic nie mieli swojego kościoła,
należąc do parafii w Świętej Katarzynie, kościoła oddalonego od miejsca zamieszkania o
ponad 2 km, zadecydowali, iż w kaplicy odprawiane były również niedzielne Msze Święte.
Po II wojnie światowej proboszcz parafii w Świętej Katarzynie ks. Józef Garbicz, pomimo
wielu obowiązków i prac związanych z odbudową zniszczonego w czasie działań wojennych
kościoła parafialnego w Świętej Katarzynie, zainteresował się znacząco mieszkańcami wsi
Siechnice. Uważał, że w przyszłości wieś ta ma szansę stać się głównym ośrodkiem fabrycz-
nym dla całej okolicy, przede wszystkim dzięki zlokalizowanym na tym terenie dużym zakła-
dom pracy. Już wtedy był przekonany, że liczba mieszkańców Siechnic będzie stale wzrastać.
I jego przewidywania okazały się słuszne. Początkowo ks. Józef Garbicz odprawiał niedziel-
ną Mszę św. w Siechnicach, w kaplicy cmentarnej, usytuowanej na cmentarzu za wsią.
Pierwszą Mszę św. odprawiono w 1947 roku. Obecnie ocenić można, iż był to pierwszy krok
na drodze do powstania nowego ośrodka parafialnego. Kaplica cmentarna była mała i mogła
pomieścić zaledwie niewielką liczbę wiernych. Nadto położenie jej za wsią, na uboczu, było
niedogodne dla mieszkańców, zwłaszcza jesienią i zimą. W końcowej fazie budowy kościoła
parafialnego w Siechnicach Msze św. w kaplicy odprawiano rzadko. Aktualnie odprawiane są
w niej nabożeństwa pogrzebowe, a w razie potrzeby służy jako kostnica. Kaplica jest muro-
wana z cegły licówki, z dwuspadowym dachem krytym dachówką. Korpus główny budynku,
w rzucie ma kształt prostokąta. Z całości założenia wydzielone jest niższe i węższe prezbite-
rium, oddzielone łukiem tęczowym – ostrym. Nad prezbiterium rozpościera się trójspadowy,
kryty dachówką dach. Od strony zachodniej znajduje się trzykondygnacyjna wieża z namio-
towym, krytym blachą dachem. Na wieży kaplicy cmentarnej znajduje się dzwon S. Joseph z
1492 r., który został uszkodzony – przedziurawiony w 1945 roku. W 1955 roku dokonano
jego renowacji. Nie udało się autorce dotrzeć do informacji, skąd i w jakich okolicznościach
znalazł się on w Siechnicach. W zwieńczeniu wieży kaplicy umocowany jest krzyż. Obiekt
posiada przypory, wystające, uskokowe mury szczytowe. Wejście do kaplicy usytuowane w
wieży, łukowe, z dwuspadowym zadaszeniem. Otwory okienne i drzwi wejściowe posiadają
ceglane obramowania. W kaplicy jest strop płaski, drewniany.

Po obu stronach wejścia do kaplicy ustawiono pamiątkowe tablice. Jedna jest ku pa-
mięci dawnych mieszkańców Siechnic, druga ku pamięci dawnych rodaków Rzeczpospolitej.
Obie posiadają napis w języku polskim i niemieckim.

Eleonora Gonda-Soroczyńska

198

Fot. 128. Kaplica cmentarna w Siechnicach (fot. autorki)
Photo 128. Cemetery chapel at Siechnice (photo author)

Fot. 129. Pamiątkowa tablica przy kaplicy cmentarnej ku pamięci dawnych mieszkańców Siechnic
(fot. autorki)

Photo 129. Memorial board at cemetery chapel commemorating the former inhabitants of Siechnice
(photo author)

SIECHNICE. Rodowód miasta

199

Fot. 130. Pamiątkowa tablica przy kaplicy cmentarnej ku pamięci dawnych rodaków Rzeczpospolitej
(fot. autorki)

Photo 130. Memorial board at cemetery chapel commemorating the former compatriots from
the Republic of Poland (photo author)

Kaplica na plebanii

W Siechnicach do 1953 roku w kaplicy cmentarnej za mało było miejsca dla wier-
nych, którzy pragnęli uczestniczyć w niedzielnej Mszy Świętej. Dlatego ksiądz proboszcz
Józef Garbicz w 1954 roku rozpoczął starania o uzyskanie zgody na adaptację stodoły na
kaplicę. Nie uzyskał pozwolenia. Na placu przeznaczonym na ten cel jeszcze przed II wojną
światową, tj. przy ul. 1 Maja 2 rozpoczął budowę plebanii. Obok plebanii planował wybudo-
wać kościół. Dopiero 24 sierpnia 1958 roku nastąpiło poświęcenie kamienia węgielnego pod
budowę plebanii podczas uroczystej mszy polowej. Dnia 28.08.1959 roku do Siechnic skie-
rowany został przez władze kościelne wikariusz kooperator parafii Święta Katarzyna ks.
Edward Wilk. Zamieszkał on u państwa Wiatrowskich. Kierował i koordynował budową ple-
banii, która prowadzona była systemem gospodarczym. Dokonano wyboru 18-osobowego
„Społecznego Komitetu Budowy Plebanii” (z inicjatywy ks. Edwarda Wilka). W komitecie
tym największe zaangażowanie wykazali panowie Władysław Wiatrowski oraz Jan Kądzioł-
ka. 7 sierpnia 1960 roku ks. Edward Wilk wprowadził się do nowej plebanii przy ul. 1 Maja 2.

Eleonora Gonda-Soroczyńska

200

Fot. 131. Budynek byłej pierwszej plebanii w Siechnicach przy ul. 1 Maja 2, obecnie wielorodzinny
(fot. autorki)

Photo 131. Building of the former presbytery at Siechnice at 2, 1 May Street, now a multi-family
building (photo author)

Prace budowlane były kontynuowane, bowiem rozpoczęto adaptację pomieszczeń na

salę katechetyczną w parterze plebanii. Sala ta była niezbędna, gdyż władze państwowe wy-
cofały nauczanie religii ze szkół i była to jedyna możliwość kontynuacji nauki religii. Nowo
wybudowana plebania uważana była za dom prywatny i prawdopodobnie z tego powodu bez
problemu uzyskano zezwolenie na odprawianie w niej Mszy Świętej. Po raz pierwszy dnia
20.10.1961 roku ks. Ludwik Demski – rezydent odprawił Mszę Świętą w tej kaplicy urządzo-
nej na plebanii. Od tego dnia na równi z kaplicą cmentarną funkcjonowała ona jako miejsce
kultu religijnego.

Kapliczki, krzyże i figury przydrożne

W starej części Siechnic, w otoczeniu zabudowań o charakterze mieszkalnym, w sa-
mych budynkach mieszkalnych i gospodarczych, w towarzystwie zabudowań o charakterze
przemysłowym i usługowym znajdują się także typowe obiekty architektury sakralnej, jak
kapliczki, krzyże i figury przydrożne. Na dachach i ścianach niektórych starych domów i
budynków gospodarczych, stosując odpowiednie ułożenie materiałów budowlanych, widnieją
kompozycje krzyży.

SIECHNICE. Rodowód miasta

201

Fot. 132. Kompozycje krzyży na ścianach niektórych domów (fot. autorki)
Photo 132. Cross compositions on the walls of some buildings (photo author)

W kilku domach w elewacje budynków wbudowane są kapliczki – symbole religijne.

Repatrianci ze wschodu zastali w Siechnicach wiele takich symboli religijnych, a także krzy-
że drewniane na metalowych lub betonowych podporach, umocowanych w ziemi. Przy dro-
dze Wrocław – Opole przebiegającej przez Siechnice stoi drewniany krzyż z Jezusem Ukrzy-
żowanym.

Fot. 133. Drewniany krzyż przydrożny
przy ul. Opolskiej (fot. autorki)

Photo 133. Roadside wooden cross
in Opolska Street (photo author)

Eleonora Gonda-Soroczyńska

202

Fot. 134. Przydrożny krzyż
w Prawocinie (fot. autorki)

Photo 134. Roadside cross in Prawocin
(photo author)

Fot. 135. Krzyż dziękczynny
na prywatnej posesji przy ul. Kościuszki

(fot. autorki)
Photo 135. Thanksgiving cross on a private lot

in Kościuszko Street (photo author)

SIECHNICE. Rodowód miasta

203

Krzyże spotkać można w każdej miejscowości siechnickiej parafii, potwierdzające
fakt, iż tereny te zamieszkiwali katolicy. Krzyże stawiano w różnych miejscach, najczęściej
przy skrzyżowaniach dróg, przy drogach polnych, przy posesjach, a także na posesjach pry-
watnych, co było dowodem pobożności ludzi zamieszkujących te tereny. Znaczna część z
nich została odrestaurowana. Niektóre ustawiono w ostatnich latach, jak ten na osiedlu bu-
dynków wielorodzinnych u zbiegu ulic Kwiatowej i Osiedlowej z okazji „Jubileuszu 2000 r.”
(wg pomysłu ks. St. Danickiego).

Fot. 136. Granitowy krzyż na osiedlu u zbiegu ulic Kwiatowej i Osiedlowej z okazji „Jubileuszu 2000”
(fot. autorki)

Photo 136. Granite cross in a housing estate commemorating the „2000 Jubilee”, at Kwiatowa
and Osiedlowa Streets (photo author)

Na granicy parafii Siechnice i Święta Katarzyna, na rozstajach dróg polnych, w kie-

runku linii kolejowej Wrocław–Opole, stoi krzyż drewniany. Na krzyżu znajduje się tablica
metalowa z wygrawerowanym napisem ,,Votum z okazji II Pielgrzymki Ojca Św. Jan Pawła II
do Ojczyzny – Sąsiedzi”. Przy ul. Opolskiej nr 18, w ogrodzie przydomowym znajduje się ciąg-
le odnawiany krzyż sprzed 1945 roku. Zastali go w tym miejscu obecni właściciele posesji.

Przy ul. Świerczewskiego 13, w ogrodzie przed budynkiem usytuowanym na placu
przeznaczonym wcześniej na budowę kościoła, znajduje się krzyż metalowy upamiętniający
zmagania mieszkańców i ich walkę o wybudowanie świątyni w Siechnicach.

Na terenie parafii spotkać można również kapliczki i figury. W Siechnicach przy ul.
Opolskiej, naprzeciw budynku nr 3 usytuowano neogotycką kapliczkę słupową z początku
XX wieku. W rzucie jest kwadratem. W górnej części znajduje się wnęka sklepiona łukiem
trójlistnym ostrym, w dolnej części jest surowa, nieotynkowana. W kapliczce znajduje się
obraz olejny ze sceną „Zdjęcie z krzyża”.

Eleonora Gonda-Soroczyńska

204

Fot. 137. Krzyż w ogrodzie przydomowym sprzed 1945 roku przy ul. Opolskiej 18 (fot. autorki)
Photo 137. Cross in a home garden, before 1945, at 18, Opolska Street (photo author)

Fot. 138. Metalowy krzyż na posesji
przy ul. Świerczewskiego 13

(fot. autorki)
Photo 138. Metal cross at 13, Świerczewski

Street (photo author)

SIECHNICE. Rodowód miasta

205

Fot. 139. Neogotycka kapliczka słupowa z początku XX wieku przy ul. Opolskiej (fot. autorki)
Photo 139. Neo-gothic shrine, beginning of the 20th c. in Opolska Street (photo author)

Przy ul. Świerczewskiego 10 b, w ogrodzie prywatnej posesji, ustawiono figurkę Mat-
ki Bożej, upamiętniając nawiedzenie obrazu Matki Boskiej Częstochowskiej w siechnickiej
parafii w dniu 20.09.1994 roku.

Fot. 140. Figurka Matki Bożej w ogrodzie przy ul. Świerczewskiego 10b (fot. autorki)
Photo 140. Blessed Virgin Mary figure in the garden at 10b Świerczewski Street (photo author)

Eleonora Gonda-Soroczyńska

206

Fot. 141. Figura św. Floriana – patrona strażaków (fot. autorki)
Photo 141. St. Florian’s figure – patron of firefighters (photo author)

Fot. 142. Tabliczka pod figurą św. Floriana (fot. autorki)
Photo 142. Plate below St. Florian’s figure (photo author)

SIECHNICE. Rodowód miasta

207

W roku 1980 z inicjatywy p. Stanisława Górskiego, pierwszego przewodniczącego
związku „Solidarność” w byłej Hucie „Siechnice”, pracownicy postanowili ufundować figur-
kę św. Floriana. Staraniem załogi „Huty” w dniu 4.05.1981 r., podczas uroczyście odprawio-
nej Mszy św. z udziałem pracowników miejscowych zakładów pracy i mieszkańców Siech-
nic, dokonano poświęcenia figury św. Floriana, którą ustawiono na placu przed budynkiem
administracji „Huty”. Po ogłoszeniu likwidacji Huty „Siechnice” pan Mieczysław Bednarek,
ówczesny prezes Ochotniczej Straży Pożarnej w Siechnicach, wystąpił do dyrektora zakładu
o zgodę na przekazanie figurki św. Floriana strażakom. Dnia 4.05.1993 roku podczas uroczy-
stej mszy polowej, odprawionej przez ks. proboszcza Stanisława Danickiego i proboszcza
sąsiedniej parafii Święta Katarzyna ks. Stanisława Draguły, ustawiono figurkę św. Floriana –
patrona strażaków pochodzącą z około 1930 r., przed budynkiem Ochotniczej Straży Pożarnej
w Siechnicach przy ul. Świerczewskiego 26. W uroczystej Mszy św. wzięły udział również
jednostki Ochotniczej Straży Pożarnej ze Świętej Katarzyny i Sulimowa oraz licznie przybyli
mieszkańcy Siechnic oraz okolicznych miejscowości. Wstawiennictwa św. Floriana oczekują
ludzie znajdujący się w dramatycznych okolicznościach wojny, pożaru czy powodzi. W jego
opiekę oddają się również ludzie, którzy podejmują trud niesienia pomocy innym, wykonując
niebezpieczne zawody, m.in. strażacy, hutnicy, kamieniarze.

Ochotnicza Straż Pożarna

Budynek Ochotniczej Straży Pożarnej w Siechnicach pochodzi z ok. 1930 roku. Jest

on parterowy, murowany, nieotynkowany. Posiada uskokowe ściany szczytowe, dwuspadowy
dach, kryty blachą, oryginalną stolarkę okienną i drzwiową. W budynku znajduje się trzykon-
dygnacyjna wieża z tarasem obserwacyjnym. Formą architektoniczną, uskokowymi ścianami
szczytowymi, materiałem, z którego jest wykonany (cegła licówka) sugeruje, że prawdopo-
dobnie był projektowany przez tego samego projektanta, który projektował kaplicę na cmen-
tarzu w Siechnicach.

Fot. 143. Budynek Ochotniczej Straży Pożarnej w Siechnicach (fot. autorki)
Photo 143. Voluntary Fire Brigade building at Siechnice (photo author)

Eleonora Gonda-Soroczyńska

208

Po II wojnie światowej, w 1946 r. utworzono w Siechnicach Ochotniczą Straż Pożar-
ną. Obiekt podczas wojny nie został uszkodzony, a jedynie ograbiony. Nie zastano w nim
żadnego sprzętu. W czynie społecznym wyremontowano remizę. Pierwszym komendantem
Ochotniczej Straży Pożarnej został Jan Kądziołka, który zwerbował 10 mężczyzn do pracy.
Jednym z poważniejszych osiągnięć w okresie powojennym siechnickiej straży było
uratowanie śluzy na rzece Oławie podczas powodzi w 1947 roku. W tym też roku zakupiono
motopompę M-800 DKW. Nie posiadając samochodu strażackiego strażacy do pożaru
jeździli konno. W tym samym roku na Wielkanoc wybuchł pożar u zbiegu ulic Świerczew-
skiego i Opolskiej. Paliła się stajnia. Jednocześnie strażacy ratowali tonącego w gnojo-
wicy mieszkańca zagrody (w którą wpadł on nieopatrznie). Wyposażenie straży, w porów-
naniu z obecnym, było nader skromne (ręczna sikawka – stale psująca się, 5 odcinków
węża strażackiego, 2 bosaki, 3 pasy bojowe). Obecnie straż dysponuje nowoczesnym
sprzętem i wozami strażackimi. Od początku maja 2006 roku na remizie OSP działa najnow-
szy system powiadamiania ludności przed zagrożeniami. Jest on pierwszym na Dolnym
Śląsku.

Fot. 144. Ochotnicza Straż Pożarna Siechnic – 03.05.2006 r. (fot. autorki)
Photo 144. Voluntary Fire Brigade from Siechnice – 3 May 2006 (photo author)

SIECHNICE. Rodowód miasta

209

W bezpośrednim sąsiedztwie budynku Ochotniczej Straży Pożarnej w Siechnicach i
figury św. Floriana znajduje się przedstawiona niżej zabytkowa pompa wodna.

Fot. 145. Zabytkowa pompa wodna w sąsiedztwie Ochotniczej Straży Pożarnej (fot. autorki)
Photo 145. Period water pump in the vicinity of Voluntary Fire Brigade (photo author)

Budynek stacji kolejowej

Budynek stacji kolejowej pochodzi z I ćw. XX wieku. Jest on murowany, parterowy z
poddaszem i facjatami. Posiada dach naczółkowy z powiekami w naczółkach. Nad facjatami
jest dach dwuspadowy i pulpitowy. Cały dach pokrywa dachówka. Od strony północnej, do
szczytu przylega parterowa dobudówka z tarasem, posiadającym metalową balustradę. Od
strony południowej, do szczytu przylega budynek gospodarczy.

Fot. 146. Budynek stacji kolejowej (fot. autorki)
Photo 146. Railway Station building (photo author)

Eleonora Gonda-Soroczyńska

210

Fot. 147. Infrastruktura kolejowa – stacja rozrządowa (fot. autorki)
Photo 147. Railway infrastructure – marshalling station (photo author)

Fot. 148. Trakcja kolejowa, widok w stronę Wrocławia (fot. autorki)
Photo 148. Tracks – in the direction of Wrocław (photo author)

SIECHNICE. Rodowód miasta

211

3.2. Ochrona dóbr kultury współczesnej

Do dóbr kultury współczesnej w Siechnicach, które są i będą ważne nie tylko dla
obecnych, ale i przyszłych pokoleń zaliczyć należy m.in.:

• Kościół Parafialny pw. Niepokalanego Serca Najświętszej Marii Panny
• Przedszkole Publiczne
• Ośrodek Zdrowia
• Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice”
• Freezer System
• Thyssen Polimer Polska
• Centrum Logistyczne Phoenix
• Parker Hannifin

Kościół Parafialny
pw. Niepokalanego Serca Najświętszej Marii Panny

Kościół Parafialny w Siechnicach, to miejsce kultu religijnego, o które siechniczanie
zabiegali przez wiele lat. Była to tzw. „droga bez mękę”, o której osoby uczestniczące w niej,
pamiętać będą do końca życia. Uwieńczona została jednak sukcesem. Warto, by obecne
najmłodsze a zarazem przyszłe pokolenia znały tę historię. Dlatego poświęcono trochę
więcej miejsca wątkom historycznym bezpośrednio związanym ze zmaganiami w tworzeniu
świątyni.

Parafia w Siechnicach powstała w 1965 r. Z wielkim mozołem i trudem budowano tę
nową wspólnotę chrześcijańską. Tworzyli ją ludzie, przesiedleni na obce im tereny, które
stały się ich nową ojczyzną188. Trudne były początki parafii siechnickiej, której los ściśle
wiąże się z Parafią Święta Katarzyna. Okres II wojny światowej należał do najtragiczniej-
szych w życiu naszej ojczyzny. Dla wielu naszych rodaków koniec wojny nie oznaczał końca
cierpień i poniewierki. Układ Jałtański odebrał Polsce połowę jej przedwojennego terytorium.
Miliony mieszkańców zmuszone zostały do przesiedlenia się na przekazane Polsce wschod-
nie obszary Niemiec: Śląsk, Pomorze, Mazury. Sytuacja przesiedleńców na Ziemiach
Zachodnich nie należała do łatwych. Ziemie te niektórzy publicyści nazywali „ziemiami tra-
gicznymi”. Tak zwane „Ziemie Odzyskane” zamieszkiwali dotychczas przede wszystkim
protestanci. Od przesiedleń ze wschodu dominowali zdecydowanie katolicy. Na Dolnym Ślą-
sku w latach 1945–1951 władzę kościelną w charakterze Administratora Apostolskiego prze-
jął ks. dr Karol Milik. Dnia 01.10.1945 r. skierował on do wiernych list pasterski, w którym
napisał: „…nasz lud wróciwszy do piastowskich gniazd ze wszystkich zakątków Dolnego Ślą-
ska woła o kapłanów i jeszcze raz kapłanów…”. W okresie szybkiego zasiedlania terenów

188 Pawińska U., 1999, Kształtowanie się i rozwój parafii p.w. Niepokalanego Serca NMP w Siechnicach w latach

1945–1995, na prawach maszynopisu (praca magisterska napisana pod kierunkiem Prof. Patera J.), Pa-
pieski Wydział Teologiczny we Wrocławiu, Wrocław [210].

Eleonora Gonda-Soroczyńska

212

Dolnego Śląska zwłaszcza przez katolików jednym z najtrudniejszych problemów do rozwią-
zania w organizowaniu życia duszpasterskiego i religijnego był nabór nowych księży. Na
początku lipca 1945 r. przybył do Siechnic pierwszy transport wysiedleńców polskich ze
wschodu (mieszkańców powiatu Gródek Jagielloński). Transporty zatrzymywały się na stacji
kolejowej Brochów. Stąd całe rodziny były rozprowadzane po okolicznych miejscowościach,
m.in. do Siechnic. Zajmowały opuszczone domy i mieszkania. Ludzie ci od dawna byli zżyci
z kościołem, z kapłanem. Tęsknili na Ziemiach Odzyskanych za polskim nabożeństwem,
polskim śpiewem i swoim proboszczem. Pragnęli powrotu do normalnego życia. Repatrianci,
którzy przybyli do Siechnic, mieli szczęście, bowiem już w dniu 20.08.1945 r. do pobliskiej
wsi Święta Katarzyna przybyli dwaj kapłani: ks. Józef Garbicz i ks. Jan Marciniak wraz ze
swoimi parafianami z archidiecezji lwowskiej. Przywieźli ze sobą naczynia liturgiczne, szaty,
księgi liturgiczne oraz obraz olejny Matki Boskiej Częstochowskiej malowany na desce. Ka-
płani w tych ciężkich czasach znacząco wpływali na integrację całego społeczeństwa. Kościół
jednoczył ludzi pochodzących z różnych środowisk w jedną rodzinę. Bardzo długo nawet
związki małżeńskie między poszczególnymi grupami osiedleńców należały do rzadkości. To
właśnie kościół tworzył platformę spotkania wszystkich grup społecznych. Życie w poszcze-
gólnych wsiach i parafiach musiało odradzać się na nowo. Powszechne było poczucie nie-
pewności jutra, poczucie niestałości nowej sytuacji życiowej, nowego miejsca bytu. Osadnicy
przez dłuższy czas byli nastawieni jedynie na przetrwanie. Wierzyli w powrót do siebie, na
utracone ziemie wschodnie.

We wsi Święta Katarzyna znajdował się późnoromański, pochodzący z II połowy XIII
wieku jednonawowy kościół, z długim trzyprzęsłowym prezbiterium. Powiększono go od
zachodu o wieżę i zakrystię, które dobudowano w XV w. Wokół kościoła znajdował się
cmentarz kościelny. Otoczony był on murem, wzniesionym w I poł. XVII w., oskarpowanym,
z prostokątnymi strzelnicami szczelinowymi. W dniu 14 lutego 1945 r. w czasie końcowych
działań wojennych kościół został wysadzony w powietrze. Zniszczenia wynosiły 75%. Pozo-
stała wieża i zakrystia oraz 1/3 mocno zarysowanych murów. Plebania w całości ocalała. Za-
jęta została przez wojska rosyjskie. Dotychczasowy proboszcz niemiecki ks. dr Franz Eckert
mieszkał w domu starców prowadzonym przez Siostry Elżbietanki. Liczba parafian szybko
rosła. Do dnia 11 września 1945 r. w samej Świętej Katarzynie osiedliło się 450 osób a w
pobliskich Siechnicach 180 mieszkańców189. Pod koniec 1945 r. parafia liczyła 10 wiosek, w
których mieszkało ogółem 1180 osób. Pierwsze msze św. odprawiano w małych, ciasnych
kaplicach klasztorów: SS. Elżbietanek i SS. Pasterek znajdujących się w Świętej Katarzynie.
W miarę przybywania nowych mieszkańców, pomieszczenia te okazały się niewystarczające.
By choć częściowo złagodzić problem zaadaptowano na kaplicę pomieszczenia stajni, nale-
żące do dóbr parafialnych. Pierwszą mszę św. odprawiono w niej 25 listopada 1945 r. Do
1951 r. odbywały się w tej kaplicy nabożeństwa. Ks. Garbicz w lutym 1948 r. przystąpił do
odbudowy zburzonego kościoła. Do prac remontowych aktywnie włączyli się parafianie. Od-
gruzowywali teren, rozbierali uszkodzone mury, zabezpieczali zabytkową, gotycką cegłę. Po
trzech latach żmudnej pracy w 1951 r. zakończono odbudowę świątyni i zaczęto odprawianie
nabożeństw.

W międzyczasie wieś Siechnice należąca do Parafii Święta Katarzyna, zaczęła się w
szybkim tempie powiększać zarówno pod względem terytorialnym, jak i liczby mieszkańców,

189 Bokajło W., 1993, Proces narodowościowej transformacji Dolnoślązaków do początków XX wieku, Wydawnictwo

Uniwersytetu Wrocławskiego, Wrocław [38].

SIECHNICE. Rodowód miasta

213

przede wszystkim z uwagi na uruchamianie nowych zakładów przemysłowych, nowe miejsca
pracy. W 1953 roku liczyła już prawie 3 tys. mieszkańców. Z tego powodu specjalnie dla
mieszkańców Siechnic już od 1947 r. rozpoczęto odprawianie niedzielnej mszy św. w nie-
wielkiej kaplicy cmentarnej, co stanowiło wygodę dla siechniczan, którzy nie musieli już
dojeżdżać do kościoła parafialnego w Świętej Katarzynie. Siechniczanie od dawna starali się
o zgodę na budowę kościoła w swojej miejscowości. Próby budowy kościoła podejmowane
były już przez niemieckich mieszkańców przed II wojną światową. Przy dzisiejszej ulicy
K. Świerczewskiego wydzielony został plac pod budowę kościoła. Zgromadzono nawet część
materiałów budowlanych. To właśnie na części tego placu pobudowano później plebanię.
W aktach parafii pod datą 10.05.1963 r. spotykamy pierwszą oficjalną wiadomość o wystą-
pieniu do władz o zgodę na budowę kościoła na placu przy ul. Świerczewskiego. Podanie to
zostało załatwione odmownie. Pomimo odmowy ze strony władz, mieszkańcy nie tracili na-
dziei na jej otrzymanie. Często przedstawiciele parafian udawali się do urzędów, z prośbą o
wyrażenie zgody na budowę kościoła. Wykorzystywano różne możliwe argumentacje. Wśród
takowych znajdowała się i taka, że nowy kościół byłby wspaniałym „pomnikiem 20-lecia
powrotu Ziem Północnych i Zachodnich do Macierzy”. Inną okazją, którą starano się wyko-
rzystać, były uroczystości związane z obchodem 1000-lecia Państwa Polskiego. Uzyskano
nawet obietnicę rozwiązania problemu w jubileuszowym roku 1966. Dnia 23 kwietnia 1965
roku erygowano parafię pod wezwaniem Niepokalanego Serca Najświętszej Maryi Panny.
Pierwszym administratorem nowej parafii został ks. Emil Pagacz. Nikt wtedy jeszcze nie
przypuszczał, że musi upłynąć wiele lat starań, zmagań i oczekiwań, aby plany budowy no-
wego kościoła się urzeczywistniły. Znów delegacje parafian często udawały się do władz,
przypominając o obietnicy wydania pozwolenia na budowę świątyni. Niezależnie od starań
mieszkańców, proboszcz ks. Emil Pagacz, rozpoczął systematyczne (nawet 2, 3 razy w mie-
siącu) wizyty w Wydziale Wyznań Powiatowej Rady Narodowej, chcąc dowiedzieć się o lo-
sach decyzji dotyczącej kościoła. Starania te przynosiły odwrotny skutek. W grudniu 1967 roku
otrzymano pismo urzędowe, zawiadamiające, że plac przy plebani, na którym planowano bu-
dowę kościoła, przeznacza się na budowę bloku mieszkalnego dla byłych pracowników –
emerytów zatrudnionych w Zakładzie Doświadczalnym w Siechnicach. Uznano tę potrzebę za
bardzo pilną i prawie natychmiast przystąpiono do wstępnych prac budowlanych. Władzom
państwowym wydawało się, że w ten sposób, z powodu braku lokalizacji, sprawa budowy ko-
ścioła upadnie. Jednakże ks. Emil Pagacz i parafianie Siechnic nie tracili nadziei na pozytyw-
ne rozwiązanie sprawy. Wniesiono odwołanie do Wojewódzkiej Rady Narodowej oraz zaża-
lenie do Rady Państwa na tę bezprawną decyzję. Odwołania nie przeszły bez echa. Na wiosnę
1968 roku 3-osobowa komisja z Wojewódzkiej Rady Narodowej we Wrocławiu dokonała
wizji lokalnej na plebanii, w kaplicy cmentarnej oraz placu, na którym miał stanąć kościół.
Wobec postawy ks. Emila Pagacza i protestów mieszkańców, z uwagi na fakt, iż decyzję o
zmianie przeznaczenia placu uznano za ostateczną, zaproponowano budowę kościoła za wsią,
przy kaplicy cmentarnej lub przy boisku sportowym, na działce rolnej należącej do pana
Szczepana Wiatrowskiego. Władze były przekonane o wskazaniu bardzo nieatrakcyjnych lo-
kalizacji pod budowę kościoła. Ostatecznie z powodu braku wiążącej decyzji władz lokalnych
dnia 3.07.1968 r. ks. Emil Pagacz osobiście udał się w tej sprawie do Ministra do Spraw Wy-
znań w Warszawie. Jednocześnie parafianie starali się nie dopuścić do budowy bloku mieszkal-
nego przy ul. Świerczewskiego. Bronili krzyża, który został przez nich wcześniej ustawiony
przed plebanią, na działce budowlanej, na której miał stanąć kościół. Do dziś krzyż ustawiony
przed budynkiem mieszkalnym przypomina, że właśnie tam miał stanąć siechnicki kościół.

Eleonora Gonda-Soroczyńska

214

Aktualnie ocenia się, że działka budowlana położona na polu Szczepana Wiatrowskiego
była wyjątkowo dobrą na obiekt, jakim jest kościół. W tamtym czasie jej położenie peryferyj-
ne niezbyt dobrze postrzegali sami siechniczanie. Obecnie kościół znajduje się w centrum
miasta, pomiędzy tzw. „starą Siechnicą” a wielkim, nowo powstającym osiedlem. Ta lokali-
zacja kościoła okazała się o wiele bardziej korzystną niż wcześniejsze plany budowy przy ul.
Świerczewskiego. Przez następne lata interwencje i zabiegi parafian nie ustawały. Delegacje
starające się o pozwolenie na budowę świątyni udawały się regularnie do władz powiatowych
i wojewódzkich, aż dzień przed wigilią 23.12.1970 r. proboszcz Emil Pagacz otrzymał ustne
pozwolenie na budowę nowego kościoła z przyrzeczeniem, iż potwierdzenie na piśmie para-
fia otrzyma przez Kurię Arcybiskupią. Wieloletnie pragnienia zaczęły się urzeczywistniać.
Rok 1971 w kronice parafialnej rozpoczyna się wpisem: „wkraczamy w rok nadziei na speł-
nienie długich marzeń o budowie kościoła w Siechnicach”. W niedzielę 23 lutego 1971 roku
na wszystkich mszach św. ogłoszono uroczyście, że otrzymano pisemną zgodę na budowę
kościoła. Fakt ten wywołał radość wśród mieszkańców. Jak się okazało, Urząd Wojewódzki
wydał wtedy pierwszą pozytywną decyzję na budowę kościoła na terenie Dolnego Śląska od
czasów zakończenia II wojny światowej. Jest to więc wydarzenie historyczne. Z faktem
związane jest dość wyjątkowe wydarzenie, dziś wspominane z uśmiechem, wtedy jednak,
przy mnożących się ciągle kłopotach, utrudniało sfinalizowanie prac dokumentacyjnych.
Otóż za decyzję administracyjną zezwalającą na budowę kościoła należało uiścić opłatę, co
przy innych decyzjach było zwykłą formalnością. Urzędnicy jednak w tym wypadku nie mo-
gli jej pobrać, ponieważ takiej pozycji jak kościół do tej pory nie było, a bez opłaty decyzja
nie mogła być wydana. Problem rozwiązano, konsultując się z centralnymi urzędami admini-
stracyjnymi w Warszawie, gdzie zdecydowano pobrać opłatę według tabel z pozycji „inne”.
Po uiszczeniu wymaganej opłaty Wydział Budowlany, Urbanistyki i Architektury przy Pre-
zydium Powiatowej Rady Narodowej we Wrocławiu wydał zezwolenie na budowę świątyni.
Następnie w odpowiedzi na pismo ks. proboszcza, skierowane do Prezydium Wojewódzkiej
Rady Narodowej we Wrocławiu do Wydziału Urbanistyki i Architektury dnia 27.03.1971 r.,
otrzymano pozytywną opinię dotyczącą lokalizacji na prywatnej działce pana Szczepana
Wiatrowskiego. Dnia 5.05.1971 roku dokonano wizji lokalnej i wytyczono miejsce budowy.
Już tydzień później, tj. 12 maja, przedstawiono do zatwierdzenia projekt kościoła, który jed-
nak nie uzyskał akceptacji Wydziału Urbanistyki i Architektury, ze względu na „monumen-
talność”. Jednocześnie zobowiązano proboszcza do przedstawienia w jak najkrótszym czasie
trzech nowych projektów kościołów do wyboru. Pamiętając o latach, w których te wydarze-
nia miały miejsce, nie było to sprawą łatwą, ponieważ oficjalnie nikt takimi pracami się nie
zajmował. Rozpoczęto więc intensywne poszukiwania wykonawców projektów kościoła.
Ksiądz Emil Pagacz założył również „księgę ofiarodawców na budowę kościoła”, gdzie od-
notowane są nazwiska tych, którzy w miarę swoich możliwości zaczęli składać pieniądze na
budowę kościoła. Dnia 1.07.1971 roku proboszczem parafii w Siechnicach został mianowany
ks. Stanisław Danicki, który od samego początku aktywnie włączył się w prace związane z
rozpoczęciem budowy. W październiku przedstawiono w Wydziale Architektury i Urbanisty-
ki cztery wersje projektów kościoła wierząc, że jeden z nich zostanie zatwierdzony. Niestety,
żadnego nie zaakceptowano. Ten nieustanny brak zgody władz terenowych na proponowane
projekty kościołów stanowił dużą przeszkodę w realizacji planów budowy i to nie tylko dla-
tego, że parafianie wciąż czekali na swoją świątynię. Brak zatwierdzonego projektu uniemoż-
liwiał zakończenie formalności związanych z działką budowlaną. Zachodziła obawa, że i tym
razem działka, na której miał stanąć kościół, może zmienić przeznaczenie, a nowy pomysł

SIECHNICE. Rodowód miasta

215

wykorzystania tego terenu uzyska akceptację władz. Postrzegając duże zagrożenie ks. pro-
boszcz Stanisław Danicki składał regularnie wizyty w Wydziale ds. Wyznań, Wydziale Ar-
chitektury i Urbanistyki, Wydziale Rolnym w Urzędzie Geodezji, pragnąc jak najszybciej
sfinalizować sprawę darowizny działki pod budowę kościoła oraz dodatkowo wykupienia
0,5 ha gruntu rolnego przylegającego do darowanej parceli. Jego usilne starania odniosły sku-
tek. Dnia 5.01.1972 roku, mimo braku zatwierdzonego projektu kościoła, otrzymał on zezwo-
lenie na notarialne przepisanie działki 0,98 arów na własność parafii z przeznaczeniem pod
budowę kościoła. W międzyczasie intensywnie poszukiwano projektantów-architektów, któ-
rzy byliby zainteresowani zaprojektowaniem kościoła. Zbawienny okazał się pomysł zwróce-
nia się do Wrocławskiego Oddziału Stowarzyszenia Architektów Polskich, z propozycją
ogłoszenia konkursu na projekt kościoła w Siechnicach. Konkurs został ogłoszony. Począt-
kowo zainteresowanych było aż 36 architektów, ale z uwagi na bardzo krótki termin realizacji
ostatecznie przedstawiono 18 prac konkursowych. Zgłoszone projekty zostały zgromadzone
w auli Wrocławskiego Seminarium Duchownego. Tam sąd konkursowy, w skład którego
weszli miedzy innymi: wojewódzki architekt, dyrektor Wydziału ds. Wyznań, przedstawiciel
Stowarzyszenia Architektów Polskich oraz przedstawiciele Kurii Arcybiskupiej ze śp. Bisku-
pem Wincentym Urbanem, został rozstrzygnięty. Wśród różnych projektów, zarówno trady-
cyjnych, jak i bardzo nowoczesnych, najwięcej pozytywnych ocen zebrała praca młodego
architekta z Miastoprojektu mgr. inż. arch. Tadeusza Szukały z Wrocławia.

Fot. 149. Budowa siechnickiego kościoła (fot. własnością Miejskiej Biblioteki Publicznej
w Siechnicach)

Photo 149. Construction of Siechnice church (photo collection of Municipal Public Library)

Eleonora Gonda-Soroczyńska

216

Fot. 150. Kościół pw. Niepokalanego Serca Najświętszej Marii Panny w Siechnicach – elewacja
od strony północno-wschodniej (fot. autorki)

Photo 150. Heart of BVM church at Siechnice, north-east facade (photo author)

Fot. 151. Kościół pw. Niepokalanego Serca Najświętszej Marii Panny w Siechnicach – elewacja
od strony południowo-zachodniej (fot. autorki)

Photo 151. Immaculate Heart of BVM church at Siechnice, south-west facade (photo author)

SIECHNICE. Rodowód miasta

217

Projekt zwrócił uwagę komisji ciekawą sylwetką kościoła i nowoczesnym rozwiąza-
niem wnętrza, chociaż okazał się wyjątkowo trudnym do realizacji ze względu na rozwiąza-
nia stalowej konstrukcji dachu. Obecnie, nowoczesne budowle sakralne nie budzą zdziwienia,
ale trzeba pamiętać, że był to początek 1972 r. i takie rozwiązania projektowe były wówczas
nowatorskie. Szczegółowe rozrysowanie projektu wykonał inż. Jakub Weissgärber przy po-
mocy inż. Witolda Brożyny. W ten sposób wszystkie sprawy formalne zostały pozytywnie
zakończone, nadano projektowi realny kształt a wieloletnie pragnienia parafian siechnickich
urzeczywistniły się. Budowę prowadzono system gospodarczym. Całością prac kierował
ksiądz proboszcz Stanisław Danicki190. On zapewniał materiały, zatrudniał rzemieślników,
organizował wszelkie prace. Podjął się trudu budowy z wielkim zaangażowaniem i poświę-
ceniem. Latem 1972 roku przystąpiono z zapałem do prac na placu budowy. Ogrodzono teren
i zaczęto gromadzić materiały, na początek zakupując w cegielni Wrocław–Żerniki 70 tys.
cegieł. Świątynię faktycznie zaczęto budować 13.08.1973 roku. Inspektorem nadzoru został
inż. Jakub Weissgärber z Wrocławia. Rolę majstrów pełnili parafianie: p. Władysław Ka-
sprowicz i p. Piotr Rotte. Pracę na budowie zorganizowano początkowo na dwie zmiany:
przed i po południu. Parafianie przychodzili zwykle po lub przed swoją pracą zawodową,
gdyż większość z nich zatrudniona była w państwowych zakładach pracy znajdujących się na
terenie Siechnic, tj. hucie, elektrociepłowni i zakładzie zootechnicznym. Niektórzy z nich
prowadzili dodatkowo również własne gospodarstwa rolne. Stwarzało to duże trudności z
zapewnieniem ciągłości robót na budowie. Organizację prac budowlanych usprawnił pomysł
zapisywania tych parafian, którzy deklarowali swoją pomoc i mogli być do dyspozycji w
godz. od 8.00–12.00, 12.00–16.00 i od 16.00–20.00. Rezultaty tego pomysłu stały się szybko
widoczne. W ogłoszeniach parafialnych podawano informacje o postępie prac i planowanych
zadaniach w najbliższym czasie. Dziś ten okres wspominany jest jako czas ogromnej radości,
ale i ciężkiej, wytężonej pracy i poświęcenia. Następowały lata kryzysu. O materiały budow-
lane było coraz trudniej. Zdobywano je z wielkim wysiłkiem. Wiele czasu i energii wymagało
uzyskanie talonów, przydziałów, zezwoleń, często wywalczonych u samych producentów.
Potem trzeba było zdobyć te przydzielone na piśmie materiały. Trudności ciągle się piętrzyły.
Kiedy ekipa siechnickich ślusarzy i spawaczy wykonała skomplikowaną konstrukcję stalowej
kopuły dachu, okazało się prawie niemożliwe zdobycie dźwigu budowlanego o nośności 45
ton, potrzebnego do jej uniesienia i montażu. Na terenie Dolnego Śląska na państwowych
budowach pracowały tylko 2 takie dźwigi. Prace montażowe dachu wykonano w cztery sobo-
ty i niedziele latem 1977 roku. Jeden z dźwigów przyjeżdżał wtedy na plac budowy kościoła
w Siechnicach, dzięki życzliwości operatora. Wszelkie kłopoty i trudności, które napotykano
na drodze wielkim wysiłkiem i staraniem były pokonywane, ale na ich miejsce ciągle poja-
wiały się nowe zmartwienia. Tak było wtedy, gdy 4.10.1975 r. zmarł inż. Jakub Weissgärber
– prowadzący budowę kościoła. Nowym kierownikiem budowy został emerytowany inż.
Witold Brożyna z Wrocławia. W kronice parafialnej, jak i w księdze ogłoszeń spotykamy
częste apele kapłanów o pomoc przy budowie nowego kościoła. W czasie trwania prac przy-
gotowawczych, a później i w czasie właściwej budowy, codziennie na placu zatrudnienie
miało 10–15 osób. W czasie największego nasilenia prac na placu budowy pracowało około
50 osób. Dużym problemem było zapewnienie takiej liczby pracowników. W parafii znajduje
się księga pamiątkowa, w której zapisywano pracujących przy budowie. Był to również do-
ping dla parafian, aby ich nazwisko znalazło się w tej księdze. Często na placu budowy

190 Archiwum Parafii Siechnice [9].

Eleonora Gonda-Soroczyńska

218

spotkać można było przy pracy miejscowych duszpasterzy. Trzeba przypomnieć, że budowę
prowadzono systemem gospodarczym i tylko własnymi siłami. Kłopoty proboszcza, który
koordynował prace przy budowie, to nie tylko problemy z zapewnieniem odpowiedniej liczby
pracowników gotowych do pomocy, ale i zorganizowanie grup potrzebnych fachowców,
zdobycie wymaganych materiałów, ciągły brak funduszy na dalsze prace, zwłaszcza gdy bu-
dowa opóźniała się, zbliżała się zima lub zachodziła konieczność przerwania robót z powodu
braku niezbędnych materiałów. W tych ciężkich dla parafii chwilach pomoc i zrozumienie
okazywało wielu kapłanów. W kronice wymieniono ich nazwiska. W pracach przy budowie
kościoła pomagali również ludzie mieszkający poza terenem parafii. Swój wkład wnieśli kle-
rycy – studenci Wyższego Seminarium Duchownego we Wrocławiu, którzy swoją postawą i
pracowitością dawali dobry przykład miejscowym parafianom. Przy budowie pracowali rów-
nież studenci z Ośrodka Duszpasterskiego przy katedrze z ks. Adamem Dyczkowskim. Miłe
wspomnienia pozostawiła po sobie kilkunastoosobowa grupa młodzieży niemieckiej, która
przez dwa wakacyjne tygodnie w 1974 i 1975 oraz w 1979 roku rozbijała namioty na placu
budowy i włączała się do prac przy kościele, swoją postawą zachęcając miejscowych mło-
dych parafian do gorliwszej pomocy. Kilkakrotnie budowę kościoła odwiedzał również Jego
Eminencja ks. Arcybiskup Henryk Gulbinowicz, interesując się postępem prac, podtrzymy-
wał na duchu parafian i kapłanów. Wszyscy z niecierpliwością oczekiwali końca budowy.
Patrzyli na swoją świątynię z wielką satysfakcją, zadowoleniem i wzruszeniem. W planach
budowy nowego kościoła nie przewidziano budowy dzwonnicy. W 1976 roku ogłoszono
zbiórkę złomu metali kolorowych z zamiarem przeznaczenia go na dzwon kościelny. Dzwon
został odlany w zakładzie metalowym w Radwanicach i był gotowy w październiku 1978
roku. Jest to nieduży dzwon o wadze 250 kg. Odbiór dzwonu nastąpił przed wyborem kardy-
nała Karola Wojtyły na papieża. Natychmiast postanowiono nadać mu imię Jana Pawła II.
Wydaje się, że jest to pierwszy dzwon w Polsce, a może i w świecie noszący Jego imię. Gdy
w czerwcu 1976 r. pojawiła się możliwość otrzymania pozwolenia na budowę plebanii obok
budującego się kościoła, ks. proboszcz Danicki natychmiast postanowił wykorzystać tę szan-
sę. Zlecono jak najszybsze opracowanie wymaganej dokumentacji. Tego zadania podjął się
inż. Rutkowski z Lublina. Dnia 17.09.1976 roku otrzymano zezwolenie na budowę nowej
plebanii, wydane przez Urząd Gminy w Świętej Katarzynie i przystąpiono do prac ziemnych,
zamierzając wykonać jak najwięcej robót jeszcze przed nastaniem zimy. Wkrótce jednak
otrzymano pismo interwencyjne z Wydziału ds. Wyznań Wojewódzkiej Rady Narodowej,
informujące proboszcza, iż budowa plebanii jest nielegalna, ponieważ zgodę na budowę wy-
dano bez wiedzy tego Wydziału. Nikt takich kłopotów nie przewidział. Po odwołaniach, wi-
zytach różnych komisji, wizjach lokalnych, zabierających czas i kłopotliwych dla duszpaste-
rzy i parafian, zobowiązano proboszcza do sprzedaży dotychczasowej plebanii, mieszczącej
się przy ul. 1 Maja 2. Już 30.12.1976 roku na mocy aktu notarialnego nowym właścicielem
budynku plebanii został siechnicki Instytut Zootechniczny, płacąc od razu uzgodnioną kwotę
pieniężną. Otrzymaną gotówkę przeznaczono natychmiast na zakup potrzebnego materiału
budowlanego, który znacznie łatwiej można było zdobyć w miesiącach zimowych. Dopiero
wtedy Wydział ds. Wyznań wydał pozwolenie na dalszą budowę. Umowa bardzo korzystnie
rozwiązywała również sprawę przekazania budynku starej plebanii nowemu właścicielowi,
pozwalając zamieszkiwać w nim kapłanom do czasu wybudowania nowej plebanii, czyli jak
zaplanowano, do końca 1978 roku. Termin tej umowy został dotrzymany. Przeprowadzka do
nowej plebanii nastąpiła dn. 4.12.1978 roku. Oprócz pomieszczeń mieszkalnych urządzono

SIECHNICE. Rodowód miasta

219

w budynku również kaplicę, gdzie rozpoczęto odprawianie nabożeństw w dni powszednie.
Podziemia przeznaczono na salę katechetyczną dla dzieci na naukę religii.

Fot. 152. Pomnik papieża Jana Pawła II z okazji 25-lecia pontyfikatu (fot. autorki)
Photo 152. Pope John Paul II monument commemorating 25-year jubilee of pontificate (photo author)

Uroczysta konsekracja kościoła odbyła się dn. 25.10.1981 roku. Konsekratorem był
ks. biskup Tadeusz Rybak, sufragan wrocławski. Uroczystości odbyły się przy udziale około
5 tysięcy wiernych. W czasie obrzędów poświęcania w ołtarzu głównym Biskup wmurował
szkatułkę z relikwiami męczennika Karola Lwangi z Ugandy wraz z dokumentem w języku
łacińskim. Po obrzędach konsekracyjnych, podczas uroczystej mszy św., ks. biskup konsekra-
tor w okolicznościowym kazaniu podkreślił rolę kościoła w życiu wierzącego człowieka.
Ks. proboszcz nakreślił historię budowy kościoła, pamiętając w podziękowaniach o wszyst-
kich, którzy przyczynili się do powstania tej świątyni własną pracą, ofiarą i modlitwą. We
Mszy św. wzięło udział 30 zaproszonych kapłanów, siostry zakonne ze zgromadzenia Dobre-
go Pasterza i Siostry Elżbietanki z klasztorów w Świętej Katarzynie. Uroczystość uświetnił
swoim śpiewem 30-osobowy Studencki Chór Politechniki Wrocławskiej oraz Schola Mło-

Eleonora Gonda-Soroczyńska

220

dzieżowa z Siechnic. Ks. biskup dokonał również poświęcenia nowej plebanii, gdzie przygo-
towano poczęstunek dla zaproszonych gości. Parafianie zaprosili do swoich domów wszyst-
kich tych, którzy przybyli na tę uroczystość z innych miejscowości. U niektórych rodzin w
ten dzień zasiadło do stołu nawet kilkanaście dodatkowych osób. Tak zatem w Siechnicach
stanął kościół pod wezwaniem Niepokalanego Serca Najświętszej Marii Panny z relikwiami
św. Karola Lwangi z Ugandy. Karol Lwanga i jego 21 towarzyszy z Ugandy ponieśli śmierć
za wiarę katolicką 3 czerwca 1886 roku. Są oni pierwszymi męczennikami z Afryki Równi-
kowej. Król Mtesa z Ugandy bardzo życzliwie przyjmował misjonarzy katolickich w swoim
kraju, natomiast jego następca rozpoczął walkę z chrześcijaństwem. Ofiarami padła między
innymi elita młodzieży: Karol Lwanga – marszałek dworu i jego 21 towarzyszy. Męczennicy
zostali beatyfikowani w 1920 r. Papież Pius XI ogłosił w 1934 r. Karola Lwangę patronem
Akcji Katolickiej w Afryce, kanonizacji zaś dokonał w 1964 r. podczas III sesji Soboru Wa-
tykańskiego II Paweł VI. Parafianie dumni są ze swojego kościoła, że budowali go sami, wła-
sną pracą, ofiarą i modlitwą. Wraz z powstaniem świątyni formowała się i krzepła wspólnota
parafian. Efekty zaangażowania, poczucie więzi, jedności i potrzeby dawania świadectwa w
dniach wytężonej pracy i poświęcenia się są widoczne i obecnie. Z inicjatywy mieszkańców
miasta i ks. Prałata Stanisława Danickiego w bezpośrednim sąsiedztwie kościoła ustawiono
pomnik papieża Jana Pawła II z okazji 25-lecia Jego pontyfikatu.

Bryła budynku kościoła, wystrój wnętrza i wyposażenie kościoła
Ważny jest kształt, nastrój i wyposażenie świątyni. Zarówno architektura zewnętrzna,

jak i wnętrza kościołów winny być ściśle związane z pojmowaniem i przeżywaniem religii i
Boga. Kościół, jako budowla stanowi centrum życia wspólnoty, służy pielgrzymującemu lu-
dowi. Zgodnie z posoborowymi wskazaniami „kościoły winny nadawać się do odprawiania
czynności świętych stosownie do ich natury, i do czynnego uczestnictwa wiernych”. Ludzie
wierzący poprzez przynależność do Kościoła wyrażają swoje uczucia i przekonania, dlatego
też zależy im na właściwej formie, wystroju, pięknie świątyni. Kościół w Siechnicach posiada
niekonwencjonalną formę. Wybija się ona na tle architektury otoczenia. Współcześnie budo-
wane w Polsce kościoły nie stanowią dla nas zaskoczenia. Jednakże w przypadku siechnic-
kiego kościoła trzeba przypomnieć, iż był to rok 1972. Polscy architekci nie projektowali tego
typu obiektów, gdyż był tzw. „cichy” zakaz tworzenia tego typu inwestycji. Magister inż.
arch. Tadeusz Szukała, autor projektu siechnickiego kościoła swym rozwiązaniem nawiązuje
do Starego Testamentu. Zewnętrzny kształt budowli przypomina namiot w rozumieniu Przy-
bytku Pańskiego (Wj 26, 1–37). Jego zamiarem było uzyskanie nieprzeciętności formy, pięk-
no, estetyka. Tymi cechami charakteryzuje się ta świątynia, na tle innych wybudowanych
później w Polsce. Projektantowi zależało na uzyskaniu takiego rozwiązania funkcjonalnego,
które umożliwiłoby wiernym pełne uczestnictwo we mszy świętej i innych obrzędach religij-
nych. Sam komentował projekt kościoła: „Przyjąłem zasadę jakości funkcji, konstrukcji i
formy. Założyłem więc centralne położenie ołtarza, umieściłem go po środku świątyni, od-
wróciłem do wiernych, nawę ukształtowałem amfiteatralnie”191. W 2005 roku Ojcowie Fran-
ciszkanie Kapucyni z San Giovanni Rotondo przekazali parafii Siechnice relikwie oraz figur-
kę św. Ojca Pio.

191 Informacje uzyskane od ks. Prałata Stanisława Danickiego.

SIECHNICE. Rodowód miasta

221

Fot. 153. Amfiteatralne wnętrze kościoła (fot. autorki)
Photo 153. Amphitheatrical interior of the church (photo author)

Fot. 154. Figura Ojca Pio w kościele parafialnym (fot. autorki)
Photo 154. Father Pio figure in the parish church (photo author)

Eleonora Gonda-Soroczyńska

222

Siechnicki kościół posiada jednoprzestrzenne wnętrze. Brak w nim bocznych kaplic,
zaułków czy filarów. W ten sposób projektant chciał podkreślić równouprawnienie osób w
nim przebywających, chciał pomóc wiernym w głębszym przeżywaniu słów Chrystusa
„…Aby wszyscy stanowili jedno…”. Ołtarz został ustawiony centralnie. Dzięki zastosowaniu
amfiteatralnego układu miejsc siedzących, widoczny jest on z każdego miejsca. Każdy rząd
ławek umieszczony jest o 15 cm wyżej od poprzedniego, co ułatwia lepszy kontakt z kapła-
nem przy ołtarzu, który w zamierzony sposób został wyakcentowany we wnętrzu. Stanowi
niejako jego dominantę. Forma ołtarza, jego centralne usytuowanie, odpowiadają wszystkim
wymogom soborowym. Ołtarz wykonany jest z wypolerowanej płyty marmurowej. Nad ołta-
rzem stoi krzyż wysokości 4,80 m. Wypełnia on przestrzeń między sufitem a posadzką. Przez
swą wielkość i centralne zawieszenie stanowi ważny element nie tylko optyczny, ale przede
wszystkim symboliczno-teologiczny. Krzyż wykonali z drewna modrzewiowego stolarze
zatrudnieni w Przedsiębiorstwie Produkcji Ogrodniczej „Siechnice”. Figurę Chrystusa wyso-
kości 3,40 m wyrzeźbił uczeń Ksawerego Dunikowskiego, profesora Krakowskiej ASP, prof.
Józef Potęba. Dzieło konsultowane było z ks. prof. Janem Dębskim z Wrocławia. Tłem dla
tego wielkiego krucyfiksu jest ogromne okno (o powierzchni około 300 m² wraz z bocznymi
skrzydłami) wypełnione witrażem wykonanym w latach 2001–2002 przez Annę Lamparską.
Witraż przedstawia Kosmos w nowoczesnej formie. Krucyfiks i witraż stanowiąc niejako
całość, przedstawiają Chrystusa, jako centrum wszechświata.

Fot. 155. Witraż w kościele (fot. autorki)
Photo 155. Stained glass window in the church (photo author)

SIECHNICE. Rodowód miasta

223

Ważnym elementem prezbiterium jest ambonka. Umieszczona została z boku, by nie
przysłaniać ołtarza i tabernakulum. Dzięki takiemu rozwiązaniu możliwy jest optymalny kon-
takt między kapłanem a wiernymi. Miejsce dla kapłana (sedilia) umieszczono tak, aby wy-
eksponować funkcję i rolę kapłana jako przewodniczącego zgromadzenia. Zgodnie z zalece-
niami Stolicy Apostolskiej w kościele siechnickim tabernakulum jest jedno, trwałe i nienaru-
szalne. Jego obudowę wykonano z płyt marmurowych. Całość została wykonana z nieprze-
źroczystego materiału. Tabernakulum umieszczono z lewej strony ołtarza. Zajmuje ono miej-
sce bardzo widoczne w kościele, godne i odpowiednio ozdobione. Po prawej stronie ołtarza
ustawiono rzeźbę figuralną wysokości 2,30 m, wykonaną ze stiuku. Rzeźba przedstawia
Maryję Niepokalaną, patronkę kościoła. Wykonał ją na specjalne zamówienie również prof.
Józef Potęba. Postać Matki Boskiej z uniesionymi rękoma wskazuje na swe Niepokalane Ser-
ce. Po przeciwległej stronie ołtarza, na ścianie kościoła umieszczono płaskorzeźby stacji dro-
gi krzyżowej oprawione w dębowe ramy. W ciekawy i oryginalny funkcjonalnie sposób roz-
wiązano umieszczenie chóru po prawej stronie ołtarza, tuż nad głównym wejściem do kościo-
ła. Bezpośrednia obecność przy ołtarzu pozwala aktywnie uczestniczyć we mszy świętej za-
równo chórzystom, jak i wiernym, którzy słyszą i widzą modlących się śpiewem wykonaw-
ców. W 1989 r. na chórze oddano do użytku nowoczesne organy.

Materiały konstrukcyjne i wykończeniowe zastosowane w siechnickim kościele, ich
kolor, powierzchnia, wielkość, faktura odgrywają również istotną rolę w uzyskaniu ostatecz-
nego charakteru wnętrza. Zestawienie kolorystyczne marmurów użytych na posadzkę, ołtarz,
prezbiterium nie było przypadkowe. Zostało pieczołowicie przemyślane i wnikliwie dopra-
cowane. Spokojne w tonacji szarości płaszczyzn marmurowych tworzą nastrój chłodu i spo-
koju. Biel ścian daje czyste i przestrzenne tło, które ułatwia odbicie światła. Dzięki dużej
ilości bieli zwiększona została optycznie świetlistość wnętrza, dająca uzyskanie właściwego
naświetlenia całości. Z kolei duże płaszczyzny drewniane, w pełnej gamie odcieni złota, pod-
kreślają nastrój ciepła, wewnętrznego spokoju. Kolor złoty oddziałuje bowiem pogodnie na
człowieka, ożywia go i uaktywnia. Oświetlenie wnętrza kościoła jest ważnym elementem
wpływającym na stworzenie odpowiedniego nastroju. Zastosowano w siechnickim kościele
ciekawe rozwiązanie poprzez zastosowanie przeszklonych świetlików między płaszczyznami
dachu, które stwarzają niepowtarzalne efekty świetlne w zależności od kąta padania promieni
słonecznych.

Tak zaprojektowane oświetlenie zmienia się o każdej porze dnia, jak również zależne
jest od pogody panującej na zewnątrz. Natężenie i siła światła, gra półcieni jest ważnym
czynnikiem odbioru i estetyki wnętrza, stwarza wyjątkowy nastrój i podkreśla urodę po-
mieszczeń. Zarząd Oddziału Stowarzyszenia Architektów Polskich we Wrocławiu zgłosił
kandydaturę kościoła parafialnego w Siechnicach do Nagrody im. Brata Alberta, przyznawa-
nej za wybitne osiągnięcia w dziedzinie współczesnej polskiej architektury sakralnej.
Dnia 25.01.1984 roku autor projektu pan architekt Tadeusz Szukała osobiście odebrał na
Jasnej Górze nagrodę przyznaną za dostosowanie funkcjonalne wnętrza kościoła do liturgii
posoborowej, a szczególnie za twórcze i oryginalne rozwiązanie przestrzeni kościoła,
stanowiące przemyślaną realizację jedności formy, konstrukcji i funkcji. Przyznając na
grodę podkreślono, iż nie bez znaczenia jest zastosowanie przez projektanta odpowiednich
materiałów i powściągliwość w detalu architektonicznym, oraz że w tak zaprojektowa-
nym wnętrzu możliwe jest stworzenie bliskich więzi, porozumienia między celebransem
a wszystkimi wiernymi, a także uzyskanie wyjątkowej atmosfery skromności i szczerości.

Eleonora Gonda-Soroczyńska

224

Fot. 156. Organy kościelne (fot. autorki)
Photo 156. Church organs (photo author)

Fot. 157. Więźba dachowa kościoła od strony wnętrza (fot. autorki)
Photo 157. Church rafter framing – inside (photo author)

SIECHNICE. Rodowód miasta

225

 W czerwcu 1985 roku rozpoczęto rozmowy z firmą reprezentowaną przez Czesława Chroba-
ka we Wrocławiu na temat budowy organów i rozpoczęto zbiórkę złomu cyny i ołowiu z
przeznaczeniem na piszczałki organowe oraz zbiórkę pieniędzy na budowę tego instrumentu.
Kościół siechnicki został wyposażony w organy. Muzyka w kościele spełnia ważną rolę. Od
wieków ściśle złączona jest z liturgią. Jest nie tylko jej ozdobą, ale i zajmuje w niej uprzywi-
lejowane miejsce. W nowo powstających kościołach miejsce dla organów należy z góry za-
planować. Pierwotnie w innym miejscu miały one stanąć (25-głosowe). Przebudowano chór i
we wrześniu 1988 roku po raz pierwszy parafianie usłyszeli grę swoich organów. Początkowo
czynna była tylko 1/3 piszczałek. Mimo to organy prezentowały się okazale. W wersji osta-
tecznej organy w siechnickim kościele składają się z prawie 2 tysięcy piszczałek, mają
32 głosy i są jednym z bardziej udanych instrumentów. Przez cały okres Bożego Narodze-
nia 1988 roku koncertował na nich główny wykonawca pan Czesław Chrobak. 12 marca
1989 roku nastąpiło oficjalne przekazanie instrumentu. Panowie: budowniczy organów
Czesław Chrobak oraz organista z parafii św. Bonifacego z Wrocławia Waldemar Ciesielski
dokonali prezentacji możliwości organów. Dnia 28 maja 1989 roku Komisja Muzyczna Kurii
Metropolitalnej we Wrocławiu w składzie: ks. prof. Norbert Jonek, profesorowie Władysław
Sobula i Eugeniusz Stępiak dokonała technicznego odbioru organów. W dniu 14 października
1989 roku odbyło się uroczyste poświęcenie nowego instrumentu przez księdza kardynała
Henryka Gulbinowicza. Na tę uroczystość zaproszono wszystkich parafian. Obecnych było
około 30 kapłanów, siostry zakonne z klasztoru Dobrego Pasterza i siostry Elżbietanki ze
Świętej Katarzyny oraz ks. biskup Leon Kruk z Argentyny. Podczas mszy św. śpiewał
30-osobowy chór Cantores Minores Vratislavientis pod dyrekcją prof. Edmunda Kajdasza.
Po mszy św. wysłuchano wspaniałego koncertu w wykonaniu prof. Eugeniusza Stępniaka i
prof. Władysława Sobuli oraz miejscowego organisty p. Ludwika Soleckiego.

Przedszkole

Przy Zootechnicznym Instytucie Doświadczalnym w Siechnicach w latach pięćdzie-
siątych powstało pierwsze trzyoddziałowe przedszkole przy ul. Zacisze. Podczas pożaru w
1976 roku budynek spłonął.

Przedszkole zostało przeniesiono do Łukaszowic, odległych od Siechnic o 7 km. Bu-
dowę nowego, pięciooddziałowego przedszkola w Siechnicach (o 140 miejscach) rozpoczęto
w 1981 roku, dzięki porozumieniu największych zakładów pracy Siechnic: Wrocławskiego
Kombinatu Ogrodniczego (obecnego Przedsiębiorstwa Produkcji Ogrodniczej „Siechnice”),
Zootechnicznego Zakładu Doświadczalnego (który działalność swą zakończył w 1995 roku, a
całkowicie zlikwidowanego w 1997 roku), Elektrociepłowni „Czechnica”, Huty „Siechnice”
(likwidowanej w latach 1989–1999) oraz Zbiorczej Szkoły Gminnej. Główny ciężar budowy:
inwestycyjny i finansowy przedszkola przejął na siebie Wrocławski Kombinat Ogrodniczy,
który w 1981 roku zlokalizował je na swoim osiedlu mieszkaniowym. Budowa została za-
kończona po 3 latach, tj. w czerwcu 1984 roku.

Eleonora Gonda-Soroczyńska

226

Fot. 158. Pierwsze przedszkole w Siechnicach przy ul. Zacisze, ok. 1975 r. (fot. własnością K. Maćków)
Photo 158. First kindergarten at Siechnice, in Zacisze Street, ca 1975, (photo collection of K. Maćków)

Fot. 159. Przedszkole Publiczne przy ul. Osiedlowej 23, z lewej budynek z 1985 r.
(fot. własnością Miejskiej Biblioteki Publicznej); z prawej – stan obecny (fot. autorki)

Photo 159. Przedszkole Publiczne (Public Kindergarten), 23, Osiedlowa Street, left – the building
in 1985 (photo collection of Municipal Public Library), right – present view (photo author)

SIECHNICE. Rodowód miasta

227

W dniu 1 września 1984 roku przedszkole przyjęło pierwszych wychowanków. Uro-
czystość otwarcia przedszkola nastąpiła w październiku 1984 roku, z udziałem inwestorów,
władz gminy, przedstawicieli oświaty, rodziców i dzieci. Przedszkole posiadało duże, ładne,
słoneczne sale, salę gimnastyczną, zaplecze sanitarne. Chętnych do korzystania z niego było
więcej niż miejsc, dlatego salę gimnastyczną zaadaptowano na salę dla dzieci 6-letnich.
Przedszkole w 1985 roku zatrudniało 17 pracowników. Budynek przedszkola jest własnością
Urzędu Gminy Święta Katarzyna. W roku szkolnym 1994/95 do przedszkola uczęszczało 165
dzieci, w tym 42 spoza Siechnic. Wielka powódź w 1997 r. nie oszczędziła również budynku
przedszkola. Woda stała w nim do wysokości 0,80 m. Pracownicy przedszkola z wielkim
zaangażowaniem usuwali skutki powodzi. Uzyskano pomoc państwa, Urzędu Gminy, Jed-
nostki Obsługi Szkół, za pośrednictwem przewodniczącego Rady Miasta Siechnic Grzegorza
Romana. Pomoc przyszła również od społeczeństw innych miast i państw m.in. Bełchatowa i
Litwy. Także przedszkole samo zabiegało o środki z różnych źródeł. Wyremontowano i wy-
posażono cały obiekt. Na szczególną uwagę zasługuje pomoc organizacji AWO – Bremen
(organizacja społeczeństwa niemieckiego z Bremy), firmy handlowej Tupperware Polska,
fundacji Dortmundzko-Wrocławskiej, Elektrociepłowni Wrocław, PPO „Siechnice”, właści-
ciela siechnickiej piekarni, siechnickiej parafii rzymsko-katolickiej, Caritas Archidiecezji
Wrocławskiej, przedszkola wołomińskiego. W trakcie wykonywanych robót na terenie pla-
cówki pracownice przedszkola same negocjowały ceny wykonanych prac, które udawało się
także niekiedy zamienić na formę darowizny od wykonawcy (np. przy wykonaniu wentylacji
przez Zakład Usług Wentylacyjnych A.K.B. s.c. Wrocław). Przedszkole częściowo rozpoczę-
ło funkcjonowanie w styczniu 1998 roku. Cały obiekt oddano do ponownego użytku w
czerwcu 1998 r., czyli w niecały rok po powodzi. Przedszkole, to ważny obiekt a pod wzglę-
dem wychowawczym niezwykle odpowiedzialny, bowiem za Kielar Marią „…Nikt nie rodzi
się po raz drugi przedszkolakiem. To, czego nie zrobimy dla dzieci, dla wychowania przed-
szkolnego, nie zrobimy już nigdy... Stymulowanie rozwoju dziecka jest łatwiejsze od liczenia
późniejszych wad...”192. Przedszkole Publiczne w Siechnicach zlokalizowane jest przy ul.
Osiedlowej 23 obecnie liczy 5 oddziałów (grupy dzieci 3-, 4-, 5- i 6-letnich, objętych cało-
dziennym oddziaływaniem oraz grupa dzieci 6-letnich, uczęszczających na 5 godzin). W bu-
dynku przedszkola znajduje się 5 sal zajęć i sala gimnastyczna. Baza dydaktyczno-wycho-
wawcza bogata jest w zabawki, pomoce do zajęć, sprzęt audiowizualny, sprzęt sportowy.
Obiekt posiada kolorowe, estetyczne sale, kolorowe meble, postacie z bajek na szybach, kolo-
rowe żaluzje i rolety w oknach każdej z sal. W przedszkolu zatrudnionych jest 9 nauczycieli
mianowanych. Grono pedagogiczne na pierwszym miejscu stawia potrzeby edukacyjne dzie-
ci. Swoim zaangażowaniem wspiera ich rozwój. Elastycznie i chętnie dostosowuje się do
potrzeb rynku edukacyjnego prowadząc pracę wychowawczo-dydaktyczną zgodną z aktual-
nie obowiązującymi trendami, nowoczesnymi metodami, formami i wymogami Unii Europej-
skiej. Jest to przedszkole, które chce wszechstronnie wspomagać rozwój dzieci a w szczegól-
ności szerzyć kulturę zdrowotną. Przedszkole ma być dla dzieci drugim domem. Czuła i ko-
chająca pani w ciągu dnia ma zastąpić rodziców. Absolwent przedszkola ma być dzieckiem
zdrowym, umiejącym zdrowo żyć. Dziecko w przedszkolu może zdobyć wiele różnych wia-
domości, rozwijać swoje zainteresowania uczestnicząc w zróżnicowanych formach zajęć. W
przedszkolu dla dzieci są organizowane zajęcia dodatkowe: język angielski, rytmika, gimna-
styka korekcyjna, religia, teatrzyki kukiełkowe (opłacane przez rodziców), a także cykliczne

192 www.sw-katarzyna.pl/szkoly/przedszkola/siechnice

Eleonora Gonda-Soroczyńska

228

spotkania z artystami z towarzystwa muzycznego (opłacane z budżetu placówki). Przynajm-
niej raz w miesiącu odbywają się teatrzyki w wykonaniu artystów wrocławskich, łódzkich,
krakowskich i innych. Dzieci uczestniczą w cyklicznych spotkaniach z artystami – muzykami
z Filharmonii Wrocławskiej. Przedszkole posiada nowocześnie wyposażoną w sprzęt sporto-
wy salę gimnastyczną. Dzięki niej możliwe jest uatrakcyjnienie zajęć ruchowych dla dzieci.
Placówka organizuje dużo ciekawych imprez i uroczystości dla dzieci, rodziców oraz całego
siechnickiego środowiska. W 1998 r. pracownicy wspólnie z rodzicami zorganizowali pierw-
szy festyn dla środowiska, pod hasłem „Dziecięcy festyn radości”. Tym to sposobem m.in.
podziękowano i uhonorowano sponsorów przedszkola, którzy przywrócili mu życie po tra-
gicznej powodzi. Festynem zainteresowało się całe środowisko lokalne i nie tylko. Bazując na

doświadczeniu, rok później, zorganizowano festyn z okazji Dnia Dziecka oraz 15-lecia przed-
szkola. Głównym jego celem i hasłem był „Bajeczny plac zabaw”. Ten festyn zaplanowano
już jako imprezę dochodową. Pieniądze, które pozyskano, przeznaczono na wyposażenie
ogrodu przedszkolnego w urządzenia sprawnościowe, tj. „twierdzę”, oraz huśtawki – „koniki”.

Fot. 160. Plac zabaw w Przedszkolu Publicznym w Siechnicach (fot. autorki)
Photo 160. Playground at Przedszkole Publiczne at Siechnice (photo author)

W 2000 roku przedszkole zorganizowało festyn pod hasłem „Siechnice – moja mała
ojczyzna”. Można powiedzieć, iż był on kontynuacją działań wynikających z planu pracy
podejmowanych w celu uświadamiania dzieciom przynależności narodowej. Dochód z festy-
nu przeznaczono na zakup kserokopiarki. W 2001 roku przedszkole zorganizowało festyn
„Tato, mamo zatańcz ze mną”. Jego głównym zadaniem była większa integracja środowiska
dzieci i rodziców oraz zachęta do większej współpracy i aktywności na rzecz dzieci i przed-
szkola. W roku 2002, pomimo złej pogody, odbył się festyn zatytułowany „Przedszkole do-
mem drugim jest”. Zyski z festynu przeznaczono na zakup nowych elementów na placu za-
baw, tj. huśtawek sprężynowych i kolorowych daszków nad piaskownicami.

SIECHNICE. Rodowód miasta

229

Przedszkole organizuje nadto różne inne uroczyste spotkania, jak np. „Jasełka” –
wspólny opłatek, „Zielony gaiczek” – powitanie wiosny (przy tej okazji dzieci odwiedzają z
życzeniami pobliskie zakłady pracy, sklepy), „Jesienny pejzaż” – przegląd twórczości dzie-
cięcej, „Wierszowane i śpiewane powitanie Nowego Roku”, „Pasowanie na starszaka”, „Ko-
lędnicy”, pożegnania grup „0”, „Dzień Babci i Dziadka”, „Święto mamy i taty”, „Dzień
Dziecka”. Na te spotkania zapraszani są przedstawiciele władz gminnych, Kuratorium Oświa-
ty, rodzice, księża tutejszej parafii, dyrektorzy i nauczyciele pobliskich placówek oświato-
wych. To m.in. dzięki nim istnieje możliwość pochwalenia się osiągnięciami siechnickich
dzieci, ich umiejętnościami, to poprzez nie, nawiązywane są bliższe kontakty ze środowi-
skiem. Dzieci przedszkolne uczestniczą także w różnych imprezach organizowanych dla śro-
dowiska lokalnego. Przedstawiają programy artystyczne na festynach miejskich, odwiedzają
pobliskie zakłady pracy. Prezentują swoje umiejętności artystyczne. Składają także wizyty
strażakom, policjantom, lekarzom, z okazji ich świąt.

Liczne są imprezy organizowane dla dzieci, np: Mikołaj, bale karnawałowe. Okazją do
rozwijania u dzieci sprawności manualnej, kształcenia umiejętności gry na instrumentach
perkusyjnych, rozwijania inwencji twórczej były warsztaty plastyczno-muzyczne pt. „Kró-
lewna Śnieżka”. Warsztaty plastyczno-techniczne pt. „Zaczarowane Siechnice” miały zwró-
cić uwagę na rozbudzanie zainteresowania przedszkolaków naszym regionem, uściślenia
związków emocjonalnych z tzw. „Małą Ojczyzną”. Elementy technik Freinat’a wykorzystano
w „Jesiennych igraszkach” oraz „Weźmy liść do ręki”, dostarczając dzieciom odpowiednie
materiały i narzędzia pozwolono im przedstawić własne pomysły. Podczas warsztatów „Wio-
senne szaleństwo” dzieci zdobywały wiedzę na temat zdrowego żywienia, miały możliwość
samodzielnego przygotowania prostych i zdrowych potraw, ćwiczyły umiejętność koncentra-
cji na konkretnym zadaniu. Podczas warsztatów dzieci miały przeżyć coś nowego, ciekawe-
go. Ich celem było zdobycie wielu nowych umiejętności, stworzenia płaszczyzny do wspól-
nego działania, porozumienia się pomiędzy dziećmi z różnych grup wiekowych i nauczycie-
lami, przy jednoczesnej zabawie, poczucia się, jak w jednej wielkiej rodzinie. Podkreślenia
wymaga fakt, iż dzieci uczęszczające do tego przedszkola są bardzo dobrze przygotowane do
podjęcia nauki w szkole. Przedszkole posiada bardzo dobrą opinię wśród mieszkańców
Siechnic.

Ośrodek Zdrowia
Ośrodek Zdrowia w Siechnicach mieści się w budynku przy ulicy Kolejowej 15. Przed

II wojną światową budynek ten był własnością prywatną niemieckiego lekarza. W 1958 roku
w trosce o wychowanie najmłodszego pokolenia siechniczan, a także w celu przyjścia z po-
mocą pracującym matkom, na wniosek pracowników Huty „Siechnice” podjęto decyzję o
zaadaptowaniu budynku na żłobek. Żłobek należał do Huty „Siechnice” do końca 1975 roku.
W 1976 roku stał się on Dzielnicowym Żłobkiem przy Wrocławskim Rejonowym Zespole
Zdrowotnym. W 1985 roku dysponował tylko 30 miejscami. Siechniczanie marzyli o budo-
wie nowego żłobka. W latach 1992–1994 budynek obecnego Ośrodka Zdrowia został odre-
staurowany wraz z niewielką przebudową193. Funkcję przychodni pełni od września 1994 r.
Podczas powodzi 1997 roku parter budynku uległ zniszczeniu. Dzięki sponsorom został
szybko wyremontowany. Obecnie znajdują się w nim gabinety: internistyczny, pediatryczny,
stomatologiczny i ginekologiczny.

193 Informacje uzyskane od obecnego Kierownika Ośrodka Zdrowia w Siechnicach.

Eleonora Gonda-Soroczyńska

230

Fot. 161. Żłobek Huty „Siechnice” przy ul. Kolejowej 15 w 1985 r. (fot. z lewej – własnością Miejskiej
Biblioteki Publicznej w Siechnicach), aktualnie Ośrodek Zdrowia (zdjęcie z prawej fot. autorki)

Photo 161. Siechnice Smelter creche, 15, Kolejowa Street, in 1985 (left – photo collection
of Municipal Public Library), at present a health centre (right – photo author)

Fot. 162. Ośrodek Zdrowia przy ul. Kolejowej 15 (fot. autorki)
Photo 162. Health centre at 15, Kolejowa Street (photo author)

SIECHNICE. Rodowód miasta

231

Gminne Centrum Kultury
W 1947 roku w Siechnicach uruchomiono świetlicę w budynku przy ul. Fabrycznej 15,

obok biblioteki zakładowej elektrowni. Dzięki inicjatywom jej ówczesnego kierownika pana
Józefa Musiała w bardzo krótkim czasie rozpoczęły działalność m.in. sekcja ping-ponga, sek-
cja szachowa, kółko teatralne, zespół taneczny. Zapraszano także artystów teatralnych, ope-
retkowych, cyrkowych. Organizowano spotkania autorskie. Wygłaszano prelekcje z różnych
dziedzin. Urządzano zabawy taneczne. W sali widowiskowej założono stałe kino. Filmy wy-
świetlano 4 razy w tygodniu. W parterze budynku otwarto restaurację. W czerwcu 1966 roku
przeniesiono z Radwanic do Siechnic Gromadzką Radę Narodową. Pomieszczenia na pierw-
szym piętrze, do tej pory zajmowane przez świetlicę, przekazano GRN. Ten stan rzeczy spo-
wodował znaczne ograniczenia w działalności świetlicy. Salę widowiskową wraz z niewiel-
kim zapleczem (pozostającą w gestii świetlicy) wykorzystywano do zebrań, wynajmowano na
uroczystości weselne oraz sobotnio-niedzielne dyskoteki. Pod koniec lat siedemdziesiątych
salę oddano młodzieży siechnickiej. W niej utworzono klub „Relaks”. Próbowano jednocze-
śnie urozmaicić formy jej funkcjonowania. Utworzono m.in. kółko fotograficzne. Jednakże
próby odtworzenia jej wcześniejszych funkcji zakończyły się niepowodzeniem. Lata 1989–
1990 (przełomu społeczno-gospodarczego) szczególnie niekorzystnie odbiły się na funkcjo-
nowaniu wszelkich inicjatyw kulturalnych. W 1991 roku w Siechnicach powołano do życia
Gminne Centrum Kultury (uchwałą Rady Gminy Święta Katarzyna, w oparciu o Gminną
Bibliotekę Publiczną oraz świetlice w poszczególnych miejscowościach gminy). Rodzący się
samorząd mieszkańców przejął na siebie odrodzenie działalności kulturalnej na terenie
Siechnic. Świetlicę w Siechnicach przekształcono w Dom Kultury, który stał się główną pla-
cówką Centrum Kultury. Zgodnie ze statutem Gminnego Centrum Kultury w Siechnicach
uruchomiono szeroką działalność. Organizowano wycieczki turystyczne, kolonie i obozy dla
dzieci, festyny, uroczystości państwowe i gminne, turnieje, odczyty, występy. Prowadzona
była działalność 10 sekcji (m.in. dziecięcy zespół taneczny „Zodiak”, chór żeński „Cantata”,
sekcja karate, grupy nauki języków obcych itd.). Kapitalny remont obiektu przeprowadzono
po powodzi z lipca 1997 roku.

Fot. 163. Budynek Gminnego Centrum Kultury wczoraj i dziś (fot. własnością Miejskiej Biblioteki
Publicznej w Siechnicach (z lewej) oraz fot. autorki (z prawej)

Photo 163. Gminne Centrum Kultury building (local culture centre) in the past and at present
(photo collection of Municipal Public Library) right – photo author)

Eleonora Gonda-Soroczyńska

232

Fot. 164. Sala restauracyjna przed 1945 r. (fot. z lewej – własność Miejska Biblioteka Publiczna);
zdjęcie z prawej – sala klubowa w Gminnym Centrum Kultury, 2006 r. (fot. autorki)

Photo 164. Restaurant room before 1945 (left – photo collection of Municipal Public Library)
right – room in Gminne Centrum Kultury, 2006 (photo author)

Miejska Biblioteka Publiczna
W 1946 roku pani Helena Malinowska w swoim prywatnym mieszkaniu, na bazie

książek własnych i zgromadzonych od sąsiadów uruchomiła punkt biblioteczny w Siechni-
cach. Taki był początek działalności bibliotecznej we wsi Siechnice194. W 1947 roku Elek-
trownia „Czechnica” uruchomiła przy ul. Fabrycznej Bibliotekę Zakładową. Jej powierzchnia
to 8–10 m² i ok. 800 egzemplarzy. Udostępniono ją mieszkańcom Siechnic. W 1965 roku
przekazano zbiory Gromadzkiej Biblioteki w Radwanicach do Siechnic i w ten sposób nastą-
piło ich połączenie ze zbiorami biblioteki zakładowej przekazanymi przez elektrownię. Po-
wstała Gromadzka Biblioteka w Siechnicach. Jej zbiory liczyły 2544 woluminów. Korzystało
z nich 554 czytelników. W 1973 roku doszło do reformy administracyjnej kraju. Wraz z nią
biblioteka w Siechnicach została włączona do nowo powstałej Gminnej Biblioteki w Świętej
Katarzynie, stanowiąc jej filię. W tym samym roku placówka w Siechnicach otrzymała dwa
dodatkowe pomieszczenia przy pomieszczeniu, którym do tej pory dysponowała. W 1991
roku biblioteka weszła w skład Gminnego Centrum Kultury z siedzibą w Siechnicach. W
tymże roku w bibliotece uruchomiono wypożyczalnię kaset video liczącą około 1550 tytułów.
W 1993 roku Zarząd gminy przydzielił na potrzeby biblioteki w Siechnicach kolejne trzy
przyległe pomieszczenia. Opracowano projekt remontu i wystroju biblioteki. Został on zreali-
zowany po powodzi w 1997 roku. Obecnie biblioteka zajmuje w parterze budynku Gminnego
Centrum Kultury 3 pomieszczenia o łącznej powierzchni ok. 127 m2: 2 duże sale i niewielka
czytelnia. Księgozbiór siechnickiej biblioteki liczy obecnie ok. 25 tysięcy woluminów. Prze-
waża w nim literatura piękna oraz książki popularnonaukowe z różnych dziedzin nauki. Bo-
gaty jest również zestaw wydawnictw encyklopedycznych i słowników. Dział dziecięcy po-
siada własny księgozbiór. Mieszkańcy bardzo zadowoleni są ze swojej siechnickiej biblioteki.
W prowadzonych badaniach (ankiecie), respondenci wskazali bibliotekę jako ważną usługę
oświatową, z której korzystają w miejscu zamieszkania.

194 Patrz więcej Czarnecka B., 2001, Dzieje Gminnej Biblioteki Publicznej w Świętej Katarzynie w latach 1947–1995.

Próba monografii,(na prawach maszynopisu) Praca magisterska napisana pod kierunkiem prof. dr hab. Anny
Aleksiewicz, Wydział Filologiczny Instytut Bibliotekoznawstwa Uniwersytetu Wrocławskiego [60].

SIECHNICE. Rodowód miasta

233

Fot. 165. Wnętrze Miejskiej Biblioteki Publicznej w Siechnicach (fot. autorki)
Photo 165. Municipal Public Library at Siechnice (photo author)

Do podstawowych funkcji biblioteki w Siechnicach należy: wypożyczanie książek,
kaset, czasopism, działalność informacyjno-wychowawcza. Na uwagę zasługuje utworzenie
w bibliotece księgozbioru na temat uzależnień, zbiorów obcojęzycznych z literatury pięknej i
popularnonaukowej w języku angielskim, niemieckim, francuskim, a w planach na najbliższy
okres planuje się utworzenie zbiorów w języku włoskim, rosyjskim, hiszpańskim. Podkreśle-
nia wymaga fakt, iż biblioteka ta pełni również ważną, szeroko zakreśloną rolę kulturo-
twórczą. Organizuje m.in. lekcje biblioteczne, kiermasze książek, spotkania z ciekawymi
ludźmi itp.

3.3. Strefy ochrony konserwatorskiej

W granicach gminy Święta Katarzyna wyznaczono strefy ochrony konserwatorskiej
zabytkowych układów przestrzennych. W Siechnicach wyznaczono strefę „B” – ochrony
konserwatorskiej, strefę „K” – ochrony krajobrazu, strefę „OW” – obserwacji archeologicznej
(wyznaczonej dla wsi o metryce średniowiecznej, potwierdzonej historycznie w źródłach
pisanych, w której to strefie wszelkie realizowane inwestycje winny być uprzednio uzgodnio-
ne z Inspekcją Archeologiczną PSOZ i prowadzone pod jej nadzorem). Zgodnie z wypisem
z wytycznych konserwatorskich do planu zagospodarowania przestrzennego gminy
Święta Katarzyna, z wyszczególnieniem miasta Siechnice, w oparciu o podstawy prawne
opracowania:

Eleonora Gonda-Soroczyńska

234

• Ustawa „O ochronie dóbr kultury i o muzeach” z dnia 15 lutego 1962 r., Dz. U.
nr 10, poz. 48 wraz z późniejszymi zmianami: z 1983 r., Dz. U. nr 38, poz. 173; z
1985 r., Dz. U. nr 35. póz. 192 z 1990 r., Dz. U. nr 34, póz. 198 i Dz. U. nr 56, poz. 322.

• Rozporządzenie Ministra Kultury i Sztuki z dnia 11 stycznia 1994 r. w sprawie ze-
zwoleń na prowadzenie prac konserwatorskich przy zabytkach i archeologicznych
prac wykopaliskowych, Dz. U. nr 16, poz. 55.

• Rejestr zabytków – województwo wrocławskie, Państwowa Służba Ochrony
Zabytków Oddział Wojewódzki we Wrocławiu

Strefy ochrony konserwatorskiej sformułowano w oparciu o „Wytyczne do opracowania pro-
blematyki ochrony wartości kulturowych w planach zagospodarowania przestrzennego", któ-
re opracował Zespół Ekspertów Międzyresortowej Komisji ds. Rewaloryzacji Miast i Zespo-
łów Staromiejskich, Warszawa 1981. Strefa „A” – strefa ścisłej ochrony konserwatorskiej w
Siechnicach nie występuje. Strefa „B” – ochrony konserwatorskiej obejmuje obszary, w któ-
rych elementy dawnego układu zachowały się w stosunkowo dobrym stanie. Działalność
konserwatorska w strefie „B” zmierza do:

• zachowania zasadniczych elementów historycznego rozplanowania, takich jak
układ dróg i sposób użytkowania ujętych strefą terenów;

• restauracji i modernizacji technicznej obiektów o wartościach kulturowych z do-
stosowaniem współczesnej funkcji do wartości obiektów;

• dostosowania nowej zabudowy do historycznej kompozycji przestrzennej w zakre-
sie skali i formy bryły zabudowy, przy założeniu harmonijnego współistnienia
elementów kompozycji historycznej i współczesnej. W strefie tej należy prowadzić
działalność inwestycyjną uwzględniając istniejące już związki przestrzenne i plani-
styczne;

• na obszarze strefy ochrony konserwatorskiej „B” wprowadza się wymóg konsul-
towania i uzgodnienia z Państwową Służbą Ochrony Zabytków wszelkich działań
inwestycyjnych w zakresie:
− budowy nowych obiektów kubaturowych,
− przebudowy, rozbudowy i remontów, a także zmiany funkcji obiektów figurują-

cych w wykazie zabytków architektury i budownictwa,
− zmian historycznie ukształtowanych wnętrz urbanistycznych,
− prowadzenia wszelkich prac ziemnych.

Strefa „K” – strefa ochrony krajobrazu obejmuje tereny krajobrazu integralnie związa-
ne z zespołem zabytkowym, znajdujące się w jego otoczeniu. Działania konserwatorskie w
strefie „K” obejmują:

• restaurację zabytkowych elementów krajobrazu urządzonego, ewentualnie z czę-
ściowym ich odtworzeniem;

• ochronę krajobrazu naturalnego związanego przestrzennie z historycznym założe-
niem;

• zlikwidowanie elementów dysharmonizujących, jednocześnie wymagane jest uzy-
skanie opinii Państwowej Służby Ochrony Zabytków odnośnie nowych inwestycji.

W gminie Święta Katarzyna zaleca się, aby nową zabudowę poddać szczególnym ry-
gorom odnośnie gabarytów i sposobu kształtowania bryły. Strefa „E” – strefa ochrony ekspo-
zycji układu zabytkowego, obejmuje obszar stanowiący zabezpieczenie właściwego ekspo-
nowania zespołów lub obiektów zabytkowych. Działania konserwatorskie w strefie „E” pole-
gają na ustaleniu jednego z dwóch wymogów:

SIECHNICE. Rodowód miasta

235

• ustalenie nieprzekraczalnych gabarytów zabudowy zharmonizowanej z zespołem
zabytkowym obowiązujących na terenie objętych strefą „E”;

• całkowity zakaz wznoszenia obiektów kubaturowych.

4. Woda w przestrzeni miasta, szata roślinna
w krajobrazie

Większe zbiorniki wód stojących na terenie gminy Święta Katarzyna nie występują. Do
sztucznych form związanych z wodami powierzchniowymi należą poldery utworzone w dolinie
rzeki Odry. Wody podziemne to poziom czwartorzędowy i głębszy trzeciorzędowy. Poziom
czwartorzędowy występuje w dolinie rzeki Odry i w dolinie rzeki Oławy. Wody poziomu
czwartorzędowego stanowią główną bazę ujęcia wody pitnej dla miasta Wrocławia. W grani-
cach gminy znajdują się dwa główne zbiorniki wód podziemnych trzeciorzędu, które stosunko-
wo słabo są rozpoznane. Terasy akumulacyjne rzeki Odry195, stanowiącej granicę północną
miasta dochodzą do szerokości 8–10 km. Najniższą terasę zalewową pokrywają mady, najwyż-
szą utwory piaszczyste, często z dobrze rozwiniętymi wydmami196. Na obszarze Dolnego
Śląska brak jest rzek mających charakter naturalny. Wszystkie w mniejszym lub większym
stopniu przekształcone zostały już w średniowieczu przez człowieka197. Te działania zadecydo-
wały o ich stanie, co najwyżej „zbliżonym do naturalnego”. Obszar Siechnic obejmuje tereny o
zróżnicowanych warunkach przyrodniczych i dużych walorach krajobrazowych.

Granice miasta posiadają przebieg mniej więcej równoległy do biegu rzeki Oławy,
północną granicę stanowi rzeka Odra, przez południową część miasta przepływa rzeczka Sza-
lona.

W szerokiej dolinie Odry znajduje się wiele starorzeczy198, rozlewisk, oczek wodnych
i sztucznie utworzonych zbiorników. Starorzecza i rozlewiska są w różnym wieku i wykazują
bardzo zróżnicowane stadium sukcesji199.

W Siechnicach spotykamy obszary ze zbiornikami wodnymi, w których pomimo za-
budowy hydrotechnicznej i stosunkowo znacznego ich do niedawna obciążenia zanieczysz-
czeniami spotkać można ciekawe i stosunkowo rzadko spotykane gatunki.

195 Wrocław a Odra, 1999, Praca zbiorowa pod redakcją Romana G., Waszkiewicza J. i Mikołowskiego M.,

Urząd Miejski Wrocławia, Biuro Rozwoju Wrocławia, Wrocław [327]; Rand H., 2003, Hundertwasser, Ta-
schen, Köln [227].

196 Szafer W., Podstawy geobotanicznego podziału Polski, [w:] Szata roślinna Polski. T. 1, PWN, Warszawa, 1972
[278].

197 Piskozub A., 2001, Rzeki w dziejach cywilizacji, Wydawnictwo A. Marszałek, Toruń [219].
198 Warczewski W., 2002, Elementy rozwoju obszarów związanych z oddziaływaniem rzeki Odry (na przykładzie

Gminy Święta Katarzyna), [w:] Wrocław oraz miasta i niektóre obszary województwa dolnośląskiego w wyniku badań
socjourbanistycznych pod redakcją Bagińskiego E., Oficyna Wydawnicza Politechniki Wrocławskiej, Wro-
cław [305].

199 Błachuta J., Ryby obszaru Siechnic, na prawach maszynopisu w posiadaniu Gminy Święta Katarzyna [33].

Eleonora Gonda-Soroczyńska

236

Fot. 166. Niepowtarzalny krajobraz Siechnic z odbiciem w wodzie kominów elektrociepłowni
(fot. autorki)

Photo 166. Impressive landscape of Siechnice with power plant chimneys reflections in water (photo author)

Fot. 167. Rzeczka Szalona w południowej części Siechnic (fot. autorki)
Photo 167. The River Szalona in the south of Siechnice (photo author)

SIECHNICE. Rodowód miasta

237

Fot. 168. Rozlewiska w dolinie Oławy (fot. autorki)
Photo 168. Flood waters in the River Oława valley (photo author)

Fot. 169. Urządzenia hydrotechniczne na Oławie (fot. autorki)
Photo 169. Hydro-engineering devices on the River Oława (photo author)

Eleonora Gonda-Soroczyńska

238

Fot. 170. Urządzenia hydrotechniczne na Oławie – śluza (fot. autorki)
Photo 170. Hydro-engineering devices on the River Oława – a sluice (photo author)

Żyje ich aż 31 gatunków (m.in. węgorz, szczupak, muławka, płoć, amur, lin oraz dra-
pieżniki takie jak sum, szczupak, boleń, sandacz i wiele innych). Tu również występują trzy
gatunki chronione: różanka, kiełb białopłetwy, piskorz200. Zbiorniki wodne Siechnic stanowią
swoistą mozaikę siedlisk dogodnych dla ryb o różnych wymaganiach ekologicznych. Rzeką
bogatą w gatunki ryb jest również Oława. W dolnym biegu, tuż powyżej terenów wodonoś-
nych jest ona nieuregulowana. W okresach wysokich stanów wody, rzeka ta ma bezpośredni
kontakt z dużym starorzeczem i to dzięki temu żyją w niej te same gatunki ryb co w Odrze.
W Oławie żyją cztery gatunki ryb chronionych: różanka, śliz, piskorz, koza. Powyżej terenów
wodonośnych w Oławie, jako jedynej rzece na Dolnym Śląsku, a być może w całym kraju
znajduje się ostoja sumów, ryb drapieżnych, zagrożonych wyginięciem. Niektóre oczka wod-
ne Siechnic wysychają. Jednak nadal istnieją liczne kilkuhektarowe zbiorniki wodne, o sto-
sunkowo dużej głębokości. Wód jak na tak niewielkie miasto jest stosunkowo dużo. Niepo-
wtarzalny jest mozaikowy ich układ, zwłaszcza na północy, w stronę Wrocławia.

200 Błachuta J., Ryby obszaru Siechnic, na prawach maszynopisu w posiadaniu Gminy Święta Katarzyna [33].

SIECHNICE. Rodowód miasta

239

Rys. 42. Mozaikowy układ akwenów Siechnice – Wrocław (oprac. autorki)
Fig. 42. Mosaic layout of water reservoirs Siechnice – Wrocław (by author)

Współczesne tendencje ukierunkowane na ochronę środowiska, otaczającego nas kra-
jobrazu zarówno miejskiego, jak i wiejskiego pozwalają na prawidłową ocenę roli wody, sta-
nowiącej ich ważny komponent. Woda w krajobrazie może przyczynić się do podniesienia
estetyki osiedla, miejsca, w którym występuje, pod warunkiem, że nie jest to woda zanie-
czyszczona ściekami bytowymi czy przemysłowymi, że została objęta ochroną, zapewniającą
jej przetrwanie w stanie zbliżonym do naturalnego, że zostały zachowane naturalne spadki
brzegów stawów, rzek, strumieni, rowów, w miarę możliwości nieobetonowane umożliwiają-
ce rozwój zieleni przybrzeżnej i wodnej. Nie wolno dopuścić do zaniedbań przedstawionych
na poniższej fotografii.

Brzegi akwenów znajdujących się w granicach miasta czy osiedla winny być zagospo-
darowywane przede wszystkim na cele rekreacyjne zarówno dla mieszkańców stałych danej
miejscowości, jak i osób z zewnątrz. Niezbędna jest właściwa opieka konserwatorska małych
form architektonicznych wiążących się z wodą, takich jak drewniane, kamienne mostki, kład-
ki, dekoracyjne altany, ławki, zadaszone miejsca do grilowania, po rzeźby sakralne stawiane
nad wodą włącznie.

Eleonora Gonda-Soroczyńska

240

Fot. 171. Oczko wodne wymagające rewitalizacji przy byłym młynie wodnym, ul. Polna (fot. autorki)
Photo 171. Pond at the former water mill in Polna Street in need of rehabilitation (photo author)

Fot. 172. Małe formy architektoniczne przy Stawie Gimnazjalnym (fot. autorki)
Photo 172. Small architecture at Staw Gimnazjalny (photo author)

SIECHNICE. Rodowód miasta

241

Zainteresowanie ochroną i kształtowaniem krajobrazu z udziałem wody jest coraz
większe. W tej dziedzinie można i należy jeszcze wiele zrobić, zwłaszcza dla zachowania
walorów krajobrazu. Dla planisty, urbanisty i architekta pojęcie krajobrazu traktowane jest
przede wszystkim w aspekcie zespołu cech zewnętrznych, widokowych, w którym woda od-
grywa szczególną rolę. Krajobraz odbieramy nie jako całość, lecz jako poszczególne wido-
ki201. Współczesny człowiek winien dbać o ochronę krajobrazu, o utrzymanie jego dotych-
czasowych wartości, zarówno pierwotnych jak i wytworzonych przez niego, dbając o prawi-
dłowe formy zagospodarowania, nie dopuszczając do dewastacji krajobrazu. W kształtowaniu
krajobrazu zadbać winniśmy przede wszystkim o przywracanie właściwych cech elementom
środowiska, wprowadzając nowe wartości estetyczne oraz optymalne warunki egzystencji
człowieka202. Woda występująca zarówno w krajobrazie uporządkowanym, jak i zdewasto-
wanym stanowi ważny element tworzący krajobraz.

Fot. 173. Zdewastowany teren przy dawnym młynie (fot. autorki)
Photo 173. Devastated area near the former water mill (photo author)

W krajobrazie naturalnym uporządkowanym woda stanowi część prawidłowo rozwija-
jących się ekosystemów (w postaci jezior, rzek, strumyków), w krajobrazie zniszczonym
przez zanieczyszczone zbiorniki czy spływające ścieki, często w sąsiedztwie hałd poproduk-
cyjnych, jak to ma miejsce w Siechnicach winna prowokować do podejmowania określonych
działań, pozytywnie wpływających na krajobraz, na otoczenie. Już w starożytności

201 Borcz Z., Pogodziński Z., 1994, Woda w krajobrazie wiejskim. Zagrożenia i ochrona, Zeszyty Naukowe Aka-

demii rolniczej we Wrocławiu nr 236, Monografie IV, s. 7, 8, Wrocław [39].
202 Borcz Z., 2002, Elementy projektowania zieleni, Wydawnictwo Akademii Rolniczej we Wrocławiu, Wrocław

[40].

Eleonora Gonda-Soroczyńska

242

w krajobrazie miast woda odgrywała wielką rolę, także poprzez budowane np. przez Rzymian
akwedukty sprowadzające wodę pitną do miast, na Bliskim Wschodzie w bogatych domach
wodę prowadzono specjalnie skonstruowanym systemem rur i chłodzono nią wnętrza budyn-
ków i tarasy przydomowe. Wielką rolę pełniła i pelni woda w postaci sztucznie budowanych
zbiorników, fontann, kaskad, basenów, w kształtowaniu parków i ogrodów. W czasach no-
wożytnych np. w średniowieczu warto wspomnieć o studni czy fontannie pośrodku tzw.
ogródka różanego, czy gotyckiej fontannie wewnątrz ogrodu tzw. wirydarzu przy zabudowa-
niach klasztornych, czy większe powierzchnie wody w formie stawów sąsiadujących z ogro-
dami warzywnymi. Fontanny, jako zbiorniki wody w zależności od panującego stylu zmienia-
ły swoje formy, oprawę rzeźbiarską, miejsce usytuowania. Szczególne znaczenie wody, jako
elementu kompozycji obserwujemy w założeniach ogrodów renesansowych i barokowych.
Woda dodaje uroku krajobrazowi. Wraz z otaczającą ją zielenią i małą architekturą stanowi
na wybranym wycinku przestrzeni odbicie naturalnego środowiska. Zbiorniki wodne stano-
wią nie tylko ozdobę terenów zieleni, lecz także wpływają bardzo korzystnie na mikroklimat,
m.in. podnoszą wilgotność powietrza i oddziałują korzystnie na rozwój roślinności203. Nie
sposób nie zwrócić uwagi na atrakcyjność terenu Siechnic, tak przyrodniczą jak i kulturową,
wysoką wartość ekologiczną, zwłaszcza w tych miejscach, gdzie występuje woda. Bardzo
ważnym elementem towarzyszącym zbiornikom wodnym w mieście jest rosnąca przy nich
zieleń, różnych gatunków, stanowiąca często ozdobę204. Znajduje się ona przy brzegu oraz w
samej wodzie.

Fot. 174. Zieleń w wodzie Stawu Gimnazjalnego (fot. autorki)
Photo 174. Greenery in Staw Gimnazjalny (photo author)

203 Borcz Z., 2002, Elementy projektowania zieleni, Wydawnictwo Akademii Rolniczej we Wrocławiu, Wrocław

[40].
204 Czerwieniec M., Lewińska J., 1996, Zieleń w mieście, Instytut Gospodarki Przestrzennej i Komunalnej,

Warszawa [63].

SIECHNICE. Rodowód miasta

243

Fot. 175. Zieleń na wodzie rzeki Oławy (fot. autorki)
Photo 175. Greenery in the River Oława (photo author)

Fot. 176. Zieleń na wodzie rzeki Stara Odra (fot. autorki)
Photo 176. Greenery in the River Old Odra (photo author)

Wieloraką rolę pełni woda w krajobrazie Siechnic, które do 1997 roku były wsią. Fakt
ten nie był bez znaczenia. Osadnictwo wiejskie od początków jego istnienia ściśle wiązało się
z wodą. Woda, jej rozmieszczenie to czynnik, który w znacznym stopniu decydował o wybo-
rze miejsca na osiedle. Woda powierzchniowa w Siechnicach była źródłem wody pitnej, wy-
korzystywano ją do celów gospodarczych, zwłaszcza rolniczych oraz podczas stosunkowo
często pojawiających się pożarów do gaszenia ognia. Siechnice należą do typu osiedla, które
powstało w bezpośrednim sąsiedztwie wód. Wymienić należy trzy rzeki: Odrę, Oławę, Sza-
loną; Staw Gimnazjalny; Staw „Huta”; Dziki Staw, liczne oczka wodne, osadniki tworzące
mozaikowy układ akwenów.

Eleonora Gonda-Soroczyńska

244

Fot. 177. Staw Gimnazjalny (fot. autorki)
Photo 177. Staw Gimnazjalny (photo author)

Fot. 178. Staw „Huta” w sąsiedztwie hałdy popiołów poprodukcyjnych
(zdjęcie z lewej fot. własnością Miejskiej Biblioteki Publicznej w Siechnicach – 1985 r.,

z prawej fot. autorki – 2006 r.)
Photo 178. Staw „Huta” (Smelter Pond) near the post-production dump (left – photo collection

of Municipal Public Library, 1985, right – photo author, 2006)

SIECHNICE. Rodowód miasta

245

Fot. 179. Lustro wody Stawu Gimnazjalnego zwierciadłem (fot. autorki)
Photo 179. Water level in Staw Gimnazjalny as a mirror (photo author)

Fot. 180. Lustro wody Stawu Gimnazjalnego i rzeki Oławy zwierciadłem (fot. autorki)
Photo 180. Water level in Staw Gimnazjalny and the River Oława as a mirror (photo author)

Eleonora Gonda-Soroczyńska

246

Fot. 181. Dziki Staw przy Grobli Magistrackiej i ul. T. Kościuszki (fot. autorki)
Photo 181. Dziki Staw at Grobla Magistracka and Kościuszko Street (photo author)

Fot. 182. Osadniki siechnickie przy ul. Polnej (fot. autorki)
Photo 182. Siechnice clarifiers in Polna Street (photo author)

Patrząc na mapę miejscowości odnosi się wrażenie, iż jest ona niejako lekko odsunięta
od tej rzeki. Jednak na przestrzeni dziejów rzeka ta nie oszczędziła jej kilkoma powodziami,
ostatnią w 1997 roku.

SIECHNICE. Rodowód miasta

247

Fot. 183. Rzeka Oława – widok z Mostu Oławskiego (fot. autorki)
Photo 183. The River Oława – view from the Oławski Bridge (photo author)

Fot. 184. Panorama zalanego miasta podczas powodzi w 1997 roku – widok z lotu ptaka
(fot. własnością parafii w Siechnicach)

Photo 184. Panorama of the deluded town during the flood in 1997 – aerial photo
(photo collection of Siechnice Parish)

Eleonora Gonda-Soroczyńska

248

Fot. 185. Powódź w Siechnicach w 1997 roku (fot. własnością Kościoła Parafialnego w Siechnicach)
Photo 185. Flood in Siechnice in 1997 (photo collection of Siechnice Parish)

Woda rzeki Oławy utrudniała rozwój przestrzenny miasta. Rzeka Oława długości

91,7 km, jako lewobrzeżny dopływ rzeki Odry jest ciekiem II rzędu z powierzchnią zlewni o
charakterze rolniczym ponad 1000 km². Rzeka stanowi źródło wody pitnej dla miasta Wro-
cławia, dlatego objęta jest stałym monitoringiem właściwym dla wód przeznaczonych do
zaopatrzenia ludności w wodę pitną205. Rzeka jest jednocześnie odbiornikiem ścieków z waż-
niejszych większych obiektów takich jak: miasta Ziębice, Cukrowni „Ziębice”, Zakładów
Maszyn Ceramicznych i Kamionki w Ziębicach, miejscowości Henryków, Wiązów oraz ście-
ków deszczowych z części miasta Oławy. Do istotnych źródeł zanieczyszczeń rzeki należy
również mechaniczno-biologiczna oczyszczalnia ścieków w Siechnicach dla gminy Święta
Katarzyna o przepustowości 1800 m³/d oraz mechaniczno-biologiczna oczyszczalnia dla
Przedsiębiorstwa Produkcji Ogrodniczej „Siechnice” odprowadzająca około 250 m³/d
oczyszczonych ścieków206.

Siechnickie lasy przeplatają się z podmokłymi łąkami i rozlewiskami. Szata roślinna
Siechnic ma ścisły związek ze specyficznym położeniem miasta, w bezpośrednim sąsiedztwie
rzek i lasów. Siechnickie lasy położone są w międzyrzeczu rzek Odry i Oławy, w strefie
chronionego krajobrazu doliny Odry i Oławy.

205 Raport o stanie środowiska w województwie dolnośląskim w 2004 roku, Biblioteka Monitoringu Środowiska,

Wrocław, 2005.
206 Informator Gminy Święta Katarzyna nr 2, Św. Katarzyna 1999 r. [111].

SIECHNICE. Rodowód miasta

249

Fot. 186. Lasy Siechnickie (fot. autorki)
Photo 186. Siechnice forests (photo author)

Fot. 187. Las Zębicki w sąsiedztwie PPO „Siechnice” (fot. autorki)
Photo 187. Las Zębicki (Zębicki Forest) near Gardening and Horticulture Company „Siechnice” (photo author)

Eleonora Gonda-Soroczyńska

250

Na obszarze tym obowiązuje zakaz lokalizacji i rozbudowy budynków mogących po-
gorszyć stan środowiska naturalnego lub niekorzystnie zmienić krajobraz przyrodniczy i kul-
turowy. Lasy siechnicko-kotowickie (po części należące do Siechnic i Kotowic), należące do
Nadleśnictwa Kotowice, to lasy łęgowe (dębowo-wiązowo-jesionowe oraz topolowo-wierz-
bowe) związane głównie z naturalnym rytmem dużej rzeki.

Obszar Lasów Siechnickich położony w korytarzu ekologicznym, zaliczany jest do
najcenniejszych obszarów Niżu Środkowej Europy. W lasach tych występuje system kanałów
i urządzeń piętrzących, służących wcześniej doprowadzaniu wody z rzeki Odry na tereny
wodonośne. Znajdują się tu również urządzenia hydrotechniczne, zabezpieczające Wrocław
przed ewentualną powodzią. Teren położony w polderze zalewowym rzeki Odry, w sposób
szczególny kształtuje malowniczy charakter lasów i łąk rozpościerających się nad rzekami.
Lasy posiadają bogatą i zróżnicowaną szatę roślinną (np. kalina koralowa, konwalia majowa,
kruszyna pospolita, śnieżyczka przebiśnieg, buławnik wielokwiatowy, kruszczyk szerokolist-
ny, gnieźnik leśny, wawrzyn wilczełyko, bluszcz pospolity, grzyby – sromotnik bezwstydny,
szmaciak gałęzisty), a dzięki częstym wylewom rzek zachowały się w nich siedliska wielu
gatunków flory i fauny (zwłaszcza ptaków np. kania ruda, kania czarna, trzmielojad), które
nie występują na innych terenach lub są rzadkością207. Bogactwo flory i roślinności jest wy-
nikiem m.in. zróżnicowanej rzeźby terenu, różnego charakteru glebowego podłoża, warun-
ków klimatycznych i wilgotnościowych. Widoczna jest tu duża skala zmienności warunków
edaficznych, która umożliwia rozwój wielu zbiorowisk roślinnych, zarówno o charakterze
naturalnym (wodnych, szuwarowych, leśnych), jak i półnaturalnym i antropogenicznym
(polnych, łąkowych, zrębowych, ruderalnych). Na terenie Siechnic zidentyfikowano kilka-
dziesiąt zespołów i zbiorowisk roślinnych, charakterystycznych dla krajobrazu niżowego208.
Tereny leśne Siechnic zajmują największe powierzchnie od Siechnic w stronę Kotowic. Ro-
ślinność leśna w nich występująca stanowi główny składnik szaty roślinnej, posiadającej naj-
wyższe walory przyrodnicze. Roślinność łąkowa posiada sprzyjające warunki rozwoju na
najniższej terasie nadodrzańskiej oraz w miejscach wyrębu lasów. Łąki zmiennowilgotne
wraz z uprawami rolnymi i turzycowiskami tworzą w terenie ciekawy mozaikowy układ.
Spośród chronionych gatunków łąkowych najliczniej występuje kosaciec syberyjski, gorycz-
ka wąskolistna (praktycznie tylko na terenach wodonośnych), mieczyk dachówkowaty, stor-
czyk szerokolistny, storczyk plamisty. Zbiorowiska łąkowe Siechnic, zwłaszcza te wrażliwe
na zmiany troficzno-wilgotnościowe należą do potencjalnie zagrożonych. Stan ten powoduje
brak zabiegu ich wykaszania lub brak zmiany sposobu ich użytkowania i powoduje zarastanie
wielu z nich łanami trzcinnika piaskowego, trzcinnika lancetowatego, wysokich bylin. Często
spotkać można także zbiorowiska wysokich i niskich szuwarów tworzących strefy przybrzeż-
ne przy licznych, różnej wielkości zbiornikach wodnych, o charakterze starorzeczy, zakoli
Odry i Oławy, strumieni, kanałów i rowów melioracyjnych. Zbiorowiska wodne posiadają
najwyższą wartość przyrodniczą, bowiem występują w nich liczne gatunki rzadkie i chronio-
ne, często zanikające w skali kraju (np. lilie wodne: grzybienie białe, grążel żółty, lilia złoto-
głów). Na uwagę zasługują również rzęsa trójrowkowa, spirodela wielokorzeniowa, rzęsa
drobna, salwinia pływająca, żabiściek pływający, rogatek sztywny. Obszar Siechnic stanowi
również siedlisko dla wielu rzadkich i ginących gatunków roślin nie tylko w skali regionu. Do

207 Gmina Święta Katarzyna, 1991, Praca zbiorowa, Opracowanie Faunistyczne (w posiadaniu Urzędu Gmi-

ny) [98].
208 Anioł-Kwiatkowska J., 1992, Inwentaryzacja stanowisk roślin chronionych na terenie gminy Święta Katarzyna

(w dyspozycji Gminy Święta Katarzyna), Wrocław [7].

SIECHNICE. Rodowód miasta

251

najcenniejszych zaliczyć należy: fiołka mokradłowego, groszka błotnego, pszeńca grzebie-
niastego, selernicę żyłkowaną, krwawnicę wąskolistną, ciborę brunatną. Na terenie Siechnic
spotykamy także rzadko występującą okrężnicę bagienną, rdestnicę połyskującą, rdestnicę
pływającą, które rozwijają się przede wszystkim w rowach melioracyjnych. Nadodrzański
obszar Siechnic należy nadto do nielicznych biotopów, wpływających korzystnie na walory
naturalności. Teren stanowiący fragment Parku Krajobrazowego „Dolina Odry II”209 jak do-
tychczas jest użytkowany w sposób chaotyczny, a dalsze niekontrolowane jego użytkowanie
może spowodować dewastacje walorów przyrodniczo-krajobrazowych. Dlatego tak ważne
dla otoczenia wokół wód byłoby prawidłowe zagospodarowanie tego obszaru poprzez np.
wytyczenie ścieżek rowerowych, ciągów pieszych, spacerowych, wyznaczenie stref o różnej
dostępności i penetracji, tak by zachować przede wszystkim walory przyrodniczo-
krajobrazowe. Poprzez właściwe zagospodarowanie obszar ten mógłby pełnić wiele funkcji
m.in. rekreacyjną, wypoczynkową, edukacyjną nie tylko dla Siechnic, ale pobliskich miej-
scowości, w tym dla Wrocławia. Może należałoby zastanowić się nad budową przystani
wodnej z wypożyczalnią sprzętu wodnego, tramwajem wodnym, wypożyczalnią rowerów,
nad ścieżkami przyrodniczymi (np. ścieżką opisującą gatunki płazów i gadów występujących
w Polsce, ścieżką popularyzującą postawy proekologiczne, ścieżką opisującą gatunki ptaków
występujących w Polsce, ścieżką opisującą poszczególne warstwy lasu i cykl jego życia,
ścieżką opisującą typy lasów, gatunki flory i fauny występujące na obszarach nadrzecznych),
małą gastronomią, przystankami dla busów i meleksów, sanitariatami, polem namiotowym,
campingiem, obiektami przystosowanymi dla niepełnosprawnych, z profesjonalną polaną
edukacyjną (do gier i zabaw, plenerów fotograficznych i malarskich, plenerowych zajęć eko-
logicznych), polaną ekspozycyjną (do wystaw różnego typu, ekspozycji przyrodniczych)210.

W Siechnicach, w wyniku przeprowadzonych na początku lat 90. inwentaryzacji ga-
tunków chronionych, w ramach opracowań prowadzonych dla gminy, stwierdzono występo-
wanie 34 gatunków roślin ustawowo chronionych, zajmujących 474 stanowisk. Wśród nich
26 to gatunki będące pod ochroną ścisłą. Odnaleziono je na 282 stanowiskach211. Istnieje pro-
pozycja objęcia ochroną w formie rezerwatu częściowego, użytku ekologicznego i zespołów
przyrodniczo-krajobrazowych tych obszarów, gdzie występują wyżej omówione gatunki bę-
dące pod ścisłą lub częściową ochroną, gatunki rzadkie i ginące (status rezerwatu częściowe-
go z uwagi na funkcję rolniczą sporej ilości terenu, konieczność wykaszania użytków łąko-
wych, licznych wędkarzy łowiących na brzegach Oławy). Obszar chroniony obejmowałby
koryto rzeki Oławy wraz z jej licznymi zatokami i meandrami, stanowiącymi siedliska flory i
fauny, pasma szuwarów na brzegach i w obniżeniach śródłąkowych, przylegające do nich łąki
w granicach wału przeciwpowodziowego od jazu na Oławie w Siechnicach do drogi Bierdza-
ny-Świątniki-Mokry Dwór. Do zagrożeń wynikających z tej propozycji należy: zamiana nie-
których łąk na pola uprawne (zwłaszcza w pobliżu Mokrego Dworu), zaprzestanie wykasza-
nia łąk (przy wskazanym raz na trzy lata). Projektowany Park Krajobrazowy „Dolina Odry
II” wykazywałby duże zróżnicowanie szaty roślinnej, wśród której na szczególną uwagę za-
sługiwałyby: 130 zespołów i zbiorowisk roślinnych, wśród nich 13 leśnych i zaroślowych,

209 Informator Gminy Św. Katarzyna, Park Krajobrazowy „Doliny Odry i Oławy”; Kożuchowski K., 2005,

Walory przyrodnicze w turystyce i rekreacji, Podręcznik Akademicki, Kurpisz, Poznań [111].
210 Kosiński W., 2000, Aktywizacja turystyczna małych miast, aspekty architektoniczno-krajobrazowe, Monografia

269, Politechnika Krakowska, Kraków [146].
211 Anioł-Kwiatkowska J., Dajdok Z., Kącki Z., 1996, Szata roślinna projektowanego Parku Krajobrazowego „Do-

lina Odry II” [w:] W. Jankowski (red.) Park Krajobrazowy „Dolina Odry II”, Fulica, Wrocław [6].

Eleonora Gonda-Soroczyńska

252

18 wodnych, 23 bagienne, 15 użytków zielonych, muraw i wrzosowisk, 11 segetalnych,
45 okrajkowych, ruderalnych i terenów wydeptywanych oraz 5 zbiorowisk terofitów muli-
stych brzegów wód i okresowo zalewanych zagłębień212.

5. Demograficzne czynniki przemian
nowo powstałego miasta

Jednym z głównych czynników wpływających na wielkość i znaczenie miejscowości
jest liczba ludności213. Procesy zmian demograficznych istotnie wpływają na kondycję eko-
nomiczno-gospodarczą miasta214. Po II wojnie światowej do 1997 roku Siechnice były wsią
aktualnego województwa dolnośląskiego. Była to niezwykła wieś, szybko rozwijająca się,
która odnotowała największy wzrost liczby mieszkańców w stosunku do sytuacji sprzed 1945
roku (1937 rok – Siechnice liczyły 1432 mieszkańców, a w 1997 roku już 4077 mieszkań-
ców, w 2002 roku 3943 mieszkańców, w 2005 roku 3887 mieszkańców).

Tabela 2. Ludność Siechnic w latach 1795–2005
Table 2. Population of Siechnice from 1795 to 2005

Lp.
Number

Rok
Year

Liczba mieszkańców
Population

1 1795 467
2 1840 638
3 1908 803
4 1929 1216
5 1937 1432
6 1840 638
7 1945 630
8 1953 2000
9 1970 2880
10 1985 3288
11 1997 4077
12 2000 4003
13 2002 3943
14 2003 3892
15 2005 3887

212 Ibidem.
213 Mika E., 1992, Determinanty liczbowego rozwoju ludności małych miast Dolnego Śląska, Wydawnictwo Uniwer-

sytetu Wrocławskiego, Wrocław [191]; Okólski M., 2005, Demografia. Podstawowe pojęcia, procesy i teorie w
encyklopedycznym zarysie, Wydawnictwo Naukowe Scholar [204]; Szlachta J., 1980, Zmiany ludnościowe i tery-
torialne w małych miastach Polski w latach 1960–1978, „Miasto” nr 7, s. 8–13 [280].

214 Makowska K., 1990, Procesy zmian demograficznych w małych miastach. Wyniki badań, Warszawa 1990,
IGPiK, maszynopis [173]; Słodczyk J., Rajchel D., 2004, Przemiany demograficzne i jakość życia ludności miast,
Wydawnictwo Uniwersytetu Opolskiego, Opole [261].

SIECHNICE. Rodowód miasta

253

Do 1950 roku na stan ludności w miejscowości wpływał przede wszystkim proces
osiedleńczy, później wysoki przyrost naturalny. W kolejnych latach wielki rozwój gospodar-
czy przyczynił się do tworzenia nowych miejsc pracy (odbudowa istniejących zakładów pra-
cy, ich rozbudowa i modernizacja, budowa nowych przedsiębiorstw), napływu ludności z
całej Polski. Tutaj szybko można było otrzymać mieszkanie. Wszystkie te czynniki stymulo-
wały również dodatnim przyrostem naturalnym. Zachodzące w miejscowości procesy istotnie
wpłynęły na strukturę demograficzną (w 1995 roku, aż 31,25% mieszkańców stanowiły oso-
by w wieku do 18 lat, 57,25% w wieku produkcyjnym, a tylko 11,5% w wieku poprodukcyj-
nym). Już w 1953 roku Siechnice liczyły ponad 2000 mieszkańców, w 1970 roku 2880 osób.
W ostatnich latach liczba ludności ustabilizowała się na poziomie nieprzekraczającym 4 tys.
osób (wg danych GUS z 2002 r. 3943 osoby).

Tabela 3. Ludność Siechnic według płci i ekonomicznych grup wieku
Table 3. Population of Siechnice by sex and economic age groups

Wyszczególnienie
Detailed list

Ogółem
Total

Mężczyźni
Men

Kobiety
Women

Ogółem – Total 3943 1955 1988
W wieku – Age
 Przedprodukcyjnym – Pre-working 943 527 416
 Produkcyjnym – Working 2528 1281 1247
 Mobilnym – Mobile 1636 807 829
 Niemobilnym – Non-mobile 892 474 418
 Poprodukcyjnym – Post-working 472 147 325
Na 100 osób w wieku produkcyjnym przypada osób
w wieku nieprodukcyjnym – Number of people at
non-working age per 100 working age people

56 53 59

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław, 2003

Rozwijający się przemysł przyciągał przede wszystkim mężczyzn, stąd struktura płci

ukształtowała się odmiennie niż przeciętnie w innych miastach Polski. W Siechnicach
w 1997 roku dominowali mężczyźni stanowiąc 55,36% populacji, w 2002 roku mężczyźni to
liczba 1955 osób, kobiety 1988 osób. W rozwoju miejscowości nie bez znaczenia jest poziom
wykształcenia jej mieszkańców.

W okresie powojennym w Siechnicach widoczny jest systematyczny jego wzrost do
poziomu nieodbiegającego od przeciętnego miejskiego. W 1995 z wyższym wykształceniem
było 7,2% populacji; ze średnim, niepełnym wyższym lub policealnym 35,7%; zawodowym
37,5%; a tylko 19,6% populacji legitymowało się wykształceniem podstawowym, niepełnym
podstawowym lub nie posiadało wykształcenia. Odpowiednio wysoki poziom wykształcenia
łączył się z możliwością uzyskania odpowiednich stanowisk pracy. Na koniec 1995 roku
Siechnice oferowały 1539 miejsc pracy w zakładach liczących powyżej 5 zatrudnionych, przy
czym znaczna ich liczba wymagała co najmniej średniego wykształcenia.

Eleonora Gonda-Soroczyńska

254

Tabela 4. Ludność Siechnic według stanu cywilnego prawnego, płci i grup wieku
Table 4. Population of Siechnice by marital status, sex and age groups

Grupy wieku
Age groups

Ogółem
Total

Stan cywilny prawny – Marital status
kawaler
panna
single

żonaty
zamężna
married

wdowiec
wdowa

widowed

rozwiedziony
rozwiedziona

divorced

pozostały
other

Ogółem – Total 3242 975 1860 266 121 20
15–19 lat – years 413 410 3 – – –

20–24 364 285 77 – * 1
25–29 237 107 123 * 3 3
30–39 464 72 367 6 14 5
40–49 799 55 664 19 52 9
50–59 443 36 338 34 34 1

60 lat i więcej
years and over 522 10 288 206 17 1

Mężczyźni
Men 1563 557 916 37 46 7

Kobiety
Women 1679 418 944 229 75 13

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław, 2003

Tabela 5. Ludność Siechnic według okresu zamieszkiwania oraz grup wieku
Table 5. Population of Siechnice according to the period of residence and age groups

Grupy
wieku
Age

groups

Ogółem
Total

Zamieszkała
od urodzenia

Living since birth

Przybyła do miejscowości aktualnego
zamieszkania

arrived at the present address

Nie ustalono
od kiedy
mieszka

Time unk-
nown onset
of residence

Razem all

W latach – years
1988 i

wcześniej
and earlier

1989–2002

Ogółem
Total 3943 1646 2245 1749 496 52

0–14
lat – years 701 603 95 10 85 3

15–19 413 275 137 98 39 1
20–29 601 322 266 154 112 13
30–39 464 169 287 160 127 8
40–49 799 197 589 509 80 13
50–59 443 72 358 326 32 13
60–64 117 4 112 105 7 1
65 lat i
więcej

years and
over

405 4 401 387 14 –

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław, 2003

SIECHNICE. Rodowód miasta

255

Tabela 6. Ludność Siechnic według języka używanego w domu i płci
Table 6. Population of Siechnice according to the mother tongue and sex

Język używany w domu
Mother tongue

Ogółem
Total

Mężczyźni
Men

Kobiety
Women

Ogółem – Total 3943 1955 1988
Wyłącznie polski – Only Polish 3874 1924 1950
Polski i niepolski
Polish and other language 11 5 6

Polski i jeden niepolski
Polish and one foreign language 8 3 5

Polski i dwa niepolskie
Polish and two foreign languages 3 * *

Nieustalony – Unknown 58 26 32

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau , Wrocław, Święta Katarzyna district, Wrocław, 2003

Tabela 7. Ludność gminy Święta Katarzyna według deklarowanej narodowości i płci
Table 7. Population of Święta Katarzyna district according to nationality and sex

Deklarowana narodowość
Nationality as declared

Ogółem
Total

Mężczyźni
Men

Kobiety
Women

Ogółem – Total 12758 6158 6600
Polska – Polish 12568 6071 6497
Niepolska – Non-Polish 24 10 14
Nieustalona – Unknown 166 77 89

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław, 2003

W studiach planistycznych i urbanistycznych ostatnich lat, kiedy pojawiła się nowa

specjalność naukowa – socjologia miasta, wypracowany został ciekawy warsztat poznawczy i
wnioskowy. Funkcjonuje pojęcie tzw. „polskiej socjologii miasta”. Charakteryzuje się ono
traktowaniem zbiorowości mieszkańców miasta jako wspólnoty symbolicznej, która zamiesz-
kuje określoną przestrzeń. Przestrzeń ta dla mieszkańców przedstawia określoną wartość ze
względu na jej nasycenie określonymi formami kulturowymi. Formy te odgrywają ustalone
znaczenie i posiadają konkretny sens215. W ukształtowaniu przestrzennym ważny jest egalita-
ryzm przestrzenny, w którym każdy podmiot dysponuje własnym obszarem i swobodnie mo-
że współużytkować przestrzeń publiczną. Przestrzeń publiczna powinna być świadomie, mą-
drze nadzorowana i koordynowana, ku zadowoleniu społeczności i uwzględniając to, co nad-
rzędne – politykę przestrzenną. By stworzyć i utrzymać stan egalitaryzmu przestrzennego
niezbędny jest właściwy system użytkowania terenów. W systemie tym wydzielić można
strefy: użytkowania prywatnego, grupowego i publicznego. Niedopuszczalne jest cwaniackie
przechwytywanie terenów publicznych przez użytkowników prywatnych (korupcja), a także
porzucanie terenów przez faktycznych właścicieli (ze względów ekonomicznych). Przestrzeń

215 Jałowiecki B., Szczepański M. S., 2002, Miasto i przestrzeń w perspektywie socjologicznej, Scholar, Warszawa

[125].

Eleonora Gonda-Soroczyńska

256

miejska to nakładający się układ przestrzeni grupowych, publicznych, prywatnych w katego-
riach egzystencjonalnych i czasoprzestrzennych. Uwzględniając zarządzanie przestrzenią
miejską można powiedzieć, iż przestrzeń grupowa (wyznaczająca obszary możliwości zaist-
nienia bezpośrednich interakcji jednostek w ramach określonej grupy społecznej) stanowi
domenę określonych grup społecznych, natomiast przestrzeń publiczna (tworząca warunki i
zachęcająca do pośredniej interakcji pomiędzy jednostkami i grupami społecznymi) jest „po-
ligonem” władz miasta, natomiast przestrzeń prywatna stanowi domenę rodziny. Przejście od
rozproszonego osadnictwa do fazy miejskiej oznaczało integrację i strukturalizację przestrze-
ni. To dzięki strukturalizacji i integracji powstały w miastach przestrzenie wspólnego i indy-
widualnego użytkowania. Procesy urbanizacyjne powodowały stopniowe przewartościowanie
przestrzeni wspólnego użytkowania, zatracając pierwotny, społeczny charakter i powodując
przeistoczenie w dostępną ogólnie przestrzeń publiczną. Istnieją uproszczone, sztuczne zało-
żenia modeli funkcjonalnych, w których wszystko to, co znajduje się poza mieszkaniem jest
dobrem ogólnym. Jest to błędne podejście do problemu, bowiem każdy człowiek pragnie
współuczestniczyć w tworzeniu środowiska swojego miejsca zamieszkania. W miastach pol-
skich liczne tereny zieleni, pod kątem ich użytkowania są zaniedbane, stanowią nieużytki i
skazane są na degradację. To właśnie te tereny należy przekazywać zainteresowanym pod-
miotom, likwidując bariery prawne. Niewykorzystanie tych terenów, brak ich prawidłowego
zagospodarowania dla miasta przynosi ogromne straty nie tylko w sferze gospodarki komu-
nalnej, ale także w sferze społecznej.

6. Struktura społeczna Siechnic

Miasto jest czymś więcej niż zbiorem domów, pomników, ulic, niż ośrodkiem gospo-
darczym, administracyjnym, handlowym, przemysłowym. Widoczne jest odbicie w prze-
strzeni miasta jego struktury społecznej216. Przestrzennie, miasto stanowi także odbicie sto-
sunków społecznych, obrazuje pracę i wypoczynek jego mieszkańców, powiązanie lub roz-
dział spraw świeckich od sakralnych, życia publicznego od prywatnego. Funkcjonują linie
graniczne pomiędzy tymi elementami, a jeżeli ulegają one zanikowi lub zatarciu powoduje
ten stan pojawianie się konfliktów i nieporozumień, także o charakterze politycznym. Nie
wolno dopuszczać do tego stanu, efektem którego są zatargi o najcenniejsze przestrzenie a
przestrzenie mniej atrakcyjne pozostają nieużytkami o aspołecznym charakterze. W zbioro-
wościach miejskich obserwujemy stare i nowe struktury społeczne217 (ściśle związane ze
zróżnicowaniem pokoleniowym). Przeobrażeniom ulega struktura zatrudnienia. W sektorze
prywatnym pracę znajduje duża liczba siechniczan. Pracownicy wykwalifikowani stanowią

216 Analiza społeczno ekonomiczna Województwa Dolnośląskiego, „Studia nad rozwojem Dolnego Śląska” nr

1/2002, Wydawnictwo UM, Wrocław [3]; Starosta P., 1995, Poza metropolią. Wiejskie i małomiasteczkowe
zbiorowości lokalne a wzory porządku makrospołecznego, Wydawnictwo Uniwersytetu Łódzkiego, Łódź [270];
Casttells M., 1996, The Rise of the Network Society. Malden, Oxford [48]; Champion T., 2000, Demography,
[w:] The changing geography of the United Kingom, V. Gardiner, H. Matthews (red), London, New York [50].

217 Bagiński E., 1992, Opinia drugiego pokolenia mieszkańców Ziem Zachodnich (na przykładzie niektórych miast),
Referat na konferencję „Stare i nowe struktury społeczne w zbiorowościach miejskich”, Lublin [19]; Champion
T., 2001, Urbanization, Suburbanization, counterurbanization and Reurbanization, [in:] R. Paddison (red),
Handbook of Urban Studies. Londyn, Thousand Oaks, New Delhi [51].

SIECHNICE. Rodowód miasta

257

26,6% ogółu zatrudnionych, stanowiska urzędnicze zajmuje 16%, stanowiska ze średnim
wykształceniem 10,7%, stanowiska z wyższym wykształceniem 2,7% ogółu zatrudnionych.
Emeryci i renciści stanowią 2,7% mieszkańców. Podkreślić należy, iż pośród badanych osób
aż 18,7% w kwestii rodzaju wykonywanej pracy, zajmowanego stanowiska nie udzieliło od-
powiedzi. Przy założeniu, iż liczba ludności w Siechnicach wzrośnie na skutek migracji,
zwłaszcza osób młodych, o wysokich kwalifikacjach zawodowych, możliwe będzie wykorzy-
stanie tego potencjału ludnościowego, który wpłynąć winien na rozwój miejscowości218.
Strukturę wieku mieszkańców Siechnic w latach 1997–2003 przedstawia rysunek 41.

Rys. 43. Zmiany struktury wieku mieszkańców Siechnic w latach 1997–2003219
Fig. 43. Changes in age structure of the population of Siechnice 1997–2003

Na zróżnicowanie struktury społecznej ma także wpływ wykształcenie ludności. W
Siechnicach tylko 6,7% mieszkańców ma wykształcenie podstawowe, 24% zawodowe,
45,3% średnie, 8% niepełne wyższe, 8% wyższe. W badaniach nie udzieliło informacji 8%
respondentów. Podkreślenia wymaga fakt, iż uzyskane w badaniach dane wskazują na wysoki
ogólny poziom wykształcenia mieszkańców Siechnic, zbliżający się do standardów charakte-
rystycznych dla społeczności miejskich. Struktura społeczna ściśle wiąże się z rynkiem pracy.
Około 56% mieszkańców w wieku produkcyjnym pracuje na miejscu, tj. w Siechnicach. Wie-
le osób, tj. 18,7% znalazło miejsce pracy we Wrocławiu. Ważnym miejscem zatrudnienia
siechniczan jest i będzie GSAG. Na terenie Siechnic, według danych z systemu REGON w
2003 roku były 342 zarejestrowane podmioty gospodarcze. W 2006 roku brak dokładnych
danych. Ilość podmiotów wzrasta, co świadczy o dużej aktywności, zaangażowaniu, przed-
siębiorczości mieszkańców miasta. W Siechnicach, w latach 1997–2003 nastąpiły zmiany w
strukturze zatrudnienia w poszczególnych sektorach gospodarki. Już od wielu lat widoczny
jest spadek liczby osób pracujących w rolnictwie (w 2006 roku funkcjonują tylko 2 gospodar-
stwa typowo rolnicze). W 2002 roku stan ten przedstawiał się zupełnie inaczej, co obrazuje
tabela 9 i 10.

218 Bagiński E., 1992, Miasta Dolnego Śląska w wynikach badań socjologicznych, „Samorząd Terytorialny” nr 7-8 [20].
219 Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice, 2004, maszynopis opracowa-

ny na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego [4].

Eleonora Gonda-Soroczyńska

258

Tabela 8. Gospodarstwa rolne według siedziby gospodarstwa
Table 8. Farms according to their location

Grupy
obszarowe
użytków
rolnych

Farming area

Gospodarstwa
Farms

Powierzchnia w ha
Are in hectares Zasiewy – Cultivation

Ogółem
Total

W tym with

Gospodarstwa
Farms

Powierzchnia
w ha

Area in
hectares

Użytki
rolne

Farming
area

Lasy
i grunty

leśne
Forests

Ogółem Total 96 225 189 4 49 72
Do 1 ha

Up to 1 ha 63 25 22 – 25 4

1–5 28 70 64 2 19 34
5–10 3 24 21 2 3 9

10–15 * 14 13 – * 2
15 ha i więcej

And over * 92 68 – * 23

W tym gospodarstwa indywidualne – Including individual farms:
Do 1 ha 63 25 22 – 25 4

1–5 28 70 64 2 19 34
5–10 3 24 21 2 3 9

10–15 * 14 13 – * 2
Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław, 2003

Tabela 9. Gospodarstwa rolne według siedziby użytkownika
Table 9. Farms according to their location

Grupy obszarowe
użytków rolnych

Farming area

Gospodarstwa
Farms

Powierzchnia w ha – Area in hectares

Ogółem
Total

w tym – with
Użytki
rolne

Farming
area

Lasy
i grunty

leśne
Forests

Ogółem – Total 133 343 302 5
Do 1 ha – Up to 1 ha 73 29 26 –

1–5 49 121 111 3
5–10 7 52 49 2
10–15 * 24 24 –

15 ha i więcej
And over * 116 92 –

W tym gospodarstwa indywidualne – Including individual farms:
Do 1 ha – Up to 1 ha 73 29 26 –

1–5 49 121 111 3
5–10 7 52 49 2
10–15 * 24 24 –

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau Wrocław, Święta Katarzyna district, Wrocław, 2003

SIECHNICE. Rodowód miasta

259

Od 2000 roku nastąpił też spadek osób zatrudnionych w sektorze przemysłowym o
prawie 10%. Zwiększa się natomiast ilość osób w sektorze usługowym, w którym dominuje
handel i usługi naprawcze. Tabela 10 przedstawia gospodarstwa domowe według liczby osób
i głównego źródła utrzymania220, tabela 11 rodziny w gospodarstwach domowych według
typów rodzin, tabela 12 mieszkania zamieszkałe stale według liczby izb oraz liczby i typu
gospodarstwa domowego, tabela 13 rodziny z dziećmi zamieszkujące w mieszkaniach według
powierzchni użytkowej przypadającej na jedną osobę i liczby dzieci w rodzinie.

Tabela 10. Gospodarstwa domowe według liczby osób i głównego źródła utrzymania
Table 10. Households according to the number of family members and primary source of income

Główne źródło utrzymania
Main source of income

Ogółem
Total

Gospodarstwa domowe według liczby osób
Households by the number of family members

1 2 3 4
5 i więcej
osób and

More people
Ogółem – Total 1319 257 275 281 323 183
Praca – Work 790 69 106 197 274 144

Najemna
Hired work 699 55 94 175 243 132

Na rachunek własny
Self-employed 91 14 12 22 31 12

W rolnictwie – In agriculture 12 * 3 * * 5
Poza rolnictwem
Non-agricultural 79 13 9 21 29 7

Pozostałe źródła
Other income sources 520 188 166 84 44 38

W tym emerytury i renty
Pensions 429 142 150 70 36 31

Nieustalone – Unknown 9 – 3 – 5 1

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław, 2003

220 Według Urzędu Statystycznego we Wrocławiu.

Eleonora Gonda-Soroczyńska

260

Tabela 11. Rodziny w gospodarstwach domowych według typów rodzin
Table 11. Types of families and households

Wyszczególnienie
Details

Ogółem
Total

Małżeństwa
Married couples

Partnerzy
Partners Matki z

dziećmi
Mothers

with
children

Ojcowie
z

dziećmi
Fathers

with
children

razem
all

bez
dzieci

childless

z
dziećmi

with
children

razem
all

bez
dzieci

childless

z
dziećmi

with
children

Ogółem – Total 1100 863 200 663 36 15 21 178 23
W gospodarstwach domowych: – In households:
Jednorodzinnych
Single family 993 792 177 615 33 15 18 145 23

Dwurodzinnych
Two-family 104 71 23 48 3 – 3 30 –

Trzy i więcej
rodzin – Three
and more families

3 – – – – – – 3 –

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław 2003

Tabela 12. Mieszkania zamieszkane stale według liczby izb oraz liczby i typu gospodarstwa domowego
Table 12. Flats inhabited permanently according to the number of rooms and type of household

Wyszczególnienie
Details

Ogółem
Total

Mieszkania o liczbie izb
Flats - number of rooms

1 2 3 4 5 i więcej
and more

Mieszkania – Flats 1144 26 111 465 308 234
Mieszkania zamieszkałe przez: – Flats inhabited by:
1 gospodarstwo domowe – 1 household 991 26 105 432 274 154

Jednoosobowe – Single-person 142 11 45 68 13 5
Wieloosobowe – More people 849 15 60 364 261 149

Mieszkania zamieszkałe przez: – Flats inhabited by:
2 gospodarstwa domowe – 2 households 134 - 6 31 31 66
Oba jednoosobowe – Both single-person 13 - 3 3 3 4

Jedno z nich wieloosobowe
One of them with more people 62 - 3 19 14 26

Oba wieloosobowe
Both with more people 59 - – 9 14 36

Mieszkania zamieszkałe przez 3 i więcej
gospodarstw domowych

Flats inhabited by 3 and more
households

19 - – * 3 14

Przeciętna liczba gospodarstw
w 1 mieszkaniu

Average number of households per flat
1,15 1,00 1,05 1,08 1,12 1,41

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław 2003

SIECHNICE. Rodowód miasta

261

Tabela 13. Rodziny z dziećmi zamieszkujące w mieszkaniach według powierzchni użytkowej przypa-
dającej na 1 osobę i liczby dzieci w rodzinie

Table 13. Families with children in flats according to usable floor area (ufa) per person and number
of children in family

Wyszczególnienie
Details

Ogółem
Total

W mieszkaniach o powierzchni użytkowej – w m2 na osobę
In flats of ufa- sq metres per person

poniżej
below

5,0

5,0–
6,9

7,0–
9,9

10,0–
14,9

15,0–
19,9

20,0–
29,9

30,0
i więcej

and
more

Ogółem – Total 885 4 22 101 283 209 171 94
Małżeństwa z dziećmi: – Married couples with children:

1 264 – * 22 68 78 60 34
2 308 – 8 36 109 90 44 21
3 88 * 6 14 44 10 6 6

4 i więcej
And more 24 * 4 7 11 – * –

Jedno z rodziców z dziećmi: – Single parent and children:
1 126 – – 11 31 19 43 22
2 50 – * 7 11 10 12 9
3 19 * * * 7 * 3 *

4 i więcej
And more 6 – – * * – * –

Źródło: Urząd Statystyczny we Wrocławiu, Gmina miejsko-wiejska Święta Katarzyna, Wrocław, 2003
Source: Statistical Bureau, Wrocław, Święta Katarzyna district, Wrocław 2003

Dane te są danymi statystycznymi z 2002 roku. Sytuacja w mieście jednak dość

znacznie się zmieniła. Przybyło i przybywa nowych mieszkań zarówno w zabudowie jedno-
rodzinnej, jak i wielorodzinnej. Na powstawanie różnic w strukturze społecznej wpływ mają
też dochody ludności. Zdecydowanie największa część ankietowanych Siechniczan (37,4%)
zadeklarowała średnio zadowalające dochody z wykonywanej pracy, 32% niezadowalające
dochody, a tylko 9,3% zadowalające. Na pytanie odnośnie jakości uzyskiwanych dochodów z
wykonywanej pracy, nie udzieliło odpowiedzi aż 21,3% respondentów. Utrzymywanie się
takich rozwarstwień prowadzi do zwiększenia dystansów społecznych, dzielących różne po-
zycje w strukturze, a przez to do zwiększenia stopnia heterogeniczności tejże.

Eleonora Gonda-Soroczyńska

262

Gospodarka w Siechnicach

1. Podmioty gospodarcze funkcjonujące
w Siechnicach

Szanse rozwoju małych miast w Polsce, w tym na Dolnym Śląsku, ściśle wiążą się z
transformacją gospodarki przestrzennej, w wyniku wprowadzenia wolnego rynku, ich kondy-
cją ekonomiczną, możliwościami zafunkcjonowania nowych podmiotów, tychże ilością i
jakością221. Firmy prowadzące działalność w Siechnicach zajmują się przede wszystkim
energetyką, produkcją ogrodniczą, przetwórstwem rolno-spożywczym, innym przemysłem222.
W ich funkcjonowaniu nie bez znaczenia jest prawidłowe nimi zarządzanie, które winno być
zgodne z zarządzaniem w gospodarce przestrzennej miasta223. Ogólnie, można stwierdzić, iż

221 Brol R., 1991, Przyczyny kryzysu i szanse rozwoju małych miast na Dolnym Śląsku, [w:] Usługi, miasto, region,

Materiały konferencyjne. Prace Nauk. AE Wrocław nr 574, s. 60–63 [47]; Domański R., 2000, Przestrzen-
na transformacja gospodarki, PWN, Warszawa [71]; 2002, Gospodarka przestrzenna, Wydawnictwo Naukowe
PWN, Warszawa [72]; Kuciński K., 2005, Przedsiębiorstwa i gospodarka po wstąpieniu Polski do Unii Europej-
skiej, SGH, Warszawa [154]; Masztalski R., Wasyluk G., Żabiński R., 2000, Transformacja gospodarki prze-
strzennej w wyniku wprowadzenia wolnego rynku; regulacje prawne, praktyka planistyczna, raport Politechniki Wro-
cławskiej serii SPR nr J-1/S-427/00, Wrocław [184].

222 Mync A., 1993, Przemysł w małych miastach, „Człowiek i Środowisko” nr 2/3, s.163–175 [197]; Kachniarz T.,
Makowska K., Szymkiewicz E., 1996, Małe miasta przemysłowe, IGPiK, Warszawa [133]; Wiśniewska M.,
1999, Osadnictwo wiejskie, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa [322]; Smailes A. S.,
1975, The Definition and Measurment of Urbanisation [in:] Essays on World Urbanisation, Jones R. (red.), Philip
G and Son Ltd, London [263].

223 Gaczek W.M., 2003, Zarządzanie w gospodarce przestrzennej, Wydawnictwo Branta, Bydgoszcz-Poznań [81];
Jałowiecki B., 2002, Zarządzanie rozwojem aglomeracji miejskich, Wydawnictwo Wyższej Szkoły Finansów i
Zarządzania, Białystok [124]; Marciniak S., 2003, Problemy restrukturyzacji gospodarki Polski w okresie przed i
po akcesji do Unii Europejskiej, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa [177];

Rozdział V

SIECHNICE. Rodowód miasta

263

struktura działalności gospodarczej jest zróżnicowana. Z roku na rok przybywa nowych pod-
miotów gospodarczych (zwłaszcza w zakresie handlu, napraw, budownictwa, obsługi nieru-
chomości). Sieć handlowo-usługowa, która zrodziła się w Siechnicach po 1945 roku w cało-
ści znajdowała się w prywatnych rękach. Mowa tu o dwu masarniach, piekarni, kilku tzw.
sklepach „ogólnospożywczych”, restauracjach, młynie i kuźni. Już w 1945 roku zbudowano
w Siechnicach pierwszą stację benzynową. Pod koniec 1946 roku, mieszkańcy Siechnic, mo-
gli kupić na miejscu nie tylko podstawowe produkty. W 1947 roku powstała w Siechnicach
pierwsza placówka Gminnej Spółdzielni „Samopomoc Chłopska” z siedzibą w Świętej Kata-
rzynie, która w 1949 roku w ciągu kilku miesięcy przejęła wszystkie prywatne placówki han-
dlowe i usługowe również na terenie Siechnic. Wraz z przejęciem placówek z „rąk prywat-
nych”, nastąpił znaczny spadek poziomu świadczonych usług. W kolejnych latach pomimo
wzrostu obrotów w handlu, ilość placówek handlowych i usługowych malała. W latach 1949–
55 zlikwidowano większość prywatnych firm. Przetrwały tylko nieliczne. W 1959 roku
Gminna Spółdzielnia „Samopomoc Chłopska” uruchomiła dwa nowe sklepy: spożywczy i
tekstylny. W latach 60. liczba mieszkańców Siechnic wzrastała. Władze zostały zmuszone do
poprawy sytuacji zaopatrzeniowej w Siechnicach. Mówiąc o usługach w Siechnicach, nie
sposób wspomnieć kawiarni „Różyczka”, będącej w latach siedemdziesiątych głównym miej-
scem spotkań uczącej się siechnickiej młodzieży. W 1970 roku w Siechnicach ponownie zo-
stała uruchomiona restauracja (pierwszą wcześniej zlikwidowano). Posiadała ona korzystne
położenie przy trasie Wrocław – Opole. Jej lokalizacja była zwłaszcza dobra dla przejeżdża-
jących kierowców samochodów ciężarowych, ze względu na duży parking224. W 1972 roku
powstały dwa kolejne sklepy: gospodarstwa domowego i tekstylno-obuwniczy. W latach sie-
demdziesiątych i pierwszej połowy lat osiemdziesiątych dobrze funkcjonowała znana wszyst-
kim mieszkańcom prywatna pijalnia piwa „Oaza”. Korzystali z niej również przyjeżdżający z
Oławy i Wrocławia. W 1973 roku otwarto pijalnię piwa przy restauracji GS, która nigdy nie
uzyskała podobnej renomy jak „Oaza”. Rodzaje, metody, sposób handlu i usług do 1988 roku
były efektem działalności politycznej i administracyjnej współczesnych władz. To one decy-
dowały o wszystkim, m.in. wyznaczały godziny otwarcia placówek, rodzaj świadczonych
usług lub sprzedawanych towarów, grupy społeczne mające prawo do określonych zakupów
itp. W 1984 roku na nowo wybudowanym osiedlu powstał duży sklep spożywczy. Niektóre
sklepy poszerzały swoją ofertę zaopatrzeniową. Powstawały również w miejscu istniejących
sklepów, sklepy innej branży, np. w miejscu zlikwidowanej piekarni powstał sklep winno-
-cukierniczy. W 1985 roku CPN uruchomił nowoczesną, sześciodystrybutorową stację paliw
przy wjeździe do Siechnic od strony Wrocławia. Starą stację, już wyeksploatowaną zamknię-
to. Od 1985 roku monopol Gminnej Spółdzielni w handlu i usługach na terenie Siechnic za-
czął załamywać się. Niektórzy dawni właściciele odzyskali należące do nich niegdyś lokale.
Przełom społeczno-gospodarczy nastąpił w 1989 roku. Pojawiły się nowe placówki handlowe

Noworól A., 1998, Instrumenty zarządzania rozwojem miasta, Instytut Gospodarki Przestrzennej i Komu-
nalnej Oddział w Krakowie, Kraków [203]; Pęski W., 1999, Zarządzanie zrównoważonym rozwojem miast,
Wydawnictwo Arkady, Warszawa [213]; Słodczyk J., 2002, Przemiany bazy ekonomicznej i struktury prze-
strzennej miast, Wydawnictwo Uniwersytetu Opolskiego, Opole [256]; Słodczyk J., Jakubczyk Z., 2002,
Zarządzanie gospodarką miejską i prawne podstawy funkcjonowania miasta, Wydawnictwo Uniwersytetu Opol-
skiego, Opole [257]; Słodczyk J., 2004, Rozwój miast i zarządzanie gospodarką miejską, Wydawnictwo Uni-
wersytetu Opolskiego, Opole [260].

224 Konefał T., Szobert D., Czarnecka B., Monografia Siechnic, maszynopis, Biblioteka Gminna w Siechnicach
[144].

Eleonora Gonda-Soroczyńska

264

i usługowe, których oferta wchodziła w lukę rynkową (np. ciastkarnia, sklepy owocowo-
-warzywne). W ciągu kilku lat w Siechnicach otwarto dziesiątki prywatnych placówek han-
dlowych i usługowych. Podobnie rzecz miała się z siechnickim rzemiosłem. Od 1989 roku
gospodarka miasta oparta jest o kilka największych podmiotów gospodarczych, m.in. Elek-
trociepłownię „Czechnica”, Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice”, „Carina
Silicones”, Konfexim-2, a od 2003 roku m.in. Parker Hannifin, Thyssen Polymer Polska,
Centrum Logistyczne Phoenix oraz mniejszych przedsiębiorców prywatnych prowadzących
działalność na jego terenie. Obecnie (kwiecień 2006 roku) działa w mieście 13 sklepów spo-
żywczo-przemysłowych, 2 sklepy z artykułami przemysłowymi, 4 kioski typu „RUCH”, re-
stauracja „Pokusa” przy ul. Ciepłowniczej, pijalnia piwa przy ul. Świerczewskiego225. Usługi
dla ludności świadczy ponad 100 firm, pozostałe zajmują się wyłącznie działalnością produk-
cyjną. Firmy komputerowe, rachunkowe, doradztwo, różnego rodzaju wypożyczalnie, to fir-
my świadczące usługi, których do tej pory w miejscowości nie było. Średnie i duże podmioty
działające w Siechnicach nastawione są przede wszystkim na obsługę rynków regionalnych,
krajowych i zagranicznych. Małe, kilkuosobowe przedsiębiorstwa obsługują przede wszyst-
kim rynek lokalny (miasta, gminy, powiatu).

Tabela 14. Większe podmioty działające w mieście (oprac. autorki)
Table 14. Larger companies operating in the town (by author)

Lp. Nazwa przedsiębiorstwa – Company name Branża – Branch
1. Elektrociepłownia „Czechnice” – Power station

ul. Fabryczna 22
energetyka, ciepłownictwo
electricity, heat engineering

2. Przedsiębiorstwo Produkcji Ogrodniczej
„Siechnice” Sp. z o.o.
Gardening and Horticulture Company
ul. Opolska 30

produkcja ogrodnicza (warzywa, kwiaty), projek-
towanie i wykonawstwo terenów zielonych,
horticultural production (vegetables, flowers),
landscape design and execution

3. GSAG Siechnice
ul. Wiosenna 7

rolnictwo, łowiectwo, leśnictwo, działalność
wydawnicza
farming, hunting, forestry, publishing

4. Konfexim-2 Sp. z o.o.
ul. Św. Katarzyny 5

producent ubiorów i akcesoriów neoprenowych
EQUES do nurkowania, – surfingu, jet-ski i nart
wodnych uniforms and accessories for diving,
surfing, jet-skiing and water skiing

5. Zakład Automatyki Energetycznej Sp. z o.o. energetyka, automatyka – automation
6. Carina Silicones Sp. z o.o.

ul. Polna 14
wyroby silikonowe
silicone products

7. Poczta Polska
ul. Kościelna 5

usługi pocztowe
postal services

8. BZ-WBK S.A. filia w Siechnicach
ul. Fabryczna 22

usługi bankowe
banking

9. Przedsiębiorstwo Usługowe Elektrociepłowni
Wrocław ELEKTROSERVICE Sp. z o.o. w
Siechnicach

usługi elektryczne
electric services

10. ZIPPE POLSKA w Siechnicach
ul. Słoneczna 6

produkcja konstrukcji stalowych, chwytaków,
urządzeń dźwigowych
steel structures, cranes and grabs

11. JABEMA-FLOR w Siechnicach
ul. Opolska 30

handel materiałami ogrodniczymi (torf, sadzonki,
nawozy, akcesoria) – gardening materials (peat,
plants, fertilizers, accessories)

225 Informacje uzyskane w Urzędzie Gminy Święta Katarzyna.

SIECHNICE. Rodowód miasta

265

Tabela 14 cd.
Table 14 cont.

12. PROPOL w Siechnicach
ul. Polna 8

roboty ogólnobudowlane, sprzedaż materiałów
budowlanych – general construction works,
building materials trade

13. HAUBITZ – POLSKA w Siechnicach
ul. Opolska 30

handel sadzonkami, rabatówka
plants trade

14. BERUTEX EXPORT –IMPORT w Siechnicach
ul. Osiedlowa 25

handel hurtowy i komisowy
wholesale and commission

15. Centrum Logistyczne Phoenix
ul. E. Kwiatkowskiego

usługi transportowe, logistyczne, handel hurtowy
transportation, logistics, wholesale

16. Parker Hannifin
ul. E. Kwiatkowskiego 16

producent złączy hydraulicznych
manufacturer of pipe connections

17. Thyssen Polymer Polska Sp. Z o.o.
ul. W. Grabskiego 2

zakład wytwarzający profile okienne
window works manufacturing

18. DRUKPOL
ul. Polna 8

drukarnia
printing house

19. POLSYSTEM
ul. Słoneczna 9

budownictwo mieszkaniowe
housing

20. Zakład Przetwórstwa Żużli Hutniczych
ul. Kościuszki 30

wydobywanie kamienia, żwiru, piasku i gliny,
pozostałe górnictwo, gdzie indziej nie sklasyfi-
kowane – stone, gravel, sand and clay mining

21. HI TEC NUTRITION
ul. Opolska 30

produkcja odżywek oraz żywności dietetycznej,
sprzedaż, transport, handel hurtowy i detaliczny,
doradztwo w zakresie prowadzenia działalności
gospodarczej – nutrients and dietary food produc-
tion, trade, transportation, wholesale and retail,
consulting for entrepreneurs

22. STEELON-PLAST
ul. Polna 4

produkcja wyrobów gumowych, tworzyw
rubber products, plastics

23. PEGAZ-AUTO
ul. Fabryczna 5

obróbka mechaniczna elementów metalowych,
sprzedaż hurtowa części i akcesoriów do pojaz-
dów samochodowych, sprzedaż detaliczna paliw
metalworking, wholesale of car spare parts and
accessories, retail of fuel

24. Apteka „Miła”
ul. Kolejowa 15

usługi handlowo-medyczne
trading and medical services

25. Apteka „Pod Modrzewiem”
ul. Modrzewiowa 19

usługi handlowo-medyczne
trading and medical services

26. „TERENY ZIELONE”
ul. Opolska 30

działalność usługowa związana z produkcją
roślinną, zagospodarowaniem terenów zieleni
plant production and landscape design and
arrangement

27. NEWCORN-DYSTRYBUCJA
ul. Polna 8a

uprawa warzyw, specjalnych roślin ogrodniczych
i produktów szkółkarskich, uprawa zbóż i pozo-
stałe uprawy rolne
vegetables, special plants, grains and other

28. REBO
ul. Opolska 30

uprawa zbóż, uprawa roślin przemysłowych
i pozostałe uprawy rolne
grains, industrial plants and others

29. HI-P POLAND
Ul. Grabskiego 8/10

produkcja wyrobów z tworzyw sztucznych, pro-
dukcja maszyn biurowych i komputerów
plastic products, office appliances and computers

30. Hotel „Azalia”
ul. Osiedlowa 25

usługi hotelarskie
hotel services

Eleonora Gonda-Soroczyńska

266

Tabela 14 cd.
Table 14 cont.

31. Stacja Kontroli Pojazdów
ul. Opolska 14a

usługi samochodowe
car service

32. Stacja Paliw PKN ORLEN
ul. Opolska 1c

usługi handlowe
trading

33. Restauracja-Kawiarnia „Pokusa”
ul. Ciepłownicza 17

usługi gastronomiczne
catering

34. GUREX Sp. Z o.o.
ul. Kościuszki 30

leśnictwo, rybołówstwo, wydobywanie kamienia,
handel, roboty budowlane
forestry, fishery, stone mining, trade,
construction works

Rys. 44. Jednostki zarejestrowane w systemie REGON ogółem226
Fig. 44. Entrepreneurs registered in the REGON system – total

226 Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice, 2004, maszynopis opracowany

na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego [4].

SIECHNICE. Rodowód miasta

267

Rys. 45. Rodzaje jednostek zarejestrowanych w systemie REGON ogółem227
Fig. 45. Types of entrepreneurs registered in the REGON system – total

227 Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice, 2004, maszynopis opracowany

na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego [4].

Eleonora Gonda-Soroczyńska

268

Tabela 15. Rynek pracy w Siechnicach do 2003 roku
Table 15. Work market in Siechnice until 2003

 1997 1998 1999 2000 2001 2002 2003
Pracujący ogółem
Emploees total 277 100 799 100 905 100 900 100 820 100 801 100 825 100

Pracujący sektor
rolniczy
Employees – agricul-
ture

0 0 374 46,8 398 44 396 44 385 47 394 49,2 363 44

Pracujący sektor
przemysłowy
(sekcja C+D+E+F)
Employees – industry
(sections C+D+E+F)

174 62,8 308 38,5 328 36,2 377 41,9 372 33,2 267 33,3 262 31,8

Pracujący sektor usłu-
gowy – usługi rynko-
we (sekcja
G+H+I+J+K+O+P+Q)
Employees – services,
market services
Sections
G+H+I+J+K+O+P+Q)

8 2,9 29 3,6 75 8,3 30 3,3 46 5,6 25 3,1 81 9,8

Pracujący sektor usłu-
gowy – usługi nieryn-
kowe (sekcja L+M+N)
Employees – nonmar-
ket services (sections
L+M+N)

95 34,3 88 11 104 11,5 97 10,8 117 14,3 115 14,4 119 14,4

Pracujący sektor
publiczny ogółem
Employees total –
public non-private
sector

– – – – 122 13,5 164 18,2 149 18,2 143 17,9 156 18,9

Pracujący sektor
prywatny ogółem
Employees total –
private sector

– – – – 783 86,5 736 81,8 671 81,8 658 82,1 669 81,1

Źródło: „Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice”, 2004, maszynopis
opracowany na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego
Source: „Analysis of service needs for the designed centre of the town of Siechnice” 2004, typescript for the Presi-
dent of Wrocław Country Council

SIECHNICE. Rodowód miasta

269

Rys. 46. Pracujący w Siechnicach według sektorów228
Fig. 46. Siechnice employees according to sectors

Największym, najprężniej działającym podmiotom gospodarczym poświęcono więcej
miejsca, przedstawiając je bliżej, krótko omawiając ich historię, profil produkcji, partnerstwo
gospodarcze i perspektywy rozwoju.

Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice”

Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice” Sp. z o.o. to jedno z najnowocześ-
niejszych i największych przedsiębiorstw ogrodniczych w Polsce. Spółka jest właścicielem
ponad 90 ha gruntów. Działa na rynku polskim od 1980 roku. Posiada dwóch właścicieli.
51% należy do Zespołu Elektrociepłowni Wrocław KOGENERACJA S.A., 49% do Minister-
stwa Skarbu Państwa.

W przedsiębiorstwie uprawia się, w przestrzennych, nowocześnie urządzonych szklar-
niach na powierzchni 22 ha i 1 ha tunelu foliowego: warzywa, głównie pomidory i ogórki, na
rynek krajowy i na eksport m.in. do Austrii, Szwajcarii, Czech; kwiaty cięte i ozdobne do-
niczkowe (w cyklu całorocznym, przy zastosowaniu nowoczesnych metod kontroli nawad-
niania i nawożenia roślin, zapewniających wyrównany wzrost kwiatów i ich dobrą kondycję);
kwiaty kwitnące doniczkowe (sezonowe, zajmujące rotacyjnie ok. 2 ha szklarni, w każdym z
gatunków duży wybór odmian w szerokiej gamie kolorów), wykorzystując także sprawdzone
na świecie najnowocześniejsze technologie, przyjazne środowisku człowieka. W cyklu cało-
rocznym na powierzchni 1 ha uprawia się około 100 gatunków zielonych roślin ozdob-
nych. Podstawowym produktem przedsiębiorstwa są warzywa, które zajmują powierzchnię
17 ha, z czego pomidory 12 ha i 5 ha ogórki. Roczna produkcja wynosi około 5500 ton pomi-
dorów i 2500 ton ogórków. Przedsiębiorstwo od kilku lat specjalizuje się i rozszerza produk-
cję wysokiej jakości sadzonek kwiatów balkonowych i rabatowych, które pochodzą z licen-
cjonowanych, profesjonalnych mateczników firmy Fischer. Kwiaty balkonowe z Siechnic

228 Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice, 2004, maszynopis opracowany

na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego [4].

Eleonora Gonda-Soroczyńska

270

zdobią balkony i rabatki nie tylko w kraju, ale i innych krajach Europy (Niemcy, Czechy,
rynek wschodni). Produkcja rozsad warzyw i sadzonek pelargonii zajmuje około 3–
4 ha. Szklarnie ogrzewane są przez Elektrociepłownię „Czechnica”. Przedsiębiorstwo posiada
na swoim terenie duży, sztuczny zbiornik, będący rezerwuarem do podlewania roślin. Nadto,
w przedsiębiorstwie projektuje się i aranżuje tereny zielone. Zatrudnienie w PPO „Siechnice”
w ciągu roku zmienia się. Aktualnie (kwiecień 2006 r.), w przedsiębiorstwie zatrudnionych
jest 340 pracowników etatowych229. W ogólnej liczbie zatrudnionych, liczba ta ulega zmianie,
gdyż pracownicy zatrudniani są także sezonowo, wyłącznie do określonych zadań (wówczas
zatrudnienie wzrasta do około 370 osób). Od 2007 roku, wraz z uruchomieniem nowej inwe-
stycji – szklarni na powierzchni 6 ha (inwestycja obecnie w trakcie realizacji), liczba pracow-
ników stałych prawdopodobnie wzrośnie do około 400 osób. Aktualnie wśród zatrudnionych
osób: 50% stanowią mieszkańcy Siechnic, 1% mieszkańcy różnych miejscowości całej gminy
Święta Katarzyna i Wrocławia, 48% mieszkańcy miast Oława, Jelcz-Laskowice, gminy
Oława (zwłaszcza z Marcinkowic, Stanowic, Gaci) oraz 1% z gminy Wiązów.

Fot. 188. PPO „Siechnice”, budynek administracji (fot. autorki)
Photo 188. Gardening and Horticulture Company „Siechnice”, administration building (photo author)

229 Te i niżej pozyskane informacje autorka uzyskała w Przedsiębiorstwie Produkcji Ogrodniczej „Siechni-

ce” w Siechnicach, ul. Opolska 30.

SIECHNICE. Rodowód miasta

271

Fot. 189. PPO „Siechnice” – widok z lotu ptaka (fot. własnością przedsiębiorstwa)
Photo 189. Gardening and Horticulture Company „Siechnice” – aerial photo

(photo collection of the Company)

Fot. 190. PPO „Siechnice”, produkcja szklarniowa ogórków (fot. własnością przedsiębiorstwa)
Photo 190. Gardening and Horticulture Company „Siechnice” – green house cucumbers

(photo collection of the Company)

Eleonora Gonda-Soroczyńska

272

Fot. 191. PPO „Siechnice”, produkcja szklarniowa kwiatów ozdobnych
(fot. własnością przedsiębiorstwa)

Photo 191. Gardening and Horticulture Company „Siechnice” – green house flowers
(photo collection of the Company)

Fot. 192. PPO „Siechnice”, produkowane kwiaty balkonowe (fot. własnością przedsiębiorstwa)
Photo 192. Gardening and Horticulture Company „Siechnice” – balcony flowers

(photo collection of the Company)

SIECHNICE. Rodowód miasta

273

Kompleks został wybudowany w latach 70. i 80. Jest stale rozbudowywany i moderni-
zowany. Można powiedzieć, iż to największe tego typu przedsiębiorstwo na Dolnym Śląsku i
jedno z nielicznych tej wielkości w Polsce i Europie. PPO „Siechnice’, jako pierwsza firma
ogrodnicza w Polsce wprowadziła certyfikat bezpiecznej żywności – HACCP. Warzywa
uprawiane są w przedsiębiorstwie według nowoczesnej technologii uprawy bez glebowej, tj.
w wełnie mineralnej, włóknie kokosowym oraz keramzycie. Podlewa się je wodą o klasie
czystości wody pitnej, metodą kropelkową, dzięki czemu siechnickie produkty należą do eko-
logicznych. Przedsiębiorstwo posiada własną fabrykę wody. W bieżącym roku przewidziana
jest modernizacja stacji uzdatniania wody. Zostanie wprowadzona unikatowa technologia
szwedzka uzdatniania wody. Urządzenia zakupione zostaną w Szwecji za ok. 1,5 mln złotych.
Przedsiębiorstwo sprzedaje wodę pitną dla gminy Święta Katarzyna na potrzeby osiedli
mieszkaniowych. Uprawy w szklarniach sterowane są przez komputery, których zadaniem
jest kontrola nawożenia, warunków klimatycznych panujących w szklarniach i tunelu. Stosuje
się praktyki upraw sprawdzone w Holandii i Niemczech. Sprowadza się np. trzmiele do zapy-
lania pomidorów (metoda ekologiczna), dzięki czemu produkcja podwoiła się względem sta-
rej technologii (w starej technologii uzyskiwano 17 kg/m2, obecnie 50 kg/m2). Przedsiębior-
stwo planuje rozwinąć sprzedaż hurtową kwiatów, owoców, warzyw, uruchomić produkcję
ziół leczniczych, drzewek owocowych i dekoracyjnych. Czynnikiem ograniczającym efek-
tywność ekonomiczną przedsiębiorstwa są przestarzałe konstrukcje szklarniowe (zbyt niskie
– wysokości 2,60 m do rynny), które należałoby wymienić. Najnowsze, stosowane w Unii
Europejskiej posiadają wysokość 4,50 m – 5,50 m do rynny. Kubatura nad roślinami stanowi
bufor termiczny dla roślin, dzięki któremu dochodzi do zwiększenia plonów nawet o 15%. W
najnowszych szklarniach uzyskuje się nadto oszczędności w ogrzewaniu, tj. około 10–15%.
Przedsiębiorstwo planuje w przeciągu 15 lat wymianę starych szklarni na nowe (strategia
rozwoju zakładu). W 2006 roku zakończony zostanie I etap tej strategii, tj. oddanie do eks-
ploatacji nowej szklarni, najnowszej generacji (o podwyższonym standardzie, z najnowszymi
technologiami, prawidłową wysokością) o pow. 6 ha (za około 20 mln złotych). Przedsiębior-
stwo Produkcji Ogrodniczej „Siechnice” proponując konsumentom swoje warzywa, oprócz
faktu stosowania do ich produkcji wody o bardzo dobrych parametrach, może poszczycić się
również stosowaną ochroną biologiczną, bowiem przeciwko szkodnikom używa naturalnych
wrogów występujących w przyrodzie tzw. „dobroczyńców”, a do nawożenia nawozy mine-
ralne bardzo wysokiej klasy czystości. Dzięki utrzymywaniu w szklarniach właściwego sto-
sunku temperatury do wilgotności, choroby grzybowe nie rozwijają się.

Krótka historia zakładu
 W 1976 roku Kombinat Państwowych Gospodarstw Ogrodniczych we Wrocławiu

wystąpił do Ministra Rolnictwa o przekazanie na jego rzecz gruntów i lasów, znajdujących
się na terenie gminy Święta Katarzyna. Dnia 21.06.1976 r. Minister Rolnictwa wydał decyzję,
mocą której zezwolono na przekazanie kombinatowi terenów, o które zabiegał. Kombinat
PGO przeznaczył tereny te pod budowę zakładu szklarniowego w Siechnicach. Budowa za-
kładu rozpoczęła się w 1977 r. W międzyczasie Kombinat PGO został z dniem 1.07.1977 r.
przekształcony we Wrocławski Kombinat Ogrodniczy. Zakład Ogrodniczy w Siechnicach,
jako jednostka posiadająca osobowość prawną, powołany został z dniem 1 stycznia 1979 r.
W dniu powołania zakładu liczył on 32 osoby. Budowany był etapowo. Pierwszy etap budo-
wy – 6 ha szklarni wraz z urządzeniami i budynkami towarzyszącymi przekazany został do
eksploatacji 1 stycznia 1980 r. W wyniku wcześniejszego przygotowania podłoża, zorgani-

Eleonora Gonda-Soroczyńska

274

zowania załogi i wykonania wielu prac przygotowawczo-organizacyjnych, pierwsze efekty
produkcyjne osiągnięto już na wiosnę 1980 roku. W ramach II etapu, tj. rok później przeka-
zano do eksploatacji kolejne 6 ha szklarni. II etap to koniec 1983 roku. Oddano wówczas do
eksploatacji kolejne szklarnie. Etap III (6 ha) zakończono w 1985 roku. Równolegle trwały
prace związane z realizacją IV etapu budowy. Ostatnie 4 ha szklarni oddano do użytku w
1986 roku. Wraz z obiektami produkcyjnymi przekazano do eksploatacji budynki towarzy-
szące, tj. stację uzdatniania wody, oczyszczalnię ścieków, magazyny, laboratorium, budynki
socjalne, budynek administracyjny i budynki mieszkalne oraz hotel pracowniczy i stołówkę.
W pierwszym roku produkcji (1979/1980), wyprodukowano w szklarniach w Siechnicach
506 ton warzyw. Zatrudnionych było wówczas 158 osób. W ramach Wrocławskiego Kombi-
natu Ogrodniczego, Zakład Ogrodniczy w Siechnicach funkcjonował do 31 grudnia 1989
roku. Z dniem 1.01.1990 roku powołane zostało samodzielne Państwowe Przedsiębiorstwo
Ogrodnicze w Siechnicach. Dnia 15 października 1993 roku Państwowe Przedsiębiorstwo
Ogrodnicze w Siechnicach zostało zlikwidowane i wykreślone z rejestru Przedsiębiorstw
Państwowych. Zarządzeniem Dyrektora Oddziału Terenowego Agencji Własności Rolnej
Skarbu Państwa we Wrocławiu z dnia 12 października 1993 r. utworzone zostało Gospodar-
stwo Ogrodnicze Skarbu Państwa w Siechnicach obejmujące w całości mienie zlikwidowa-
nego Państwowego Przedsiębiorstwa Ogrodniczego w Siechnicach. 1 lipca 1994 roku na ba-
zie majątku produkcyjnego GOSP Siechnice utworzono Przedsiębiorstwo Produkcji Ogrodni-
czej Siechnice Spółka z ograniczoną odpowiedzialnością. Spółka została zarejestrowana w
rejestrze handlowym w Sądzie Rejonowym dla dzielnicy Wrocław Fabryczna w dniu
01.07.1994 roku. Kapitał Zakładowy spółki wynosił wówczas 18 680 400 zł, 100% udziałów
w Spółce posiadała Agencja Własności Rolnej Skarbu Państwa. 1 lipca 1996 roku 51% udzia-
łów (dokładnie 95 270 udziałów) przejął Zespół Elektrociepłowni Wrocław S.A. z siedzibą
we Wrocławiu, pozostałe 49% udziałów jest w posiadaniu AWRSP (91 534 udziały). W roku
1998 rozpoczęto budowę 1 ha nowoczesnego tunelu foliowego. Prace ukończono w grudniu
tegoż roku. Z początkiem roku 1999 rozpoczęto eksploatację nowego obiektu. Tunel foliowy
przeznaczono pod produkcję pomidorów. Dnia 27 lutego 2003 roku na podstawie art. 3 ust.
ustawy z dnia 20 grudnia 2002 r. o zmianie ustawy o gospodarowaniu nieruchomościami
rolnymi Skarbu Państwa (Dz. U. z 2003 r. Nr 6, poz. 64) Minister Skarbu Państwa na pod-
stawie ustawy z dnia 20 grudnia 2002 r. o zmianie ustawy o gospodarowaniu nieruchomo-
ściami rolnymi Skarbu Państwa przejął udziały PPO „Siechnice” Sp. z o.o., które należały do
Agencji Własności Rolnej Skarbu Państwa. Obecnie Przedsiębiorstwo Produkcji Ogrodniczej
„Siechnice” Sp. z o.o. ma 2 właścicieli: Przedsiębiorstwo Elektrociepłowni Wrocław Kogene-
racja S.A. i Ministerstwo Skarbu Państwa.

Konfexim-2
Spółka Konfexim-2 powstała w 1990 roku, jako spółka joint-venture. W 1994 roku

przekształciła się w spółkę z ograniczoną odpowiedzialnością. Głównym celem działalności
firmy od początku jej istnienia było i jest szycie specjalistycznych ubiorów sportowych.
Pierwszym kontraktem była umowa produkcji ubiorów do windsurfingu dla firmy
WindWard. Później podjęto współpracę z wieloma znanymi firmami zagranicznymi m.in. z
Scubapro. W wyniku powodzi w lipcu 1997 roku firma poniosła duże straty. Sytuacja
pokrzyżowała jej plany produkcyjne i rozwojowe. Mimo wszystko spółce udało się wznowić
produkcję po niespełna dwóch miesiącach od powodzi. W kolejnych latach spółka próbo-
wała zdobywać nowy rynek. Uczestniczyła w targach i wystawach specjalistycznych

SIECHNICE. Rodowód miasta

275

(m.in. Międzynarodowe Targi Olsztyńskie AKWEN, Wiatr i Woda), na których zdobywała
nagrody i wyróżnienia. W roku 1999, wśród 65 firm nominowanych do grona Laureatów IX
edycji konkursu "TERAZ POLSKA", spółka została laureatem. Doceniono walory jakościo-
we, wzornicze i handlowe ubiorów neoprenowych EQUES. Obecnie większość produkowa-
nych przez Konfexim-2 artykułów posiada logo EQUES. Marka ta jest szeroko znana na kra-
jowym rynku ubiorów do nurkowania, windsurfingu oraz innych sportów wodnych.230

Fot. 193. Zakład produkcyjny Konfexim-2 w Siechnicach (fot. autorki)
Photo 193. Clothes Company Konfexim-2 at Siechnice (photo author)

2. Gminna Strefa Aktywności Gospodarczej

Gminna Strefa Aktywności Gospodarczej (GSAG), została utworzona w Siechnicach
w 1999 roku Uchwałą Rady Gminy Święta Katarzyna XXXVII/329/01 z dnia 31.08.2001 w
sprawie utworzenia spółki prawa handlowego pod nazwą „Gminna Strefa Aktywności Go-
spodarczej w Siechnicach Sp. z o.o.”231.

230 Źródło: www.eques.com.pl/src/wpglowna
231 Według pomysłu Grzegorza Romana, aktywnego mieszkańca Siechnic, Przewodniczącego Rady Powia-

tu Wrocławskiego, Dyrektora Departamentu Architektury i Rozwoju przy Urzędzie Miasta Wrocławia;
Informacje pozyskane w Urzędzie Gminy Święta Katarzyna, Plan Rozwoju Lokalnego Gminy Święta Kata-
rzyna na lata 2004–2006 oraz 2007–2009, sierpień 2004, Strategia Rozwoju Gminy Święta Katarzyna z września
2002 r. opracowana na zlecenie Urzędu Gminy Święta Katarzyna przez Biuro Ekspertyz Finansowych
Marketingu i Consultingu UNICONSULT S.C. Grzegorz Rutkowski Maciej Gajewski.

Eleonora Gonda-Soroczyńska

276

Rys. 47. Gminna Strefa Aktywności Gospodarczej, miejscowy plan zagospodarowania
przestrzennego (oprac. Urzędu Gminy Święta Katarzyna)

Fig. 47. Gminna Strefa Aktywności Gospodarczej – local map of spatial management
(by Urząd Gminny Święta Katarzyna)

SIECHNICE. Rodowód miasta

277

Wyznaczenie wydzielonego obszaru dla działalności gospodarczej, to ważny element
oczekiwanego sukcesu gospodarczego miasta232. GSAG, to obszar wydzielony przez Gminę
Święta Katarzyna233. Posiada powierzchnię 80 ha, przeznaczoną pod inwestycje usługowe,
handlowe, produkcyjne. GSAG, komunikacyjnie jest bezpośrednio dostępna z drogi krajowej
Wrocław–Opole, tj. drogi, która w przyszłości stanowić będzie nieodpłatną alternatywę ko-
munikacyjną dla odcinka autostrady A4 (E-40) Wrocław–Opole. Droga ta stanowi fragment
Europejskiego Korytarza Transportowego Wschód-Zachód. GSAG usytuowana jest w odle-
głości 10–12 km od węzłów autostradowych autostrady A4 (E-40) w Bielanach Wrocław-
skich i Krajkowie, w bliskim sąsiedztwie Wrocławia (11 km do centrum, 15 km do lotniska
międzynarodowego we Wrocławiu), przy magistrali kolejowej o znaczeniu międzynarodo-
wym E-30, łączącej Europę Zachodnią z Ukrainą (przez Polskę), z dogodnym połączeniem ze
stacjami kolejowymi: Wrocław–Brochów, Opole, Jelcz-Laskowice, które posiadają towarowe
bocznice kolejowe. Nie bez znaczenia będzie jej kilkukilometrowa bliskość od zaprojektowa-
nej i w najbliższych latach budowanej obwodnicy Wrocławia, zwłaszcza odcinka Bielany–
Łany–Długołęka. W latach 2002–2003 dokonano w GSAG budowy dróg oraz infrastruktury
pod przyszłe inwestycje (pełne uzbrojenie terenu). Działki oferowane kolejnym przedsiębior-
com zajmują powierzchnię 50 ha. Pozostały teren przeznaczony jest pod drogi, tereny pu-
blicznie dostępne, zbiornik wody i zieleń. GSAG posiada ważny miejscowy plan zagospoda-
rowania przestrzennego z 1999 roku i zgody na przeznaczenie terenów pod inwestycje. Strefa
posiada wiele atutów, m.in. w pełni uzbrojone działki z drogami wewnętrznymi, okoliczności
sprzyjające istotnemu obniżaniu kosztów prowadzonej działalności, np. dzięki możliwości
bezpośredniego zakupu energii elektrycznej i cieplnej bezpośrednio od producenta Elektro-
ciepłowni „Czechnica”. Gmina oferuje inwestorom zainteresowanym strefą ulgi i zwolnienia
w podatkach lokalnych (podatek od nieruchomości, podatek od środków transportu). Jednak-
że, by z takich ulg czy zwolnień skorzystać stosowane są określone kryteria m.in. rodzaj dzia-
łalności, którą przyszły inwestor planuje prowadzić, przy uwzględnieniu stopnia uciążliwości
dla środowiska. Preferuje się podmioty wykazujące: brak uciążliwości dla środowiska lub jej
znikomy stopień; wielkość zatrudnienia (deklarowaną); deklarowane zatrudnianie zwłaszcza
mieszkańców gminy; zgodność koncepcji przestrzennej danej inwestycji z miejscowym pla-
nem zagospodarowania przestrzennego. Inwestorom w GSAG gmina oferuje m.in. pomoc w
uzyskaniu wszelkich zezwoleń administracyjnych, nieodpłatne pośredniczenie gminy w ich
załatwianiu (mowa tu o zezwoleniach, które nie należą do kompetencji gminy). Nadto gmina
proponuje inwestorom udział w zyskach ze sprzedaży gruntów, w zamian za partycypowanie
w kosztach budowy infrastruktury drogowej i technicznej. W GSAG istnieje możliwość na-
bycia prawa własności gruntów. Działki w GSAG posiadają możliwości pełnego uzbrojenia
technicznego w: wodę, kanalizację sanitarną i burzową, energię elektryczną i cieplną, gaz.
Budowa infrastruktury w GSAG została wydzielona jako odrębny program Wieloletniego
Planu Inwestycyjnego, który realizowany jest i będzie w latach 2004–2009. GSAG przycią-
gnęła do tej pory ośmiu inwestorów.

Obecnie, największym pracodawcą w GSAG jest firma Parker Hannifin, funkcjonują-
ca w Polsce od ponad 10 lat. Pierwotnie siedziba polskiej jednostki przez okres kilku lat znaj-

232 Godlewska H., 2001, Lokalizacja działalności gospodarczej, WSHiFM, Warszawa [87]; Żabiński R i in., 1991,

Przestrzenne uwarunkowania ochrony i kształtowania środowiska przyrodniczego oraz ekologiczne zasady gospodarki
przestrzennej w typowych strukturach miejskich Polski południowo-zachodniej [w:] Zarys proekologicznej metody kształ-
towania miast, cz. 2, Warszawa [343].

233 Informator Gminy Święta Katarzyna, Strefa Aktywności Gospodarczej [110].

Eleonora Gonda-Soroczyńska

278

dowała się we Wrocławiu przy ul. Stargardzkiej. Uruchomienie fabryki – producenta złączek
hydraulicznych w Siechnicach nastąpiło w październiku 2004 roku. Usytuowana jest ona w
Gminnej Strefie Aktywności Gospodarczej przy ul. E. Kwiatkowskiego 16. Obecnie (koniec
kwietnia 2006 roku) na 12,9 tys. m2 (z tego na jednej z trzech zakupionych działek) zatrud-
nionych jest ok. 280 osób. Jeszcze w 2006 roku firma planuje zatrudnić dodatkowo około 30–
40 osób a docelowo ok. 800 osób i powiększyć zajmowany obszar do 35 000 m2 (w ramach
dwu dotychczas niezagospodarowanych działek GSAG). W najbliższym czasie fabryka zbu-
duje duży parking. Zostały już poczynione starania o pozwolenie na jego budowę234.

Fot. 194. Parker Hannifin – producent złączek hydraulicznych (fot. autorki)
Photo 194. Parker Hannifin – pipe connectors manufacturer (photo author)

Większość pracowników fabryki mieszka na terenie gminy. Pierwotnie planowano, by
pracownikami byli przede wszystkim mieszkańcy Siechnic. Planów tych nie udało się zreali-
zować z uwagi na konieczność zatrudnienia wysoko wykwalifikowanej kadry. Parker Hanni-
fin w Siechnicach zainwestowała dotychczas 30 milionów złotych. Planuje dalsze inwestycje.
Złączki hydrauliczne wytwarzane w polskiej fabryce trafiają do Niemiec, a stamtąd są rozsy-
łane na cały świat.

Thyssen Polymer Polska, to zakład zlokalizowany przy drodze Wrocław–Opole, wy-
twarzający profile okienne. Inwestycję rozpoczęto w 2002 roku. Na przełomie 2003/2004
roku uruchomiono ją. Firma docelowo zamierza zatrudniać około 200–300 osób. Dotychczas
zakład zajmuje niespełna dwa hektary. Dokupił w międzyczasie grunt na kolejne dwa etapy
rozbudowy.

234 Informacje uzyskane w Radzie Miasta Siechnice.

SIECHNICE. Rodowód miasta

279

Fot. 195. Parker Hannifin – hala produkcyjna (fot. Maćków Pracownia Projektowa)
Photo 195. Parker Hannifin – production hall (photo Maćków Design Bureau)

Fot. 196. Thyssen Polymer Polska – producent profili okiennych (fot. autorki)
Photo 196. Thyssen Polymer Polska – window frames manufacturer (photo author)

Eleonora Gonda-Soroczyńska

280

Trzeci funkcjonujący już w GSAG inwestor to Centrum Logistyczne Phoenix, wybu-
dowane przez „PRO-MI-POL” Mirosław Poniżnik. Obiekt w całości podnajmuje innym
podmiotom gospodarczym (m.in. firmie transportowej „Phoenix Nipol” zatrudniającej obec-
nie 13 osób, w tym kierowców – mieszkańców z Dolnego Śląska). Na terenie centrum logi-
stycznego funkcjonuje kilka firm o różnym charakterze usługowym i handlowym. Właściciel
obiektu negocjuje z prywatnymi właścicielami ziemi możliwość zakupu kolejnych sąsiednich
działek.

Fot. 197. Centrum Logistyczne Phoenix (fot. autorki)
Photo 197. Logistics Centre Phoenix (photo author)

W ostatnim czasie w Siechnicach kupił działkę m.in. prywatny inwestor z Bielska
Białej, który rozpoczyna budowę centrum naprawy i dystrybucji części samochodowych. Na
7 tys. m2 planuje zatrudnić około 30 osób. Zakończenie budowy przewiduje na koniec lata
2006 roku. Pod obiekt handlowo-usługowy z zapleczem magazynowym firma Auto-Centrum
zamierza wykorzystać 3 ha. Docelowo w Siechnicach ma funkcjonować centrum inwestora
dla krajów kooperujących z całej Europy.

Freezer System z Wrocławia zajmujący się produkcją systemów klimatyzacyjnych
przeprowadza się do Siechnic z ulicy Szczęśliwej we Wrocławiu. Swoje centrum logistyczne
stawia w strefie Benzinger Polska. Firma z niemieckim kapitałem kupiła niewiele ponad hek-
tar gruntu.

Dwie kolejne inwestycje, które są dopiero w planach, to centrum cateringowe, które
zajmie 80 arów i drukarnia (arów 30).

SIECHNICE. Rodowód miasta

281

W siechnickiej Strefie Aktywności Gospodarczej może powstać w sumie dwa tysiące
miejsc pracy235. Druga strefa aktywności w gminie mogłaby powstać w Radwanicach, gdzie
pod działalność gospodarczą wolnych jest 100 hektarów gruntów. Ceny za metr kwadratowy
w gminie zaczynają się obecnie od 30 złotych. Prywatni inwestorzy negocjują od 50 zł/mkw.
Jednakże w najatrakcyjniejszych miejscach ceny dochodzą do 90 zł/m2. Przedsiębiorców ma-
ją do strefy przyciągnąć nowe istniejące już w niej inwestycje. Siechnice są znane większemu
obszarowi w Polsce, a nawet za granicą, np. w Niemczech, Holandii, Włoszech, Szwecji,
Czechach oraz na rynku wschodnim. Według Planu Rozwoju Lokalnego Gminy Święta Kata-
rzyna na lata 2004–2006 oraz 2007–2009 w GSAG w latach 2007–2008 na budowę infra-
struktury technicznej (drogi wraz z oświetleniem) gmina przeznaczy 500 000 zł, natomiast
2 000 000 zł gmina pozyska z Europejskiego Funduszu Rozwoju Regionalnego.

Obecnie w Siechnicach najszybciej rozwija się sektor usługowy. Służy on zaspokaja-
niu potrzeb życia codziennego mieszkańców miasta. Zaspokajanie tychże jest ważne, bowiem
dzięki nim miasto staje się przyjazne człowiekowi, stwarza łatwiejsze i przyjemniejsze wa-
runki życia. W wyniku przeprowadzonych badań, analiz, inwentaryzacji urbanistycznej,
stwierdzić można, iż obecnie w Siechnicach występujące usługi należą do rozproszonych,
zlokalizowanych przede wszystkim przy ulicach Świerczewskiego, Fabrycznej, Osiedlowej
(głównych traktach komunikacyjnych miasta).

Na brak wydzielonego centrum ogólnomiejskiego, centrum administracyjno-usługo-
wego mieszkańcy i Rada Miasta zwracają uwagę od wielu lat. W miejscowym planie zago-
spodarowania przestrzennego został wyznaczony teren pod miejsce, w którym powstaną
obiekty, pełniące funkcje centrotwórcze. W ten sposób wykształci się nowe centrum miasta z
usługami. Zaprojektowany został przez zespół architektów236 kompleksowy ośrodek admini-
stracyjno-usługowo-handlowy, który służyć będzie nie tylko mieszkańcom miasta, ale i oko-
licznych miejscowości. Dla miasta, docelowo ważne byłoby jego wykreowanie na ośrodek
ponadlokalny. Zaprojektowano w nim obiekt o charakterze usług administracji publicznej:
siedzibę Urzędu Miasta, siedzibę Urzędu Gminy; placówki obsługi finansów; oddział i ajen-
cję banku; usługi pocztowo-telekomunikacyjne i inne. Usługi świadczone będą w jednym
miejscu zarówno dla mieszkańców Siechnic, jak i pozostałych miejscowości należących do
gminy. Oprócz obiektów stricte usługowych, zaprojektowano budynki mieszkaniowo-usłu-
gowe. W ich parterach przewiduje się m.in. sklepy spożywcze, przemysłowe, w tym sklepy
samoobsługowe, apteki, gabinety lekarskie o różnych specjalnościach, biura porad prawnych
i księgowych, kancelarie notarialne, biura obsługi biznesu, pracownie projektowe, biura tury-
styczne, kwiaciarnie, gastronomię z kawiarniami, restauracjami, cukierniami, pubami, kafejki
internetowe, obecnie funkcjonujące jednie w systemie rozproszonym. W centrum zaprojek-
towano również usługi poligraficzne, fryzjersko-kosmetyczne, serwisy komputerowe itp. Ca-
ły ten kompleks, formą architektoniczną nawiązywać będzie do istniejącej w Siechnicach
dotychczasowej zabudowy. Jego walory to: lokalizacja w możliwie najbardziej centralnej
części miasta; w bezpośrednim sąsiedztwie z terenem zajmowanym przez Kościół Parafialny
w Siechnicach, wokół którego skupia się w znacznym stopniu życie społeczne miejscowości;
korzystne powiązanie z całościowym układem komunikacyjnym całego miasta; dogodne usy-
tuowanie w miejscu, z którego odchodzą główne ciągi piesze do poszczególnych zakładów
pracy, dworca kolejowego, kościoła, szkół; ogólnomiejski i pozamiejski planowany zasięg

235 Zdaniem wójta gminy Święta Katarzyna Jerzego Fitka.
236 „Maćków Pracownia Projektowa”.

Eleonora Gonda-Soroczyńska

282

oddziaływania zlokalizowanych w nim obiektów. Wadą Siechnic w zakresie usług, podobnie
jak innych małych miast jest brak w nich „usług wyższego rzędu”, brak miejsc rozrywek kul-
turalnych, brak placówek i obiektów sportowych (np. stadionu sportowego z trybunami, ba-
senu krytego), ograniczony rynek pracy (w porównaniu z dużym miastem)237. Powstanie cen-
trum administracyjno-usługowego przynajmniej częściowo te braki zrekompensuje. Skupi
ono w jedno miejsce funkcje o charakterze miejskim i pozamiejskim. Intensyfikacja usług w
centrum miasta, przy rynku, korzystnie wpłynie na jego funkcjonowanie, na efekt wabienia
kolejnych inwestorów, na jego atrakcyjność, na wzmocnienie tzw. miejskiego stylu życia, na
poprawę egzystencji mieszkańców, na tworzenie się więzi lokalnych i budowę społeczeństwa
obywatelskiego. Centrum z ratuszem winno stać się „sercem miasta”, miejscem spotkań, do
którego przybywać chętnie będą jego mieszkańcy i osoby z zewnątrz. To tutaj, na deptaku
odbywać będą się różne imprezy, festiwale. Tu spacerować będą Siechniczanie w dni wolne
od pracy, tu będą się integrować238.

Opracowano wstępne założenia programowe dla Siechnic, miasta, które w krótkim
czasie liczyć będzie prawdopodobnie 5000–6000 mieszkańców (przy koncepcji utworzenia w
mieście ośrodka gminnego). Koncepcję systemu obsługi mieszkańców przedstawia tabela 16.
Poszczególne obiekty, pod względem rodzaju i wielkości byłyby opracowywane według in-
dywidualnych programów uwzględniających zapotrzebowanie i warunki miejscowe.

Analiza usług, ich natężenie i koncentracja w pewnym stopniu pozwalają na dokona-
nie oceny przedsiębiorczości i aktywności mieszkańców Siechnic. Stwierdzić można, iż
Siechniczanie wykazują stosunkowo dużą przedsiębiorczość (tworząc nowe miejsca pracy w
otwieranych firmach jednoosobowych i rodzinnych). Przy Radzie Miasta jednoczy się grupa
najbardziej aktywnych mieszkańców Siechnic, wyjątkowo troszczących się o przyszłe losy,
rozwój ich miasta. To zainteresowanie miastem znajduje również przełożenie w rozwoju
przedsiębiorczości mieszkańców. Rozwój usług, ich różnorodność, stanowi niejako dowód
dynamicznych zmian w gospodarce, dowód aktywności społecznej.

237 Z badań przeprowadzonych przez prof. Bagińskiego E.237 przy udziale studentów Politechniki Wro-

cławskiej wynika, iż do wad małych miast, takich również jak Siechnice należą m.in.: brak „usług wyż-
szego rzędu”, brak rozrywek kulturalnych, brak placówek i obiektów sportowych, ograniczony rynek
pracy (w porównaniu z dużym miastem).

238 Za autorem „Analizy w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice” (2004), „...rynek
winien stać się miejscem spotkań, w celu realizacji tzw. „potrzeb wyższego rzędu...”[4].

SIECHNICE. Rodowód miasta

283

Tabela 16. Koncepcja systemu obsługi mieszkańców Siechnic
Table 16. Concept of servicing system for the inhabitants of Siechnice

 Oświata i wychowanie
Education

Ilość i bliższe informacje
Number and more information

1. Przedszkole
Kindergarten

1 przedszkole 4-oddziałowe (80–100 dzieci)
1 kindergarten with 4 sections (80–100 children

2. Szkoła podstawowa
Primary school

1 szkoła podstawowa (20–25 uczniów w oddziale
1 primary school (20–25 children per class

 Kultura – Culture
1. Kluby, świetlice

Clubs, youth clubs
Ośrodek Kultury – 1 obiekt/miejscowość, 1800–3000 m²
Pu, sala wielofunkcyjna na 200–300 miejsc
culture centre – 1 centre/place, 1800–3000 ufa sq m,
multifunctional room with 200–300 seats

2. Biblioteka, punkty biblioteczne
Libraries

biblioteka z czytelnią (3 tomy/1 mieszkańca), filie
biblioteczne 180–220 m² Pu, biblioteka gminna 600–
900 m2 Pu
library with a reading room (3 vol/inhabitant), library
divisions 180–220 ufa sq m, local/// library 600–900
ufa sq m

3. Tereny urządzone dla imprez okreso-
wych
Areas for temporary entertainment

 Zdrowie i pomoc społeczna
Health and welfare

1. Gminny Ośrodek Zdrowia
Local// health centre

6–9 gabinetów
6–9 surgeries

2. Apteki
Pharmacies

1 na 4000–7000 mieszkańców
1/ 4000–7000 inhabitants

3. Żłobki
Creches

żłobki – 2% uczestnictwa w odpowiedniej grupie wie-
kowej, jako oddziały w placówkach przedszkolnych 2%
per age group, one of divisions at kindergartens

 Sport – Sports
1. Uniwersalne boiska dla gier małych,

pojedyncze przyrządy gimnastyczne
Sports fields for small games, sports
appliances

1 obiekt / miejscowość
1 per place

2. Ośrodki sportowo-rekreacyjne: boiska
do piłki nożnej, boiska do gier małych,
pawilon sportowy
Sports and recreation centres: pitch
grounds, small game grounds, sports
pavilion

ogółem 1,8–2,2 m2 / 1 mieszkańca
total 1.8 – 2.2sq m/ 1 inhabitant

 Zieleń i wypoczynek
Green areas and recreation

1. Ogródki przy domach jednorodzinnych
Gardens at single-family houses

2. Parki wypoczynkowo-sportowe
Recreation and sports parks

ogrody dziecięce, place zabaw dla dzieci (1,0–1,5 m2/
1 mieszkańca
playgrounds and gardens for children (1.0 –1.5 sq m/ 1
inhabitant

Eleonora Gonda-Soroczyńska

284

Tabela 16 cd. Table 16 cont.
 Handel – Trade

1. Sklepy spożywczo-przemysłowe
Grocery-industrial shops

160 m2 Pu na 1000 mieszkańców
160 ufa sq m /1000 inhabitants

2. Sklepy różne w ośrodku usługowym
Variety of shops in a service centre

340 m2 Pu na 1000 mieszkańców
340 ufa sq m /1000 inhabitants

 Gastronomia – Catering
1. Restauracje i jadłodajnie – Restaurants
2. Bar restauracyjny – Restaurant–bar
3. Kawiarnia lub cukiernia w gminnym

ośrodku usługowym
Caffee at local service centre

30 miejsc konsumenckich / 1000 mieszkańców gminy
30 seats/ 1000 inhabitants

 Rzemiosło usługowe
Craftsman services

1. Zakłady i punkty usługowe
Services

90 m2 Pu / 1000 mieszkańców
90 ufa sq m / 1000 inhabitants

2. Ośrodek usług
Service centre

240 m2 Pu/ 1000 mieszkańców
240 ufa sq m / 1000 inhabitants

 Poczta i telekomunikacja
Post and telecommunication

1. Agencje pocztowo-telekomunikacyjne
Post andtelecommunication offices

urząd pocztowy 3–5 okienek, 20 m2 Pu/ 1000 miesz-
kańców, ok. 200 m2 Pu
post post office with 3–5 counter, 20 ufa sq m / 1000
inhabitants, ca 200 ufa sq m

2. Centrale telefoniczne – Ecxchange 500–2000 numerów – 500–2000 numbers
 Techniczne zaplecze motoryzacji

Back-up facilities

1. Garaże lub stanowiska postojowe na
działkach zabudowy jednorodzinnej
Garages and parking lots in one-family
housing

2 miejsca postojowe/ 1 mieszkanie
two parking lots / 1 flat

2. Parkingi przy ośrodku usługowym
Car parks nr service centre

15–25 stanowisk/ 1000 m2 Pu
15–25 lots/ 1000 ufa sq m

3. Stacje obsługi samochodów
Garages/service

8–10 stanowisk
8–10 lots

4. Stacje paliw z myjnią samochodów
Petrol stations with car wash

4–5 dystrybutorów
4–5 petrol pumps

 Administracja – Administration
1. Urząd Miasta i Gminy

District and Town Council
20–50 etatów, 19–30 m2 Pu na stanowisko pracy
20–50 employees, 19–30 ufa sq m / one workstation

2 Bank – Bank 17–20 m2 Pu na stanowisko pracy
17–20 ufa sq m /workstation

3. Ekspozytura, oddział, filia banku
Branch,

4. Agencja PZU – PZU office
5. Posterunek policji

Police station
40–60 m2 Pu na stanowisko pracy
40–60 ufa sq m / workstation

Źródło: Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice, 2004, maszynopis opra-
cowany na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego
Source: Analysis of service needs for the designed centre of the town of Siechnice, 2004, typescript for the President of
Wroclaw County Council

SIECHNICE. Rodowód miasta

285

3. Planowanie przestrzenne w Siechnicach

3.1. Plany miejscowe

Trwały rozwój miast polskich stanowi nowe wyzwanie dla planistów, urbanistów i ar-
chitektów, dla planowania i zarządzania przestrzenią239. W latach 1999–2004 uchwalono
miejscowe plany zagospodarowania przestrzennego dla miasta Siechnice. Klasyfikacją, wy-
borem i rzetelną oceną terenów odpowiednich do zabudowy i rozwoju miasta zajmuje się
gmina Święta Katarzyna240. W procesie planowania przestrzennego Siechnic, w projektowa-
niu urbanistycznym istotnym jest czynnik kreacji. Ważna jest realność i realizacja planów
zagospodarowania przestrzennego, partycypacja społeczna w planowaniu241. Na zlecenie
gminy opracowano dla Siechnic 8 planów miejscowych zagospodarowania przestrzennego.
Oto one:

239 Heczko-Hyłowa E., 2001, Trwały rozwój polskich miast nowym wyzwaniem dla planowania i zarządzania prze-

strzenią, Politechnika Krakowska im. Tadeusza Kościuszki, Kraków [108]; Masztalski R., 2002, Kształto-
wanie zagospodarowania przestrzennego wybranych miast południowo-zachodniej Polski po 1945 roku, Raport Kate-
dry Urbanistyki Politechniki Wrocławskiej serii SPR nr 484 [186]; Planowanie przestrzenne. Zarys metod i
technik badawczych, 1994, Praca zbiorowa pod redakcją Eugeniusza Bagińskiego, Wydawnictwo Politech-
niki Wrocławskiej, Wrocław [221]; Prognozowanie skutków przyrodniczych planu zagospodarowania przestrzennego
– poradnik metodyczny, 1998, pod redakcją Grażyny Korzeniak, Instytut Gospodarki Przestrzennej i Ko-
munalnej Oddział w Krakowie, Kraków [223]; Thornley A., 1999, Urban planning and competitive advantage,
London, Sydney and Singapore, London [287].

240 Radziszewski E., 1997, Planowanie przestrzenne a prawa obywateli, „Gazeta Prawna” nr 13 z 1997 r [226];
Towards an urban agenda in the European Union – Communication from the Commission, 1997, European Com-
mission, Brussels [288]; Towards a thematic strategy on the urban environment - Communication from the Commis-
sion to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the
Regions, 2004, Commission of the European Communities, Brussels [289].

241 Bagiński E., 1990, Realność i realizacja planów zagospodarowania przestrzennego a partycypacja społeczna w procesie
planowania, [w:] Partycypacja społeczna w procesie planowania przestrzennego, Ogólnopolska Konferencja TUP,
1988, Wrocław [16]; Urban planning practice in developing countries, 1982, ed. Taylor J. L. and Williams D. G.,
Pergamon Press, Oxford [298]; Juzwa N., 1999, Pomiędzy teorią a praktyką w projektowaniu urbanistycznym,
[w:] Czynnik kreacji w projektowaniu urbanistycznym, Zakłady Graficzne Politechniki Krakowskiej, Kraków
[130]; Kachniarz T., 1984, Przestrzenne zagospodarowanie wsi i małych miast, „Biuletyn IKŚ” nr 9/10, s. 66–
73 [131]; Kachniarz T., 1987, Małe miasta, „Człowiek i Środowisko” nr 3, s. 281–316 [132]; Trocka-
Leszczyńska E., Masztalski R., 2002, Transformation of the public space In town. [w:] The transformation of the
city space on the background of political-economic changes in Central Europe, Kraków, Cracow University of Tech-
nology, Kraków [293].

Eleonora Gonda-Soroczyńska

286

1. Plan miejscowy wydzielonego obszaru miasta: Siechnice – Osiedle domków jed-
norodzinnych (UCHWAŁA NR XIX/131/99 RADY GMINY ŚW. KATARZYNA
z dnia 30 grudnia 1999 r.)

2. Plan miejscowy wydzielonego obszaru miasta: Siechnice-Centrum (UCHWAŁA
Nr XXXI/276/2000 Rady Gminy Święta Katarzyna z dnia 29 grudnia 2000 r.)

3. Plan miejscowy wydzielonej zachodniej części obszaru miasta Siechnice, w gminie
Święta Katarzyna (UCHWAŁA NR XLIII/363/02 Rady Gminy w Świętej Kata-
rzynie z dnia 8 marca 2002 roku)

4. Plan miejscowy wydzielonego obszaru miasta: Siechnice-Centrum dla terenu poło-
żonego między ulicą Henryka III a ulicą Jarzębinową w Siechnicach (UCHWAŁA
NR XII/102/03 RADY GMINY ŚWIĘTA KATARZYNA z dnia 23 października
2003 r.)

5. Plan miejscowy obszaru obejmującego południową część obrębu Siechnice oraz
północną część obrębu Zębice (UCHWAŁA NR XXIII/191/04 RADY GMINY
ŚWIĘTA KATARZYNA z dnia 28 października 2004 r.)

6. Plan miejscowy obszaru obejmującego południową część obrębu Siechnice oraz
północną część obrębu Zębice, obszar ograniczony od północy ul. Opolską, od po-
łudnia torami kolejowymi, od wschodu zwartym układem zabudowy Groblic i Zę-
bic, od zachodu granicą obrębu Święta Katarzyna (UCHWAŁA NR XXIII/191/04
RADY GMINY ŚWIĘTA KATARZYNA z dnia 28 października 2004 r.)

7. Plan miejscowy obszaru Gminnej Strefy Aktywności Gospodarczej w rejonie miej-
scowości Siechnice oraz zmiany miejscowego planu zagospodarowania prze-
strzennego wydzielonego obszaru Siechnice-Centrum obejmującej teren działek
nr 102/1-102/4, 105/1-105/14 i części działek nr 584/2 i 738 (UCHWAŁA NR
XXXII/259/05 RADY GMINY ŚWIĘTA KATARZYNA Z DNIA 30 czerwca
2005 r.)

8. Zmiana planu miejscowego wydzielonego obszaru Siechnice-Centrum dla terenu
położonego w okolicach ulicy Modrzewiowej w Siechnicach (UCHWAŁA
NR XXXII/258/05 RADY GMINY ŚWIĘTA KATARZYNA Z DNIA 30 czerwca
2005 r.).

Uchwałą Rady Gminy Święta Katarzyna w 1996 roku zatwierdzono Studium uwarun-

kowań i kierunków zagospodarowania przestrzennego Gminy Święta Katarzyna242. Studium
składa się z 2 części: opisowej (wprowadzenie, uwarunkowania rozwoju i zagospodarowania
przestrzennego gminy, główne problemy planistyczne i skala rozwoju przestrzennego gminy,
zasady rozwoju i kierunki zagospodarowania przestrzennego gminy, ustalenia szczegółowe,
miejscowe plany zagospodarowania przestrzennego, dokumentacja formalnoprawna) i gra-
ficznej (Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
(1:10 000), plansza infrastruktury technicznej gminy (1:10 000).

242 Opracowane pod kierunkiem głównego projektanta dr. inż. arch. Roberta Masztalskiego.

SIECHNICE. Rodowód miasta

287

3.2. Perspektywy rozwoju miasta

3.2.1. Strategia rozwoju miasta Siechnice243
 i jej urzeczywistnienie

Strategia rozwoju miasta Siechnice, w formie maszynopisu opracowana została w
czerwcu 2002 roku244, w celu uświadomienia najważniejszych wyzwań, przed którymi stoi
miejscowość w tej perspektywie najbliższych lat. Do celów strategicznych Siechnic, które
dotychczas zrealizowano w całości, zaliczyć należy:
I. Z zakresu umacniania siechnickiej tożsamości

• W zakresie urbanistyki i architektury: oddanie do użytku gimnazjum (odrestauro-
wanego i zmodernizowanego budynku po byłym ZZD), stworzenie warunków do
budowy nowoczesnych zespołów mieszkalnych, wydzielenie i zagospodarowanie
terenów aktywności gospodarczej.

• W zakresie estetyki i ładu przestrzennego: dobrze wyposażone place zabaw, miej-
sce ogniskujące spotkania (pomnik postawiony z okazji 25 rocznicy pontyfikatu
Jana Pawła II przed kościołem parafialnym).

II. Z zakresu optymalnego wykorzystania lokalnego potencjału
• Uzbrojenie terenów inwestycyjnych w Gminnej Strefie Aktywności Gospodarczej.
• Prywatyzacja mienia komunalnego.
• Udzielenie wsparcia Przedsiębiorstwu Produkcji Ogrodniczej w budowie centrum

promocyjno-handlowego i modernizacji hotelu.
• Uruchomienie działań prawnych i organizacyjnych wspierających rozwój budow-

nictwa mieszkaniowego.
III. Z zakresu rozwoju infrastruktury społecznej

• W zakresie bezpieczeństwa: podporządkowanie obszaru Siechnic Policji Wrocław-
skiej; powiększenie potencjału Ochotniczej Straży Pożarnej w Siechnicach.

• W zakresie ochrony zdrowia: modernizacja istniejących obiektów ośrodka zdrowia
i zagospodarowanie ich otoczenia łącznie z dojazdami (parking, ogrodzenie, zieleń,
elementy małej architektury); rozbudowa istniejącego obiektu o dodatkowe gabine-
ty; wyposażenie ośrodka w sprzęt odpowiedni do zakresu świadczonych usług;
uruchomienie programów profilaktycznych (wady postawy, próchnica, nowotwo-
ry, układ krążenia); współpraca w zakresie ochrony zdrowia z przedszkolem, szko-
łami i firmami z terenu gminy.

• W zakresie oświaty i wychowania: uruchomienie gimnazjum; budowa hali sporto-
wej przy gimnazjum; poszerzone nauczanie języków obcych; działalność kół zain-
teresowań i pracowni autorskich; aktywność sportowa i turystyczna; lekcje muzy-
ki, śpiewu i plastyki, nauczanie historii, geografii lokalnej i regionalnej; urucho-

243 Koziński J., 1989, Strategia rozwoju małych miast, „Człowiek i Środowisko” nr 2, s. 205–216 [150]; Strategia

Rozwoju Gminy Święta Katarzyna z września 2002 r. opracowana na zlecenie Urzędu Gminy Święta Kata-
rzyna przez Biuro Ekspertyz Finansowych Marketingu i Consultingu UNICONSULT S.C. Grzegorz
Rutkowski Maciej Gajewski [272]; Strategiczne problemy rozwoju i zagospodarowania przestrzennego Województwa
Dolnośląskiego, red. Szumowski A., „Studia nad rozwojem Dolnego Śląska”, nr 1/2000, Wyd. UM,
Wrocław [273].

244 Roman G., 2002, Strategia „Siechnice-nasze miasto” (maszynopis) [238].

Eleonora Gonda-Soroczyńska

288

mienie systemu wspierania i promocji wybitnie zdolnych uczniów stypendia; akcje
ekologiczne; uruchomienie w Siechnicach filii podstawowej szkoły muzycznej.

• W zakresie kultury: organizowanie cyklicznych imprez integrujących społeczność
lokalną (Święto Miasta, obchody rocznicy 3 Maja, Wigilia dla samotnych, Karna-
wałowy Bal Wójta, święto parafii itp.); wsparcie dla istniejących zespołów (Zo-
diak, Cantata, itd.).

• W zakresie sportu i rekreacji: wybudowano boiska do gier zespołowych (piłka
ręczna, siatkówka, koszykówka); halę sportową; salę gimnastyczną; uruchomiono
siłownię i saunę; zreorganizowano istniejące kluby sportowe i rozszerzono ich
działalność (karate, judo, szachy, wędkarstwo, brydż); udostępniono mieszkańcom
obiekty sportowe szkół; uruchomiono możliwość spływów kajakowych na Odrze.

• W zakresie zieleni i ekologii: przygotowano i wdrożono program „Zielone Siech-
nice”; przeprowadzono renowację istniejących parków (ZZD, ul. Szkolna, Huta),
zrealizowano program zadrzewiania i zakrzewiania terenów zabudowanych; nie-
dopuszczenie do lokalizacji w Siechnicach inwestycji szkodliwych i uciążliwych
dla środowiska; ograniczenie emisji lokalnej gazów i pyłów; wpięcie wszystkich
obiektów Siechnic do sieci kanalizacyjnej; rozwój świadomości ekologicznej
mieszkańców – w szczególności dzieci i młodzieży.

IV. Z zakresu rozwoju infrastruktury technicznej
• W zakresie systemu dróg i komunikacji: modernizacja istniejącego systemu dro-

gowego; uczynienie z ulic Kolejowa – Szkolna – Kościelna – Jarzębinowa – Cie-
płownicza głównej osi komunikacyjnej Siechnic z przystankami autobusowymi;
integracja systemów komunikacji autobusowej i kolejowej w Siechnicach.

• W zakresie sieci komunalnych: doprowadzenie sieci kanalizacyjnej do wszystkich
zabudowanych i zabudowywanych rejonów miasta; wpięcie do kanalizacji wszyst-
kich obiektów na terenie Siechnic; spięcie systemu wodociągowego ze stacją
uzdatniania PPO „Siechnice”, w miarę potrzeb rozbudowywanie go; wybudowanie
nowych linii zasilających i stacji transformatorowych.

• W zakresie innych usług komunalnych: budowa wysypiska śmieci i likwidacja
dzikich wysypisk; powiększenie i odnowienie cmentarza; doposażenie Ochotniczej
Straży Pożarnej w Siechnicach.

• W zakresie stworzenia właściwych warunków funkcjonowania instytucji publicz-
nych: wybudowanie kompleksu sportowo-rekreacyjnego; wyremontowanie i zmo-
dernizowanie istniejącej szkoły podstawowej, zaadaptowanie byłego budynku ZZD
na gimnazjum, rozbudowa ośrodka zdrowia, cmentarza, wstawienie witraża w ko-
ściele parafialnym, wyposażenie wnętrza kościoła.

Do celów strategicznych, które są w trakcie realizacji, zaliczyć należy:
I. Z zakresu umacniania siechnickiej tożsamości

• W zakresie urbanistyki i architektury: budowa osiedli mieszkaniowych, kompleksu
sportowo-rekreacyjnego, parków miejskich (Park Siechnicki przy ul. Zacisze),
rynku z zespołem administracyjno-usługowym.

• W zakresie estetyki i ładu przestrzennego: stworzenie enklaw zieleni, ciszy i spo-
koju, zindywidualizowanie elementów małej architektury.

• W zakresie organizacji administracji: powołanie stałej komisji ds. oceny jakości
projektów przewidzianych do realizacji w Siechnicach.

SIECHNICE. Rodowód miasta

289

• W zakresie budowy patriotyzmu lokalnego: wprowadzenie elementów historii i
geografii lokalnej do przedszkola i szkół; szerzenie wśród mieszkańców Siechnic
znajomości problemów i osiągnięć miasta oraz gmin; organizowanie cyklicznych
imprez integrujących mieszkańców i angażujących ich w sprawy Siechnic; dopro-
wadzenie do powołania forum grupującego siechnicki biznes; stworzenie systemu
wspierania i promocji uzdolnionych dzieci i młodzieży siechnickiej; promocja her-
bu i flagi Siechnic.

II. Z zakresu stymulowania aktywności Siechniczan
• Otwarcie władz lokalnych na inicjatywy wszelkich środowisk, które dążą do

wspomagania realizacji celów wspólnych i niesprzecznych z nimi grupowych:
współdziałania z samorządami, komitetami, radami i itp., organizacjami, współ-
praca z siechnickimi firmami;

• Podniesienie jakości usług świadczonych przez instytucje komunalne.
III. Z zakresu optymalnego wykorzystania lokalnego potencjału

• W zakresie rozwiązań administracyjnych: utrzymywanie ścisłej współpracy z
Wrocławiem i pełnienie aktywnej roli we wrocławskiej aglomeracji, prowadzenie
skutecznej promocji interesów miasta i gminy na arenie regionalnej, krajowej i
międzynarodowej.

• W zakresie działań stymulujących rozwój gospodarczy: Rozbudowa infrastruktury
komunikacyjnej i telekomunikacyjnej, eksponowanie zalet i możliwości inwesto-
wania w Siechnicach, prowadzenie gospodarki gruntami sprzyjającej inwestycjom,
inicjowanie działań zmierzających do integracji biznesu siechnickiego, likwidacja
dzierżaw wieczystych, popularyzowanie rekreacyjnych walorów lasów siechnic-
kich.

IV. Z zakresu rozwoju infrastruktury społecznej
• W zakresie bezpieczeństwa: starania o budowę i wyposażenie nowego Komisariatu

Policji, tak by zapewnić obsadę umożliwiającą dyżury całodobowe; w walce z nar-
komanią, uniemożliwienie swobodnego dostępu do szkół osób postronnych, zwal-
czanie alkoholizmu i wszelkich przejawów chuligaństwa.

• W zakresie oświaty i wychowania: stworzenie warunków do dokształcania się na-
uczycieli i wymaganie od nich wyższego wykształcenia.

• W zakresie kultury: dostosowanie zbiorów biblioteki do potrzeb osób kształcących
się na poziomie co najmniej średnim; uruchomienie oddziału multimedialnego
(dostęp do Internetu, wypożyczanie kast video, płyt CD).

• W zakresie sportu i rekreacji: tworzenie spójnego i bogatego systemu usług spor-
towo-rekreacyjnych dla mieszkańców Siechnic i okolic; budowa kompleksu spor-
towo-rekreacyjnego przy gimnazjum, budowa stadionu piłkarskiego i treningowe-
go boiska do piłki nożnej, budowa stadionu lekkoatletycznego, budowa kortów
tenisowych, budowa basenu, budowa placu do organizowania imprez masowych,
budowa amfiteatru, budowa otwartego kąpieliska.

• W zakresie zieleni i ekologii: założenie nowych parków (ul. Jarzębinowa, Wiosenna,
Zacisze), budowa zespołu stawów dla sportów wodnych i wędkarstwa; objęcie
ochroną prawną lasów i łąk siechnickich oraz wszystkich drzew – pomników przy-
rody; ostateczne rozwiązanie problemu hałdy po byłej Hucie „Siechnice” oraz wy-
sypiska popiołów przy EC ,,Czechnica”, modernizacja majątku produkcyjnego EC
„Czechnica” oraz zmniejszanie jej uciążliwości dla środowiska naturalnego.

Eleonora Gonda-Soroczyńska

290

V. Z zakresu rozwoju infrastruktury technicznej
• W zakresie systemu dróg i komunikacji: budowa nowych dróg i ulic zgodnie z kie-

runkami rozwoju Siechnic, ograniczanie wyjazdów z posesji na ulicę Opolską; re-
alizację wschodniej obwodnicy Wrocławia; budowa wygodnych chodników z
uwzględnieniem potrzeb niepełnosprawnych; wspieranie inicjatyw zmierzających
do uruchomienia prywatnych połączeń komunikacyjnych; modernizacja stacji i li-
nii kolejowej Wrocław– Jelcz-Laskowice.

• W zakresie sieci komunalnych: budowa nowoczesnej sieci CO; modernizowanie i
rozbudowa systemu kanalizacji burzowej, melioracji i przeciwpowodziowej; roz-
budowa systemu telekomunikacyjnego. Uzupełnienie go o sieć telewizji kablowej i
sieć informatyczną; okablowanie ziemne linii niskiego napięcia, przesuwanie na
mniej uciążliwe trasy istniejących linii wysokiego napięcia; uzbrajanie terenów
pod budownictwo mieszkaniowe i przemysł.

• W zakresie innych usług komunalnych: wdrażanie systemu recyklingu i utylizacji
odpadów; wprowadzanie sprawnego systemu sprzątania miejscowości; tworzenie
nowych parków oraz odnawianie istniejących terenów zielonych.

• W zakresie stworzenia właściwych warunków funkcjonowania instytucji publicz-
nych: działania zmierzające do wybudowania nowych siedzib dla poczty i banku,
komisariatu policji, rynku.

3.2.2. Priorytety
Priorytety w Siechnicach wyartykułowane zostały w opracowaniu zleconym przez

Radę Miasta Siechnic245, uwzględniającym także sugestie i propozycje mieszkańców miasta.
Na całym świecie wyzwania współczesności wymuszają zmiany. Dobrowolne poddawanie
się dominującym ogólnoświatowym trendom, jak i dogmatyczny konserwatyzm grozi jedna-
ko utratą kontroli nad własnym losem. Dlatego też Siechnice winny sprostać wyzwaniom
współczesności, jednak nie całkowicie się im poddać. Miasto winno znaleźć własne, indywi-
dualne spojrzenie na swoją przyszłość, zachowując jednocześnie niepowtarzalne walory swo-
jego terenu i znajdujących się na nim elementów urbanistyczno-architektonicznych. Siechni-
ce winny pracować nad: wyartykułowaniem i promowaniem interesów siechniczan, nad
uczynieniem Siechnic atrakcyjnym obszarem dla biznesu, nad ciągłym urbanizowaniem miej-
scowości, zachowując jej dotychczasowe uroki. Nie bez znaczenia jest stałe promowanie ak-
tywności zawodowej mieszkańców, pragmatyczne działania na rzecz poprawy środowiska,
jego ochrony, w trosce o przyszłe pokolenia siechniczan. Ważne jest ugruntowanie siechnic-
kiej tożsamości, wypracowanie korzystnej pozycji Siechnic w układzie administracyjnym,
wzmocnienie roli Siechnic, jako gospodarczego i kulturowego ośrodka, poprzez dostosowa-
nie struktur miejskich do nowych realiów, również w kontekście akcesji Polski do Unii Euro-
pejskiej. Także działania samorządu winny uwzględniać długofalowe interesy mieszkańców.
To samorząd winien pracować nad prawidłową, agresywną promocją miasta, by uczynić
Siechnice atrakcyjnymi dla biznesu i rozwoju turystyki. Siechnice stanowiąc część aglomera-
cji wrocławskiej powinny wykorzystać w swojej ofercie atuty Wrocławia (m.in. bliskość lot-
niska, współpracę międzynarodową zwłaszcza z Niemcami, Holandią, Szwecją i tzw. „ryn-
kiem wschodnim”). Transformacja Siechnic, uwzględniająca modernizację, dobro wspólne,

245 Roman G., 2002, Strategia „Siechnice – nasze miasto” (maszynopis) [238].

SIECHNICE. Rodowód miasta

291

jest niezwykle ważna. Dla struktury miasta nie tylko istotna jest triada: praca–spanie– zaku-
py. O strukturę tę należy dbać, należy walczyć z jej anonimową degradacją. Istotnym priory-
tetem dla Siechnic246, jest promowanie aktywności zawodowej ich mieszkańców. Praca za-
wodowa winna być szczególnie preferowanym źródłem dochodów. Prężnie działające w mie-
ście podmioty gospodarcze stwarzają możliwości tej pracy. Opieka społeczna winna być je-
dynie uzupełnieniem, wykorzystywanym w nadzwyczajnych uwarunkowaniach. W sytuacji,
gdy koszty tej opieki będą rosnąć nadmiernie, kapitał zagraniczny nie zainteresuje partner-
stwo z tak funkcjonującym miastem. To władze miasta, gminy winny zabiegać o nowe miej-
sca pracy.
Do priorytetów w Siechnicach z zakresu ochrony środowiska należy:

• podwyższanie standardów oczyszczania miasta i utylizacji odpadów,
• rewitalizacja, modernizacja, waloryzacja terenów zielonych,
• ochrona Siechnic przed inwestycjami nadmiernie eksploatującymi środowisko,
• doprowadzenie do usunięcia hałdy popiołów poprodukcyjnych po Hucie „Siechni-

ce”247.
Niezwykle ważnym elementem w zakresie priorytetów jest również ugruntowanie

siechnickiej tożsamości. Nie można mówić o prawdziwym mieście, bez poczucia lokalnych
więzi, bez wspólnoty doświadczeń, bez wyróżników kulturowych. Niezaprzeczalny jest fakt,
iż Siechnice nie mają jeszcze w pełni ukształtowanego stereotypu lokalnej osobowości. Dla-
tego też, tym bardziej trudne wydaje się jednoczenie mieszkańców wokół wspólnych zadań.
By ten stan w pełni uzyskać należałoby: rozpoznać istotę siechnickiej specyfiki; dążyć do
upowszechniania wśród mieszkańców wiedzy o samej miejscowości, jej historii, o wadach i
zaletach mieszkańców; wspierać wszelkie działania skierowane na kształtowanie pozytyw-
nych aspektów siechnickiej tożsamości. W działaniach tych nie wolno zapomnieć także o
nowym pokoleniu siechniczan, a wręcz o nie zadbać. Młode pokolenie powinno poczuwać się
do wdzięczności względem starszych mieszkańców, za to wszystko, co wcześniej zostało
dokonane. Pewne elementy tych poczynań winny być udoskonalane i kontynuowane. W
Siechnicach, podobnie jak i w innych małych miastach w Polsce odczuwalny jest spadek
przyrostu naturalnego, dlatego tak ważne jest tworzenie przyjaznych warunków dla wycho-
wywania dzieci. Już i tak w ostatnich latach sytuacja znacznie się poprawiła (patrz funkcjo-
nowanie przedszkola, szkoły podstawowej, gimnazjum), ale i tak należałoby jeszcze bardziej
skupić się wokół takich zagadnień, jak: łączenia wzorców europejskich z lokalnymi trady-
cjami; łączenia nauki z wychowaniem; poprawy i rozbudowy infrastruktury dla kultury, spor-
tu i rekreacji.

Do priorytetów Siechnic należy także wypracowanie korzystnej pozycji miasta w
układzie administracyjnym248. Siechnice nie posiadają właściwej siły przebicia w sferach
administracji wojewódzkiej. Lobby siechnickie było słabe i rozproszone. Wszelkie dotych-
czas podejmowane działania skupiały się wokół działalności kilku sprawnych i zdetermino-
wanych osób (mieszkańców miasta). Miastu winno zależeć na dobrej jego pozycji w powie-
cie, aglomeracji wrocławskiej i w województwie (regionie). Dlatego też jego władze winny
m.in.:

246 zdaniem Rady Miasta i mieszkańców Siechnic.
247 patrz firma „GUREX” w podrozdziale „Hałda po Hucie „Siechnice”.
248 Roman G., 2002, Strategia „Siechnice – nasze miasto” (maszynopis) [238].

Eleonora Gonda-Soroczyńska

292

• odgrywać aktywną rolę w regionalnych działaniach samorządowych,
• umiejętnie wiązać interesy siechnickich firm z interesami Siechnic,
• aktywizować mieszkańców miasta w budowie pozycji Siechnic,
• zaprosić mieszkańców Siechnic do aktywnego uczestniczenia w działaniach zmie-

rzających do rozwoju i poprawy warunków życia w mieście.
Radzie Miasta bardzo zależy na wzmocnieniu roli Siechnic jako ośrodka gospodarcze-

go i kulturowego, który docelowo mógłby stać się centrum gminy. Stosunek władz gminy z
siedzibą w Świętej Katarzynie nieco odbiega od tej koncepcji. Jednak, aby Siechnice mogły
należycie pełnić oczekiwaną przez nie rolę, należałoby: w planach rozwojowych Siechnic
uwzględnić konieczność awansu cywilizacyjnego całej gminy; uzgodnić interesy miasta i
innych miejscowości (zwłaszcza bezpośrednio z nim sąsiadujących), uwzględniając wzajem-
ne korzyści; wyartykułować atrakcyjną ofertę Siechnic dla otaczających je miejscowości.
Siechnice, jako miasto i największa miejscowość w gminie, z największym potencjałem go-
spodarczym, docelowo mogłyby pełnić rolę rzecznika interesów terenów wiejskich całej
gminy.

3.2.3. Misja i wizja miasta
Dla władz samorządowych gminy ważnym elementem przy realizacji strategii miasta

jest jego misja i wizja. Mowa tu o wdrażaniu polityk sektorowych w poszczególnych obsza-
rach, przełomowych decyzjach, rutynowym działaniu administracyjnym, które odpowiadać
winno obowiązującym standardom proceduralnym i oczekiwaniom mieszkańców. W działa-
niach tych niezbędna będzie odpowiednia polityka, ciągły wysiłek w usprawnianiu struktur i
metod postępowania, wybiórcze wdrażanie sprawdzonych rozwiązań, odpowiedzialne ustala-
nie budżetu miasta, wydzielając stosowne środki na cele rozwojowe. Jednakże, aby wszystko
urealnić, Siechnice muszą stać się miastem: oferującym swoim mieszkańcom wysoką jakość
życia, muszą być prężne i aktywne (GSAG), na tle innych miast wyróżniać się oryginalną i
pozytywną tożsamością, zdecydowanie odpowiadać na pojawiające się wyzwania cywiliza-
cyjne.

Życie w Siechnicach należy zaliczyć do spokojnego, wygodnego, znacznie korzyst-
niejszego, przyjemniejszego, niż w pobliskim Wrocławiu, do którego jest łatwy i szybki do-
stęp. Siechnice są czystym, schludnym i bezpiecznym małym miastem, choć zwłaszcza w
ostatnich latach problem alkoholizmu i narkomanii nasila się. W bardzo dobrych warunkach
funkcjonuje Szkoła Podstawowa im. Mikołaja Kopernika, Gminne Gimnazjum im. Ks. Anny
z Przemyślidów, Przedszkole Publiczne. Obiekty te oprócz pełnienia funkcji edukacyjnej
kształtują charaktery młodych siechniczan, a także biorą aktywny udział w życiu lokalnej
społeczności. Na zamieszkanie w Siechnicach zdecydowało się sporo wpływowych i zamoż-
nych ludzi. Określa się ich mianem „nowych siechniczan”. Wnieśli oni do miasta swój rozsą-
dek, często kapitał, mądrość życiową, zaradność. Miasto przyjęło ich przyjaźnie. Ci nowi
Siechniczanie wyraźnie przyczyniają się do poprawy ogólnego dobrobytu miejscowości. Do
ważnych elementów decydujących o bycie miasta należą walory mieszkańców, ich interes,
wyraźny wskaźnik oceny poszczególnych programów rozwojowych:

• walory mieszkańców miasta stanowią fundament, na którym zasadza się rozwój
miasta. Mieszkańcy decydują o obliczu miasta i dynamice jego rozwoju. Oni swoje
miasto czują najlepiej, rozpoznają je, potrafią zaproponować najkorzystniejsze dla
niego rozwiązania. Umiejętnie i mądrze podejmują decyzje. W najbardziej opty-

SIECHNICE. Rodowód miasta

293

malny sposób potrafią wykorzystać wszelkie szanse rozwojowe, które drzemią w
położeniu, historii, wielkości, funkcjach administracyjnych itp.;

• interes mieszkańców winien stanowić zasadnicze źródło inspiracji w stanowieniu
celów rozwojowych. Nie powinno się bezkrytycznie kopiować wzorów zewnętrz-
nych, biernie ulegać wpływom otoczenia. Siechniczanie winni wykazać się aktyw-
nością gospodarczą, twórczo realizować swoje marzenia i aspiracje, wykorzystując
własne zdolności, energię, zasoby materialne, bowiem są to jedyne metody jedno-
czesnego wzbogacenia się miasta;

• wyraźny wskaźnik oceny poszczególnych programów rozwojowych decyduje w
znacznym stopniu o bycie miasta. Dla Siechniczan ważna jest odpowiedź na pyta-
nie: „…Co z tego będą mieli mieszkańcy? W jaki sposób program ten wzbogaca
siechniczan, oraz czy stwarza warunki dla ich aktywności?…”249.

Fot. 198. Estetyka i uroda miasta – urokliwe, rozległe wnętrze osiedlowe (fot. autorki)
Photo 198. Beauty of the town – charming and spacious interior area in the housing estate

(photo author)

249 Roman G., 2002, Strategia „Siechnice – nasze miasto” (maszynopis) [238].

Eleonora Gonda-Soroczyńska

294

Fot. 199. Ulica Fabryczna, z lewej 1985 r. (fot. własnością Miejskiej Biblioteki Publicznej),
z prawej 2006 r. (fot. autorki)

Photo 199. Fabryczna Street in 1985 – left (photo collection of Siechnice Municipal Public Library),
in 2006 – right (photo author)

Fot. 200. Urządzone tereny zielone przed gimnazjum gminnym (fot. autorki)
Photo 200. Arranged green areas in front of Gimnazjum Gminne (junior secondary school)

(photo author)

SIECHNICE. Rodowód miasta

295

Fot. 201. Urządzona i zadbana zieleń śródmiejska (fot. autorki)
Photo 201. Town greenery (photo author)

Fot. 202. Zadbane i urządzone tereny przed gminnym gimnazjum (fot. autorki)
Photo 202. Arranged green area in front of Gimanzjum Gminne (junior secondary school)

(photo author)

Eleonora Gonda-Soroczyńska

296

Fot. 203. Ogródki działkowe przy ul. Kolejowej i Lwowskiej (fot. autorki)
Photo 203. Allotments in Kolejowa and Lwowska Streets (photo author)

Fot. 204. Majowy krajobraz ogródków działkowych przy ul. Kolejowej i Lwowskiej (fot. autorki)
Photo 204. May landscape with allotments in Kolejowa and Lwowska Streets (photo author)

SIECHNICE. Rodowód miasta

297

Fot. 205. Nieurządzone tereny rekreacyjne przy Stawie „Huta” (fot. autorki)
Photo 205. Unarranged recreation area at Staw „Huta” (photo author)

Siechnice oferują mieszkańcom (i kolejnym przybyszom) dobrą jakość życia. Składają
się na nią m.in. takie elementy, jak: możliwość stabilizacji społecznej poprzez dostępność
pracy i mieszkań; dostępność dóbr i usług podstawowych oraz wyższego rzędu, stopień inte-
gracji miasta z jego otoczeniem przyrodniczym; dostępność edukacji i ich poziom; różnorod-
na i bogata oferta kulturalna; poziom lokalnych więzi społecznych; współuczestnictwo w
sprawowaniu władzy; turystyka i rekreacja oraz możliwości spędzania czasu wolnego; bez-
pieczeństwo i porządek publiczny; stan sanitarny, czystość, estetyka i uroda miasta; upo-
wszechnienie i ochrona własności; sprawność systemów opieki medycznej i socjalnej itd.
Siechnice wyróżniają się swoją oryginalną i pozytywną tożsamością. Dla mieszkańca Siech-
nic nie bez znaczenia jest stwierdzenie „…działam tu dlatego, że jest to moje miasto i takie
właśnie miasto…”250. To psychologiczne i motywacyjne pojmowanie identyfikacji mieszkań-
ców z miastem i zakorzenienie w mieście. Nie bez znaczenia jest wskazanie jego mieszkań-
com potrzeby ukształtowania pozytywnego wizerunku ich miasta, wskazując na znaczenie,
jakie ma wyodrębnienie Siechnic z tła innych miejscowości i zwracając uwagę na to, że wy-
razistość specyfiki miejscowości zwiększa jej prestiż, akcentując fakt atrakcyjności miasta
stającej się zasadniczą przesłanką jego sukcesu, podkreślając korzyści wynikające ze ściąga-
nia nowych mieszkańców (zwłaszcza biznesmenów, fachowców, zamożnych emerytów, etc.).
Siechnice to miasto odpowiadające na pojawiające się wyzwania. Nie bez znaczenia są ze-
wnętrzne uwarunkowania oraz sposób podejścia do nich. Przed miastem otwierają się ogrom-
ne szanse rozwoju (zwłaszcza rozwój przedsiębiorczości w GSAG, atrakcyjne zagospodaro-

250 Roman G., 2002, Strategia „Siechnice-nasze miasto”, maszynopis [238].

Eleonora Gonda-Soroczyńska

298

wanie terenów po hucie i hałdzie poprodukcyjnej, rozwój budownictwa mieszkaniowego).
Szanse rozwoju, rodzące się przed miastem należy umiejętnie wykorzystać. Niezbędne jest do
tego prowokowanie, zachęta inwestorów do inwestowania. Konieczne jest tu zdecydowane
podejście władz samorządowych, które winno łączyć odwagę ze sprawnością. Niezbędne jest
także baczne obserwowanie zaznaczających się tendencji lokalnych, regionalnych, krajo-
wych, unijnych.

3.2.4. Kierunki rozwoju miasta
Kierunki rozwoju Siechnic wyartykułowane zostały w różnych dokumentach m.in. w

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Święta Kata-
rzyna z 1996 roku, w miejscowych planach zagospodarowania przestrzennego, w Strategii
Siechnic251. Ustalano je w wielu debatach z przedstawicielami różnych środowisk i instytucji,
z mieszkańcami Siechnic. Opinie i postulaty związane z rozwojem miasta, które uzyskano252,
dotyczą m.in.:

• rozwoju demograficznego Siechnic,
• zmian struktury własności,
• stworzenia z Siechnic gospodarczego i kulturowego centrum Gminy,
• funkcjonowania władz miejskich,
• porządkowania przestrzeni miejskiej,
• rozwoju budownictwa mieszkaniowego,
• rozwoju przemysłu, jako dźwigni ogólnego rozwoju Siechnic,
• rozwoju świadomości mieszkańców,
• poprawy jakości życia mieszkańców.

Rozwój demograficzny Siechnic
Prognoza demograficzna dla Siechnic przedstawia się korzystnie, tj. wskazuje stabili-

zację przyrostu naturalnego. Aktualny poziom zaludnienia uznaje się za niski (w 2005 r. nie-
całe 4000 osób). Jako optymalną pojemność demograficzną obszaru w okresie najbliższego
dziesięciolecia przyjmuje się dwa razy tyle, czyli ok. 8000 mieszkańców. Liczbę tę teoretycz-
nie miasto mogłoby osiągnąć, jednakże należałoby:

• przeciwdziałać emigracji lokalnych elit;
• związać z miastem osoby o wyróżniającej się pozycji społecznej, intelektualnej

i materialnej;
• uzupełniać lokalny kapitał ludzki przez aktywną politykę kadrową;
• wykorzystać okres stabilizacji demograficznej podnosząc standard życia w mieście

(szczególna dbałość o infrastrukturę, jej uzupełnienie i modernizacja);
• tworzyć dobre warunki do osiedlania się absolwentów wyższych uczelni;
• uwzględniać możliwość osiedlania się w Siechnicach cudzoziemców (z uwagi na

powstające nowe podmioty gospodarcze, zwłaszcza w Gminnej Strefie Aktywno-
ści Gospodarczej).

251 Roman G., 2002, Strategia „Siechnice – nasze miasto”, maszynopis [238].
252 Ibidem.

SIECHNICE. Rodowód miasta

299

Zmiany w strukturze własności
W Siechnicach przeprowadzono procesy prywatyzacyjne. Przebiegały one stosunkowo

sprawnie. Firmy państwowe, lokale użytkowe, mieszkania, stały się własnością określonych
podmiotów (zarówno osób prawnych, jak i fizycznych). W zakresie struktury własności po-
jawiły się jednak dodatkowe problemy. Dotyczą one:

• gruntów gminnych, położonych w sąsiedztwie zabudowy wielorodzinnej, użytko-
wanych niezgodnie z przeznaczeniem i najczęściej bez zgody właściciela;

• nieruchomości formalnie w prywatnych rękach;
• ogrodów działkowych, zarządzanych przez podmiot nie związany z terenem gmi-

ny, a jednocześnie zajmujący tereny nadające się pod zabudowę.

Porządkowanie przestrzeni miejskiej
Zaszłości historyczne miasta powodują konieczność uporządkowania jego przestrzeni.

Długofalowe działania w tym zakresie zawiera strategia miasta253. Równolegle z nią funkcjo-
nują miejscowe plany zagospodarowania przestrzennego, w których w sposób szczególny
zwraca się uwagę na uporządkowanie przestrzeni miejskiej. Do najistotniejszych zadań z tego
zakresu o znaczeniu strategicznym należy: uporządkowanie przestrzenne układów osiedlo-
wych w mieście; odpowiednia zabudowa i zagospodarowanie centrum miasta, jako komplek-
sowego ośrodka usługowego i handlowego dla mieszkańców Siechnic i okolicznych miej-
scowości (budowa rynku); urbanistyczne wyeksponowanie i uaktywnienie osi komunikacyj-
nej Siechnic (ul. Kolejowa – Szkolna – Kościelna – Jarzębinowa – Ciepłownicza); dynamicz-
na gospodarka terenami miejskimi (utworzenie rezerw terenów na planowane cele komunal-
ne, po odpowiednim doinwestowaniu; wprowadzenie pozostałych terenów do obrotu komer-
cyjnego; wyznaczenie pod inwestycje mieszkaniowe nowych terenów (ogrody, tereny rolne,
nieużytki); uzupełnienie systemu zieleni miejskiej (parki, zieleńce, zieleń przyuliczna, zielone
obszary sportu i rekreacji).

Rozwój budownictwa mieszkaniowego
W mieście Siechnice uzyskanie wysokiego poziomu życia uzależnione jest m.in. od

rozwoju demograficznego miejscowości. Należy również dążyć do ułatwiania procedur i ob-
niżania kosztów budownictwa mieszkaniowego. Gmina winna zbroić grunty i tanio udostęp-
niać działki budowlane; winna wypracować program wspierania dotacjami budownictwa wie-
lorodzinnego, bowiem pozyskiwanie nowych mieszkańców jest najtańszym sposobem zwięk-
szenia dochodów budżetu gminy.

Rozwój przemysłu jako dźwigni ogólnego rozwoju Siechnic
Obecnie, zwłaszcza ze względu na GSAG, Siechnice potencjalnie stanowią atrakcyjne

miejsce do inwestowania. Dysponują zwartymi, atrakcyjnie położonymi, uzbrojonymi tech-
nicznie kompleksami gruntów na ten cel. Atutem jest bliskość Wrocławia. Również dostęp-
ność komunikacyjna i transportowa Siechnic zarówno drogowa, jak i kolejowa, zwłaszcza od
strony Wrocławia, jest pełna. Z tych też względów w Siechnicach obserwuje się rozbudowę
bazy wytwórczej (pozyskiwanie i lokowanie średniej wielkości firm produkcyjnych).

253 Roman G., 2002, Strategia „Siechnice – nasze miasto”, maszynopis [238].

Eleonora Gonda-Soroczyńska

300

Rozwój świadomości mieszkańców
Po II wojnie światowej Siechnice, jak każda miejscowość na Dolnym Śląsku, zostały

zasiedlone przez ludność napływową, wykorzenioną z różnych terenów i środowisk Rzeczpo-
spolitej, z Kresów Wschodnich. Tym samym utraciły swą ludność autochtoniczną. To tutaj
doświadczono swoistej „inżynierii demograficznej”, która jeszcze obecnie tkwi w mentalno-
ści Siechniczan. Miastu trzeba nadać czytelny, przyjazny człowiekowi charakter zarówno w
aspekcie socjologicznym, jak i urbanistycznym. Nie bez znaczenia będzie budowanie związ-
ków emocjonalnych z otoczeniem. Trzeba szerzyć znajomość lokalnej historii i geografii,
poczynając od przedszkola (co już praktykowane jest w siechnickim Przedszkolu Publicz-
nym, szkole podstawowej, gminnym gimnazjum). Nie wolno zapominać o ważnych wyda-
rzeniach we wprawdzie krótkiej historii miasta. Trzeba kultywować pamięć zbiorowych prze-
żyć (np. czasy pionierskie, wieloletnia budowa kościoła parafialnego, powódź 1997 roku),
kształtując świadomość wspólnoty losów. Wysiłek promocji miasta powinien być skierowany
przede wszystkim do wewnątrz, na mieszkańców Siechnic. Sami mieszkańcy muszą być
przeświadczeni, że żyją w dobrym miejscu, w którym tkwiąc (mieszkając, pracując, odpo-
czywając) mają powody do zadowolenia i satysfakcji, czują się bezpiecznie.
Poprawa jakości życia mieszkańców

Obraz Siechnic budowany jest na faktach. Ważnym jego elementem jest jakość życia
w mieście. Do jakości życia zalicza się m.in.: poziom dochodów, warunki zdrowotne, czy
dostęp do dóbr edukacji i kultury, ale także poczucie zakorzenienia w środowisku lokalnym i
poziom uczestnictwa w życiu zbiorowym. Ważne jest zagwarantowanie mieszkańcom poczu-
cia bezpieczeństwa. Siechnice, jak dotychczas mają względnie niski poziom przestępczości.
Istotnym aspektem jakości życia jest też poziom bezpieczeństwa socjalnego i ekonomiczne-
go, możliwość znalezienia pracy przez tych, którzy chcą pracować oraz możliwość otrzyma-
nia wsparcia w niezasłużonym nieszczęściu. W trudnym okresie dalszych przemian, wynika-
jących również, a może przede wszystkim z przeobrażeń ustrojowych, wszyscy siechniczanie
winni dołożyć starań, by przejściowe uciążliwości nie podważyły wiary mieszkańców w sens
przedsięwzięć, których podjęło się miasto.

3.2.5. Równoważenie rozwoju w skali miasta
W zagadnieniach dotyczących równoważenia rozwoju w skali miasta, istotne są dwa

problemy: podłoże cywilizacyjne obecnego stanu i szanse urzeczywistnienia koncepcji rów-
noważenia rozwoju254. W istniejących tendencjach przeobrażeń cywilizacyjnych wśród elit
intelektualnych dostrzegających zagrożenia z nich wynikające zrodziła się koncepcja idei
zrównoważonego rozwoju255. Idea ta nie posiada zatem charakteru populistycznego. Nie jest
egoistyczną. Wiąże się ściśle z myśleniem o przyszłych pokoleniach, co nie znaczy, że nie
żąda ona określonych wyrzeczeń i pokonywania trudności. Można posłużyć się w tym miej-

254 Böhm A., 2001, Równoważenie rozwoju w skali miasta – przykłady polskie [w:] Heczko-Hyłowa E., Trwały

rozwój polskich miast nowym wyzwaniem dla planowania i zarządzania przestrzenią, Politechnika Krakowska im.
Tadeusza Kościuszki, str. 269, Kraków [43].

255 Drapella-Hermansdorfer A., Masztalski R., Wojtyszyn B., 1998, Od miast-ogrodów do koncepcji zrównoważo-
nego rozwoju [w:] Miasto-ogród, sto lat rozwoju idei, Dolnośląskie Wydawnictwo Naukowe, Wrocław [73];
Drapella-Hermansdorfer A., 2003, Wrocławskie zielone wyspy – projekt zarządzania zasobami środowiska miej-
skiego, Praca zbiorowa pod red. A. Drapelli-Hermansdorfer, Oficyna Wydawnicza Politechniki Wro-
cławskiej, Wrocław [74].

SIECHNICE. Rodowód miasta

301

scu porównaniem, w którym nie można równocześnie „wypić napoju i mieć napój”. Ideę tę
łatwo wprowadza się na obszarach wykazujących nasycenie tym „napojem”. W krajach wy-
soko rozwiniętych (Niemcy, Francja, Wielka Brytania), w skali miasta mamy do czynienia ze
stanem zaspokojenia potrzeb. Polskie miasta i polskie społeczeństwo, niestety, jeszcze sporo
lat muszą poczekać na osiągnięcie tego stanu. Jednak mimo wszystko Polska winna ideę tę
wprowadzać, pomimo wyższej skali trudności. Trudność ta wynika z braku posiadania wy-
starczającej akumulacji, a przyswojenia wzorców konsumpcji, z zaciągania kredytu wobec
środowiska naturalnego i dziedzictwa narodowego. Dobra cywilizacyjne w Polsce wytwarza-
ne są w niewystarczającej ilości, a popyt na nie wzrasta. Proces ten odbywa się nie bez pono-
szenia kosztów. Są nimi elementy posiadanej substancji. Nadto w Polsce, kraju rządzonym
demokratycznie, gdzie decyzje zależą od woli większości (a nie woli elit intelektualnych
przewidujących kryzys) mamy do czynienia z niskim poziomem świadomości społecznej,
który powoduje niewystarczającą możliwość akumulacji, stanowiącej jedyne źródło samoo-
graniczenia niezrównoważonej gospodarki. Ważnym zagadnieniem są nadto wieloletnie za-
niedbania w zakresie substancji materialnej i niematerialnej. Mowa tu o stanie naszej prze-
strzeni, stanie naszej mentalności, w której wartości dobra wspólnego, jakości życia przy-
szłych pokoleń zostały zdewaluowane, gruntownie wynaturzone i skompromitowane przez
lata niedostatku i indoktrynacji. Pozycję państwa polskiego, wcześniej wybitnie nadopie-
kuńczego, uznać można obecnie za osłabioną. Nieistniejący wcześniej samorząd terytorialny,
rzec można, odrodził się, ale nie wystarczająco dojrzał. Obywatele dopiero teraz zaczynają
rozumieć, że mają wiele do powiedzenia i mogą wszystko powiedzieć. Tych radykalnych
zmian doczekaliśmy na szczęście bez rozlewu krwi. Błędy, niedoskonałości ustawy o plano-
waniu i zagospodarowaniu przestrzennym, ustawy o ochronie przyrody, o ochronie dóbr kul-
tury i innych ustaw, stanowią dla równoważenia rozwoju miast poważną barierę. Realizacja
programów równoważenia rozwoju miast polskich wymaga dużej determinacji i zręczności.
Wymaga powstania grupy ludzi, którzy zechcieliby przejąć na siebie rolę rzeczników interesu
publicznego. Taka grupa osób działa w Siechnicach przy i w Radzie Miasta. Uzyskanie od-
powiednich efektów wymaga czasu. Urzeczywistnianie koncepcji równoważenia rozwoju na
przykładzie tego nowego, dolnośląskiego małego miasta i jemu podobnych, uznać można za
swoisty wyścig między samoczynnie powstającym chaosem, a z trudem pozyskiwaną harmo-
nią. Chaos, choć nie wymaga wysiłku, grozi zapaścią cywilizacyjną. Uzyskanie harmonii
należy do zadania trudnego, ale wymagającego skoordynowanego działania, wielu wyrze-
czeń. Harmonia stwarza nadzieję na lepsze życie. O tę harmonię zabiegają przedstawiciele
tzw. grupy inicjatywnej Siechnic, dbający o swoje miasto, o jego rozwój.

4. Ochrona środowiska

4.1. Zasady ochrony i kształtowania środowiska
Zasady ochrony i kształtowania środowiska dla miasta Siechnice ujęte zostały w Stu-

dium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Święta Katarzyna
z 1996 roku. Studium opracowano w oparciu o następujące zasady:

• optymalne wykorzystanie zasobów przyrodniczych przy ich równoczesnej ochro-
nie,

Eleonora Gonda-Soroczyńska

302

• poprawę stanu środowiska naturalnego i kulturowego oraz stworzenie warunków
do jego właściwego kształtowania.

Zasadom tym podporządkowano główne cele studium z zakresu ochrony środowiska:
• społeczne, przez poprawę jakości życia możliwą do osiągnięcia przez prawidłowe

kształtowanie środowiska społecznego i przyrodniczego,
• ekologiczne, przez możliwe do osiągnięcia kształtowanie struktur przestrzennych

zapewniających poprawę stanu środowiska i jego właściwe funkcjonowanie,
• ekonomiczne, przez racjonalne wykorzystanie zasobów przyrody ożywionej i nie-

ożywionej.
Uwzględniając złożoność problematyki przyrodniczej w gminie, rodowód istniejących

zagrożeń i degradacji środowiska, ustalenia zawarte w Studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy w zakresie ochrony i kształtowania środowiska,
stanowią wytyczne dla władz gminy. Główne zadania w zakresie ochrony i kształtowania
środowiska przyrodniczego są następujące:

I. W zakresie ochrony przed uciążliwościami Elektrociepłowni „Czechnica” i hałdy po
zlikwidowanej Hucie „Siechnica”:
• jednoznaczne i ostateczne określenie zasięgu uciążliwego oddziaływania Elektro-

ciepłowni „Czechnica” i hałdy na środowisko, poprzez nakazanie przez wojewodę,
na wniosek gminy, skargi mieszkańców, wykonania kompleksowej oceny oddzia-
ływania na środowisko przyrodnicze oraz opracowanie jednoznacznego sposobu
zabezpieczenia hałdy przed emisją do atmosfery i przenikania do wód podziem-
nych szkodliwych substancji;

• zobowiązanie Elektrociepłowni „Czechnica” do zmniejszenia emisji do atmosfery
zanieczyszczeń gazowych do wartości granicznej nie powodującej przekraczania
dopuszczalnych norm poza granicami zakładu (zgodnie z wymogami Unii Euro-
pejskiej);

• niedopuszczanie do lokalizowania nowych obiektów, które mogą pogorszyć stan
atmosfery.

II. W zakresie ochrony wód związanych zanieczyszczeniami wód powierzchniowych i
gruntowych oraz prowadzonej gospodarki wodnej:
• przestrzeganie zaleceń i ograniczeń obowiązujących w strefie ochrony pośredniej

ujęć wody miasta Wrocławia;
• dążenie do przeprowadzania prac, mających na celu zabezpieczenie terenu, który

jest narażony na zalewy wodami powodziowymi (podwyższanie wałów przeciw-
powodziowych);

• zadbanie o to, by istniejące fermy w gminie prowadziły gospodarkę nie zagrażają-
cą zanieczyszczeniu wód powierzchniowych i gruntowych;

• niedopuszczenie do lokalizowania przemysłu, mogącego negatywnie oddziaływać
na wody gruntowe i powierzchniowe;

• uporządkowanie gospodarki wodno-ściekowej przez równoczesną budowę, rozbu-
dowę i modernizację ujęć wody i odprowadzania, oczyszczania ścieków;

• objęcie ochroną istniejących ujęć wody;
• objęcie ochroną głównych zbiorników wód podziemnych;
• wprowadzanie obudowy biologicznej cieków;

SIECHNICE. Rodowód miasta

303

III. W zakresie ochrony terenów zalesionych:
• doprowadzenie na terenach zalesionych do osiągnięcia właściwego stanu gatunko-

wego drzewostanu;
• doprowadzenie do zrealizowania proponowanych zalesień nielicznych terenów

o niskich klasach bonitacyjnych.

IV. W zakresie ochrony przed hałasem
• lokalizacja nowej zabudowy wzdłuż drogi relacji Wrocław – Oława winna

uwzględniać konieczność zachowania odpowiedniej odległości (50 metrów od
krawędzi jezdni do zabudowy mieszkaniowej i użyteczności publicznej);

• wprowadzenie pasa zieleni wzdłuż wyżej wymienionej drogi;
• dopilnowanie, by nowo projektowane obiekty na granicy swojej własności nie po-

wodowały przekroczenia normatywnych wartości hałasu.

V. W zakresie ochrony terenów otwartych:
• ochrona ciągu ekologicznego doliny Odry przez utworzenie terenu chronionego

krajobrazu;
• ochrona poprzez włączenie do użytków ekologicznych wydm w dolinie Odry;
• ochrona przed zainwestowaniem terenów o wysokich wartościach bonitacyjnych

gleb, z wyjątkiem terenów położonych w obrębie zainwestowania wiejskiego i po-
siadających zgodę na ich przeznaczenie na cele nierolnicze;

• zakaz lokalizacji nowej zabudowy na obszarach podlegających zalewom przez
wody powodziowe rzeki Odry i Oławy, z wyjątkiem zabudowy związanej z gospo-
darką wodną;

• ochrona udokumentowanych zasobów złóż surowców mineralnych, których ewen-
tualna eksploatacja winna być poprzedzona oceną oddziaływania na środowisko.

W zagadnieniach dotyczących ochrony środowiska w Siechnicach, nie sposób wspo-
mnieć źródło emisji hałasu, którym jest droga krajowa relacji Wrocław – Oława, z uwagi na
znaczne natężenie ruchu. Uciążliwość hałasu ma zasięg około 40–50 metrów. Droga ta po-
woduje nadto zanieczyszczenie gleb i roślinności wzdłuż jej przebiegu zwłaszcza ołowiem,
obejmujące obszar od 20–30 metrów, licząc od skraju szosy. W omawianym pasie przy dro-
dze znajdują się nieużytki. Docelowo ma być on zagospodarowany zielenią niską i średnio-
wysoką. Tereny Siechnic znajdujące się poza rejonem pozostającym pod bezpośrednim
wpływem elektrociepłowni i hałdy nie wykazują istotnych śladów degradacji. Biorąc pod
uwagę budowę geologiczną i warunki glebowe należy uznać je za odporne na degradację.

Uwzględniając złożoność problematyki ochrony i kształtowania środowiska, jego de-
gradacji, rodowód istniejących zagrożeń, nie sposób nie wyartykułować najważniejszych
elementów, z którymi borykają się Siechnice. Obecnie największym problemem Siechnic jest
hałda po zlikwidowanej Hucie „Siechnice”, oddziałująca negatywnie na środowisko przyrod-
nicze miasta i okolicy. Aktualny właściciel hałdy, firma „Gurex” winien możliwie najszybciej
przyczynić się do jej likwidacji (patrz też podrozdział „Hałda po Hucie „Siechnice”), by mia-
sto uchronić przed dalszą emisją szkodliwych substancji do atmosfery i przenikania ich do
wód podziemnych. Elektrociepłownia „Czechnica”, dzięki zastosowanym technologiom i
nowoczesnym filtrom tkaninowym, nie stanowi już uciążliwości dla miasta i jego mieszkań-
ców. Zmniejszyła emisję do atmosfery zanieczyszczeń gazowych do wartości granicznej, nie
powodującej przekraczania dopuszczalnych norm poza granicami zakładu (zgodnie z wymo-
gami Unii Europejskiej). Zgodnie ze Studium uwarunkowań i kierunków zagospodarowania

Eleonora Gonda-Soroczyńska

304

przestrzennego, nie wolno lokalizować w Siechnicach nowych obiektów, które mogłyby po-
gorszyć stan atmosfery. W kontekście ekologicznym, należy w możliwie najprostszy i naj-
bardziej ekonomiczny sposób kształtować strukturę przestrzenną miasta tak, by zapewnić
zachowanie lub nawet poprawę stanu środowiska oraz jego właściwe funkcjonowanie. Racjo-
nalnie winno się wykorzystywać zasoby przyrody ożywionej i nieożywionej, których w
Siechnicach nie brak. Z zakresu ochrony środowiska do priorytetów w mieście należy: pod-
wyższanie standardów oczyszczania miasta i utylizacji odpadów; rewitalizacja, modernizacja,
waloryzacja terenów zielonych; ochrona Siechnic przed inwestycjami nadmiernie eksploatu-
jącymi środowisko; doprowadzenie do usunięcia hałdy popiołów poprodukcyjnych po Hucie
„Siechnice”. W zakresie ochrony wód związanych zanieczyszczeniami wód powierzchnio-
wych i gruntowych oraz prowadzonej gospodarki wodnej przestrzega się zalecenia i ograni-
czenia obowiązujące w strefie ochrony pośredniej ujęć wody miasta Wrocławia; przeprowa-
dza się prace, mające na celu zabezpieczenie terenów, narażonych na zalewy wodami powo-
dziowymi (podwyższanie wałów przeciwpowodziowych i budowa nowych we wschodniej
części miasta); nie dopuszcza się do lokalizowania podmiotów gospodarczych, mogących
negatywnie oddziaływać na wody gruntowe i powierzchniowe; porządkuje się gospodarkę
wodno-ściekową, równocześnie budując, rozbudowując i modernizując ujęcia wody oraz
odprowadzanie i oczyszczanie ścieków. W zakresie ochrony przed hałasem wzdłuż drogi
relacji Wrocław – Oława, lokalizacja nowej zabudowy uwzględnia zachowanie odległości
50 metrów od krawędzi jezdni, wprowadzając pas zieleni wzdłuż wyżej wymienionej drogi.

4.2. Elektrociepłownia „Czechnica” i jej wpływ
na środowisko

Ochrona środowiska, ma ścisły związek z problemami społecznymi, ekonomicznymi i
prawnymi miasta256. Na stan środowiska miasta Siechnice wpływają uwarunkowania związa-
ne z działalnością, głównie gospodarczą. Głównym źródłem degradacji środowiska na terenie
Siechnic, jak i całej gminy jest Elektrociepłownia „Czechnica” i hałda po zlikwidowanej
Hucie „Siechnica”257. W ochronie środowiska nie bez znaczenia są ekonomiczne jej aspek-
ty258. Elektrociepłownia „Czechnica” jest źródłem emisji do atmosfery znacznych ilości ga-
zów, zwłaszcza dwutlenku siarki oraz pyłów. Jeszcze do niedawna emisja dwutlenku siarki
powodowała znaczne przekroczenie dopuszczalnych norm zawartości tych związków w po-
wietrzu atmosferycznym, na dużych obszarach obejmujących Siechnicę, część Świętej Kata-
rzyny, Radwanic i Groblic. Obecnie, w zakładzie zastosowano proces technologiczny, po-
przez który realizuje się wymóg wytwarzania dwóch niezbędnych w dzisiejszym świecie ro-
dzajów energii, zgodnie z obowiązującymi w Unii Europejskiej normami. Aktualnie, proces
wytwarzania energii jest procesem oszczędnym, mało uciążliwym dla środowiska naturalne-
go. Fakt ten jest niezmiernie istotny, zwłaszcza ze względu na bliskie sąsiedztwo zabudowy
mieszkaniowej, szkół, przedszkola, terenów rekreacyjnych, lokalizację elektrociepłowni

256 Górka K., 2005, Ochrona środowiska. Problemy społeczne, ekonomiczne i prawne, Księgarnia AE, Poznań;

Kozłowski S., 2005, Ochrona środowiska Unia Europejska, Księgarnia AE, Poznań [94].
257 Siemiński W., 1999, Problemy miejskich obszarów zdegradowanych w krajach rozwiniętych, „Człowiek i Środowi-

sko” nr 23 (2-3) [249].
258 Gaczek W. M., 2005, Ekonomiczne aspekty ochrony środowiska, wyd. 2, Księgarnia AE, Poznań [82].

SIECHNICE. Rodowód miasta

305

blisko terenów wodonośnych259. Z informacji uzyskanych na początku czerwca 2006 roku w
Dziale Komunikacji KOGENERACJI S.A. we Wrocławiu, Elektrociepłownia „Czechnica”
funkcjonuje zgodnie ze wszystkimi wymaganiami prawa polskiego. Zakład posiada ważne
decyzje administracyjne w zakresie ochrony środowiska. Do najważniejszych z nich należą:

− pozwolenie na emisję gazów lub pyłów do powietrza – decyzja Wojewody Dolno-
śląskiego OŚ.II.7643/931020068/CZ/2/99,

− pozwolenie na uczestnictwo we wspólnotowym systemie handlu uprawnieniami do
emisji – decyzja Wojewody Dolnośląskiego SR.II.6610/WH/3/2006,

− pozwolenie na wytwarzanie odpadów – decyzja Wojewody Dolnośląskiego
SR.III.6620/3-1/04.

Korzystna obecnie sytuacja w aspekcie ochrony środowiska wynika ze stosowanych
tkaninowych elektrofiltrów austriackiej firmy260, o skuteczności odpylania około 99,8%261,
dzięki którym emisja pyłu z EC „Czechnica” jest poniżej norm krajowych i standardów Unii
Europejskiej. Rozwiązane zostały częściowo problemy z zagospodarowaniem odpadów pale-
niskowych. Popiół lotny w ponad 60% jest eksportowany do Niemiec, gdzie uzyskał certyfi-
kat do stosowania w budownictwie i przy budowie dróg. Niezwykle ważne jest ograniczanie
emisji gazów do atmosfery, przy czym zmniejszenie emisji tlenków azotu uzyskano, poprzez
wyposażenie kotłów w palniki niskoemisyjne.

Fot. 206. Elektrociepłownia „Czechnica” z lotu ptaka (źródło: www.siechnice.com.pl)
Photo 206. Electro-thermal power station „Czechnica” – aerial photo (source: www.siechnice.com.pl)

259 Patrz więcej o Elektrociepłowni „Czechnica” w podrozdziale „Najważniejsze zabytki i elementy dziedzictwa

kulturowego”.
260 austriacka firma „Eco-Klima”.
261 Roman G., 2002, Zarys historii Elektrowni w Siechnicach, maszynopis [237].

Eleonora Gonda-Soroczyńska

306

4.3. Hałda po Hucie „Siechnice”

W 1910 roku zaszły zmiany gospodarczo-przestrzenne we wsi Siechnice. Nastąpił
przyspieszony rozwój miejscowości, zwłaszcza dzięki budowie elektrowni i fabryki kar-
bidu (późniejszej Huty „Siechnice”). W 1932 roku, decyzją jej właściciela – koncernu
„Dr A. Wacker” ograniczono produkcję karbidu w fabryce na rzecz produkcji żelazostopów i
proszków spawalniczych. W 1946 roku przekształcono fabrykę karbidu w zbrojeniową hutę
żelazostopów i nadano jej nazwę „Siechnice”. W wyniku protestów społecznych mieszkań-
ców Siechnic a zwłaszcza mieszkańców Wrocławia, w latach 1989–1999 doszło do likwidacji
huty (huta działała w odległości ok. 300 m od terenów wodonośnych dla Wrocławia). Część
obiektów rozebrano, część nadal jest nieformalnie rozgrabiana, zwłaszcza przez bezrobotnych
mieszkańców Siechnic i pobliskich miejscowości.

Fot. 207. Funkcjonująca Huta „Siechnice” w 1985 r. (fot. własnością Miejskiej Biblioteki Publicznej
w Siechnicach)

Photo 207. „Siechnice” smelter in 1985 (photo collection of Siechnice Municipal Public Library)

SIECHNICE. Rodowód miasta

307

Fot. 208. Huta „Siechnice” tuż przed upadłością, widok z ul. Kolejowej
(fot. własnością Miejskiej Biblioteki Publicznej w Siechnicach)

Photo 208. „Siechnice” smelter shortly before bankruptcy, view from Kolejowa Street
(photo collection of Siechnice Municipal Public Library)

Fot. 209. Ruiny Huty „Siechnice” – widok z ul. Kolejowej (fot. autorki)
Photo 209. Ruins of „Siechnice" smelter – view from Kolejowa Street (photo author)

Eleonora Gonda-Soroczyńska

308

Fot. 210. Ruiny po Hucie „Siechnice” – widok z ul. T. Kościuszki (fot. autorki)
Photo 210. Ruins of „Siechnice” smelter – view from Kościuszko Street (photo author)

Fot. 211. Hałda żużli pohutniczych – widok z ul. Kościuszki (fot. autorki)

Photo 211. Slag pile from the smelter – view from Kościuszko Street (photo author)

SIECHNICE. Rodowód miasta

309

Pozostałość po hucie to wielka hałda żużli pohutniczych zakładu (popioły, odpady po-
produkcyjne), zlokalizowana w północno-zachodniej części miasta, objętej ulicami: T. Ko-
ściuszki, Opolską, Zachodnią. Do chwili obecnej wzbudza ona niepokoje społeczne. Na hał-
dzie, wybierane są przez nieupoważnione osoby (zwłaszcza bezrobotne) odpady poproduk-
cyjne. Wybieranie odpadów jest niebezpieczne, może bowiem spowodować naruszenie jej
stateczności, a w połączeniu z opadami deszczu, spowodować powstawanie osuwisk. Zgro-
madzone na siechnickiej hałdzie odpady mogłyby być zużyte do robót ziemnych, inżynieryj-
nych i hydrotechnicznych (np. budowy dróg, nasypów); wałów przeciwpowodziowych dla
zbiorników wodnych, rzek i osadników; grobli i zapór; konstrukcji inżynierskich; pod budo-
wę wysypisk i składowisk; jako materiał filtracyjny w oczyszczalniach ścieków. Hałda żela-
zo-chromów w Siechnicach niekorzystnie wpływa na środowisko, zwłaszcza na zanieczysz-
czenie wód gruntowych na pobliskim terenie. Zanieczyszczenie następuje przez wymywanie
metali ciężkich z samej hałdy, jak również z gleb (bezpośrednio pod nią, jak i z nią sąsiadują-
cych). Istnieje również emisja wtórna związana z wywiewaniem pyłów ze składowiska po-
piołów i żużli. Tereny poprzemysłowe wymagają szczególnej ich organizacji i przekształ-
ceń262. To stwierdzenie, jakże trafnie odnosi się do siechnickiej hałdy i gruntów po hucie.
Hałda, jej wpływ na środowisko, to problem różnie oceniany przez specjalistów. W glebach,
jak również częściowo w wodach gruntowych nastąpiło nagromadzenie się chromu i ołowiu
w wyniku wieloletniej emisji zanieczyszczeń z byłej huty. Wyżej wymienione metale wystę-
pują w nadmiernych ilościach również w roślinach. W glebie i roślinach występują także du-
że ilości niklu, arsenu, kadmu, rtęci i benzo/a/pirenu. W sprawie likwidacji siechnickiej hałdy
odpadów i terenów poprzemysłowych Huty „Siechnice”263 odbywały się liczne spotkania,
dysputy, negocjacje. Przeprowadzono wiele rozmów z różnymi firmami, także zagranicznymi
na temat ewentualnej eksploatacji hałdy i zagospodarowania terenów po hucie. Polski Klub
Ekologiczny Okręg Dolnośląski uznał, iż hałda winna być usunięta z terenów strefy ochron-
nej ujęć wodociągowych. Przekonywał, że jej eksploatacja powinna być bezpieczna dla oto-
czenia, że jakakolwiek przeróbka hałdy nie może odbywać się na terenach strefy ochronnej
ujęć wodociągowych, że ewentualna przeróbka hałdy powinna odbywać się w miejscu doce-
lowego składowania przerobionej hałdy264. Na zamówienie Zespołu powołanego przez Pre-
zydium Wojewódzkiej Komisji ds. OOŚ we Wrocławiu w sierpniu 2004 roku opracowany

262 Domański B., 2000, Tereny poprzemysłowe w miastach polskich- kierunki i bariery przekształceń, [w:] Miasto

postsocjalistyczne, organizacja przestrzeni miejskiej i jej przemiany, XIII Konserwatorium Wiedzy o Mieście,
Łódź [69].

263 Zdaniem Polskiego Klubu Ekologicznego „…należy hałdę izolować poprzez utworzenie „sarkofagu” do
czasu, gdy bezpieczna eksploatacja będzie możliwa. Tak zabezpieczoną hałdę można będzie w razie po-
trzeby eksploatować…”, oraz „…Projekt eksploatacji hałdy powinien zawierać: zabezpieczenia przed
wymywaniem materiału hałdy podczas opadów atmosferycznych, opadami nawalnymi (tzw. opadami
stulecia), wywiewaniem pyłów z odkrytych powierzchni hałdy oraz podczas urabiania, załadunku i
transportu; plan wybrania zatrutej warstwy gruntu zalegającej pod hałdą. O tym w koncepcjach eksploatacji hałdy się
nie wspomina. Pozostawienie tej warstwy stanowiłoby nadal zagrożenie w strefie ochronnej; plan stałej kontroli stosowania
i skuteczności wymienionych zabezpieczeń wraz z zawartym w umowie rygorem natychmiastowego przerwania eksploatacji,
usunięcia zagrożenia i zapłacenia odstraszająco dużych kar w wypadku niedotrzymania przyjętych zobowiązań…”, sta-
nowisko Polskiego Klubu Ekologicznego, Wieczór Wrocławia, 14.02.1990.

264 Warsewa G., Spitzley H., 1993, 2010 Perspektiven ekologischer Stadtgestaltung, Edition Temmen, Bremen
[307].

Eleonora Gonda-Soroczyńska

310

został przez prof. dr. hab. inż. Andrzeja W. Jasińskiego „Koreferat do wniosku dotyczącego
uzgodnienia projektu budowlanego Zakładu Przetwórstwa Żużli Hutniczych firmy Local Recycling
Center Sp. z o.o. w Siechnicach” (po zapoznaniu się z materiałami zgromadzonymi w Wydziale
Ochrony Środowiska i Rolnictwa Dolnośląskiego Urzędu Wojewódzkiego). W analizowa-
nych materiałach znajdowały się, m.in.:

• Materiały sięgające początków lat dziewięćdziesiątych podsumowane przez zespół
ekspertów Wojewody Wrocławskiego (1992 r.), sugerujące, iż „przeróbka zdepo-
nowanych odpadów dopuszczalna jest jedynie wówczas, gdy zapewnione będą
szczególne wymogi ochrony środowiska i bezodpadowe wykorzystanie całego ma-
teriału hałdy";

• Postanowienie Wojewody Dolnośląskiego podające warunki uzgodnienia w zakre-
sie ochrony środowiska przedsięwzięcia obejmującego budowę zakładu przerobu
żużli hutniczych w Siechnicach (SR.III.6613 -1/1/14/2003 z 6 .02.2003 r.);

• Decyzja nr 34/2003 z 25.02.2003 o warunkach zabudowy i zagospodarowania
terenu;

• Projekt budowlany inwestycji Zakład Przerobu Żużli Hutniczych – Siechnice Sp.
z o.o.;

• Korespondencja z różnymi organami uzgadniająca warunki dopuszczenia do bu-
dowy i późniejszego funkcjonowania ww. ZPŻH;

• Raport o oddziaływaniu planowanej inwestycji na środowisko, wykonany w
kwietniu 2004 r.

Inwestycja w Siechnicach związana z hałdą po hucie „Siechnice” dotyczyć będzie
eksploatacji i przeróbki żużli pohutniczych zgromadzonych na hałdzie. Huta produkowała
stopy Fe-Cr. Wsadem do tego procesu była mieszanina złożona z rudy chromitowej (41%),
wapna palonego (41%), krzemo-żelazo-chromu (17,1%), rudy borowej (0,54%) i odpadów
„Bor-Kali" (0,36%). W wyniku redukcji tlenków żelaza i chromu w piecu elektrycznym,
obok podstawowego produktu – żelazochromu, produktem ubocznym był żużel stały wywo-
żony na składowisko i żużel pylisty, stanowiący pyły ulatniające się w trakcie procesu.
Głównymi składnikami tych żużli były krzemiany wapnia i magnezu oraz związki chromu,
żelaza i glinu. Chrom występował w żużlach częściowo. Po zakończeniu działalności prze-
mysłowej huty, hałdę okryto warstwą ziemi i obsiano roślinnością, by wyeliminować pylenie
i ograniczyć infiltrację wód opadowych. Wraz z upływem czasu powierzchnia hałdy, zwłasz-
cza w obrębie skarp, została zniszczona przez zbierających „na dziko" resztek żużli zawiera-
jących skoncentrowany żelazochrom. Obecna wysokość hałdy wynosi ok. 30 m, powierzch-
nia przez nią zajmowana to ponad 9 ha. Ogółem zgromadzono na niej ok. 3.5 mln ton żużli, o
zawartości żelazochromu od 3.7% do 5.3% (średnio 4.5%). W stanie obecnym hałda nie speł-
nia postawionych jej wymogów z zakresu ochrony środowiska przez Starostwo Powiatowe
we Wrocławiu265. Inwestor z Republiki Południowej Afryki, posiadający doświadczenie w
przeróbce i metalurgii materiałów zawierających chrom, zaproponował technologię przeróbki
zeskładowanych żużli. Metoda ta polegać ma na odseparowaniu cząstek zawierających żela-

265 Zdaniem Prof. dr. hab. inż. Andrzeja W. Jasińskiego, „…Aktualnie hałda jest intensywnie infiltrowana

przez wody opadowe i ponownie stała się źródłem emisji pyłów zawierających chrom. Jej zagrożenie, z
tytułu migracji zanieczyszczeń (a zwłaszcza metali ciężkich, w tym chromu) dla pobliskich terenów wo-
donośnych wzrasta. W stanie obecnym hałda nie spełnia postawionych jej wymogów z zakresu ochrony
środowiska przez Starostwo Powiatowe we Wrocławiu (decyzja nr 34/2001 z dnia 27.03.2001 r.)…”.

SIECHNICE. Rodowód miasta

311

zochrom od substancji mineralnych poprzez rozkruszenie, wstępny podział na dwie frakcje,
przesył taśmociągami do osadzarek Apic, separację grawitacyjną w środowisku wodnym i
przekazanie koncentratu do hut. Materiał po oddzieleniu żelazochromu odbierany byłby jako
kruszywo do podbudowy dróg. Eksploatacja żużli odbywać miałaby się z zastosowaniem ich
zwilżania mgłą wodną oraz stosując osłony przeciwwiatrowe, na niewielkich polach robo-
czych. Pozostała część hałdy miałaby być w tym czasie przykryta folią oraz specjalnie przy-
wiezionym bezpyłowym materiałem stabilizującym. Procesy technologiczne odbywać miały-
by się w osłonach, w pomieszczeniach zamkniętych. Materiał transportowany byłby osłonię-
tym przenośnikiem taśmowym a woda używana do celów technologicznych pracowałaby w
obiegu zamkniętym. Do celów technologicznych wykorzystywano by także zgromadzone
wody opadowe. Produktem procesu technologicznego byłby koncentrat żelazochromu oraz
kruszywo budowlane. Zdaniem inwestora, koncentrat ten nadawałby się na podbudowę dróg.
Fakt ten byłby niezwykle istotny ze względu na przebieg zaprojektowanej wschodniej ob-
wodnicy Wrocławia, kilka kilometrów od hałdy. Do budowy obwodnicy można byłoby wy-
korzystać nagromadzone znaczne ilości materiałów z hałdy. Odpadem byłyby odwodnione
szlamy, zawierające cząstki mineralne z niewielką ilością metali (głównie chromu), o granu-
lacji poniżej 0.1 mm. Według Prof. dr. hab. inż. Andrzeja W. Jasińskiego cała hałda winna
być przerobiona w ciągu 4–5 lat. Wcześniejsze projekty przewidywały okres 7–10 lat. Zapro-
ponowana technologia jest interesująca, bowiem wykorzystuje ogólnie dostępny park maszy-
nowy i nie wymaga szczególnie wykształconej kadry. Niezwykle ważne jest to, iż sposób
likwidacji i przeróbki hałdy w zaproponowanym projekcie, nie będzie stwarzać zagrożenia
dla środowiska, stosując określone rozwiązania komunikacyjne, lokalizację poszczególnych
obiektów projektowanego zakładu przetwórczego, uwzględniając uwagi zawarte w raporcie o
oddziaływaniu zamierzenia inwestycyjnego na środowisko. Po likwidacji hałdy uzyskany w
ten sposób teren nie będzie już stanowić potencjalnego zagrożenia dla środowiska, przede
wszystkim dla pobliskich terenów wodonośnych. Będzie on mógł pełnić nowe funkcje, prze-
widziane w miejscowym planie zagospodarowania przestrzennego. Nadto po likwidacji hałdy
nastąpi wzrost wartości terenów i budowli, w tym mieszkaniowych, położonych w jej do-
tychczasowym sąsiedztwie. W trakcie likwidacji hałdy, nie można dopuścić do zachwiania
równowagi chemicznej w środowisku gruntowo-wodnym. Z tych względów, winno się zapo-
biec uruchomieniu migracji substancji szkodliwych znajdujących się w samej hałdzie jak i w
jej podłożu. Przy likwidacji hałdy dopuszcza się pozyskiwanie użytecznych surowców, przy
zachowaniu pełnego zabezpieczenia przed skażeniem środowiska gruntowo-wodnego i po-
wietrza. Warunkiem jest wywiezienie nieproduktywnego urobku poza dotychczas zajmowany
obszar, natomiast pozyskany surowiec wykorzystany do budowy dróg. Musiał on będzie po-
siadać wymagany atest266. Pozostawienie hałdy przez kolejne lata w jej obecnym stanie jest
niedopuszczalne. Hałda stanowi coraz większe zagrożenie dla środowiska, przede wszystkim
dla pobliskich terenów wodonośnych, prowadzi do degradacji terenów znajdujących się

266 Zdaniem Prof. dr hab. inż. Andrzeja W. Jasińskiego, „…Inwestor winien przedstawić wiarygodną i

zgodną z zasadami ochrony środowiska koncepcję wszystkich składników hałdy pozostających po
oddzieleniu żelazochromu. Winien on także pokazać koncepcję zagospodarowania takich odpadów
w okresie krótszym niż trzyletni przy założeniu, że hałda przerobiona zostanie w ciągu 4–5 lat (3 lata
to najdłuższy, dopuszczony przepisami okres magazynowania odpadów przed ich ewentualnym zago-
spodarowaniem). Okalający hałdę teren przeznaczony jest pod skoncentrowaną aktywność gospodarczą,
w tym przemysłową. Można stwierdzić zatem, że planowana inwestycja jest zgodna z ustaleniami właści-
wego miejscowego planu zagospodarowania przestrzennego.…”

Eleonora Gonda-Soroczyńska

312

wokół niej. Tym samym stają się one nieatrakcyjne dla innego sposobu zagospodarowania.
Bliskość hałdy względem terenów z zabudową mieszkaniową powoduje nadto obniżenie ja-
kości życia mieszkańców pobliskich domów, a także obniżenie wartości ich nieruchomości.

Reasumując, stwierdzić można, iż pozostawienie hałdy i rezygnacja z jej zlikwidowa-
nia, przy zachowaniu określonych w raporcie OOŚ wymogów, byłoby działaniem szkodli-
wym, nie tylko z punktu widzenia ochrony środowiska267. Ewentualność pozostawienia hał-
dy, jej ponownego zaizolowania od wpływów zewnętrznych nie byłoby zadaniem prostym, ze
względu na konieczność dużej korekty zwłaszcza w zakresie kształtu i spadków skarp, zasy-
pania istniejących odkrywek i poziomych tuneli. Podjęcie działalności gospodarczej, polega-
jącej na eksploatacji hałdy, może spowodować ponowne, duże zainteresowanie opinii pu-
blicznej, w tym organizacji pozarządowych i mediów. Dotyczyć ono będzie przede wszystkim
gwarancji bezpieczeństwa dla środowiska, w tym przede wszystkim dla terenów wodono-
śnych. Inwestor przewiduje możliwość przerobienia całej hałdy w ciągu 4–5 lat. Teoretyczne
obliczenia wykazują możliwość wykonania tego zadania w tym czasie. Jednak to przedsię-
wzięcie jak dotąd nie zostało zrealizowane z różnych przyczyn, wśród których wymienić na-
leży przede wszystkim: opór społeczny, brak zabezpieczeń prośrodowiskowych, brak szyb-
kiej, nieskomplikowanej technologii, brak środków finansowych. Istnieje sporo wątpliwości,
dotyczących likwidacji hałdy, które ujęto w piśmie Dyrektora Wydziału Ochrony Środowiska
DUW do Przewodniczącego WK ds. OOŚ (SR.III.6616 -1/2/2004 z dnia 15.06.2004), wśród
których wymienić należy takie, jak:

• spełnienie przez instalację do odzysku odpadów wymagań technologicznych w za-
kresie ochrony środowiska wynikających z najlepszej dostępnej techniki (BAT);

• wątpliwość, czy likwidacja hałdy nie spowoduje zachwiania równowagi chemicz-
nej w środowisku gruntowo-wodnym (z uwzględnieniem monitoringu hałdy pro-
wadzonego przez WIOŚ we Wrocławiu);

• wątpliwości, czy adekwatne dla odpadów zdeponowanych na hałdzie w Siechni-
cach mogą być atesty wykorzystania tych odpadów do budowy dróg, przedłożone
w odniesieniu do żużli z Huty im. T. Sendzimira w Nowej Hucie.

Docelowe pozostawienie hałdy wiązałoby się zatem ze zwiększeniem zagrożenia śro-
dowiskowego zwłaszcza ze strony oddziaływania na hydrosferę. Właścicielem hałdy jest
Krzysztof Wojtyłło, prezes firmy „Gurex” (posiadającej w sumie w Siechnicach 30 hektarów
gruntu). Zarządza on spółką akcyjną, której głównym udziałowcem jest Zygmunt Solorz. Ich
zdaniem odzyskany z hałdy materiał może zostać wykorzystany do podbudowy dróg268. Fir-
ma „Gurex” S.A. z siedzibą w Siechnicach przy ul. Kościuszki 30 ma już wszelkie pozwole-
nia na rozebranie hałdy razem z obowiązkową wywózką. Wiosną 2006 roku miała rozpocząć

267 Zdaniem autora koreferatu „…dalsze pozostawienie hałdy w takim stanie, w jakim jest ona obecnie pro-

wadzi do znacznie większego zagrożenia, niż może wyglądać to przy podjęciu eksploatacji hałdy w zor-
ganizowany sposób. Dotychczasowe próby wyizolowania hałdy z otaczającego środowiska naturalnego i
społecznego nie dało oczekiwanych efektów. Próby ograniczenia dostępu osób postronnych do omawia-
nego obiektu spełzły na niczym. Ani firma ochroniarska, ani policja nie były w stanie tego dokonać. Jaka-
kolwiek rekultywacja mija się z celem, jeżeli hałda nadal będzie eksploatowana „na dziko", zwłaszcza
przy obecnej mizerii otoczenia społecznego hałdy. Znacznie lepszym rozwiązaniem jest szybka, bezod-
padowa eksploatacja z zachowaniem prośrodowiskowych zabezpieczeń przewidzianych przepisami oraz
z zatrudnieniem miejscowej ludności (być może nawet uwzględniając głównie dotychczasowych „kopa-
czy")…”.

268 „80 procent szans?”, Biznes Wrocławski, www.biznespolska.pl, 2005.11.28.

SIECHNICE. Rodowód miasta

313

się budowa zakładu przerobu pohutniczych odpadów. Zaplanowano półroczne jego urucho-
mienie. Jednak jak dotychczas (maj 2006 roku) wokół hałdy nic się nie dzieje. Jesienią, 2006
roku ma rozpocząć się rozbiórka kopca hałdy.

Można zatem zadać pytanie, czy ruszy wkrótce zakład przetwórczy (wart kilka milio-
nów dolarów), który hałdę będzie eksploatował. Zdaniem firmy „Gurex” przeróbka odpadów
z dawnej Huty „Siechnice”, ważących w sumie około 3,5 miliona ton zajmie od pięciu do
siedmiu lat. W jaki sposób obszar po hałdzie, zajmujący 9 hektarów zostanie zagospodaro-
wany docelowo, obecnie przedstawia miejscowy plan zagospodarowania przestrzennego269.
Życie może go zweryfikować. Sama ziemia zajmowana przez hałdę i tereny wokół niej, przy
trasie Wrocław – Opole i zaprojektowanej obwodnicy wrocławskiej jest dużo warta. Dla
Siechnic ważną inwestycją będzie budowa odcinka obwodnicy wrocławskiej, zwłaszcza
wschodniej jej części.270. Odcinek miedzy Żernikami Wrocławskimi a Siechnicami miał po-
wstać jako pierwszy. W Wieloletnim Planie Inwestycyjnym, który jest po pierwszym czyta-
niu w sejmiku województwa, zaplanowano, że pierwsze auta pojadą nim w 2008 roku. Kolej-
ne dwa odcinki obwodnicy mają zostać oddane do użytku rok później, a jako ostatni będzie
przejezdny most przez Odrę – który w planie ma być oddany do użytku w 2010 roku. Całość
kosztów budowy szacowana jest na 780 mln zł. Budowa pierwszego odcinka (I etapu), który
miał połączyć Żerniki z Siechnicami, nie rozpocznie się aż do czasu, gdy Zarząd Dróg odkupi
grunty od rolników Iwin. Niestety, wcześniej Unia Europejska nie przekaże możliwych do
uzyskania 26 mln zł. Jednakże może się okazać, że kolejna szansa na zdobycie dotacji, a więc
rozpoczęcie robót, pojawi się dopiero po następnym rozdziale środków z budżetu UE, czyli w
2007 roku. Budowa pierwszego odcinka wschodniej obwodnicy Wrocławia, od Żernik Wro-
cławskich do Siechnic, miała ruszyć wiosną br. Rozpoczęcie budowy opóźni się co najmniej
o rok.

W zagadnieniach dotyczących rekultywacji hałd, stawów osadowych i składowisk od-
padów oraz innych terenów zdewastowanych i zdegradowanych, możemy lub nawet powin-
niśmy korzystać również z doświadczeń naszych partnerów unijnych: niemieckich, francu-
skich, bądź brytyjskich. Największym problemem są fundusze i chęci do podejmowania
współpracy z gminami, zakładami, czy grupami mieszkańców okolic zwałowisk271. To zjawi-
sko obserwujemy również w Siechnicach.

269 za „Biznesem Wrocławskim”269 odpowiedź prezesa Wojtyłło brzmi „…Zapraszam za siedem lat. Teraz

nie jestem w stanie tego przewidzieć…”.
270 Knapik Bartłomiej, 26.01.2005 r., Słowo Polskie Gazeta Wrocławska.
271 Według danych GUS w 2004 roku krajowe wydatki inwestycyjne służące rekultywacji hałd, stawów

osadowych i składowisk odpadów oraz innych terenów zdewastowanych i zdegradowanych wyniosły
ogółem 60292,8 tys. zł, z czego przedsiębiorstwa wyłożyły 31162,2 tys., gminy – 28836,9 tys., a jednost-
ki budżetowe – 293,7 tys. zł. W podziale na województwa – w wydatkach na tę samą kategorię ochrony
środowiska przoduje województwo dolnośląskie (22 666 tys. zł), wyprzedzając kolejno województwo
śląskie (15 596 tys. zł) i województwo zachodniopomorskie (15 008 tys. zł). Również według danych
GUS w 2004 roku rekultywacji poddano 96,6 ha hałd, wysypisk i stawów osadowych oraz innych tere-
nów zdewastowanych i zdegradowanych.

Eleonora Gonda-Soroczyńska

314

Rys. 48. Obwodnica Wrocławia (droga Bielany-Łany-Długołęka); kolorem czerwonym wyróżniono
projektowaną obwodnicę272

Fig. 48. Wrocław ringroad, Bielany-Łany-Długołęka (marked red)

272 W oparciu o mapę pozyskaną z www.wrosip.pl.

SIECHNICE. Rodowód miasta

315

Postawy mieszkańców Siechnic
wobec swojego miasta
(wyniki badań ankietowych)

1. Postawy mieszkańców wobec tworzącego się
miasta i nadania praw miejskich

Postawy mieszkańców wobec swojego miasta, miasta nowego, tworzącego się, mogą
być bardzo zróżnicowane273, subiektywne, indywidualnie uświadamiane. Najczęściej, każde
nowe miasto, nie będąc nim z mocy prawa, przez długi czas zabiegało o prawa miejskie. Tak
też było w przypadku Siechnic. Niezbędne były uzasadnienia, argumenty. Powody, z racji
których miejscowość ubiegała o prawa miejskie, bywały różne. Oczekiwania mieszkańców
zmierzały do jednego: być miastem, mieszkać w mieście, móc korzystać z praw miejskich,
móc domagać się „cywilizacyjnych” urządzeń miejskich, zwłaszcza infrastruktury technicz-
nej i społecznej, korzystać z różnych przywilejów miejskich, nie bacząc niekiedy na różne
dodatkowe obciążenia (np. wyższe podatki, czynsze itp.). Po uzyskaniu praw miejskich stara-
no się z reguły o to, by ich nie utracić, by nie ponieść porażki.

273 Patrz – zróżnicowane postawy mieszkańców w mieście Jelcz-Laskowice wobec nowo tworzącego się

miasta, Bagiński E., 1992, Postawy mieszkańców wobec nowo tworzonego miasta Jelcz-Laskowice, [w:] Wódz K.,
Czekaj K. (red.), Szkoła chicagowska w socjologii, UŚ, Katowice-Warszawa [18], według Misztal M.
„...Postawy są (...) zjawiskami ze sfery świadomości indywidualnej” oraz „...Przez postawę - piszą Thomas i Znaniecki
- rozumiemy proces indywidualnej świadomości, która urabia rzeczywistą lub możliwą działalność jednostki w świecie
społecznym. (...) Postawa jest zatem indywidualnym odpowiednikiem wartości społecznej; działalność w jakiejkolwiek
formie stanowi łączącą je więź…”, Misztal M., 1980, Problematyka wartości w socjologii, PWN, Warszawa, s. 97,
autorka wyjaśnia również związki i zależności dwóch pojęć: „wartości” i „postaw”.

Rozdział VI

Eleonora Gonda-Soroczyńska

316

Jak obecnie, po niemalże 10 latach od nadania Siechnicom praw miejskich jego
mieszkańcy ustosunkowani są do tego faktu? W trakcie prowadzonych badań-wywiadów z
kwestionariuszem respondentem (115 ankiet wydano, ankiety wypełniło 75 osób) zadano
następujące pytania:

„Czy zdaniem Pani-Pana słusznie nadano Siechnicom prawa miejskie tworząc
nowe miasto?” (pytanie 7). Na odpowiadających 75 respondentów, wszyscy udzielili odpo-
wiedzi, w tym: 48 osób, iż słusznie nadano Siechnicom prawa miejskie (64,0% badanych).

„Czy nadanie praw miejskich Siechnicom było konieczne, potrzebne, niekoniecz-
ne, nieuzasadnione?” (pytanie 9). Z 75 osób przebadanych, 11 osób uznało, że nadanie praw
miejskich było konieczne, 37 osób, że potrzebne, 14 osób, że niekonieczne, 11 osób nie po-
trafiło odpowiedzieć. Należy jednocześnie zaznaczyć, że dwie osoby spośród ankietowanych
nie wskazały żadnej odpowiedzi. Okazuje się, że nie zawsze to, co konieczne lub wskazane
musi i może sprawiać zadowolenie.

Rys. 49. Opinia mieszkańców odnośnie nadania Siechnicom praw miejskich (oprac. autorki)
Fig. 49. Citizens’ opinions on Siechnice being granted a town charter (by author)

Większość badanych wykazała zadowolenie z faktu przekształcenia wsi w miasto. Ta-
kie były zatem oczekiwania mieszkańców. To oni pragnęli tej nobilitacji. To oni wykazali
zadowolenie ze zmiany statusu i rangi ich miejscowości. Wynik ten świadczy również o za-
dowoleniu mieszkańców Siechnic z tego, że mają miasto, o co tak wiele miejscowości w
Polsce zabiega. Kolejną próbą nakłonienia badanych do skonkretyzowania stanowiska w
sprawie nadania praw miejskich Siechnicom były pytania:

„Czy nadanie praw miejskich przyczyniło się do polepszenia czegoś, jeśli tak, to
czego?” (pytanie 10), „Jakie elementy zdaniem Pani-Pana po uzyskaniu praw miejskich
wpłynęły na polepszenie się sytuacji w mieście? (pytanie 11), „Jakie elementy zdaniem
Pani-Pana po uzyskaniu praw miejskich wpłynęły na pogorszenie się sytuacji w mieście?
(pytanie 12).

Osoby, które zdobyły się na uzasadnienia, odpowiedziały m.in., że słusznie nadano
Siechnicom prawa miejskie tworząc nowe miasto, bowiem: Siechnice spełniały wszystkie ku
temu warunki; posiadają wystarczająco dużą liczbę mieszkańców do pełnienia funkcji miasta,

SIECHNICE. Rodowód miasta

317

zakłady pracy zatrudniające znaczną ilość siechniczan, odpowiednie tereny pod zabudowę
mieszkaniową oraz miejską infrastrukturę; miejscowość prężnie się rozwija; na jej terenie
znajduje się szkoła podstawowa, gimnazjum, wiele punktów handlowych, usługowych;
Siechnice posiadają duże możliwości rozwoju, potrafią na siebie zarobić, tworząc nowe miej-
sca pracy; zwiększa się zainteresowanie mieszkańców swoją miejscowością. Po uzyskaniu
praw miejskich oprócz takich elementów, jak: mieszkalnictwo (48 wskazań), infrastruktura
(27 wskazań), przemysł (24 wskazania), usługi (11 wskazań) [uszeregowano według liczby
oddanych głosów], na polepszenie sytuacji w mieście wpłynęły dodatkowo następujące czyn-
niki: poprawa komunikacji, wybudowanie hali sportowej, zwiększenie miejsc pracy w nowo
powstałych zakładach. Według respondentów na pogorszenie sytuacji w mieście wpłynęły:
zbyt duże skupisko bloków mieszkalnych w jednym miejscu (ul. Chabrowa, Jarzębinowa),
brak usług przy powstających nowych zespołach mieszkaniowych, zwiększenie podatków,
bezrobocie, alkoholizm, malejące zainteresowanie Siechnicami przez Urząd Gminy Święta
Katarzyna. Większość mieszkańców (44 osoby – 58,7%) w fakcie uzyskania przez Siechnice
praw miejskich dostrzega korzyści, żyje w przekonaniu, że miasto z każdym rokiem staje się
coraz piękniejsze, z porządnymi ulicami, chodnikami, z pełną infrastrukturą techniczną. Na
uwagę zasługuje fakt, iż 0 osób (0%) wypowiedziało się, iż nadanie praw miejskich Siechni-
com było nieuzasadnione, 14 osób (18,7%) niekonieczne.274

Rys. 50. Wykształcenie respondentów (oprac. autorki)
Fig. 50. Education of the respondents (by author)

274 W tej ostatniej grupie respondentów 7 osób posiada wykształcenie średnie, 1 osoba podstawowe,

4 zawodowe, 1 niepełne wyższe, 1 nie określiła swojego wykształcenia.

Eleonora Gonda-Soroczyńska

318

Z przedstawionego fragmentu badań wynika, iż mieszkańcy (in gremio) oczekiwali
zmiany statusu swojej miejscowości, zmiany ekwiwalentnych korzyści dla siebie i dla miasta.

2. Postawy mieszkańców Siechnic
wobec zachowania nazwy

Istnieje analogia pomiędzy miastem a „żywym organizmem”275. Miasto reaguje jak
żywy organizm, z powodu wielorakości jego funkcji, jego codziennych zachowań. Pozostaje
ono w związku ze środowiskiem, modyfikującym je w sposób pośredni i wywierającym na
nie wpływ. Nie bez znaczenia jest nazwa tego „żywego organizmu”, która dla wszystkich jest
zrozumiałą, jednoznaczną, znaną, powszechnie używaną. Nazwa Siechnice jest 23 nazwą
miejscowości (nazwa wsi Siechnice funkcjonuje od 1945 roku). Dlatego w ankiecie, za po-
mocą której prowadzono badania, zamieszczono i takie pytanie (pytanie 8): „Czy zdaniem
Pani-Pana słusznie pozostawiono nazwę wsi Siechnice dla nowego miasta?” a. tak; b.
nie; c. nie potrafię powiedzieć; proponowałbym inną nazwę (podać jaką nazwę)...”

„Tak” – odpowiedziały 64 osoby (85,3%); „nie” – odpowiedziała 1 osoba, sugerując
nazwę „Czechnica” (1,3%), „nie potrafię powiedzieć” – odpowiedziało 7 osób (9,3%). Żadnej
odpowiedzi nie udzieliły 3 osoby.

Rys. 51. Nazwa Siechnice dla wsi jak i dla miasta (oprac. autorki)
Fig. 51. Name of Siechnice for the village and town (by author)

Większość respondentów opowiada się za słusznością pozostawienia tej samej nazwy
„Siechnice”. Sugerowana tylko w jednym przypadku inna nazwa „Czechnica” stanowi nie-
znaczny procent.

275 Rosnay J., 1982, Makroskop, PIW, Warszawa [239].

SIECHNICE. Rodowód miasta

319

3. Rzeczywistość a postawy mieszkańców
wobec problemów miasta

Po prawie 10 latach funkcjonowania Siechnic, jako miasta, post factum, trochę bezza-
sadne wydaje się zastanawianie nad celowością nadania praw miejskich i nazwy miasta, nad
postawą mieszkańców w odniesieniu do tych kwestii. Dla badacza to istotne zagadnienia,
chęć poznania opinii społecznej, uzyskanie możliwości wyciagnięcia stosownych wniosków
w kontekście postaw mieszkańców wobec problemów swojego miasta276. Mieszkańcy Siech-
nic winni być i są zadowoleni z pełnej infrastruktury technicznej w mieście. Nieco gorzej
sytuacja ma się z infrastrukturą społeczną. Nadto oczekują oni uporządkowania zabudowy
miejskiej z czytelnym ładem przestrzennym. Swoje stanowisko w kwestii zainteresowania
rozwojem swojego miasta wyraziło: 52 kobiety i 18 mężczyzn. 5 ankietowanych osób nie
ujawniło swojej płci.

Pytanie 13 brzmiało: „Czy jest Pani-Pan przywiązany do swojego miasta i zainte-
resowany jego rozwojem?”. Odpowiedzi „tak” udzieliło 58 osób, „nie” 3 osoby, „nie potra-
fię odpowiedzieć” 12 osób. Ponadto 2 respondentów nie udzieliło żadnej odpowiedzi.

Niejako uzupełniającym jest pytanie 14: „Czy gdyby zaistniały sprzyjające okolicz-
ności, czy Pani-Pan wyprowadziłaby się z Siechnic, a jeżeli tak, to dokąd?”. Odpowiedzi
„tak” udzieliło 26 osób, „nie” 31 osób. Odpowiedzi „nie wiem” udzieliło 14 osób. Cztery
osoby nie udzieliły w ogóle odpowiedzi.

Osoby, które wyprowadziłyby się z Siechnic, w przypadku zaistnienia sprzyjających
okoliczności wskazały takie miejscowości, jak: Oława, Wrocław, Święta Katarzyna oraz bar-
dziej ogólnie: góry, wieś, inny kraj, Małopolska, obrzeża Wrocławia, czystsze tereny.

Wyrażona w punkcie 14 i 15 chęć przeniesienia się do innej miejscowości za przyczy-
nę podjęcia takiej decyzji wymienia:

• położenie miasta (5 osób),
• charakter miasta (5 osób),
• funkcje miasta (5 osób),
• wielkość miejscowości (1 osoba).
Niezadowolenie z faktu mieszkania w Siechnicach jest, często dezaprobatą wobec

wielu nierozwiązanych spraw miasta, jest jakby ripostą mieszkańców na niedostatki i braki
tego, czego dostarcza rzeczywistość istniejącego, ale jednocześnie przebudowującego się
organizmu miejskiego, na tle trudnej sytuacji materialnej mieszkańców zwłaszcza małych
miast polskich, porównywalnej wielkości. Z przeprowadzonych badań, bezpośrednich wy-
wiadów wynika, iż mieszkańcy najbardziej negatywnie postrzegają brak centrum miasta, ta-
kiego „z prawdziwego zdarzenia” z ratuszem, ze zwartym zespołem usług różnego typu.

276 Bagiński E., 1992, Postawy mieszkańców wobec nowo tworzonego miasta Jelcz-Laskowice [w:] Wódz K., Czekaj K.

(red.), Szkoła chicagowska w socjologii, UŚ, Katowice-Warszawa [18], przedstawiono nieco odmienne po-
stawy mieszkańców tego nowego miasta Dolnego Śląska.

Eleonora Gonda-Soroczyńska

320

Rys. 52. Przywiązanie mieszkańców do miasta i zainteresowanie jego rozwojem według płci
(oprac. autorki)

Fig. 52. Citizens’ attachment and interest in the town’s development (by sex) (by author)

SIECHNICE. Rodowód miasta

321

Rys. 53. Ewentualność wyprowadzenia się z Siechnic (oprac. autorki)
Fig. 53. Possibility of moving out of Siechnice (by author)

W pytaniu 16 zawarto zapytanie: „Czy zdaniem Pani-Pana brak typowego rynku z
ratuszem (centrum administracyjno-usługowego) jest istotne, bardzo ważne, nieważne,
nie potrafię odpowiedzieć”. Trzydzieści osób (40%) odpowiedziało, że jest istotne, 24 osoby
(32%), że bardzo ważne, 16 osób (21,3%), że nieważne, 3 osoby (4%) nie potrafiły powie-
dzieć, 2 osoby (2,7%) nie udzieliły żadnej odpowiedzi.

Rys. 54. Brak w mieście typowego centrum (oprac. autorki)
Fig. 54. Lack of a typical town centre (by author)

Eleonora Gonda-Soroczyńska

322

W swej niespełna 10-letniej historii bycia miastem, rozwijają się Siechnice z piętnem
wielu braków „miejskości”. Dlatego też, z teoretycznego i praktycznego punktu widzenia,
konieczny wydaje się model miasta tej wielkości, tak usytuowanego w sieci osadniczej kon-
kretnego rejonu i kraju. Rzec można, iż jest to dla Siechnic szansa i konieczność, zwłaszcza
w dobie uaktywniania się samorządów terytorialnych. W rodowodzie każdego miasta można
wyróżnić wiele różnych aspektów. W tym przypadku chciano w sposób szczególny podkre-
ślić, wyeksponować opinie i postawy mieszkańców wobec nadania praw miejskich, wobec
oczekiwań mieszkańców wynikających z tego faktu. Ważnym dla badacza pytaniem jest za-
pytanie mieszkańców o siedzibę urzędu miasta (pytanie 17), gdzie winna się ona znajdować,
bowiem Siechnice to jedyne miasto w Polsce, jej nie posiadające. Zdaniem 59 osób (78,7%)
siedziba urzędu miasta winna znajdować się w Siechnicach, zdaniem 12 osób (16,0%) nieko-
niecznie w Siechnicach, 4 osoby (5,3%) nie potrafiły odpowiedzieć na to pytanie.

Rys. 55. Lokalizacja siedziby urzędu miasta (oprac. autorki)
Fig. 55. Municipal Council location (by author)

Pośród bieżących spraw, którymi „żyje” każde miasto, istnieje pilna konieczność inte-
growania, morfologicznego tworzenia przestrzeni miejskiej, scalania „wiejskiej” i „miejskiej”
oraz znajdującej się pomiędzy nimi, pustej przestrzeni w jedną całość. Proces ten wyraziście
przebiega w Siechnicach. Następuje tu scalanie w całość zagospodarowanej i niezagospoda-
rowanej inwestycyjnie przestrzeni, często bez ulic, bez chodników, bez zewnętrznego „umia-
stowionego wystroju” (patrz Gminna Strefa Aktywności Gospodarczej). Mieszkańcy Siechnic
zadowoleni są z faktu przekształcenia wsi w miasto, z faktu mieszkania w mieście. Obiek-
tywnie rzecz ujmując, mieszkańcy miasta mają prawo żądania rozwiązywania jego proble-
mów, a władze obowiązek sprostania im wszystkim.

SIECHNICE. Rodowód miasta

323

4. Przywiązanie do miasta

W tym miejscu należałoby zadać pytanie, czy w przypadku miasta o tak „krótkim
trwaniu”, niespełna 10 lat istnieją jakiekolwiek podstawy do twierdzeń o przywiązaniu
mieszkańców do miasta. Przywiązanie to, w wielu przypadkach wynika z przywiązania do
wsi Siechnice, zwłaszcza w odniesieniu do osób starszych, przesiedleńców z kresów wschod-
nich. Miasto znajduje się obecnie w dość trudnym okresie rozbudowy, ale w jeszcze trudniej-
szym, tj. poszukiwaniu tożsamości, tradycji kulturowej277. Trudno jest zatem doszukiwać się i
oczekiwać przywiązania do budującego się stale, do niewykształconego w pełni w świado-
mości mieszkańców „prawdziwego miasta”, miasta samodzielnie funkcjonującego.

Respondentom zadano pytanie: „Czy wyprowadziłaby się Pani-Pan z Siechnic?”
(pytanie 4) oraz „Dlaczego wyprowadziłaby się Pani-Pan z Siechnic?” (pytanie 5). A więc
przywiązanie lub jego brak do miejscowości. Pytanie „Czy wyprowadziłaby się Pani-Pan z
Siechnic? Jeśli tak to dlaczego?” ilustruje tabelka niżej.

Ilość odpowiedzi

Tak Nie

20 55

Zestawienie uzasadnień –
podział procentowy, wyłonio-
ny wśród odpowiedzi
twierdzących

1. Finansowe (7 osób, 35%)
2. Rodzinne (4 osoby, 20%)
3. Zawodowe (4 osoby, 20%)
4. Inne: mieszkaniowe, zdrowotne,

zanieczyszczenie środowiska, sąsiedztwo
(5 osób, 25%)

–
–

Poniżej znajdują się odpowiedzi na pytanie: „Czy wyprowadziłaby się Pani-Pan z Siechnic?”,
uwzględniające liczbę lat zamieszkiwania w Siechnicach.
Wyniki badań są następujące: 26,7% z ogólnej liczby respondentów wyprowadziłoby się z
Siechnic. Ów odsetek różnicuje się, uwzględniając długość czasu zamieszkiwania responden-
tów w obecnym miejscu. Najwięcej osób najdłużej mieszkających w Siechnicach (30 lat i
więcej) nie wyprowadziłoby się z tego miasta. Na pytanie „Czy wyprowadziłaby się Pani-Pan
z Siechnic?” – udzielone odpowiedzi uwzględniają wiek respondentów i zostały przedstawio-
ne poniżej.

277 Batiuk A., Chłopecki J., 1988, Miastotwórcza rola tradycji [w:] Dutkiewicz P., Gorzelak G., (red.) Problemy
rozwoju lokalnego, Instytut Gospodarki Przestrzennej UW, seria: Rozwój regionalny, rozwój lokalny, samorząd
terytorialny, Warszawa, mowa tu o tradycji kulturowej, o integrującej roli gmachów użyteczności publicz-
nej, takich jak kościołów, pomników kultury materialnej, kompleksów urbanistycznych skupiających te
wartości.

Eleonora Gonda-Soroczyńska

324

Liczba lat zamieszkiwania
w mieście

Liczba odpowiedzi
razem tak nie

do 3 lat – – –
3–5 lat – – –
6–10 lat 3 1 2
11–15 lat 9 5 4
16–20 lat 15 5 10
21–25 lat 14 4 10
26–30 lat 9 1 8
30 lat i więcej 25 4 21
Brak informacji – – –

Ogółem L 75 20 55
% 100 26,7 73,3

Wiek (liczba lat)
respondentów

Liczba odpowiedzi
razem tak nie

Poniżej 18 1 – 1
18– 25 lat 6 3 3
26– 40 lat 29 7 22
41– 60 lat 34 8 26
60 i więcej – – –
Brak informacji 5 – –

Ogółem L 75 18 52
% 100 24% 69%

W przeprowadzonym badaniu nie udzieliło odpowiedzi 5 respondentów, co stanowi około
7% ogółu odpowiadających. „Czy wyprowadziłaby się Pani-Pan z Siechnic?” – udzielone
odpowiedzi uwzględniające powody, dla których respondenci wyprowadziliby się z Siechnic,
obrazuje poniższa tabelka.

Ilość odpowiedzi Tak Nie

20 55

Zestawienie uzasadnień –
podział procentowy, wyło-
niony wśród twierdzących
odpowiedzi

1. Finansowe (7 osób , 35%)
2. Rodzinne (4 osoby, 20%)
3. Zawodowe (4 osoby, 20%)
4. Inne: mieszkaniowe, zdrowotne,

zanieczyszczenie środowiska,
sąsiedztwo (5 osób, 25%)

–
–
–
–

Wprawdzie orzekanie o przywiązaniu (lub nie) do miasta na podstawie suchych liczb może
budzić pewne zastrzeżenia, jednakże zastrzeżenia te, czy wątpliwości zredukowane zostały
odpowiedzią daną przez respondentów na pytanie 5: „Dlaczego wyprowadziliby się z Siech-
nic?”. Oto kilka wybranych sugerowanych argumentów:

SIECHNICE. Rodowód miasta

325

• finansowe – 7 wskazań,
• rodzinne – 4 wskazania,
• zawodowe (naukowe) – 4 wskazania.

Ponadto pojawiło się kilka nie sugerowanych w ankiecie argumentów:
• powody mieszkaniowe – 2 wskazania,
• zanieczyszczenie środowiska –1 wskazanie,
• powody zdrowotne –1 wskazanie,
• sąsiedztwo –1 wskazanie.

Rys. 56. Kwestia wyprowadzenia się z Siechnic (oprac. autorki)
Fig. 56. Moving out of Siechnice (by author)

Rys. 57. Przyczyny wyprowadzenia się z Siechnic (oprac. autorki)
Fig. 57. Reasons for leaving Siechnice (by author)

Eleonora Gonda-Soroczyńska

326

 Rys. 58. Chęć wyprowadzenia się z Siechnic z uwzględnieniem czasokresu zamieszkiwania
(oprac. autorki)

Fig. 58. Willingness to move out of Siechnice in respect of time of residence (by author)

Rys. 59. Chęć wyprowadzenia się z Siechnic, uwzględniając wiek respondenta (oprac. autorki)
Fig. 59. Willingness to move out of Siechnice in respect of respondents age (by author)

Przeprowadzone badania wskazują, iż najwięcej osób, które wyprowadziłyby się z Siechnic,
to ludzie z przedziału wiekowego 41–60 lat.

SIECHNICE. Rodowód miasta

327

Rys. 60. Powody ewentualnego wyprowadzenia się z Siechnic (oprac. autorki)
Fig. 60. Reasons for moving out of Siechnice (by author)

Te wyżej wymienione argumenty, przemawiające za chęcią wyprowadzenia się z
Siechnic, wymienione w kilku punktach, to nic innego jak dystansowanie się od obecnego
miasta, jak brak przywiązania do niego. Wymienionych kilka argumentów oznacza, czy może
oznaczać, że respondent dobitnie chciał uzasadnić, dlaczego to miejsce zamieszkania nie wią-
że, nie odpowiada jego oczekiwaniom, preferencjom, aspiracjom. Jednakże na podstawie
badań stwierdzić można, iż większość respondentów, to ci, którzy akceptują miasto, którzy są
do niego przywiązani, którzy czują się w nim dobrze, którzy uznają je za swoje przyjazne
miejsce zamieszkania. Jak na nowe, a właściwie nadal tworzące się miasto, zmierzające do
integracji przestrzennej, która zapewne sprzyjać będzie integracji społecznej, obecnie nie ma
podstaw do zbytniego pesymizmu w kwestii przywiązania mieszkańców do miasta. Oczywi-
ście są niezadowoleni mieszkańcy, nieakceptujący swojego miasta, jednak większość je ak-
ceptuje, jest do niego przywiązana, podkreślając takie zalety, jak: warunki mieszkaniowe,
pełną infrastrukturę techniczną, przemysł, usługi. Ci zadowoleni zwracają uwagę na koniecz-
ność rozwoju usług rekreacyjno-sportowych, zwiększenia połączeń komunikacyjnych, oraz
zwiększenia ilości miejsc pracy w nowo powstałych zakładach. Deklaracje pozostania lub
wyprowadzenia się z miasta skorelowano z wiekiem respondentów i liczbą lat zamieszkiwa-
nia w Siechnicach w wyżej przedstawionych tabelkach i rysunkach. Wprawdzie stwierdzono
pewne zależności między tymi zmiennymi, jednak nie jest to tak istotne, by je analitycznie
interpretować. Istotny jest tu wysoki (73,3%) odsetek badanych, deklarujących chęć pozosta-
nia (nie wyprowadzania się) z Siechnic. Liczby te świadczą o akceptacji tego miasta, jako
miejsca zamieszkania. Zagadnienie przywiązania do miasta jest znacznie trudniejszym

Eleonora Gonda-Soroczyńska

328

w interpretacji, bowiem mamy tu do czynienia wyłącznie z werbalną deklaracją, która
uprawdopodabnia coś przeciwnego, niewykluczającego przywiązania do tego konkretnego,
ściśle określonego miasta, w którym przyszło żyć, pracować, najczęściej, wiązać z nim swoje
losy i w nim pozostać. Nie bez znaczenia są argumenty „Tu mieszkam, bo tu mam pracę,
mieszkanie”, lub „Tu mieszkam, bowiem w takim małym mieście dobrze się czuję”, czy „Tu
pozostanę, bo to piękne tereny, blisko lasy, woda, dobry klimat” (patrz tereny wokół gimna-
zjum, Lasy Siechnickie, międzyrzecze Odry i Oławy). To tylko niektóre przedstawione przez
respondentów argumenty, świadczące o przywiązaniu do swojego miasta.

5. Zainteresowanie mieszkańców swoim miastem

Zainteresowanie miastem, swoim miejscem zamieszkania wyrażane może być w różny
sposób278. Różne mogą być skale i stopnie zainteresowania, przy istniejącej także obojętności
na jego los, rozwój, ale w większości przypadków polegające na dostrzeganiu, reagowaniu,
prób wpływu na rozwiązywanie jego problemów. Jak respondenci reagują na sprawy miasta
można posłużyć się ich odpowiedziami zawartymi w pytaniach: 18, 19, 20, 21, 23, 24. Oto
one:

Pytanie 18: „Czy sprawy związane bezpośrednio z Siechnicami (z gospodarką prze-
strzenną, urbanistyką, architekturą) są dla Pani-Pana:
a) ważne
b) nie ważne?”

Pytanie 19: „Czy zdaniem Pani-Pana w Siechnicach jest wystarczająca ilość zieleni?:

a) tak
b) nie
c) nie potrafię odpowiedzieć”.

Pytanie 20: „Które zalety estetyczne miasta wymieniłaby Pani-Pan jako najważniejsze?

(podać kolejność (1,2,3,…):
a) ogólny wygląd miasta
b) porządek w mieście
c) odnowione budynki
d) zadbane zieleńce
e) inne (podać jakie)”.

Pytanie 21: „Co się Pani-Panu najbardziej podoba w Siechnicach (pod względem zago-

spodarowania przestrzeni, urbanistyki, mieszkalnictwa, usług, infrastruk-
tury)?

278 Zob. Partycypacja społeczna w życiu miasta, Bagiński E., 1990, Realność i realizacja planów zagospodarowania

przestrzennego a partycypacja społeczna w procesie planowania, [w:] Partycypacja społeczna w procesie planowania prze-
strzennego, Ogólnopolska Konferencja TUP, 1988, Wrocław [16]; Machaj J., 1991, Samorządność w małych
miastach: społeczne uwarunkowania współdziałania i samorządności, PWWP, Lublin.

SIECHNICE. Rodowód miasta

329

a) budynki wielorodzinne
b) budynki jednorodzinne
c) zabytki architektoniczne
d) nowo wybudowane lub odrestaurowane obiekty (podać jakie)
e) obiekty produkcyjne i przemysłowe
f) obiekty usługowe”.

Pytanie 22: „Czy zdaniem Pani-Pana w Siechnicach wystarczająca jest dostępność do

wszelkich usług?:
a) tak
b) nie (wymienić jakich usług brak)
c) doskonała dostępność do wszelkich usług”.

Pytanie 23: „Co się Pani-Panu najbardziej nie podoba w Siechnicach (pod względem

zagospodarowania przestrzeni, urbanistyki, mieszkalnictwa, usług, infra-
struktury)?
a) duża ilość budynków wielorodzinnych
b) duża ilość budynków jednorodzinnych
c) zaniedbane zabytki architektoniczne
d) budynki przemysłowe
e) budynki usługowo-handlowe (podać jakie)
f) nowo wybudowane obiekty (podać jakie)”.

Pytanie 24: „Którą część miasta wskaże Pani-Pan jako najbardziej interesującą, jakie

miejsce szczególnie znaczące, fragment, punkt, obiekt dominujący w Siech-
nicach?"

W odpowiedzi na pytanie 18 – 66 osób (88%) odpowiedziało, że sprawy związane bezpo-
średnio z Siechnicami (z gospodarką przestrzenną, urbanistyką, architekturą) są dla nich waż-
ne, 4 osoby (5,3%) odpowiedziały, iż sprawy związane bezpośrednio z Siechnicami nie są dla
nich ważne, natomiast 5 osób (6,7%) nie potrafiło wskazać odpowiedzi. To pytanie wskazuje
duży odsetek mieszkańców Siechnic zainteresowanych ich miastem, jego zagospodarowa-
niem przestrzennym, wyglądem, podziałem, funkcjami, zabytkami itd.
W pytaniu 19 uzyskano odpowiedź mieszkańców odnośnie ilości zieleni w ich mieście, tak
ważnego elementu każdej jednostki osadniczej. Zdaniem 19 osób (25,3%), zieleni w mieście
jest wystarczająco, 47 osób (62,7%) stwierdziło, iż należy zwiększyć jej ilość, 6 osób (8%)
nie potrafi odpowiedzieć na to pytanie, 3 osoby (4%) nie udzieliły żadnej odpowiedzi.
W misji i wizji miasta, w priorytetach, w kierunkach rozwoju, uwzględnia się rewitalizację,
waloryzację, modernizację terenów zielonych, zgodnie z sugestią, postulatami i wnioskami
mieszkańców.

Eleonora Gonda-Soroczyńska

330

Rys. 61. Zainteresowanie mieszkańców gospodarką przestrzenną, urbanistyką, architekturą
(oprac. autorki)

Fig. 61. Citizens’ interest in landscape management, town planning and architecture (by author)

Na pytanie: „Które zalety estetyczne miasta wymieniłaby Pani-Pan jako najważniejsze?”,
wymieniono według kolejności. Opracowano system punktów. Za miejsce pierwsze 4 punkty,
za każde kolejne pytanie odpowiednio o jeden punkt mniej:

− porządek (174 pkt.),
− odnowione budynki (151 pkt.),
− ogólny wygląd miasta (144 pkt.),
− zadbane zieleńce (99 pkt.).

Nadto respondenci wskazali dodatkowe zalety estetyczne, takie jak:
− odnowione drogi i chodniki,
− tereny zabawowe dla dzieci,
− boiska sportowe,
− stopniowe usuwanie ruin.

Mieszkańcy Siechnic cenią sobie panujący w ich mieście porządek, odnowione, ocieplone
budynki, zadbane zieleńce, założone, wymienione lub wyremontowane chodniki, drogi, urzą-
dzone tereny zabawowe śródblokowe dla dzieci, boiska sportowe.

SIECHNICE. Rodowód miasta

331

Rys. 62. Ilość zieleni w mieście (oprac. autorki)
Fig. 62. Greenery in the town (by author)

Rys. 63. Zalety estetyczne miasta (oprac. autorki)
Fig. 63. Aesthetics of the town (by author)

Eleonora Gonda-Soroczyńska

332

Pod względem zagospodarowania przestrzeni, urbanistyki, architektury respondentom
najbardziej w Siechnicach podobają się według kolejności:

• budynki wielorodzinne (26 osób)
• budynki jednorodzinne (23 osoby)
• nowo wybudowane lub odrestaurowane obiekty, tj. hala sportowa, Osiedle Błę-

kitne, kościół, gimnazjum, ośrodek kultury (21 osób)
• obiekty produkcyjne i przemysłowe (9 osób)
• zabytki architektoniczne (8 osób)
• obiekty usługowe (2 osoby)

Duża liczba respondentów wskazywała więcej niż jedną odpowiedź. W statystyce należy
również uwzględnić 10 osób, które nie udzieliły żadnej odpowiedzi.

Rys. 64. Walory miasta pod względem zagospodarowania przestrzeni (oprac. autorki)
Fig. 64. Landscape management – advantages of Siechnice (by author)

Zdaniem 42 osób (56%) w Siechnicach jest niewystarczająca dostępność do wszelkich usług.
Przede wszystkim wskazano brak: fotografa, szewca, krawca, zegarmistrza, agencji poczto-
wej, punktu napraw sprzętu AGD, bankomatu. Pojedyncze osoby wskazywały na brak: skle-
pu z galanterią, księgarni, kina, pubów, restauracji, usług kosmetycznych a nawet marketów.

Nadto pytanie 27, które brzmiało: „Zdaniem Pani-Pana w Siechnicach niewystarczająca
jest ilość usług z zakresu:

a) handlu f) zdrowia
b) rzemiosła g) administracji
c) gastronomii h) sportu
d) kultury i) wypoczynku i rekreacji
e) oświaty j) innych usług (jakich)”,

SIECHNICE. Rodowód miasta

333

stanowiło uzupełnienie pytania 22. Odpowiedzi na pytanie 27 pozwoliły stwierdzić, iż w
Siechnicach najbardziej brak jest usług, które wymieniono w następującej kolejności:

• wypoczynek i rekreacja (34 głosy)
• rzemiosło (32 głosy)
• zdrowie (32 głosy)
• kultura (28 głosów)
• handel (20 głosów)
• gastronomia (19 głosów)
• administracja (17 głosów)
• sport (15 głosów)

Rys. 65. Dostęp do usług (oprac. autorki)
Fig. 65. Service availability (by author)

Uzupełnieniem w zagadnieniach dotyczących usług mogą być odpowiedzi na pytanie
32: „Zdaniem Pani-Pana w Siechnicach ilość jakich placówek usługowych należałoby
zwiększyć”, które brzmią: szewc, usługi naprawcze (tj. krawiec, RTV, AGD, także sklepy
tych branż), fotograf, poczta, większy sklep spożywczy, gabinety lekarskie, dorabianie klu-
czy, sklepy z odzieżą dziecięcą, pasmanteria, księgarnia, sklepy monopolowe, usługi wypo-
czynkowe.

Odpowiedzi zostały zestawione według ilości wskazań (od najczęściej wymienia-
nych). Czterdzieści sześć osób nie udzieliło odpowiedzi na to pytanie, co pozwala stwierdzić,
że ich zdaniem usług powyższych jest wystarczająco dużo.

Eleonora Gonda-Soroczyńska

334

Nie podoba się siechniczanom w ich mieście:
• duża ilość budynków wielorodzinnych – 21 głosów (33,8%)
• zaniedbane zabytki architektoniczne – 14 głosów (22,6%)
• budynki przemysłowe – 8 głosów (12,9%)
• nowo wybudowane lub odrestaurowane obiekty, tj. budynek gimnazjum i szkoły

podstawowej, budynki ciasno wkomponowane w teren, utrudniające komunikację, za
wysokie budynki przy ulicy Jarzębinowej, Osiedlu Błękitnym – 8 głosów (12,9%)

• obiekty usługowo-handlowe – 6 głosów (9,7%)
• duża ilość budynków jednorodzinnych – 5 głosów (8,1%)

Dwadzieścia cztery osoby nie udzieliły żadnej odpowiedzi na zadane pytanie. Wiele różnych
rzeczy nie podoba się siechniczanom. Opinie są bardzo zróżnicowane, niekiedy wzajemnie
się wykluczające.

Rys. 66. Niezadowolenie mieszkańców (oprac. autorki)
Fig. 66. Citizens’ dissatisfaction (by author)

Za najbardziej interesującą część miasta, miejsce szczególnie znaczące siechniczanie
uważają: Gimnazjum Gminne im. Ks. Anny z Przemyślidów wraz z pobliskim terenem, ko-
ściół, halę sportową, budynki elektrociepłowni, rondo, tereny wokół byłego młyna, Gminne
Centrum Kultury, Osiedle Błękitne, ulicę Fabryczną, tereny wodonośne. Dwadzieścia osób
nie udzieliło żadnej odpowiedzi.

Pytanie 25 brzmiało: „Czy zdaniem Pani-Pana, gdybyście mogli decydować Państwo w
sprawach dotyczących zabudowy mieszkaniowej w Siechnicach, to procentowo (w skali
100%) przeznaczylibyście Państwo pod budownictwo mieszkaniowe:

a) jednorodzinne
b) niskie wielorodzinne (2–3 piętra)
c) średniowysokie (4–5 pięter)
d) wysokie (10 pięter i więcej)
e) bardzo wysokie (15 pięter i więcej)”

SIECHNICE. Rodowód miasta

335

Odpowiedzi przedstawiały się następująco:
• jednorodzinne (45,5%)
• niskie wielorodzinne (2–3 piętra) (43,6%)
• średniowysokie (4–5 pięter) (5,8%)
• wysokie (10 pięter i więcej) (4,8%)
• bardzo wysokie (15 pięter i więcej) (0,3%)

Tym razem, także nie wszyscy respondenci wypowiedzieli się w tej kwestii. Osób, które nie
udzieliły odpowiedzi, było dwanaście. Gdyby siechniczanie mogli decydować w sprawach
dotyczących zabudowy w ich mieście, to pod budownictwo jednorodzinne przeznaczyliby
45,5%, pod budownictwo wielorodzinne niskie 43,6%, pod budownictwo wielorodzinne śre-
dniowysokie 5,8%, pod budownictwo wysokie 4,8%. Za budownictwem bardzo wysokim
opowiedział się nieznaczna liczba, tj. 0,3% ankietowanych.

Rys. 67. Opinia siechniczan dotycząca budownictwa mieszkaniowego (oprac. autorki)
Fig. 67. Citizens’ opinion on housing development (by author)

Eleonora Gonda-Soroczyńska

336

Badania dowodzą, iż siechniczanie najchętniej zamieszkiwaliby w budynkach:
a) budynek jednorodzinny wolno stojący – 60 osób (80%)
b) budynek bliźniaczy – 3 osoby (4%)
c) budynek szeregowy – 0 osób (0%)
d) budynek w zabudowie wielorodzinnej niskiej (2–3 piętra) – 5 osób (6,7%)
e) budynek w zabudowie średniowysokiej (4–5 pięter) – 0 osób (0%)
f) budynek w zabudowie wysokiej (10 pięter i więcej) – 2 osoby (2,6%)

Pięciu respondentów nie udzieliło żadnej odpowiedzi, co stanowi 6,7% ankietowanych. Zde-
cydowana większość, tj. 80% siechniczan najchętniej mieszkałaby w budynku jednorodzin-
nym wolno stojącym.

Rys. 68. Najchętniej zamieszkiwany rodzaj zabudowy (oprac. autorki)
Fig. 68. The most popular type of housing (by author)

Mieszkańcy Siechnic w miejscu swojego miejsca zamieszkania korzystają z usług wg kolej-
ności (odpowiedzi na pytanie 28), które brzmiało: „Spośród wymienionych usług korzysta
Pani-Pan w miejscu swojego zamieszkania:

a) naprawy RTV f) usług medycznych
b) naprawy AGD g) usług aptekarskich
c) naprawy samochodu h) biblioteki
d) naprawy innych maszyn i) przedszkola
e) usług pocztowych j) innych usług (podać jakich)”

SIECHNICE. Rodowód miasta

337

Odpowiedzi przedstawiały się następująco:

Odpowiedź
Ilość

głosów
Rozkład procentowy

a) naprawy RTV 6 2,3%
b) naprawy AGD 3 1,1%
c) naprawy samochodu 15 5,7%
d) naprawy innych maszyn 0 0%
e) usług pocztowych 65 24,9%
f) usług medycznych 52 19,9%
g) usług aptekarskich 62 23,8%
h) biblioteki 43 16,6%
i) przedszkola 13 5,0%
j) innych usług – bank, fryzjer, ksero,
 solarium, usługi informatyczne 2 0,7%

Najwięcej, bo aż 24,9% mieszkańców Siechnic korzysta z usług pocztowych, 23,8% z usług
aptecznych, 19,9% z usług medycznych, 16,6% z usług bibliotecznych w miejscu swojego
miejsca zamieszkania.

Rys. 69. Rodzaje usług w miejscu zamieszkania (oprac. autorki)
Fig. 69. Types of services in the area of residence (by author)

Pytanie 29 i 30 dotyczyło miejsca dokonywania zakupów przez mieszkańców Siechnic, a
zadano je w następującej formie:
29: „Artykuły codziennego użytku kupuje Pani-Pan najczęściej:

a) w miejscu zamieszkania możliwie blisko domu
b) w dowolnym miejscu Siechnic
c) w innej miejscowości (podać jej nazwę)”

Eleonora Gonda-Soroczyńska

338

30: „Większych zakupów dokonuje Pani-Pan w:
a) miejscu zamieszkania (Siechnicach)
b) innej miejscowości (podać w jakiej i gdzie przede wszystkim)”.

Wyniki przedstawiają się następująco:
Artykuły codziennego użytku kupuje siechniczanin najczęściej:

a) w miejscu zamieszkania możliwie blisko domu – 30 osób (40%)
b) w dowolnym miejscu Siechnic – 29 osób (38,7%)
c) w innej miejscowości (podać jej nazwę) Wrocław, Oława, Żerniki – 11

osób (14,7%).
Pięciu ankietowanych (6,6%) nie udzieliło odpowiedzi.

Rys. 70. Miejsce dokonywania zakupów (oprac. autorki)
Fig. 70. Shopping places (by author)

Większych zakupów dokonuje w:
a) miejscu zamieszkania (Siechnicach) – 10 osób (13,3%)
b) w innej miejscowości, tj. : Wrocław, Bielany, Oława – 58 osób (77,3%).

Siedmiu respondentów (9,3%) nie udzieliło odpowiedzi.

Na pytania 33 i 34, które brzmiały:
„Czy chciałaby Pani-Pan aktywniej uczestniczyć w podejmowaniu decyzji decydujących
o losie miasta:

a) tak
b) nie”.

„Czy zdaniem Pani-Pana w sprawach dotyczących twojego miasta decydować powinni:

a) władze miasta
b) władze gminy
c) specjaliści, eksperci
d) mieszkańcy miasta
e) mieszkańcy gminy”.

SIECHNICE. Rodowód miasta

339

odpowiedzi przedstawiały się następująco:
Do pytania 33:

a) tak (47 osób – 62,7%)
b) nie (21 osób – 28%).

Na pytanie to nie udzieliło odpowiedzi 7 ankietowanych – 9,3%. Z przeprowadzonych badań
wynika, iż większość siechniczan pragnęłaby aktywniej niż dotychczas uczestniczyć w po-
dejmowaniu decyzji decydujących o losie miasta.

Rys. 71. Chęć uczestniczenia siechniczan w podejmowaniu decyzji dotyczących miasta
(oprac. autorki)

Fig. 71. Citizens’ willingness to participate in decision taking on their town (by author)

Do pytania 34:

a) władze miasta (33 głosy)
b) władze gminy (3 głosy)
c) specjaliści, eksperci (8 głosów)
d) mieszkańcy miasta (54 głosy)
e) mieszkańcy gminy (5 głosów).

Ze względu, iż respondenci nie udzielali jednej, konkretnej odpowiedzi na zadane pytanie, nie
jest wyciągany procent, ponieważ nie byłby on miarodajnym odzwierciedleniem statystycz-
nym. Na pytanie nie odpowiedziało 6 ankietowanych. Odpowiedzi na to pytanie pozwalają
jednoznacznie stwierdzić, że ich zdaniem to oni sami winni być głównymi decydentami w
sprawach dotyczących ich miasta.

Eleonora Gonda-Soroczyńska

340

Rys. 72. Partycypacja społeczna (oprac. autorki)
Fig. 72. Society participation in decision taking on the town (by author)

W wielu odpowiedziach respondentów zawarte są niekiedy niezaspokojone potrzeby,
tęsknoty za „dobrze wyposażonym miastem”, bo za „prawdziwym miastem”. W tym przeja-
wia się przede wszystkim zainteresowanie mieszkańców swoim miastem. Wszystkie wypo-
wiedzi mieszkańców świadczą o ich trosce o wygląd, estetykę swojego miasta. Już sam fakt
podjęcia się wypełnienia ankiety świadczy o ich stosunku do spraw miasta, jego egzystencji,
rozwoju. Osobom tym (86%) zależy, by żyło się w nim jak najlepiej, by piękniało, by stano-
wiło ostoję spokoju, pracy, wypoczynku w warunkach godnych człowieka XXI wieku. Dlate-
go, rzec można, że to miasto jest nie tylko przedmiotem zainteresowań, ale istnieje ono już w
świadomości jego mieszkańców, jako ich miasto, miejsce zamieszkania, egzystencji, jako
„normalne” miasto w Polsce, jak każde inne tej wielkości, z dużymi perspektywami dalszego
rozkwitu i rozwoju. Postawy mieszkańców Siechnic, jako nowo tworzącego się miasta
ujawniono w tym rozdziale ze szczególnym uwypukleniem specyfiki, że miasto to tworzy się
i rozwija, że ma jeszcze sporo braków, ale i sporo osiągnięć. Pewne trudności byłoby dużo
łatwiej pokonać, gdyby funkcjonowało ono na podobnych zasadach, na jakich działają inne
miasta w Polsce, z własną siedzibą i władztwem miejskim.

Pytanie 35 brzmiało: „Zdaniem Pani-Pana, co należałoby zrobić, by zmniejszyć w Siech-
nicach bezrobocie”. Trzydzieści cztery osoby nie udzieliły odpowiedzi, pozostałe zapropo-
nowały następujące rozwiązania: tworzenie nowych miejsc pracy, w których zatrudniane by-
łyby wyłącznie osoby z terenu gminy, a nie z innych regionów kraju; zatrudnianie ludzi do
prac interwencyjnych (porządkowania miasta, ulic). Dodatkowo pojedyncze osoby propono-
wały: agresywne zachęcenie inwestorów do podejmowania działalności w Gminnej Strefie
Aktywności Gospodarczej, rozbudowę już istniejących zakładów przemysłowych w GSAG,
zwiększenie ulg dla nowo powstałych firm, zmniejszenie podatków, organizowanie szkoleń
dla bezrobotnych.

SIECHNICE. Rodowód miasta

341

Na pytanie 36: „Jaki zakład pracy zdaniem Pani-Pana winien w Siechnicach powstać, by
zmniejszyć bezrobocie?”, 13 osób z 41, które udzieliły odpowiedzi na pytanie 35 nie odpo-
wiedziało na pytanie 36. Jedna osoba, która nie odpowiedziała na pytanie 35, udzieliła odpo-
wiedzi na pytanie 36. Trzydzieści trzy osoby nie wykazały zainteresowania problemem. Na
zadane pytanie zostały podane przez respondentów następujące uogólnione odpowiedzi: za-
kład produkcyjny, produkcyjno-usługowy, zakład zatrudniający dużą liczbę osób, szczególnie
młodzież, zakłady o mniejszej automatyzacji, kładące nacisk na prace wykonywaną przez
ludzi, zakład niewymagający zbyt wysokich kwalifikacji od zatrudnianych osób. Ponadto
wymieniono: zakład montażowy, zakład produkcji materiałów budowlanych, koncern farma-
ceutyczny, fabrykę samochodową, market, produkcję części elektronicznych. Wiele osób
proponowało jakikolwiek duży zakład z dowolnej branży. Odpowiedzi te świadczą o ogrom-
nym zapotrzebowaniu siechniczan i ich determinacji w wyborze miejsca pracy.

Na pytanie 37: „Czy ma Pani-Pan stałe miejsce zatrudnienia”, odpowiedzi przedstawiały
się następująco:

a) tak – 52 osoby (69,3%)
b) nie – 18 osób (24,0%)

Brak odpowiedzi – 4 osoby (5,3%); 1 osoba (1,4%) na rencie. Większość ankietowanych
(69,3%) posiada stałe miejsce zatrudnienia.

Rys. 73. Stałe miejsce zatrudnienia (oprac. autorki)
Fig. 73. Permanent employment (by author)

Na pytanie 38: „Czy poszukuje Pani-Pan stałego miejsca zatrudnienia?”, odpowiedzi
przedstawiały się następująco:

a) tak – 16 osób (21,3%)
b) nie – 49 osób (65,3%)

brak odpowiedzi – 9 osób (12%); 1 osoba (1,4%) na rencie.

Eleonora Gonda-Soroczyńska

342

Pięć osób, które w pytaniu 37 udzieliło odpowiedzi negatywnej, w pytaniu 38 również dało
taką samą odpowiedź. Pozostali respondenci poszukują stałego miejsca zatrudnienia. Co cie-
kawe, 3 osoby ze stałym zatrudnieniem również go poszukują. Pięć osób ze stałym zatrudnie-
niem nie udzieliło odpowiedzi na pytanie 38, uważając być może odpowiedź za oczywistą.
Czterdzieści cztery osoby ze stałym zatrudnieniem nie szukają go.

Rys. 74. Poszukiwanie stałego miejsca pracy (oprac. autorki)
Fig. 74. Permanent employment seeking (by author)

Na pytanie 39: „Czy widzi Pani-Pan możliwość znalezienia stałego miejsca zatrudnienia
w Siechnicach?”, odpowiedzi brzmiały:

a) tak – 52 osoby (69,3%)
b) nie – 19 osób (25,3%) – w tym 1 osoba na rencie

Cztery osoby (5,4%) nie udzieliły żadnej odpowiedzi.

Osiemnaście osób ze stałym zatrudnieniem nie widzi możliwości zatrudnienia w Siechnicach,
15 widzi, 19 nie udzieliło odpowiedzi. Piętnaście osób bez stałego zatrudnienia nie widzi
możliwości zatrudnienia w Siechnicach, jedynie 4 osoby dostrzegają taką możliwość.

Dużą powierzchnię terenów miasta zajmują ogródki działkowe, dlatego w pytaniu 40 zawarto
zapytanie: „Czy w Siechnicach potrzebne są zdaniem Pani-Pana ogródki działkowe?”.
Odpowiedzi przedstawiają się następująco:

a) tak – 63 osoby (84%)
b) nie – 6 osób (8%)

Brak odpowiedzi – 6 osób (8%). Większość siechniczan opowiada się za potrzebą funkcjo-
nowania ogródków działkowych.

SIECHNICE. Rodowód miasta

343

Rys. 75. Możliwość znalezienia stałego zatrudnienia (oprac. autorki)
Fig. 75. Possibility of finding permanent emplyment (by author)

Rys. 76. Zapotrzebowanie na ogródki działkowe (oprac. autorki)
Fig. 76. Need for allotments (by author)

Eleonora Gonda-Soroczyńska

344

Na pytanie 41: „Jaką rolę zdaniem Pani-Pana pełnią aktualnie w Siechnicach ogródki
działkowe?”, udzielono odpowiedzi:

a) rekreacyjną – 29 głosów (25,9%)
b) rolniczą – 4 głosy (3,5%)
c) rekreacyjno-rolniczą – 35 głosów (31,3%)
d) hobbystyczną – 20 głosów (17,9%)
e) ekonomiczną (uzupełniającą budżet domowy) – 24 głosy (21,4%)

Nie udzieliło odpowiedzi 7 osób. Ze względu na rodzaj pytania zostało one opracowane na
podstawie ilości głosów, a nie osób, które odpowiedziały na nie. Największa liczba miesz-
kańców uważa, iż ogródki działkowe pełnią przede wszystkim rolę rekreacyjno-rolniczą i
rekreacyjną. Spora część dostrzega w ogródku działkowym funkcję ekonomiczną (uzupełnia-
jącą, wzmacniającą budżet domowy). Przywiązanie do ogródków działkowych, do posiadania
przysłowiowego „kawałka ziemi” bierze swój rodowód z bycia miejscowości przez długie
lata wsią, z wiodącej wcześniej funkcji rolniczej.

Na pytanie 42: „Czy chciałaby Pani-Pan posiadać ogródek działkowy?”, udzielono odpo-
wiedzi:

a) tak – 53 osoby (70,7%)
b) nie – 13 osób (17,3%)

Należy, podobnie jak w pytaniach powyżej, zaznaczyć, iż 9 (12%)osób nie udzieliło żadnej
odpowiedzi, dodatkowo osoby, które uważają, że ogródki działkowe nie są w Siechnicach
potrzebne, same nie chciałyby ich posiadać. Siedem osób uważających ogródki działkowe za
potrzebne, nie czuje potrzeby ich posiadania, 53 (70,7%) osoby bardzo chciałyby posiadać
ogródek działkowy.

Rys. 77. Rola ogródków działkowych (oprac. autorki)
Fig. 77. The role of allotments (by author)

SIECHNICE. Rodowód miasta

345

Rys. 78. Chęć posiadania ogródka działkowego (oprac. autorki)
Fig. 78. Willingness to have an allotment (by author)

Pytanie 43 dotyczyło sposobu spędzania czasu wolnego przez siechniczan. Odpowiedzi re-
spondenci udzielili jednocześnie kilka, dlatego w opracowaniu przedstawiono wskazania, a
nie osoby. Pytanie brzmiało: „ Czas wolny spędza Pani-Pan?”:

a) w kinie – 3 wskazania (2%)
b) przed TV – 27 wskazań (18%)
c) czytając książki i gazety – 26 wskazań (17,3%)
d) na ogródku – 34 wskazania (22,7%)
e) na wyjeździe – 17 wskazań (11,3%)
f) na wędkowaniu – 7 wskazań (4,7%)
g) na rowerze – 22 wskazania (14,7%)
h) uprawiając sport – 11 wskazań (7,3%)
i) inaczej (podać jak) – 3 wskazania (2%): spacery

Największa liczba osób czas wolny spędza na ogródku działkowym lub przed telewizorem.

Warto nadmienić, iż jedna z ankietowanych osób stwierdziła, że brakuje jej wolnego

czasu. Podobnie jak w przypadku pozostałych pytań i tutaj również, część osób (8, co stanowi
10,7% ogółu respondentów) nie wyraziło swojego zdania. Sposób życia mieszkańców Siech-
nic określa przede wszystkim praca i sposoby spędzania wolnego czasu. Około 69% doro-
słych mieszkańców Siechnic jest aktywnych zawodowo, z tego dwie trzecie jest zatrudnio-
nych w Siechnicach. Co szósty z ankietowanych do pracy dojeżdża do Wrocławia. Praca dla
większości siechniczan jest przede wszystkim źródłem utrzymania. Na czele rankingu najbar-
dziej cennych cech pracy wymienianych przez uczestniczących w badaniach mieszkańców

Eleonora Gonda-Soroczyńska

346

Siechnic stoi „praca wykonywana zgodnie z zainteresowaniem”. Nieco mniej osób wskazało
na inne wartości stanowiące o zadowoleniu z pracy, takie jak zarobki, praca zgodna z wy-
kształceniem. Skoro siechniczanie nie samorealizują się w pracy, to okazję ku temu nastarcza
im czas po pracy. Typową cechą stylu ich życia jest brak czasu wolnego. Najbardziej popu-
larne w Siechnicach hobby to uprawianie ogródków i działek. Wiele osób spędza wolny czas
przed telewizorem, przy książce lub bardziej aktywnie – na rowerze. Siechnicka młodzież
korzysta z oferty miejscowego Gminnego Centrum Kultury, bawi się na dyskotekach i zaba-
wach w mieście lub innych miejscowościach (zwłaszcza we Wrocławiu).

Rys. 79. Spędzanie czasu wolnego (oprac. autorki)
Fig. 79. Ways of spending leisure time (by author)

Na punkt 44 ankiety: „Proszę podać Pani-Pana miejsce pracy oraz zawodowo pra-
cujących członków rodziny. Poproszę o podanie pełnej nazwy firmy i adresu (bez na-
zwisk, wyłącznie np. mąż, żona, córka, zięć)” odpowiedziała większość ankietowanych
osób (49 osób– 65,3%), jednak podając zbyt ogólnikowe lub niepełne odpowiedzi. Oto one:
Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice”, ZEC Service Sp. z o.o. Siechnice,
Urząd Gminy Święta Katarzyna, Elektrociepłownia „Czechnica”, WPO Alba, gimnazjum
gminne, pomoc kuchenna, nastawniczy, salon fryzjerski, Sąd Rejonowy, ul. Podwale 30
Wrocław, „Damir” ul. Letnia 9, transport ciężarowy, Miejska Biblioteka Publiczna w Siech-
nicach, Schener Wrocław, PU Jemenko Oława, Energio Piast, EQ Mode Siechnice, ESU Sp.
z o.o., Akademicki Szpital Kliniczny Wrocław ul. Dyrekcyjna, Szpital Położniczo-Ginekolo-
giczny, warsztat mechaniki samochodowej Wrocław ul. Opolska, ZGK Siechnice ul. Wiosen-
na 7, Parker Siechnice, Szpital Marciniaka, właściciel zakładu naprawy samochodów – Wro-
cław, BZ WBK, AIB Towarzystwo Funduszy Inwestycyjnych S.A., Politechnika Wrocławska,
PKN Orlen, Contra Print Wrocław pl. Hirszfelda 16/17, Gminne Centrum Kultury w Świętej
Katarzynie z Siedzibą w Siechnicach ul. Fabryczna 15, Inwestrol, hurtownia piwa, Wedan.

SIECHNICE. Rodowód miasta

347

Na pytanie 45: „Jak ocenia Pani-Pan poziom swojego życia?”, odpowiedzi przedstawiały
się następująco:

a) wysoki – 0 osób (0%)
b) średni – 51 osób (68%)
c) niski – 19 osób (25,3%)

Na pytanie nie odpowiedziało 5 osób (6,7%).

Rys. 80. Poziom życia siechniczan (oprac. autorki)
Fig. 80. Standard of living of Siechnice inhabitants (by author)

Na punkt 46 ankiety: „Zdaniem Pani-Pana standard wiedzionego życia jest...”, odpowie-
dzi brzmiały:

a) zadowalający – 9 osób (12%)
b) średnio zadowalający – 37 osób (49,3%)
c) niezadowalający – 23 osoby (30,7%)

Na zadane pytanie nie odpowiedziało 6 osób (8%). Z przeprowadzonych badań wynika, iż
większość siechniczan wiedzie życie na poziomie średnim, średnio zadowalającym.

Odpowiedzi na pytanie 46 są uzupełnieniem pytania 45. Dziewiętnaście osób, które oceniły
poziom życia, jako niski, uważa, że standard wiedzionego życia jest niezadowalający. Jedna
osoba uważa, że jest on średnio zadowalający, także jedna osoba, która nie udzieliła odpo-
wiedzi na pytanie 45 oceniła ten standard jako średnio zadowalający. Wśród 51 osób ocenia-
jących poziom życia na średni 4 osoby uważają, iż standard ów jest niezadowalający, dla 9
respondentów jest on zadowalający, zaś średnio zadowolonych jest 35 siechniczan. Dwóch
ankietowanych nie udzieliło odpowiedzi.

Eleonora Gonda-Soroczyńska

348

Rys. 81. Standard życia (oprac. autorki)
Fig. 81. Standard of living (by author)

Na pytanie 47: „Co zdaniem Pani-Pana aktualnie najbardziej potrzebne jest Siechnicom
(jeżeli jest coś takiego proszę uszeregować je w hierarchii ważności)”, odpowiedzi udzie-
liło jedynie 33 respondentów, co stanowi 44% ankietowanych. Uszeregowano odpowiedzi w
kolejności od najczęściej występujących: miejsca pracy, parkingi (przy nowo wybudowanych
budynkach na ulicy Jarzębinowej i Chabrowej, władz miasta, urzędów, dobrych dróg i chod-
ników, lepszej infrastruktury, lekarzy, specjalistów, sklepów i zakładów usługowych, rynku,
ratusza, dbałości o czystość, zmniejszenia bezrobocia, basenu, promocji miasta.

Na pytanie 48: „Gdyby uzyskała Pani-Pan nadzwyczajne fundusze, na co przeznaczyłaby
je Pani-Pan w Siechnicach”, odpowiedziała większość respondentów – 44 osoby (58,7%).
Odpowiedzi przedstawiały się następująco – przeznaczyliby pieniądze na: budowę domu,
otwarcie własnej firmy, ogrzewanie kościoła, uporządkowanie infrastruktury (drogi, chodni-
ki, tereny zielone), miejsca pracy, rozwój kultury i sportu, rozwój domu kultury, budowę cen-
trum rozrywkowo-rekreacyjnego, ośrodek wypoczynku dla rodzin, miejsce spotkań młodzie-
ży, budowę rynku, walkę z wandalizmem, sfinansowanie potrzeb dla szkół, zagospodarowa-
nie terenu po byłej hucie, terenu przy „Stawie Huta”, odnowienie budynków mieszkalnych w
starej części Siechnic, likwidację ruin, modernizację kanalizacji deszczowej, pomoc najbar-
dziej potrzebującym.

Na pytanie 49: „Czy zdaniem Pani-Pana Siechnice wyróżniają się czymś charaktery-
stycznym na tle innych miast polskich. Jeżeli tak, to wymienić czym?”, uzyskano jedynie
22 odpowiedzi, co jest zdecydowaną mniejszością (29,3% ogółu respondentów). Respondenci
podkreślają, iż ich miasto wyróżnia się: prawami miejskimi małej miejscowości przy jedno-
czesnym braku urzędu miasta, braku władz miejskich, braku rynku, korzystnym położeniem
w regionie, spokojem, ciszą, bliskością wody, hałdą odpadów po hucie, elektrociepłownią z
wysokimi kominami, przepiękną okolicą (szlak rowerowy, kajakowy, tereny wędkarskie i

SIECHNICE. Rodowód miasta

349

czysty las), pięknie odrestaurowanym gimnazjum, prężnie działającym przedsiębiorstwem
ogrodniczym.

Na pytanie 50: „Jakie uciążliwości miasta Siechnice są najbardziej dokuczliwe”, respon-
denci udzielili odpowiedzi:

a) zanieczyszczenie środowiska – 19 głosów (28,4%)
b) brud i nieporządek – 35 głosów (52,2%)
c) hałas – 6 głosów (9,0%)
d) inne (podaj jakie) – 7 głosów (10,4%): nieprzemyślane decyzje władz –

budowa Osiedla Błękitnego, samochody, zbyt szybki rozwój budownictwa
mieszkaniowego, duże skupiska bloków, brak dostępu do wszystkich
ujęć wody, grupy młodzieżowe, brak porządku i kontroli (policji), chuligań-
stwo, ruch drogowy, brak dróg w nowej części miejscowości, brak parkin-
gów.

Rys. 82. Uciążliwości miasta (oprac. autorki)
Fig. 82. Drawbacks of urban life (by author)

Wyniki pytania 51: „Jaka wielkość miasta Siechnice (w tysiącach mieszkańców) marzy
się Pani-Panu, a jakie możliwości wzrostu według Pani-Pana są realne (proszę podać
możliwą liczbę mieszkańców)”, ilustruje poniższe zestawienie:

Eleonora Gonda-Soroczyńska

350

 Wielkość [tys.] Wymarzona Możliwa

0–5 5 4

6–10 19 11

11–15 0 2

16–20 2 2

21–25 1 0

Należy również nadmienić, iż 47 osób nie udzieliło żadnej odpowiedzi.

Rys. 83. Opinie dotyczące wielkości miasta (oprac. autorki)
Fig. 83. Opinions on the town size (by author)

Zdaniem respondentów wymarzoną i realną wielkością Siechnic jest 6–10-tysięczne miasto.

Na pytanie 52: „Czy orientuje się Pani-Pan w problemach, z jakimi aktualnie boryka się
miasto?”, odpowiedzi przedstawiały się następująco:

a) tak – 13 osób (17,3%)
b) nie – 51 osób (68%)
c) jeżeli tak, wymienić jakimi.

Respondenci wymienili takie problemy, jak: bezrobocie, uzależnienia, bieda, brak własnego
urzędu miejskiego, mieszkania, drogi, nieporządek, miejsca parkingowe, brak ratusza, brak
atrakcyjnych zajęć dla młodzieży, chuligaństwo na ulicach. Większość badanych (68%) nie
jest zorientowana w problemach miasta. 11 osób (14,7%) nie udzieliło odpowiedzi na to
pytanie.

SIECHNICE. Rodowód miasta

351

Rys. 84. Orientacja w problemach miasta (oprac. autorki)
Fig. 84. Knowledge of town problems (by author)

Na pytanie 53: „Z czego zdaniem Pani-Pana Siechnice i okolice mogłyby w najbliższej
przyszłości czerpać znaczne zyski”, odpowiedzi brzmiały:

a) z przemysłu – 45 głosów (34,8%)
b) z produkcji rolnej – 3 głosy (2,4%)
c) z produkcji rolno-spożywczej – 18 głosów (14%)
d) z handlu – 19 głosów (14,7%)
e) z turystyki (ośrodków wypoczynkowo-rekreacyjnych) – 14 głosów (10,9%)
f) z warsztatów usługowych – 22 głosy (17%)
g) inne (podać jakie) – 0 głosów (0%)
h) z niczego – 0 głosów (0%)
i) nie wiem – 8 głosów (6,2%)

(ogólny procent liczony był względem ogólnej liczby głosów).

Na powyższe pytanie 8 respondentów nie udzieliło odpowiedzi (nie są oni brani pod uwagę
przy obliczaniu ogólnego procentu, który zestawiany jest względem osób, które udzieliły
jakiejkolwiek odpowiedzi) – jednak warto zaznaczyć, że takowi byli. Większość ankietowa-
nych uważa, że Siechnice i okolice w najbliższej przyszłości mogłyby czerpać znaczne zyski
przede wszystkim z przemysłu, warsztatów usługowych, z produkcji rolno-spożywczej i handlu.

Eleonora Gonda-Soroczyńska

352

Rys. 85. Przyszłe zyski miasta według branż (oprac. autorki)

Fig. 85. Future revenues for the town revelant to branches (by author)

Odpowiedź na pytanie 54: „Jak często bywa Pani-Pan we Wrocławiu, Świętej Katarzynie,
Oławie, Jelczu-Laskowicach, innej miejscowości i z jakiego powodu”, prezentują dwie
niżej przedstawione tabelki oraz rysunki 85 i 86.

Odwiedzane
miejscowości:

kilka lub
więcej razy
w miesiącu

1 raz w
miesiącu

1 raz na
3 miesiące

1 raz na
pół roku

1 raz na
rok wcale

Wrocław 52 9 1 – 1 –
Święta Katarzyna 16 8 7 8 6 1

Oława 14 19 6 7 4 3
Jelcz-Laskowice 3 2 – 5 4 20

Inne miejscowości Strzelin,
Groblice – – – – –

Jedenaście osób nie udzieliło odpowiedzi.

Powody odwiedzania
Innych miejscowości:

kilka lub
więcej razy
w miesiącu

1 raz w
miesiącu

1 raz na
3 miesiące

1 raz na
pół roku

1 raz
na rok wcale

Handlowy 17 5 – 4 3 –
Urzędowy 9 4 1 1 – –

Zawodowy: praca,
Załatwianie formalności

związanych z pracą
17 3 1 – 1 –

Towarzyski 8 1 – 2 – –
Kulturalny: teatr, kino, mu-

zeum 11 – 1 – – –

Rodzinny 5 – – 1 – –

SIECHNICE. Rodowód miasta

353

Brak odpowiedzi 47 osób.

Rys. 86. Wyjazdy mieszkańców do innej miejscowości (oprac. autorki)
Fig. 86. Trips to other places (by author)

Rys. 87. Powód i krotność wyjazdu do innej miejscowości (oprac. autorki)
Fig. 87. Reason for and frequency of such trips (by author)

Na punkt 57: „Posiada Pani-Pan wykształcenie”, uzyskano odpowiedzi:
a) podstawowe – 5 osób (5,6%)
b) zawodowe – 18 osób (24%)
c) średnie – 34 osoby (45,3%)
d) niepełne wyższe – 6 osób (8%)
e) wyższe – 6 osób (8%)

Eleonora Gonda-Soroczyńska

354

Brak informacji – 6 osób (8%). Większość badanych to osoby ze średnim wykształceniem
(45,3%).

Rys. 88. Wykształcenie respondentów (oprac. autorki)
Fig. 88. Respondents’ education (by author)

Na punkt 58: „Posiada Pani-Pan zawód...”:
a) wyuczony:
b) wykonywany:”, respondenci udzielili odpowiedzi:

Zawód wyuczony: zootechnik (2 osoby), inżynier, bankier, administracja, ekonomista,

pielęgniarka (3 osoby), ekonomista (6 osób), technik żeglugi, tech-
nik hodowca, rolnik (3 osoby) sprzedawca, przędzarz, krawcowa
(2 osoby), elektromonter (2 osoby), kierowca mechanik.

Zawód wykonywany: kadrowa, specjalista, bankier, administracja, pracownik produkcji

szklarniowej (2 osoby), ekonomista (2 osoby), pielęgniarka (3 oso-
by), sekretarz sadowy, energetyk, księgowa (4 osoby), rolnik,
ogrodnik, kucharz, pracownik fizyczny, pracownik szklarniowy,
elektromonter, pracownik obsługi, operator automatów tokarskich,
elektroenergetyk.

Na punkt 59: „Zatrudniona jest Pani-Pan”, uzyskano odpowiedzi:

a) w Siechnicach – 42 osoby (56%)
b) w Oławie – 0 osób (0%)
c) w Świętej Katarzynie – 0 osób (0%)
d) we Wrocławiu – 14 osób (18,7%)
e) w innej miejscowości (podaj jej nazwę) – 0 osób (0%).

Należy również zaznaczyć, że 19 osób (25,3%) nie udzieliło żadnej odpowiedzi. Można
przypuszczać, iż nie odpowiedziały z obawy przed identyfikacją.

SIECHNICE. Rodowód miasta

355

Rys. 89. Miejscowość zatrudnienia respondentów (oprac. autorki)
Fig. 89. Place of employment of the respondents (by author)

Na pytanie 60: „Zadowolona jest Pani-Pan z wykonywanej pracy?”, uzyskano odpowiedzi:
a) tak – 36 osób (48%)
b) nie – 11 osób (14,7%)
c) nie potrafię powiedzieć – 11 osób (14,7%)

Na pytanie nie odpowiedziało 17 osób (22,6%). Większość respondentów zadowolona jest z
wykonywanej pracy.

Rys. 90. Zadowolenie z wykonywanej pracy (oprac. autorki)
Fig. 90. Job satisfaction (by author)

Eleonora Gonda-Soroczyńska

356

Na punkt 61: „Z wykonywanej pracy uzyskuję dochody”, otrzymano odpowiedzi:
a) zadowalające – 7 osób (9,3%)
b) średnio zadowalające – 28 osób (37,3%)
c) niezadowalające – 24 osoby (32%)

Na pytanie nie udzieliło odpowiedzi 16 osób (21,3%). Dochody uzyskiwane z wykonywanej
pracy dla większości osób badanych są średnio zadowalające.

Rys. 91. Dochody uzyskiwane z pracy (oprac. autorki)
Fig. 91. Income from work (by author)

Na punkt 62: „Pracując wykonuję następujące zajęcie lub zajmuję stanowisko”, uzyska-
no odpowiedzi:

a) stanowisko wyższe kierownicze lub właściciel firmy – 2 osoby (2,7%)
b) stanowisko średnie kierownicze, pracownik naukowy – 8 osób (10,7%)
c) stanowisko urzędnicze, nauczyciel – 12 osób (16%)
d) pracownik wykwalifikowany – 20 osób (26,6%)
e) pracownik niewykwalifikowany – 6 osób (8%)
f) rolnik indywidualny – 1 osoba (1,3%)
g) inne zajęcie – 5 osób (6,7%)
h) bezrobotny – 1 osoba (1,3%)
i) osoba zajmująca się domem – 1 osoba (1,3%)
j) student, uczeń – 1 osoba (1,3%)
k) emeryt, rencista – 2 osoby (2,7%)
l) inny niepracujący – 2 osoby (2,7%)

Czternaście osób nie udzieliło odpowiedzi na pytanie. (18,7%). Wśród respondentów najwię-
cej osób to pracownicy wykwalifikowani (26,6%).

Na punkt 63: „Za najbardziej cenne cechy pracy uważam (wybrać jeden wariant)”, uzy-
skano następujące odpowiedzi:

a) pracę wykonywaną zgodnie z zainteresowaniem – 28 osób (37,3%)
b) pracę wykonywaną zgodnie z wykształceniem – 12 osób (16%)
c) dobrze płatną pracę – 17 osób (22,7%)
d) inną (podać jaką i dlaczego) – 3 osoby (4%) – (satysfakcja z pracy i dobre

zarobki)

SIECHNICE. Rodowód miasta

357

Piętnaście osób (20%) nie udzieliło odpowiedzi. Niektórzy na przekór poleceniu zawartym w
pytaniu zaznaczali dwie odpowiedzi: a i c. Siechniczanie za najbardziej cenną cechę pracy
uznają pracę wykonywaną zgodnie z zainteresowaniem.

Rys. 92. Stanowisko lub wykonywane zajęcie (oprac. autorki)
Fig. 92. Work post or job performed (by author)

Rys. 93. Najbardziej cenne cechy pracy (oprac. autorki)
Fig. 93. The most desired features of work (by author)

Eleonora Gonda-Soroczyńska

358

Odpowiedzi na punkt 64: „Proszę podać, ilu członków rodziny mieszka razem prowadząc
wspólne gospodarstwo domowe i ile m² ono posiada”, przedstawiono poniżej:

 0–40 m2 41–60 m2 61–80 m2 81–100 m2 Powyżej 100 m2

1 osoba – – – – –
2 osoby – 1 – – –
3 osoby 2 5 4 – 4
4 osoby 2 16 7 1 2
5 osób – 4 5 – 1
6 osób – 1 1 – –
7 osób – 1 1 – –

Szesnaście osób nie udzieliło odpowiedzi na pytanie 64.

Rys. 94. Powierzchnia mieszkań w kontekście ilości osób je zamieszkujących (oprac. autorki)
Fig. 94. Flat area versus number of inhabitants (by author)

Na punkt 65: „Proszę wskazać rodzaj zajmowanego przez Panią-Pana mieszkania”, uzy-
skano następujące odpowiedzi:

a) spółdzielcze – 21 osób (28%)
b) Wspólnota Mieszkaniowa – 23 osoby (30,7%)
c) komunalne – 1 osoba (1,3%)
d) zakładowe – 2 osoby (2,7%)
e) własny dom jednorodzinny – 11 osób (14,7%)
f) inne (podać jakie) – 10 osób (13,3%): spółdzielcze – własnościowe, wła-

snościowe, własnościowe w bloku.
Siedem osób (9,3%) nie udzieliło odpowiedzi. Przeważająca liczba respondentów zajmuje
mieszkanie we wspólnocie mieszkaniowej.

SIECHNICE. Rodowód miasta

359

Rys. 95. Rodzaj zajmowanego mieszkania (oprac. autorki)
Fig. 95. Type of flat (by author)

Na punkt 66: „Aktualnie moje mieszkanie znajduje się w...”, uzyskano odpowiedzi:
a) bloku (ilość kondygnacji.....) – 45 osób (60%)
b) starej kamienicy – 4 osoby (5,3%)
c) starym przedwojennym budynku wielorodzinnym – 6 osób (8%)
d) starym przedwojennym domu jednorodzinnym – 4 osoby (5,4%)
e) nowym domu jednorodzinnym – 9 osób (12%)

Siedem osób (9,3%) nie udzieliło odpowiedzi. Większość osób badanych mieszka w budyn-
kach wielorodzinnych.

Rys. 96. Lokalizacja mieszkań (oprac. autorki)
Fig. 96. Location of flats (by author)

Eleonora Gonda-Soroczyńska

360

Mieszkańcy Siechnic rozwój swojej miejscowości wiążą przede wszystkim z rozwo-
jem przemysłu i usług. Jako podstawowe źródło zysków dla okolicy w perspektywie najbliż-
szych 5 lat objęci badaniami siechniczanie wskazywali zazwyczaj właśnie zakłady przemy-
słowe (34,8% respondentów), produkcję rolno-spożywczą (z uwagi na działające w mieście
Przedsiębiorstwo Produkcji Ogrodniczej „Siechnice” – 14%) oraz handel i usługi (razem ok.
31%). Mieszkańcy otwarci są na wszelkiego rodzaju inwestycje, mogące przyczynić się do
polepszenia warunków życia w ich miejscowości. Większość z nich skłonna jest przychylić
się do powstania w Siechnicach zarówno nowych zakładów przemysłowych, jak i dużych
centrów handlowych. Respondenci omawianych tutaj badań socjologicznych nie obawiają się
też napływu kapitału zagranicznego. Większość z nich (57%) sądzi, iż robienie interesów i
inwestycji w Siechnicach przez obcokrajowców jest i będzie korzystne. Nadto, warto zamie-
ścić kilka opinii byłych i obecnych mieszkańców Siechnic, biorących udział w internetowym
forum dyskusyjnym – rozwój Siechnic (http//siechnice.com.pl/ankieta).
Oto niektóre wypowiedzi:

• „…przyznam, że mam sentyment do Siechnic z racji swojego dzieciństwa, spędzo-
nego w tej miejscowości, a jednak wolałabym, aby się tak szybko nie rozwijały, bo
nie mają już takiego uroku, jak kiedyś…. Szybko się rozwijają…”

• „…wcale się szybko nie rozwijają, wszystko blokują władze Siechnic. Dlaczego
nie ma tutaj supermarketu? A tak poza tym, to trzeba się zdecydować, albo dzielni-
ca Wrocławia, albo mała miejscowość z jeziorkami, lasem i spokojem. Na razie nie
jesteśmy ani tacy, ani tacy…. Powoli się rozwijają…”

• „…po 30 latach Siechnice znajdują się na takim samym poziomie. Poza kilkoma
„blokami”, szklarniami i małymi firmami zaszły bardzo niewielkie zmiany. Stara
część osiedla nawet bardzo podupadła. Jest to bardzo widoczne, że władze Siech-
nic nie dbają o estetykę „naszego” osiedla, a szkoda. Ale za to widzę entuzjazm
młodzieży, tak samo mocny, jak za moich lat – to było zawsze bardzo widoczne.
Może władze Siechnic mogłyby wziąć z tego przykład? Troszkę entuzjazmu mło-
dych, kilka remontów, świeża farba, zieleń, kwiaty…Powoli się rozwijają…”

• „…ze wsi nie zrobicie miasta…Nie rozwijają się…”
• „…Siechnice, miasto emerytów, rencistów, sfrustrowanej młodzieży. Poziom roz-

woju z lat 50. …Nie rozwijają się…”
• „…Siechnice, to wieś. Niech szybciej działają, bo przeprowadzę się. Nie będę w

takiej wsi mieszkała…Rozwijają się powoli…”
• „…Szybko??? Zapraszam na ul. Kościuszki, zmienicie zdanie!!!... Rozwijają się

powoli…”
• „…wszystko byłoby okey, gdyby nie robić z nowego osiedla getta. Ludzie z nowe-

go osiedla „Błękitnego” zabierzcie śmietniki na swoją stronę i psy wyprowadzajcie
pod swoimi oknami…Rozwijają się szybko…”

• „…naprawdę, aż się dziwię, że wszystko idzie w błyskawicznym tempie, a same
Siechnice nabierają uroku…. Bardzo szybko się rozwijają…”

• „…co wy ludzie gadacie! Ile można mieszkać na wsi?... Rozwijają się szybko…”
• „…nareszcie te Siechnice zaczynają się rozwijać, a nie ciągle wieś, wieś, jak tu

można mieszkać?...Rozwijają się szybko…”
• „…nie byłam tam 3 lata i jestem mile zaskoczona. Duże miasta tak szybko nie

rozwijają się. Moje gratulacje…Rozwijają się bardzo szybko”

SIECHNICE. Rodowód miasta

361

• „…od czterech dni na remizie OSP mamy najnowszy system powiadamiania lud-
ności przed zagrożeniami. Jest on pierwszym na Dolnym Śląsku.
(12.05.2006)…Rozwijają się bardzo szybko…”

Powyższe forum dyskusyjne ilustruje również, jak bardzo zróżnicowane są opinie osób w nim
uczestniczących.

W przeprowadzonych badaniach ankietowych większość mieszkańców Siechnic

stwierdziła, iż słusznie nadano Siechnicom prawa miejskie, że ich nadanie było uzasadnione i
wskazane. In gremio, oczekiwali oni zmiany statusu swojej miejscowości, zmiany ekwiwa-
lentnych korzyści dla siebie i dla miasta. Pragnęli tej nobilitacji, wykazali zadowolenie ze
zmiany statusu i rangi ich miejscowości, z pozostawienia tej samej nazwy dla miasta, co dla
wsi. Siechnice spełniały warunki utworzenia nowego miasta: posiadały wystarczająco dużą
liczbę mieszkańców, w miarę wykształcony układ urbanistyczny, rodzaj zabudowy, wzrost
poziomu wykształcenia mieszkańców nieodbiegający od przeciętnego miejskiego, pełnione
funkcje o charakterze ponadlokalnym, tereny pod nową zabudowę mieszkaniową, produkcyj-
ną i usługową. Mieszkańcy są przekonani, że ich miasto prężnie się rozwija, dzięki m.in.
utworzeniu Gminnej Strefy Aktywności Gospodarczej, z działającymi już podmiotami go-
spodarczymi, a także aktywnie funkcjonującej, zmodernizowanej i rozbudowanej szkole pod-
stawowej, gimnazjum gminnemu oraz licznym punktom handlowym, usługowym, rozproszo-
nym po całym mieście. Zdaniem siechniczan, ich miasto potrafi zarobić na siebie, tworząc
przede wszystkim nowe miejsca pracy. Przy małym bezrobociu standard życia mieszkańców
podniesie się. Nowe zakłady pracy tworzące nowe miejsca pracy bezpośrednio wpłyną na
rozwój miasta. Zwiększa się zainteresowanie mieszkańców swoją miejscowością, o czym
świadczy również udział w ankiecie i bezpośrednich wywiadach środowiskowych. Po uzy-
skaniu praw miejskich, na poprawę warunków życia w mieście wpłynęły takie czynniki, jak:
rozwój mieszkalnictwa, zwłaszcza wielorodzinnego, infrastruktury technicznej, przemysłu i
usług. W przeprowadzonych badaniach podkreślono również czynniki, które negatywnie
wpłynęły na miasto: zbyt duże skupisko bloków mieszkalnych w jednym miejscu (ul. Cha-
browa, Jarzębinowa), brak usług przy powstających nowych zespołach mieszkaniowych, bez-
robocie, alkoholizm, malejące zainteresowanie Siechnicami przez Urząd Gminy Święta Kata-
rzyna. Większość mieszkańców Siechnic (zwłaszcza osób dłużej mieszkających w Siechni-
cach i osób starszych wiekiem) nie wyprowadziłaby się z Siechnic, nawet w przypadku, gdy-
by zaistniały sprzyjające ku temu okoliczności. Niewielki odsetek badanych osób na ewentu-
alne nowe miejsce osiedlenia się wskazał takie miejscowości, jak: Oława, Wrocław, Święta
Katarzyna oraz bardziej ogólnie: góry, wieś, inny kraj, Małopolska, obrzeża Wrocławia, a
jeszcze ogólniej czystsze tereny. Spośród chętnych osób do wyprowadzenia się z Siechnic
(z przedziału wiekowego 41–60 lat) wskazać należy nieliczne te osoby, które podały jako
powód względy finansowe, mieszkaniowe, rodzinne lub zawodowe. Argumenty przemawia-
jące za chęcią wyprowadzenia się z Siechnic, to nic innego jak dystansowanie się od obecne-
go miasta, jak brak przywiązania do niego, uzasadnienia, dlaczego to miejsce zamieszkania
nie wiąże, nie odpowiada oczekiwaniom, preferencjom, aspiracjom. Nieliczne niezadowole-
nie z faktu mieszkania w Siechnicach często było dezaprobatą, wobec wielu nierozwiązanych
spraw miasta, było jakby ripostą na niedostatki i braki tego, czego dostarcza rzeczywistość
istniejącego, ale jednocześnie przebudowującego się organizmu miejskiego, na tle trudnej
niekiedy sytuacji materialnej jego mieszkańców. Negatywnie postrzegany jest brak centrum
miasta z ratuszem, w którym mieściłaby się siedziba urzędu miasta, ze zwartym zespołem

Eleonora Gonda-Soroczyńska

362

usług różnego typu. Większość mieszkańców jednakże akceptuje swoje miasto, jest przywią-
zana do niego, czuje się w nim dobrze, uznaje je za swoje przyjazne miejsce zamieszkania.
Jak na nowe, a właściwie nadal tworzące się miasto, zmierzające do integracji przestrzennej,
która zapewne sprzyjać będzie integracji społecznej, obecnie nie ma podstaw do zbytniego
pesymizmu w kwestii przywiązania mieszkańców do miasta. Ci zadowoleni zwracają jedynie
uwagę na konieczność rozwoju usług rekreacyjno-sportowych, zwiększenia połączeń komu-
nikacyjnych, oraz zwiększenia ilości miejsc pracy w nowo powstałych zakładach. Zagadnie-
nie przywiązania do miasta jest znaczniej trudniejszym w interpretacji, bowiem jest ono wer-
balną deklaracją, która uprawdopodabnia coś przeciwnego, nie wykluczającego przywiązania
do tego konkretnego, ściśle określonego miejsca, w którym przyszło żyć, pracować, najczę-
ściej, wiązać z nim swoje losy i w nim pozostać. Większość mieszkańców Siechnic zaintere-
sowana jest swoim miastem, jego zagospodarowaniem przestrzennym, wyglądem, funkcjami,
zabytkami itd. Twierdzi, iż nadal w mieście jest niewystarczająca ilość zieleni ogólnodostęp-
nej, że niezbędna jest rewitalizacja, rewaloryzacja, modernizacja wielu obiektów i terenów
(uwzględniając sugestie, postulaty i wnioski mieszkańców). Mieszkańcy Siechnic cenią sobie
panujący w ich mieście porządek, odnowione, ocieplone budynki, zwłaszcza wielorodzinne,
już zadbane zieleńce, założone, wymienione lub wyremontowane chodniki, drogi, urządzone
tereny zabawowe śródblokowe dla dzieci, boiska sportowe. W kwestiach zagospodarowania
przestrzeni, w problematyce urbanistycznej i architektonicznej mieszkańcom najbardziej po-
dobają się według kolejności: niektóre budynki wielorodzinne, pojedyńcze budynki jednoro-
dzinne, nowo wybudowane lub odrestaurowane obiekty, tj. hala sportowa, kościół, gimna-
zjum, szkoła podstawowa, centrum kultury, obiekty produkcyjne i przemysłowe, niektóre
zabytki architektoniczne. Zdaniem większości mieszkańców w Siechnicach jest niewystarcza-
jąca dostępność do wielu usług. Przede wszystkim wskazano brak: fotografa, szewca, krawca,
zegarmistrza, agencji pocztowej w nowej zabudowie wielorodzinnej, punktu napraw sprzętu
AGD, bankomatu, sklepu z galanterią, księgarni, kina, pubów, restauracji, usług kosmetycz-
nych a nawet marketów. Wśród usług, na które w sposób szczególny winno się położyć na-
cisk w aspekcie rozwoju miasta to: wypoczynek i rekreacja, rzemiosło, kultura, handel, ga-
stronomia, administracja, sport. Za najbardziej interesującą część miasta, miejsce szczególnie
znaczące, siechniczanie uważają: gimnazjum gminne z halą sportową oraz przyległym tere-
nem, kościół, budynki elektrociepłowni. Mieszkańcom zainteresowanym swoim miastem
zależy, by żyło się w nim jak najlepiej, by piękniało, by stanowiło ostoję spokoju, pracy, wy-
poczynku, w warunkach godnych człowieka XXI wieku. W Siechnicach silne jest przywiąza-
nie do ogródków działkowych, do posiadania przysłowiowego „kawałka ziemi”. Fakt ten
bierze swój rodowód w byciu miejscowości przez długie lata wsią, z wiodącej wcześniej
funkcji rolniczej. Praca dla większości siechniczan jest przede wszystkim źródłem utrzyma-
nia. Na czele rankingu najbardziej cennych cech pracy stoi „praca wykonywana zgodnie z
zainteresowaniem”. Inne wartości stanowiące o zadowoleniu z pracy to: zarobki, praca zgod-
na z wykształceniem. Typową cechą stylu życia siechniczan jest brak czasu wolnego. Najbar-
dziej popularne hobby to uprawianie ogródków i działek. Wiele osób spędza wolny czas
przed telewizorem, przy książce lub bardziej aktywnie – na rowerze. Siechnicka młodzież
korzysta z oferty miejscowego Gminnego Centrum Kultury, bawi się na dyskotekach i zaba-
wach w mieście lub innych miejscowościach (zwłaszcza we Wrocławiu). Większość siechni-
czan wiedzie życie na poziomie średnim lub średnio ich zadowalającym, większość zadowo-
lona jest z wykonywanej pracy. Uzyskiwane dochody dla większości są średnio zadowalają-
ce. Gdyby dysponowali nadzwyczajnymi funduszami, przeznaczyliby je na: budowę domu,

SIECHNICE. Rodowód miasta

363

otwarcie własnej firmy, ogrzewanie kościoła, remonty dróg, chodników, modernizację tere-
nów zielonych, budowę centrum rozrywkowo-rekreacyjnego, zagospodarowanie terenu po
byłej hucie, terenu przy „Stawie Huta”, odnowienie budynków w starej części Siechnic, li-
kwidację ruin, modernizację kanalizacji deszczowej, pomoc najbardziej potrzebującym. Mia-
sto to charakteryzuje się spokojem, ciszą, bliskością wód, hałdą odpadów po hucie (stanowią-
cą ogromne zagrożenie dla środowiska od wielu lat), elektrociepłownią z wysokimi komina-
mi (ekologiczną), przepiękną okolicą (szlak rowerowy, kajakowy, tereny wędkarskie, czyste
lasy), pięknie odrestaurowanym gimnazjum, prężnie działającym przedsiębiorstwem ogrodni-
czym. Większość siechniczan nie orientuje się w problemach, z jakimi aktualnie boryka się
miasto. Ci, którzy choć trochę je znają, wymieniają takie jak: bezrobocie, uzależnienia, bieda,
brak własnego urzędu miejskiego, brak miejsc parkingowych, brak atrakcyjnych zajęć dla
młodzieży, chuligaństwo na ulicach. Większość ankietowanych uważa, że Siechnice i okolice
w najbliższej przyszłości mogłyby czerpać znaczne zyski przede wszystkim z przemysłu,
warsztatów usługowych, z produkcji rolno-spożywczej i handlu. Mieszkańcy otwarci są na
wszelkiego rodzaju nowe inwestycje, mogące przyczynić się do polepszenia warunków życia
w ich miejscowości. Nie obawiają się też napływu kapitału zagranicznego. Większość z nich
sądzi, iż robienie interesów i inwestycji w Siechnicach przez obcokrajowców jest i będzie
korzystne.

Reasumując, stwierdzić można, iż miasto Siechnice istnieje już w świadomości więk-
szości jego mieszkańców, jako ich miasto, miejsce ich egzystencji, miasto z perspektywami
dalszego rozwoju.

Eleonora Gonda-Soroczyńska

364

Podsumowanie i wnioski końcowe

Badania nad elementami przestrzennymi, funkcjonalnymi miast i nie tylko miast, nad
kształtem sieci osadniczej stanowi swoisty imperatyw, signum temporis dla badaczy, uczo-
nych, profesjonalistów, zwłaszcza planistów przestrzennych, urbanistów, architektów, socjo-
logów, geografów, ekonomistów, historyków. Rozważane i omawiane zagadnienia związane
z Siechnicami, małym miastem, będącym niejako „w cieniu” metropolii Wrocław, usytuowa-
nym przestrzennie w jej bezpośrednim sąsiedztwie, nie w każdym przypadku posiadające
wzorce, są symplifikacją teoretycznych przykładów. Przeprowadzone badania mogą stanowić
pewien wstępny eksperyment poznawczy, eksperyment planistyczny, który jak wiadomo
wymaga ciągłej obserwacji, weryfikacji, formułowania nowych pytań, odkrywania nowych
detali i elementów. Badania nad miastem nie powinny ograniczać się wyłącznie do diagnozy
stanu istniejącego. Winny one zmierzać w kierunku podejmowania prób prognostycznych,
przewidywań warunkowych. Jednakże formułując prognozy długofalowe, należy pamiętać o
wzajemnej zależności poszczególnych procesów. Należy mieć świadomość tego, iż trendy
opisywane za pomocą jednej zmiennej są jedynie elementami bardziej złożonych trendów,
które są z kolei elementami nawzajem ze sobą powiązanymi i nawzajem się warunkującymi.
Można formułować przypuszczenia posiadające charakter warunkowy. W ostrożnych pro-
gnozach, mających charakter hipotez (do zweryfikowania w czasie), takich jak „miasto w
cieniu”, czy samodzielne małe miasto w orbicie silnych wpływów metropolii Wrocław, dopa-
trujemy się warunkowych przypuszczeń:

− próbujemy wskazać stopień samodzielności miasta Siechnice w jego konkretnym
usytuowaniu, a zatem uwarunkowaniu,

− zadajemy pytania o docelową wielkość tego miasta, w kontekście jego odległości
od Wrocławia i Oławy, stanowiącą kolejne uwarunkowanie.

Miasto, jako przedmiot badań doczekało się niezliczonej ilości pozycji literatury z
wielu dyscyplin naukowych. Sporo miejsca poświęca mu sztuka–malarstwo, rzeźba, grafika,
muzyka, publicystyka, kinematografia, literatura piękna. Miasto jest więc wdzięcznym, choć
trudnym przedmiotem badań, jednocześnie interesującym i nie pozwalającym być obojętnym
wobec jego problemów, uwzględniając przede wszystkim zmiany w oczekiwaniach i prefe-
rencjach jego społeczności. Dlatego też należy przeprowadzać badania nad miastem zarówno

SIECHNICE. Rodowód miasta

365

w ujęciu interdyscyplinarnym, jak i w ramach poszczególnych dyscyplin i subdyscyplin na-
ukowych.

Podsumowując dotychczasowe rozważania nad miastem Siechnice, nasuwają się licz-
ne pytania dotyczące dalszej jego przyszłości i szans jego rozwoju. Jest to miasto posiadające
prawa miejskie niespełna 10 lat, zatem miasto „młode”, rozbudowujące się, bacząc zwłaszcza
ostatnio na Gminną Strefę Aktywności Gospodarczej. Należy przypuszczać, iż dotychczaso-
wa dynamika rozwoju, zwłaszcza w sferze gospodarczej a i równolegle w sferze mieszkanio-
wej nie zostanie powstrzymana. Opisane w pracy przeobrażenia przestrzenne, dotyczące fi-
zjonomii, zmian struktury użytkowania terenu, stanowią wyraz zmieniających się uwarunko-
wań rozwoju i funkcjonowania tej miejscowości. W wyniku przemian w sferze społecznej,
ekonomicznej, technologicznej powstaje „nowe” miasto, które pod wieloma względami różni
się od miast podobnej wielkości, czy ukształtowanych w okresie dynamicznego rozwoju
przemysłu. Różnice te dotyczą struktury bazy ekonomicznej, systemu zarządzania, struktury
społecznej, kierunków planowania, a także krajobrazu i rozmieszczenia funkcji. W Siechni-
cach, nowe uwarunkowania gospodarcze, rosnące znaczenie usług i produkcji, wdrażanie
nowych technologii, przynoszą jak dotąd korzystne dla miasta efekty. Potencjał produkcyjny i
usługowy poszczególnych zakładów, w istniejących warunkach ekonomicznych, uwarunko-
waniach przestrzennych winien być prawidłowo zadysponowany. Wobec tego stanu miasto
ma duże szanse rozwojowe, szanse wzrostu liczby mieszkańców, zmniejszania bezrobocia. Z
pewnością zmiany te nie pojawią się natychmiast. Miastu Siechnice, z uwagi na kilka już
prężnie działających dużych zakładów pracy, na perspektywy powstawania nowych w Gmin-
nej Strefie Aktywności Gospodarczej nie grozi monokultura, ograniczająca swobodę wyboru
miejsca pracy, likwidująca różnorodność zawodową, co obserwujemy w innych małych, no-
wo tworzonych miastach Polski, np. w Jelczu-Laskowicach. Rozwój Siechnic nie jest uzależ-
niony od koniunkturalnej sytuacji wyłącznie jednego wielkiego zakładu przemysłowego. Tak
małe miasto (ok. 4 tysiące mieszkańców) posiada kilka prężnie działających zakładów, które
osiągają coraz lepsze efekty ekonomiczne i stan ten niewątpliwie korzystnie wpłynie na dal-
sze losy miasta, na sympatię i zadowolenie ze strony jego mieszkańców, wręcz ich dumę, co
wprost ujawniło się w trakcie badań empirycznych. Sukcesy produkcyjne, kooperacyjne, per-
spektywy rozwojowe sprzyjają stabilizacji społecznej, zwiększają przywiązanie do miasta.
Ważnym zagadnieniem jest kształt sieci osadniczej w tym przy wrocławskim rejonie. Roz-
wiązań przestrzennych i technicznych może być wiele, włącznie z analizowanymi, tj. „w cie-
niu” dużego miasta, w bliskim sąsiedztwie większego miasta Oławy, małego miasta w orbicie
Wrocławia lub miasta – przyszłej dzielnicy czy segmentu wielkiej metropolii Wrocław. Każ-
da z tych wersji jest możliwa. Jednak rzecz idzie nie o kształt czy układ przestrzenny, lecz
przede wszystkim o przyszły kształt miasta z licznymi zakładami, o wielostronnych możliwo-
ściach zatrudnienia, o niedopuszczenie do monokultury, o model miasta wielofunkcyjnego.
Zasadne wydaje się w tym miejscu pytanie, czy nie sensownym byłoby upatrywanie w nim w
przyszłości dużej dzielnicy Wrocławia, dzielnicy dobrze skomunikowanej z Wrocławiem,
mającej możliwości wzbogacenia swej wielofunkcyjności. W przypadku wchłonięcia Siech-
nic przez Wrocław, poprzez wszystkie usprawnienia, dogodności infrastrukturalne, niepo-
miernie wzrosłyby liczne możliwości, jak: wybór i zmiany miejsc pracy, wybór szkół, korzy-
stanie z szeroko rozumianych usług itp. Ta opcja jest dość realna, choć nie akceptowalna
przez większość mieszkańców. Z przeprowadzonych wywiadów z mieszkańcami Siechnic,
jednoznacznie wynika, iż pragną oni w pełni samodzielnie funkcjonującego miasta. Ich ma-

Eleonora Gonda-Soroczyńska

366

rzeniem jest, by w wyniku intensywnego rozwoju, stało się ono miastem liczącym około
6 tysięcy mieszkańców, by nie zostało włączone do Wrocławia jako jego kolejna dzielnica.

W Siechnicach, jeszcze do niedawna wyraźną dominantę stanowiły 3 zakłady: elektro-
ciepłownia, huta, zakład ogrodniczy. Przyglądając się innym nowym miastom w Polsce (np.
Jelczowi-Laskowice) stwierdzić można, iż nawet przytłaczająca dominacja jednego wielkiego
zakładu nie przeszkadzała, a przeciwnie pomagała w ich rozwoju. Jednak istotne jest to, gdzie
te miasta powstawały, czy na wysoko zurbanizowanych obszarach Polski, czy na słabo zur-
banizowanych, czy to tzw. „miasta wyspy”, czy tworzone w niedużej odległości od wielkiego
miasta, jak to jest w przypadku Siechnic. Pytań o model, wielkość i przyszłość miasta, można
by nie stawiać, ale prawdopodobnie nie będzie można ich uniknąć i to w nie tak odległej
przyszłości, bacząc zwłaszcza na racjonalne wykorzystanie zasobów produkcyjnych i prze-
mysłowych, które prawdopodobnie w najbliższej przyszłości spowodują jeszcze większe
ożywienie usługowe, produkcyjne, zwłaszcza w Gminnej Strefie Aktywności Gospodarczej
i na terenach po hucie oraz docelowo zlikwidowanej hałdzie, nieopodal obwodnicy wrocław-
skiej. Co ono spowoduje czas pokaże, zwłaszcza w sytuacji wolnej gry, w wolnej konkurencji
o przestrzeń. Stan ten może wywołać nie tylko przeobrażenia, ale i konflikty np. o uprzywile-
jowane miejsca, o pierwszeństwo decyzji inwestycyjnych itd. I to wszystko już niebawem
może stać się rzeczywistością.

Spoglądając na kształt miasta w kontekście większego obszaru, obszaru gdzie „zetknę-
łyby się” wielkie zakłady małego miasta, ale o dużych możliwościach technologicznych z
wielkim miastem, dysponującym ogromnym potencjałem gospodarczym, cywilizacyjnym,
kulturowym, demograficznym, nie sposób mówić o komplementarnych szansach zarówno dla
Siechnic, jak i dla metropolii Wrocław. Zbieżność interesów i szans nie byłaby czymś no-
wym. Ona widoczna jest i obecnie, jak chociażby w kontekście dojazdów do pracy (w obie
strony), korzystanie przez siechniczan z różnego typu usług (m.in. zdrowotnych, handlowych,
komunikacyjnych), dóbr kultury Wrocławia itp. Kiedy doszłoby do jeszcze większej zbieżno-
ści interesów, niewykluczone byłoby nie tylko funkcjonalne, ale i przestrzenne wzajemne
przyciąganie się. Jak zarysują się przyszłe losy miasta Siechnice nie sposób odgadnąć, prze-
widzieć. Ciekawość badawcza, śledzenie trendów rozwojowych nowych miast nie tylko w
Polsce, ale i w innych krajach Unii Europejskiej skłoniły do podjęcia próby ukazania pew-
nych, oczywiście nie wszystkich mechanizmów rozwojowych i ich skutków przestrzennych,
społecznych, demograficznych. Miasto, jako forma osadnicza, jako upowszechniający się
sposób zamieszkiwania dostarcza różnych problemów i zagadek niekiedy trudnych do roz-
wiązania. Dodatkowym problemem dla Siechnic jest brak własnej siedziby miejskiej – Urzę-
du Miasta. Jest to niewątpliwie fenomen, że przyszło temu miastu „tworzyć się”, rozwijać,
budować przyszłość w takim kontekście. Pomimo nietypowego układu względem gminy
rozwija się, rozbudowuje, rozrasta. Tworzy i uruchamia nowe zakłady pracy, dając tym sa-
mym nowe miejsca pracy. Buduje nowe piękne osiedla, modernizuje stare, odrestaurowuje
pojedyncze obiekty. Uzupełnia i remontuje infrastrukturę techniczną. Dba o estetyczny wy-
gląd miasta, jego ład i porządek. Kładzie duży nacisk na rozwój terenów zielonych, rekre-
acyjnych, sportowych. Oprócz tych pozytywów, podobnie jak inne miasta w Polsce walczy z
bezrobociem, patologiami społecznymi. Może jeszcze lepsze czasy dla Siechnic nadejdą.
Chyba nie wolno powstrzymywać tak ostro ruszającego z miejsca rozkwitu gospodarczego
(GSAG). Wszystkie bowiem miasta szybkiego rozwoju, rozwijały się, rozrastały w wyniku
prosperity gospodarczej, chłonnego rynku pracy, stanowiące główne siły napędowe.

SIECHNICE. Rodowód miasta

367

WNIOSKI KOŃCOWE

Miasto Siechnice, podobnie jak większość współczesnych miast w Polsce nie posiada
jednorodnej struktury estetycznej. Rzec można, iż jego różnorodność architektoniczno-
-urbanistyczna stanowi bogactwo miasta. Twórcy urbaniści i architekci winni dalej umiejętnie
łączyć współczesne tendencje i środki wyrazu architektonicznego z jego historycznym dzie-
dzictwem kulturowym. W ich działaniach niezbędna jest ciągłość tradycji i „duch miasta”
(patrz nawiązanie formy hali sportowej do zabudowy industrialnej, doskonałe wczucie się w
atmosferę miasta projektanta hali – Zbigniewa Maćków, mieszkańca Siechnic od urodzenia).
Architektury i urbanistyki, w duchu ciągłości tradycji miasta nie można udawać. Winna ona
nawiązywać do kontekstu miasta, stosując czytelne powtórzenia i przetworzenia materii hi-
storycznej, wykorzystując współczesne rozwiązania. Cechy przestrzeni małego miasta Siech-
nice, do których należą: niewielkie wymiary fizyczne, łatwość ewolucyjnych przemian, po-
wiązania z krajobrazem, personalizacja problemów przestrzennych, mała ruchliwość, wyraź-
ne określenie granic prywatności przestrzennej, stanowią istotny czynnik przyciągania i kon-
centracji ludności w takiej strukturze.

1. Miasto Siechnice powstało jako osada wiejska już w X wieku. Najstarszymi ulicami

miejscowości są obecne ulice Świerczewskiego i Fabryczna. W XVII wieku miejsco-
wość była owalnicą. Na początku XX wieku wraz z pojawieniem się nowej zabudowy
mieszkaniowej i przemysłowej (elektrownia, huta), nowych ulic, miejscowość prze-
kształciła się w wielodrożnicę, osiedle chłoporobotnicze. Jego mieszkańcy żyli z rolnic-
twa i pracy najemnej w miejscowych zakładach przemysłowych. Po II wojnie świato-
wej, w 1945 roku w Siechnicach osiedlili się repatrianci z kresów wschodnich, ludność
z województwa poznańskiego, kieleckiego, lubelskiego, reemigranci z Francji, Austrii i
ZSRR. Zajmowali się rolnictwem i pracą w odbudowanych po wojnie, zmodernizowa-
nych dużych zakładach, tj. elektrowni (później elektrociepłowni), hucie i zakładach
ogrodniczych. Do stycznia 1997 roku, tj. nadania Siechnicom praw miejskich malała
ilość mieszkańców zajmujących się rolnictwem, rosła natomiast liczba osób zatrudnio-
nych w przemyśle i usługach. Wraz ze zmianami ustrojowymi Polski Siechnice, już ja-
ko miasto, w miarę dobrze odnalazło się w nowych realiach, w kontekście sytuacji
mieszkaniowej, nowych inwestycji, nowych miejsc pracy.

2. Przesłanki, które występowały we wsi Siechnice, okazały się wystarczającymi do jej

umiastowienia. Wymienić należy zwłaszcza takie, jak: liczba mieszkańców i jej wzrost;
przemiany w użytkowaniu terenów; w miarę wykształcony układ urbanistyczny; rodzaj
zabudowy; wzrost poziomu wykształcenia mieszkańców do poziomu nie odbiegającego
od przeciętnego miejskiego; funkcje o charakterze ponadlokalnym; względy polityczne.
W urbanizacji Siechnic, jako procesie złożonym, wielowymiarowym, wieloaspektowym
szczególną rolę odegrały następujące elementy:
 stopniowe rozprzestrzenianie się wartości miejskich na byłe tereny wiejskie;
 koncentracja ludności;

Eleonora Gonda-Soroczyńska

368

 przemieszczanie się ludności z przyległych wsi, pobliskich miast, np. z Wrocławia,
Oławy, Jelcza-Laskowic, a także innych miejsc Polski, nawet bardzo odległych, z
uwagi na możliwość otrzymania pracy i mieszkania (zwłaszcza w latach 70. i 80.);

 przemiany wzorów zachowań, charakterystycznych dla mieszkańców miast;
 pojawienie się i upowszechnianie specyficznego, miejskiego stylu życia w aspekcie

socjologicznym;
 przemiany ekonomiczne wynikające z przemian w strukturze zawodowej, polegają-

ce na zwiększeniu w niej udziału ludności zatrudnionej w zawodach nierolniczych,
w stosunku do ilości zatrudnionych w rolnictwie;

 przemiany w wymiarze demograficznym wynikające z migracji ludności wiejskiej
do miasta (zwłaszcza z przyległych wsi), z kopiowania wzorców zachowań charak-
terystycznych dla mieszkańców miast, wzrostu poziomu wykształcenia mieszkań-
ców, z przemian w strukturze zawodowej (znaczne powiększenie się udziału ludno-
ści w zawodach nierolniczych w stosunku do liczby zatrudnionych w rolnictwie)
oraz wchłanianie nowych obszarów wiejskich, powodując jego rozrastanie się;

 przemiany w aspekcie przestrzennym obejmujące przemiany w krajobrazie i sposo-
bach organizacji przestrzeni. W procesach przestrzennych byłej wsi nastąpiło nasy-
cenie elementami infrastruktury i architektury, typowymi dla miasta. W odniesieniu
do sposobu użytkowania terenów zaznaczał się postępujący rozwój funkcji miesz-
kaniowej, usługowej (zwłaszcza usług podstawowych) oraz przemysłowej;

 rozprzestrzenianie się zjawisk o charakterze ogólnospołecznym, zjawisk uznawa-
nych za miejskie.

3. Przemiany w strukturze funkcjonalno-przestrzennej, jakie zaszły w latach 1903–2006 są

czytelne. W 1903 roku w strukturze wsi Siechnice, przy istniejącej zabudowie zagro-
dowej dominowały tereny rolnicze. W 1931 roku funkcjonujący przemysł (elektrownia,
huta), zabudowa mieszkaniowa wielorodzinna usytuowana nieopodal tych zakładów,
strukturę tę wzbogaciły o obszary typowo przemysłowe. Po II wojnie światowej w la-
tach 60., 70., 80. nastąpiły kolejne przemiany w strukturze wsi, tj. budowa nowego du-
żego zakładu produkcyjno-ogrodniczego (jednego z największych tego typu w Polsce),
budynków mieszkaniowych wielorodzinnych (budowanych w stosowanych w tych
okresach technologiach budowlanych w Polsce) dla pracowników siechnickich potenta-
tów produkcyjnych. W 1997 roku, tj. roku nadania praw miejskich Siechnicom i roku
powodzi tysiąclecia, struktura funkcjonalno-przestrzenna jest już bardziej zróżnicowa-
na. Po powodzi dokonano rewitalizacji i odrestaurowania wielu obiektów i terenów. Po-
jawiły się nowe budynki jednorodzinne (wolno stojące, bliźniacze i w zabudowie szere-
gowej). Lata 2000–2006 to okres istotnych przemian w strukturze funkcjonalno-
przestrzennej miasta. Budowa nowych osiedli wielorodzinnych, budowa nowej i mo-
dernizacja istniejącej infrastruktury technicznej, budowa hali sportowej przy gminnym
gimnazjum, utworzenie Gminnej Strefy Aktywności Gospodarczej, zafunkcjonowanie
trzech nowych podmiotów w tejże, budowa systemu zieleni miejskiej (zieleńców, ziele-
ni przyulicznej), terenów sportu i rekreacji, opracowanie projektu centrum administra-
cyjno-usługowego miasta (projekt Maćków Pracownia Projektowa), opracowanie pro-
jektu „Parku Siechnice” wzdłuż ulicy Zacisze (jednej z najstarszych ulic miasta), pro-
jektu małego stadionu sportowego. Przeobrażenia funkcjonalne miejscowości ze wsi

SIECHNICE. Rodowód miasta

369

w jednostkę miejską odbywały się płynnie, pomimo zahamowań niezależności admini-
stracyjnej od gminy w Świętej Katarzynie.

4. W dychotomii model „continuum wieś-miasto” stanowi przeciwstawienie dla modelu

„tradycyjność–nowoczesność”. Cecha modelu kontinuum jest bardzo istotna z punktu
analiz procesów urbanizacyjnych, bowiem pozwala na uchwycenie stopnia zurbanizo-
wania, tj. stopnia przekształcenia się wsi w miasto. Siechnice w sposób niejako „płyn-
ny” uległy temu procesowi. W procesie urbanizacji, aspekt społeczny wpłynął na sto-
pień zaawansowania przemian, jakie zaszły w charakterze osiedla, na linii wieś–miasto,
przemian odnoszących się do szeroko rozumianej jakości życia. Dychotomia wieś–mia-
sto w Siechnicach dotyczy przede wszystkim odmiennego układu przestrzennego
względem typowego miasta, to jest miasta z wydzielonym miejscem centralnym, naj-
częściej będącym rynkiem z ratuszem, stanowiącym centrum administracyjno-usługowe
(city), którego w omawianym małym mieście brak.

5. Wizja i misja miasta to:

 działania zmierzające do uzyskania pozytywnej oceny Siechnic na tle innych miast,
wyróżniającej się oryginalną i pozytywną tożsamością ich mieszkańców, którzy
umiejętnie i skutecznie pokonują i pokonywać będą pojawiające się wyzwania cywi-
lizacyjne;

 zdecydowane podejście władz samorządowych wykazujących się odwagą i spraw-
nością;

 wdrażanie odpowiedniej polityki w poszczególnych obszarach, decyzjach, działaniu
administracyjnym, zgodnie z obowiązującymi standardami proceduralnymi i ocze-
kiwaniami mieszkańców;

 odpowiedzialne ustalanie budżetu miasta;
 wdrażanie sprawdzonych rozwiązań;
 wydzielanie stosownych środków na rozwój miasta;
 działania zmierzające do podnoszenia jakości życia mieszkańcom miasta;
 aktywne zagospodarowywanie GSAG;
 prawidłowo pojmowana zachęta kolejnych inwestorów do inwestowania w GSAG;
 dbałość o to, by mieszkańcy Siechnic byli aktywni, życzliwi sobie, dumni z faktu

zamieszkiwania właśnie w nich;
 kontynuacja dbałości o takie obiekty, jak: szkoła podstawowa, Gminne Gimnazjum

im. Św. Anny z Przemyślidów, Przedszkole Publiczne, by dalej właściwie pełniły
funkcję edukacyjną, kształtującą charaktery młodych siechniczan, by brały aktywny
udział w życiu lokalnej społeczności;

 działania zachęcające do zamieszkania w Siechnicach elit lokalnych, ludzi, którzy
wnieśliby do miasta mądrość życiową, zaradność, rozsądek, kapitał, którzy przyczy-
niliby się do ogólnego dobrobytu miejscowości;

 oferowanie obecnym i przyszłym mieszkańcom godnej jakości życia, tj. możliwości
stabilizacji społecznej poprzez dostępność pracy i mieszkań; dostępność do dóbr i
usług podstawowych oraz wyższego rzędu; integracji miasta z jego otoczeniem
przyrodniczym; dostępności do edukacji; bezpieczeństwo i porządek publiczny; stan
sanitarny, czystość, estetykę i urodę miasta; upowszechnienie i ochronę własności;
sprawność systemów opieki medycznej i socjalnej; różnorodnej i bogatej oferty kul-

Eleonora Gonda-Soroczyńska

370

turalnej; odpowiedniego poziomu lokalnych więzi społecznych; współuczestnictwa
w sprawowaniu władzy; turystykę i rekreację, ciekawe możliwości spędzania czasu
wolnego;

 zadbanie o to, by w czytelny sposób wyodrębnić Siechnice spośród innych miejsco-
wości, bowiem wyrazistość specyfiki miejscowości zwiększa jej prestiż;

 akcentowanie faktu atrakcyjności inwestycyjnej miasta, który stanowić może istotną
przesłankę jego przyszłego sukcesu;

 neutralizowanie możliwie szybko wszelkich zagrożeń społecznych (m.in. alkoho-
lizm, narkomania, skrajnie trudne sytuacje w życiu jednostek i rodzin, brak hamul-
ców przy komputerze i w sieci);

 baczne obserwowanie zaznaczających się tendencji krajowych, unijnych jak i wy-
chodzenie im naprzeciw.

6. Do najważniejszych priorytetów w Siechnicach zaliczyć należy:

 własne, indywidualne spojrzenie na przyszłość, zachowując jednocześnie niepowta-
rzalne walory otaczającego terenu i znajdujących się na nim elementów urbani-
styczno-architektonicznych;

 wyartykułowanie i promowanie interesów siechniczan;
 uczynienie z Siechnic atrakcyjnego obszaru dla biznesu;
 urbanizowanie Siechnic, przy zachowaniu ich dotychczasowych walorów;
 promowanie aktywności zawodowej mieszkańców miasta. Praca zawodowa winna

być szczególnie preferowanym źródłem dochodów;
 pragmatyczne działania na rzecz poprawy środowiska, z myślą o przyszłych pokole-

niach;
 ugruntowywanie siechnickiej tożsamości;
 praca nad korzystną pozycją Siechnic w układzie administracyjnym.
 uruchomienie usług i administracji, niezbędnych do funkcjonowania miasta a wy-

magających nie tylko pokrywania stałych kosztów eksploatacyjnych, ale uzupełnia-
nia struktury funkcjonalnej miasta o nowe obiekty lub modernizację, przebudowę
istniejących;

 działania zmierzające do wzmocnienia roli Siechnic, jako gospodarczego i kulturo-
wego centrum gminy;

 działania nad dostosowaniem struktur miejskich do nowych realiów, zwłaszcza w
kontekście akcesji Polski do Unii Europejskiej;

 współpraca z partnerami zagranicznymi;
 prawidłowa promocja miasta wykorzystująca w swojej ofercie również atuty Wro-

cławia m.in. bliskość lotniska, współpracę międzynarodową zwłaszcza z Niemcami
itp.;

 lojalność wobec firm, które zwiążą z miastem swe losy;
 stosowanie własnych rozwiązań, a nie żywiołowe powielanie wzorców czy stereoty-

pów podpatrzonych w innych miejscowościach, bez dogłębnych przemyśleń i ana-
liz;

 stworzenie wyrazistego centrum miejscowości, tj. centrum administracyjno-
-usługowego, które winno tętnić życiem, służyć mieszkańcom, pełniąc zadaną

SIECHNICE. Rodowód miasta

371

i oczekiwaną funkcję (projekt opracowywany przez „Maćków Pracownia Projekto-
wa”);

 w zakresie poprawy środowiska przyrodniczego podwyższenie standardów oczysz-
czania miasta i utylizacji odpadów, waloryzowania terenów zielonych, chronienia
Siechnic przed inwestycjami nadmiernie eksploatującymi środowisko, usunięcie
hałdy popiołów poprodukcyjnych;

 ugruntowanie siechnickiej tożsamości poprzez m.in. upowszechnianie wśród miesz-
kańców wiedzy o samej miejscowości, jej historii, wiedzy o mieszkańcach, ich iden-
tyfikacji ze swoją miejscowością;

 wypracowanie korzystnej pozycji miasta w układzie administracyjnym. Lobby
siechnickie nie należało do mocnych, a wręcz było słabe i rozproszone. Wszelkie
podejmowane działania skupiały się wokół działalności kilku sprawnych i zdetermi-
nowanych osób. Miastu winno zależeć na dobrej jego pozycji w powiecie, regionie.
Władze Siechnic winny m.in. odgrywać aktywną rolę w regionalnych działaniach
samorządowych. Należałoby powiązać interesy siechnickich firm z interesami mia-
sta. Nie bez znaczenia będzie dalszy rozwój partycypacji społecznej w Siechnicach;

 przekonanie wszystkich mieszkańców gminy, że Siechnice, jako największa w niej
miejscowość, z największym potencjałem gospodarczym, docelowo mogłyby pełnić
rolę rzecznika interesów terenów wiejskich całej gminy.

7. Przeprowadzone badania pozwoliły uzyskać pełny obraz postaw mieszkańców Siechnic

wobec swojego miasta:
 zdaniem większości mieszkańców Siechnicom słusznie i z pełnym uzasadnieniem

nadano prawa miejskie. Mieszkańcy (in gremio) oczekiwali zmiany statusu swojej
miejscowości, tym samym w ich odczuciu ekwiwalentnych korzyści dla siebie i dla
miasta;

 większość mieszkańców Siechnic wyraża swoje przywiązanie do miasta, akceptację,
zainteresowanie nim, jego rozwojem i dalszymi losami, podkreślając takie zalety,
jak: warunki mieszkaniowe, infrastrukturę techniczną, istniejący i tworzący się
przemysł, usługi, nowe miejsca pracy;

 niewielka liczba mieszkańców wyprowadziłaby się z Siechnic, gdyby zaistniały
sprzyjające ku temu okoliczności zwłaszcza do Oławy, Wrocławia, Świętej Kata-
rzyny lub opowiadając się bardziej ogólnie w góry, na wieś, do innego kraju,
zwłaszcza z powodów finansowych i mieszkaniowych. Są to osoby krótko mieszka-
jące w Siechnicach, tj. około 3–5 lat. Osoby starsze, zwłaszcza dłużej zamieszkujące
w mieście (30 i więcej lat) nie wyprowadziłyby się;

 niezadowolenie z faktu zamieszkiwania w Siechnicach często jest dezaprobatą wo-
bec wielu nierozwiązanych spraw miasta, jest niejako ripostą mieszkańców na nie-
dostatki i braki tego wszystkiego, czego dostarcza rzeczywistość istniejącego, ale
jednocześnie przebudowującego się organizmu miejskiego, na tle trudnej sytuacji
materialnej mieszkańców (większości małych miast polskich porównywalnej wiel-
kości);

 mieszkańcy najbardziej negatywnie postrzegają brak centrum miasta, z ratuszem, ze
zwartym zespołem usług różnego typu. Narzekają na niewystarczającą dostępność
do np.: fotografa, szewca, zegarmistrza, punktu napraw AGD, bankomatu, księgarni,
kina, pubów, usług kosmetycznych, marketu oraz usług rekreacyjno-sportowych;

Eleonora Gonda-Soroczyńska

372

 zdaniem większości siedziba urzędu miasta winna znajdować się w Siechnicach;
 siechniczanie w przeważającej ilości interesują się sprawami bezpośrednio związa-

nymi z gospodarką przestrzenną, urbanistyką, architekturą miasta;
 mieszkańcy zwracają uwagę na konieczność rozwoju usług rekreacyjno-sportowych,

zwiększenia ilości połączeń komunikacyjnych, zwiększenia ilości miejsc pracy w
nowo powstałych zakładach, powiększanie zorganizowanych terenów zielonych:

 do zalet estetycznych miasta mieszkańcy zaliczają w pierwszej kolejności porządek,
odnowione budynki, ogólny wygląd miasta, zadbane zieleńce, odnowione drogi i
chodniki, tereny zabawowe dla dzieci;

 zdaniem większości mieszkańców najważniejszymi obiektami urbanistyczno-
-architektonicznymi, które jednocześnie ich zdaniem najbardziej podobają się w
mieście, są budynki wielorodzinne i jednorodzinne;

 nie podobają się niektórym siechniczanom zaniedbane zabytki architektoniczne,
niektóre budynki wielorodzinne, zwłaszcza ostatnio budowane, ich zdaniem zbyt
wysokie, niektóre budynki usługowe;

 za najbardziej interesującą część miasta, miejsce szczególnie ważne uznają gimna-
zjum gminne z halą sportową i otoczeniem, kościół parafialny, budynki elektrocie-
płowni;

 mieszkańcy Siechnic za najbardziej preferowaną zabudowę dla ich miasta uznają
zabudowę jednorodzinną wolno stojącą lub niską wielorodzinną;

 do usług, z których korzystają mieszkańcy w miejscu swojego miejsca zamieszkania
należą przede wszystkim: usługi pocztowe, aptekarskie, medyczne, biblioteczne;

 artykuły codziennego użytku większość kupuje w miejscu zamieszkania, blisko do-
mu, natomiast większych zakupów dokonują we Wrocławiu, Bielanach Wrocław-
skich, Oławie;

 mieszkańcy Siechnic chcieliby aktywniej uczestniczyć w podejmowaniu decyzji de-
cydujących o losach miasta;

 bardzo cenią sobie odpoczynek na ogródku działkowym, a także czytając książki i
gazety lub oglądając TV;

 większość mieszkańców Siechnic wiedzie średnio zadowalający tryb i standard ży-
cia;

 za największą uciążliwość w mieście uznają brud i nieporządek, co zdaniem autorki
jest niezgodne z prawdą, zanieczyszczenie środowiska, nieprzemyślane decyzje
władz gminy, brak parkingów, chuligaństwo, narkomanię;

 marzeniem większości siechniczan jest miasto liczące 6–10 tys. mieszkańców;
 w najbliższej przyszłości zdaniem mieszkańców miasto czerpać będzie największe

zyski z przemysłu, produkcji rolno-spożywczej, z turystyki.

8. Do perspektyw miasta zaliczyć należy m.in.:
 dostosowanie struktur Gminy Święta Katarzyna do nieodwracalnego faktu powsta-

nia miasta Siechnice, przy poszanowaniu wszystkich zainteresowanych stron
(z rozważeniem możliwości przeniesienia urzędu gminy do Siechnic), lub wydziele-
nia miasta Siechnice z gminy, jako całkowicie samodzielnej jednostki;

 rozwój budownictwa wielorodzinnego i jednorodzinnego (zwłaszcza w rejonie ulicy
Henryka III – po drugiej stronie GSAG; w rejonie ulicy M. Reja, A. Mickiewicza,

SIECHNICE. Rodowód miasta

373

J. Kochanowskiego; ulicy Modrzewiowej i Jarzębinowej; w rejonie ulic Jarzębino-
wej, Cichej; w rejonie ulicy Świerczewskiego i przedłużenia ulicy Henryka III; w
rejonie ulicy Szkolnej na wysokości szkoły podstawowej; w rejonie ulicy Energe-
tycznej i Szkolnej; na terenie zaprojektowanego centrum administracyjno-
-usługowego; na terenach za Mostem Prawocińskim279, przyczyniając się tym sa-
mym do rozwoju demograficznego;

 zabudowa i zagospodarowanie centrum miasta, jako kompleksowego ośrodka usłu-
gowego i handlowego dla mieszkańców Siechnic i okolicznych miejscowości (bu-
dowa rynku);

 uporządkowanie przestrzenne układów osiedlowych w mieście (zadanie dla inwesto-
rów, którzy winni tworzyć zharmonizowane rozwiązania);

 utworzenie nowej strefy aktywności gospodarczej w miejscu po hałdzie huty
„Siechnice”;

 modernizacja, przebudowa istniejącej infrastruktury technicznej i budowa nowej;
 stworzenie z Siechnic gospodarczego i kulturowego centrum Gminy Święta Kata-

rzyna;
 budowa małego stadionu sportowego z trybunami;
 budowa nowych ścieżek rowerowych;
 budowa krytego basenu;
 porządkowanie zaniedbanych fragmentów miasta (likwidacja ruin, usunięcie resztek
śmieci popowodziowych);

 dynamiczna gospodarka terenami miasta, tworząc rezerwy terenów na planowane
cele komunalne i wprowadzenie pozostałych terenów po ich odpowiednim doinwe-
stowaniu do obrotu komercyjnego;

 budowa systemu zieleni miejskiej, parków, zieleńców, zieleni przyulicznej, terenów
sportu i rekreacji (opracowano projekt Parku Siechnice przy ul. Zacisze);

 rozwój przemysłu i usług, jako dźwigni ogólnego rozwoju Siechnic poprzez wyko-
rzystanie nowych możliwości inwestycyjnych, związanych m.in. z budową obwod-
nicy dla Wrocławia, obecnie odcinka Bielany–Łany–Długołęka (budowa drogi zapi-
sana w wojewódzkim Programie Inwestycyjnym na lata 2004–2008280), który prze-
biegać będzie północną częścią Siechnic, likwidacją hałdy oraz nowe, atrakcyjne
zagospodarowanie terenów po hałdzie, w bliskim sąsiedztwie budowanej obwodnicy
(np. budowa marketów, firm spedycyjnych, motoryzacyjnych, hurtowni);

 podnoszenie jakości życia mieszkańców poprzez wzrost ich dochodów, poprawę
warunków zdrowotnych, dostęp do dóbr edukacji i kultury, poczucie zakorzenienia
w środowisku lokalnym, poczucie bezpieczeństwa.

9. Siechnice, względem innych małych miast Dolnego Śląska znajdują się w bardzo dobrej

sytuacji. Posiadają korzystną lokalizację, w bliskim sąsiedztwie stolicy regionu, wiel-
kiego Wrocławia, w zasięgu jego oddziaływania. Już obecnie mogą korzystać z bogac-
twa usług i miejsc pracy tego dużego ośrodka. Wrocław ułatwia bowiem utrzymywanie
tendencji rozwojowych innym małym miastom, zlokalizowanym w jego pobliżu, rów-

279 Informacje uzyskane w Radzie Miasta Siechnice.
280 Kalinowski A., 2006, Modernizacja dróg wojewódzkich na Dolnym Śląsku, „Polskie Drogi” nr 5 (132) [136].

Eleonora Gonda-Soroczyńska

374

nież takim, jak np.: Oborniki Śląskie, Kąty Wrocławskie, Trzebnica, Sobótka. Wraz z
upływem czasu Siechnice prawdopodobnie będą stawały się coraz mocniejsze. Szansą
dla miasta może być wyprzedzenie cywilizacyjne i oparcie jego rozwoju na globalnych
i europejskich trendach rozwoju ośrodków miejskich, do których należą: inwestowanie
w cywilizację informacyjną, stanowiącą główną siłę rozwoju (w ludzi, ich kwalifikacje,
sposoby organizowania się, postawy).

10. Szanse rozwojowe Siechnic można zwiększyć poprzez kreowanie przestrzeni miejskiej:

przestrzeni otwartej, która umożliwiałaby rozwój i modernizację, przestrzeni czystej
ekologicznie, konkurencyjnej gospodarczo i kulturowo; przestrzeni ze stworzonymi
podstawami do zrównoważonego rozwoju. Powodzenie przyszłego rozwoju miasta
uwarunkowane jest zapewne pełną samodzielnością jego funkcjonowania, z własną ad-
ministracją samorządową na szczeblu miasta–gminy.

11. Omówiony temat nie jest zamknięty, nie jest skończony. Przeprowadzone badania mogą

stanowić pewien wstępny eksperyment poznawczy i planistyczny, który jak wiadomo
wymaga ciągłej obserwacji, weryfikacji, formułowania nowych pytań, odkrywania no-
wych detali i elementów, drążenia poszczególnych zagadnień. Zarówno z teoretyczno-
poznawczego, jak i praktyczno-aplikacyjnego punktu widzenia temat ten jest bardzo in-
teresujący.

SIECHNICE. Rodowód miasta

375

Streszczenie

W monografii o Siechnicach omówiono powstanie, wczoraj i dziś, jutro, rozwój i per-
spektywy nowego, dolnośląskiego małego miasta, liczącego około 4 tysiące mieszkańców.
Do końca 1996 roku było ono podwrocławską wsią, o charakterze rolniczo-przemysłowym.
Status miasta miejscowość otrzymała 1 stycznia 1997 roku. Jaka będzie przyszłość tego nie-
wielkiego zespołu mieszkaniowo-przemysłowo-usługowego, czas pokaże.

Celem przeprowadzonych badań było: określenie przesłanek do utworzenia miasta,
uzyskanie odpowiedzi na pytania: czy miejscowość spełniała warunki do „umiastowienia”-
„urbanizacji wsi”, jakie nastąpiły przemiany funkcjonalno-przestrzenne, społeczne, demogra-
ficzne oraz jakie były ich przyczyny, czy mieszkańcy miasta identyfikują się z nim, a także,
jakie są perspektywy dalszego rozwoju miejscowości?

Do głównych czynników, które wpłynęły na „urbanizację wsi” Siechnice, zaliczyć na-
leży: stopniowe rozprzestrzenianie się wartości miejskich na byłe tereny wiejskie; przemiany
w wymiarze demograficznym, wynikające z przemieszczania się ludności z przyległych wsi,
pobliskich miast, np. Wrocławia, Oławy, Jelcza-Laskowic, a także innych miejsc Polski, z
uwagi na możliwość otrzymania pracy i mieszkania; przemiany w aspekcie przestrzennym
obejmujące przemiany w użytkowaniu terenów, w krajobrazie i sposobach organizacji prze-
strzeni; w miarę wykształcony układ urbanistyczny; rodzaje zabudowy; przemiany wzorów
zachowań charakterystycznych dla mieszkańców miast; wzrost poziomu wykształcenia
mieszkańców do poziomu nieodbiegającego od przeciętnego miejskiego; pojawienie się i
upowszechnianie specyficznego, miejskiego stylu życia w aspekcie socjologicznym; prze-
miany ekonomiczne wynikające z przemian w strukturze zawodowej, polegające na zwięk-
szeniu w niej udziału ludności zatrudnionej w zawodach nierolniczych w stosunku do ilości
zatrudnionych w rolnictwie; rozprzestrzenianie się zjawisk o charakterze ogólnospołecznym,
zjawisk uznawanych za miejskie; funkcje o charakterze ponadlokalnym.

We wsi typowo rolniczej w 1903 roku, liczącej nieco ponad 600 mieszkańców, wśród
zabudowy zagrodowej i dworskiej, dominującą funkcją była funkcja rolnicza. Wraz z budową
zakładów przemysłowych: elektrowni i huty na początku XX wieku nastąpiło przekształcenie
funkcjonalne miejscowości w wieś rolniczo-przemysłową. Znaczna część mieszkańców
Siechnic zatrudniona była w tych dwóch dużych zakładach pracy, najczęściej prowadząc jed-

Eleonora Gonda-Soroczyńska

376

nocześnie gospodarstwo rolne. W roku 1997, tj. roku „umiastowienia wsi”, z występujących
funkcji w tym małym mieście wymienić należy: funkcję mieszkaniową, mieszkaniowo-
-usługową, przemysłową, wypoczynkową i rolniczą. Do chwili obecnej rodzaje występują-
cych funkcji nie uległy radykalnej zmianie, natomiast zmieniła się ilość obszarów je pełnią-
cych. Wzrosła ilość terenów przeznaczonych pod zabudowę mieszkaniową, zwłaszcza wielo-
rodzinną oraz pod usługi i przemysł, a także rekreację.

W pracy wykorzystano metody badawcze: opisowe i statystyczne. Wśród materiałów
źródłowych wymienić należy: materiały kartograficzne z lat 1903–2005; publikowane infor-
macje opisowe dotyczące Siechnic; inwentaryzację urbanistyczną stanu istniejącego; inwen-
taryzację struktury funkcjonalno-przestrzennej; sondaże przeprowadzone wśród mieszkań-
ców; sondaże przeprowadzone z przedstawicielami władz gminy i miasta; inne dostępne ma-
teriały historyczne i statystyczne.

W opracowaniu zrealizowano wytyczone główne cele badań. W zakresie analizy
zmian funkcjonalnych Siechnic, od momentu ich powstania do chwili obecnej, w continuum
wieś–miasto, przedstawiono stopniowe przeobrażenia funkcjonalne, tj. ze wsi typowo rolni-
czej z zabudową zagrodową, poprzez wieś rolniczo-przemysłową (z elektrownią i hutą) w
małe miasto, z przeważającą funkcją mieszkaniową, usługową, usługowo-przemysłową i
przemysłową, a w modelu continuum przedstawiono zmiany w strukturze zawodowej ludno-
ści, płynne przechodzenie od wiejskiego do miejskiego stylu życia oraz podkreślono wzajem-
ną zależność struktur osiedleńczych, stanowiących produkty ogólnospołecznych procesów
rozwoju. W Siechnicach obecnie dominuje przemysł energetyczny, ogrodniczy, usługi, w tym
usługi krawieckie, drobne inne zakłady usługowe. Dzięki przeprowadzonym sondażom
stwierdzono, iż siechniczanie identyfikują się ze swoim miastem. Bardzo zależy im na jego
rozwoju, na zwiększaniu ilości miejsc pracy, zależy, by dbano o ogólny jego wygląd i czy-
stość. Chcieliby aktywniej uczestniczyć w podejmowaniu ważnych dla miasta decyzji. Do
głównych perspektyw rozwoju Siechnic zaliczyć należy: rozwój budownictwa mieszkanio-
wego wielorodzinnego i jednorodzinnego; tworzenie nowych miejsc pracy, zwłaszcza w
Gminnej Strefie Aktywności Gospodarczej; budowę centrum administracyjno-usługowego;
rozwój usług rekreacyjnych, sportowych. Niezwykle ważna dla siechniczan jest likwidacja
hałdy popiołów poprodukcyjnych, stanowiącej zagrożenie dla środowiska. Istotne będzie
prawidłowe zagospodarowanie terenu po niej, uwzględniające jego bliskość względem zapro-
jektowanej obwodnicy Wrocławia. Siechniczanie mają świadomość turystycznej atrakcyjno-
ści miejscowości, w kontekście występującej dużej ilości akwenów i lasów, z niepowtarzalną
florą i fauną (również gatunki chronione i często niespotykane w innych regionach Polski).

Słowa kluczowe: miasto Siechnice, rodowód, urbanizacja, przestrzeń czynniki miastotwór-
cze, struktura miasta, region

SIECHNICE. Rodowód miasta

377

Abstract

The monograph of Siechnice deals with its history and development as well as future
prospects. This newly-established small town of 4,000 inhabitants, located in Lower Silesia,
was an agro-industrial village until 1996. On January 1, 1997, it was granted a town charter.
The future of this housing, industrial and service entity is to be seen.

The objective of the research was multi-faceted and covered a variety of aspects. The
major one was the premises for founding a town and revealing whether or not the place met
the requirements for urbanizing a village. The second one was the analysis of transformations,
functional, spatial, social and demographic ones, that had occurred as well as the underlying
causes. Last but not least, was the question of the inhabitants’ identification with their town,
and the prospects for its further development.

The main factors which triggered the urbanization of the village of Siechnice were
gradually spreading urban features, demographic transformations, ie. migrations of people
from nearby villages and towns – Wrocław, Oława, Jelcz-Laskowice, as well as other places
in Poland owing to employment and housing opportunities. Similarly, spatial transformations
added to the “urban” character – area exploitation, landscape management, already existing
urban layout, type of buildings, changes in behaviour patterns into those typical of city
dwellers, better education of the inhabitants – approaching that of average urban education,
introduction and spreading of urban life style, economic transformations due to changes in the
occupational structure – more people performing non-agrarian jobs when compared to those
involved in farming, and spreading of general social phenomena, associated with urban life.

In 1903, Siechnice, then with the population of 600 inhabitants, was a typical farming
village, with homesteads and a manor house. The erection of a power plant and a smelter at
the beginning of the 20th c. resulted in transforming the place into a farming-industrial vil-
lage. The majority of Siechnice inhabitants was employed there and combined that activity
with work in their own farms. In 1997 when Siechnice became “urbanized” among the func-
tions prevailing there were housing, housing-service, industrial, recreational and farming.
Until recently, these functions have not undergone dramatic changes, although the area asso-
ciated with each of them has changed. The housing area (multi-family) has increased and so
have the areas for service, industry and recreation.

Eleonora Gonda-Soroczyńska

378

In the research, descriptive and statistical methods were used as well as source mate-
rials like maps from 1903–2005, published descriptions of Siechnice, architectural
inventarization of the existing functional-spatial structure, interviews with Siechnice inhabit-
ants and local municipal government, and other historical and statistical materials available.

The main objectives of the study were attained. As for the transformations of functions
in Siechnice that have occurred from its onset until now, gradual functional transformations
in the continuum village – small town were demonstrated, ie. from a typical farming village
with homesteads, through a farming-industrial one (with the power plant and smelter), into a
small town with the prevailing housing, service, service-industrial and industrial functions. In
the continuum model changes in the occupational structure of the population were shown, its
fluent transition from rural to urban life style. Mutual relationship of the settlement structures
being the outcome of general social processes were also shown. At present, in Siechnice dom-
inates electroindustry, horticulture, services (tailoring) and others. The interviews indicated
that Siechnice inhabitants identify themselves with their town; they look forward to its devel-
opment, increase in employment, aesthetics and tidyness. They would like to have more in-
fluence on the mayor’s decisions concerning the town. The major objecives include deve-
lopment of single- and multi-family housing, workplaces, especially in the Local Area of
Economic Activity (GSAG), foundation of an administration and service centre, recreation
and sports services. High priority for them is the disposal of a pile of post-production ashes
which is an environmental hazard and rehabilitation of the area and its proper arrangement
relevant to the plans of Wroclaw ringroad. Siechnice is a place of tourist splendour, with a
plentitude of water reservoirs, forests, fauna and flora (with protected species some of which
occur nowhere in Poland).

Key words: the town of Siechnice, origin, urbanization, space, town-making factors, structure
of the town, region

SIECHNICE. Rodowód miasta

379

Zusammenfassung

In der Monographie von Siechnice wurden Entstehung, gestern, heute und morgen,
Entwicklung und Perspektiven der neuen niederschlesischen Kleinstadt beschrieben, die etwa
4 tausend Einwohner zählt. Bis zum Ende 1996 war sie ein Dorf in der nahen Umgebung der
Stadt Wrocław mit einem ländlich-industriellen Charakter. Status der Stadt hat die Ortschaft
am 1. Januar 1997 erhalten. Die Zeit zeigt, wie sich die Zukunft dieses kleinen Wohnungs-
Industrie-Dienstleistungskomplexes gestalten wird.

Das Ziel der durchgeführten Forschungen waren: die Bestimmung der Voraussetzun-
gen zur Gründung der Stadt, die Antwort auf die Fragen: ob der Ort die Bedingungen zur
„Verstadtlichung“- „Dorfurbanisierung“ erfüllt hat, welche räumlich-funktionale, soziale,
demografische Veränderungen folgten dann und welche Gründe hatten sie, ob sich die Ein-
wohner mit ihrer Stadt identifizieren und auch, wie sind die Perspektiven der weiteren Ent-
wicklung der Stadt?

Zu den wichtigsten Faktoren, die die „Urbanisierung des Dorfes“ Siechnice beeinflusst
haben, gehören: sukzessive Verbreitung der städtischen Werte auf die ehemaligen ländlichen
Gebiete; demografische Veränderungen, die aus der Migration der Bevölkerung aus den um-
liegenden Dörfern, nahen Städten z.B. Wrocław, Oława, Jelcz-Laskowice, aber auch aus an-
deren Orten von Polen, in Hinsicht auf die Möglichkeit, die Arbeit und die Wohnung zu be-
kommen, resultierten; weiter die räumlichen Veränderungen, die mit der Nutzung der Gebiete
verbunden sind, die Veränderungen in der Landschaft und in der Art der Raumgestaltung; ein
recht ausgeprägter urbanistischer Komplex; Bebauungsarten; Veränderungen der für die
Einwohner der Städte charakteristischen Verhaltensmuster; Steigerung des Ausbildungs-
niveaus der Einwohner bis auf das Niveau, das sich von dem städtischen Durchschnittsni-
veau nicht unterscheidet; soziologisch betrachtet kommt zur Geltung und wird der spezifi-
sche städtische Lebensstil verbreitet; die aus dem Wandel der Berufsstruktur resultierenden
ökonomischen Veränderungen, die auf der Erhöhung dieses Anteils der Bevölkerung
beruhen, die in den außerlandwirtschaftlichen Berufen beschäftigt ist, im Vergleich zu der
Anzahl der in der Landwirtschaft beschäftigten Personen; Verbreitung der Erscheinungen mit
dem gesamtsozialen Charakter, Erscheinungen, die als städtisch anerkannt werden; Funktio-
nen mit dem überlokalen Charakter.

Eleonora Gonda-Soroczyńska

380

In dem typisch ländlichen Dorf bildete im Jahr 1903, das ein wenig mehr als 600 Ein-
wohner zählte, die landwirtschaftliche Funktion unter den Bauernhöfen und der höfischen Be-
bauung die dominante Funktion. Mit dem Bau der Industriebetriebe: des Kraftwerkes und der
Hütte anfangs des XX. Jahrhunderts folgte die funktionale Umwandlung des Ortes in ein land-
wirtschaftlich-industrielles Dorf. Ein wesentlicher Teil der Einwohner von Siechnice war be-
schäftigt in diesen zwei großen Betrieben, wobei dieselben Einwohner gleichzeitig einen
Bauernhof betrieben haben. Im Jahr 1997, d.i. im Jahr „der Verstadtlichung des Dorfes“ konn-
ten in dieser Kleinstadt folgende Funktionen genant werden: Wohnfunktion, Wohndienstleis-
tungsfunktion, Erholungsfunktion, industrielle und landwirtschaftliche Funktion. Bis auf heuti-
gen Tag haben sich diese Funktionen nicht radikal verändert, verändert hat sich dagegen die
Quantität dieser Bereiche. Die Anzahl der für den Wohnungsbau bestimmten Gebiete, beson-
ders für Mehrfamilienhäuser, Dienstleistungen, Industrie und Erholung ist gestiegen.

In der Bearbeitung wurden die Forschungsmethoden: Beschreibungs- und
Statistikmethoden verwendet. Unter dem Quellmaterial sollen genannt werden:
kartografisches Material aus den Jahren 1903–2005; veröffentlichte Schreibinformationen
über Siechnice; urba-
nistische Inventarisierung des vorhandenen Bestandes; Inventarisierung der funktional-
räumlichen Struktur; Erkundungen bei Vertretern der Gemeinde- und Stadtbehörde; andere
zugängliche geschichtliche und statistische Materialien.

In der Bearbeitung wurden die gestellten hauptsächlichen Forschungsziele realisiert.
Bei der Analyse der funktionellen Veränderungen von Siechnice von der Zeit der Entstehung
bis zur Gegenwart in Continuum Dorf-Stadt, wurden allmähliche funktionelle
Umwandlungen dargestellt, d.i. von einem typisch ländlichen Dorf, bebaut mit Bauernhöfen
über ein landwirtschaftlich-industrielles Dorf (mit einem Kraftwerk und Hütte) in eine
Kleinstadt mit hauptsächlich Wohnfunktion, Dienstleistungsfunktion, dienstleistungs-
industrieller Funktion und industrieller Funktion, und in Continuum Modell wurden die
Veränderungen in der Berufsstruktur der Bevölkerung , fließender Übergang vom ländlichen
in den städtischen Lebensstil gezeigt und man hat die gegenseitige Abhängigkeit der
Siedlungsstrukturen unterstrichen, die die Resultate gesamtsozialer Entwicklungsprozesse
bilden. In Siechnice dominieren heute energetische Industrie, Gartenindustrie,
Dienstleistungen, darunter Schneider-dienstleistungen und andere kleine
Dienstleistungsbetriebe. Die durchgeführten Umfragen ließen feststellen, dass sich die
Einwohner von Siechnice mit ihrer Stadt identifizieren. Es liegt ihnen sehr am Herzen sowohl
die Entwicklung der Stadt, als auch die Erhöhung der Zahl der Arbeitsplätze und Sorge für
das Bild und die Sauberkeit der Stadt. Die Einwohner möchten sich an der Fassung der für die
Stadt wichtigen Entscheidungen aktiver beteiligen. Zu den Hauptperspektiven der
Entwicklung von Siechnice sollen gezählt werden: Entwicklung der Mehr- und
Einfamilienwohnhäuser; das Schaffen der neuen Arbeitsplätze, besonders in der
Gemeindezone der wirtschaftlichen Aktivität; Bau des Verwaltungs-
Dienstleistungszentrums; Entwicklung der Erholungs- und Sportdienstleistungen. Für die
Einwohner von Siechnice ist äußerst wichtig die Beseitigung der Halde mit industrieller
Asche, die eine Gefährdung für die Umwelt mit sich bringt. Bei der richtigen Bewirtschaftung
des Haldegeländes soll dessen Nähe gegenüber der geplanten Umgehungsstraße von Wrocław
berücksichtigt werden. Die Einwohner von Siechnice sind bewusst der touristischen
Attraktivität des Ortes in Hinsicht auf die hohe Zahl der Gewässer und Wälder mit der

SIECHNICE. Rodowód miasta

381

unwiederholbaren Flora und Fauna (auch mit Schutzarten, die oft in anderen Regionen von
Polen nicht zu finden sind).

Schlüsselwörter: Stadt Siechnice, Ursprung, Urbanisierung, Raum, stadtbildende Faktoren,
Stadtstruktur, Region

Bibliografia

[1] Adamczewska-Wejchert H., Wejchert K., 1986, Małe miasta. Problemy urbanistyczne stale ak-
tualne, Arkady, Warszawa.

[2] Amurski Ł., 2004, Przyczynek do stanu badań nad miastami Dolnego Śląska po II wojnie światowej
(na przykładzie wybranych miast leżących wokół Wrocławia), [w:] Wybrane wyniki badań nad miej-
ską siecią osadniczą Dolnego Śląska, Bagiński E. (red.), Oficyna Wydawnicza Politechniki
Wrocławskiej, Wrocław.

[3] Analiza społeczno ekonomiczna Województwa Dolnośląskiego, Studia nad rozwojem Dolnego Śląska
nr 1/2002, Wydawnictwo UM, Wrocław.

[4] Analiza w zakresie potrzeb usługowych dla projektowanego centrum miasta Siechnice, 2004, maszy-
nopis opracowany na potrzeby Przewodniczącego Rady Powiatu Wrocławskiego.

[5] Andrzejewski H., Żabiński R., 1991, Kształtowanie przestrzenne zabudowy mieszkaniowej a wa-
runki zamieszkania w osiedlach mieszkaniowych, [w:] Współczesne tendencje kształtowania terenów
mieszkaniowych w świetle teorii i praktyki, Letnia Szkoła Urbanistyki – Instytut Architektury
i Urbanistyki Politechniki Wrocławskiej, Wydawnictwo Politechniki Wrocławskiej,
Wrocław.

[6] Anioł-Kwiatkowska J., Dajdok Z., Kącki Z., 1996, Szata roślinna projektowanego Parku Krajo-
brazowego „Dolina Odry II”, [w:] W. Jankowski (red.) Park Krajobrazowy „Dolina Odry II”,
Wrocław.

[7] Anioł-Kwiatkowska J., 1992, Inwentaryzacja stanowisk roślin chronionych na terenie gminy Święta
Katarzyna (w dyspozycji Gminy Święta Katarzyna), Wrocław.

[8] Apel D., 2002, Traffic system, space demand and urban structure, [w:] Przestrzeń dla komunikacji
w mieście, Zakład Graficzny Politechniki Krakowskiej, Kraków.

[9] Archiwum Parafii Siechnice.
[10] Atlas niv Odry. Atlas obszarów zalewowych Odry, 2000, Praca zbiorowa pod redakcją Rast G.

Obrdlik P., Niziańskiego P., WWF-Auen-Insytut, Narodowy Fundusz Ochrony Środowi-
ska i Gospodarki Wodnej, WWF Deutschland.

[11] Bać Z., 2002, Humanisation of Habitation Units Of Block Complexes, [w:] The transformation of
the city space on the background of political-economic in CentralEurope, Cracow University of
Technology, Kraków.

[12] Bagiński E., 1986, Małe miasta w sieci osiedleńczej kraju, Referat na konferencję „Społeczne
problemy małych miast”, Kazimierz nad Wisłą (druk powielony).

[13] Bagiński E., 1988, Fenomen nowych miast wojewódzkich w sieci osiedleńczej kraju, [w:] Jałowiecki
B., Kaltenberg-Kwatkowska E. (red.) Procesy urbanizacji i przekształcenia miast w Polsce, Osso-
lineum, Wrocław.

Eleonora Gonda-Soroczyńska

382

[14] Bagiński E., 1989, Raport z badań socjourbanistycznych przeprowadzonych w mieście Jelcz-Laskowice
(wstępne wnioski) wykonany na zlecenie Wrocławskiego Przedsiębiorstwa Projektowania
Urbanistycznego, (maszynopis), Wrocław.

[15] Bagiński E., 1990, Selectivity of spatial behaviours of the urban population [w:] Bagiński E., Zipser
T. (red.) The model of intervening opportunities in theory and practice of territorial arrangement,
Politechnika Wrocławska, Wrocław.

[16] Bagiński E., 1990, Realność i realizacja planów zagospodarowania przestrzennego a partycypacja
społeczna w procesie planowania, [w:] Partycypacja społeczna w procesie planowania przestrzennego,
Ogólnopolska Konferencja TUP, 1988, Wrocław.

[17] Bagiński E., 1990, Atrakcyjne przestrzenie miejskie zaplanowane i urządzone oraz miejsca żywiołowo
powstające, [w:] Wódz K., Problemy miejskie a zjawiska planowania i żywiołowości, SJN, Katowice.

[18] Bagiński E., 1992, Postawy mieszkańców wobec nowo tworzonego miasta Jelcz-Laskowice, [w:]
Wódz K., Czekaj K. (red.), Szkoła chicagowska w socjologii, UŚ, Katowice-Warszawa.

[19] Bagiński E., 1992, Opinia drugiego pokolenia mieszkańców Ziem Zachodnich (na przykładzie nie-
których miast), Referat na konferencję „Stare i nowe struktury społeczne w zbiorowościach
miejskich”, Lublin.

[20] Bagiński E., 1992, Miasta Dolnego Śląska w wynikach badań socjologicznych, „Samorząd Teryto-
rialny” nr 7–8.

[21] Bagiński E., 1993, Rodowód nowego miasta Jelcz-Laskowice, Wydawnictwo Politechniki Wro-
cławskiej, Wrocław.

[22] Bagiński E., 1998, Małe miasta w strukturze osiedleńczej Polski, Oficyna Wydawnicza Poli-
techniki Wrocławskiej, Wrocław.

[23] Bagiński E., 2000, Wrocław i strefa przymiejska jako układ osadniczy. Praca zbiorowa pod re-
dakcją E. Bagińskiego, Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław.

[24] Bagiński E., 2002, Ewolucja czynników miastotwórczych w Polsce drugiej połowy XX wieku, [w:]
Stare i nowe struktury społeczne w Polsce. T. 3. Czynniki miastotwórcze w okresach wielkich przemian
społecznych. Praca zbiorowa pod red. W. Misztala i J. Styka, Lublin.

[25] Bagiński E., 2002, Ogólna charakterystyka województwa dolnośląskiego – wybrane cechy, [w:] Wrocław
oraz miasta i niektóre obszary województwa dolnośląskiego w wynikach badań socjourbanistycznych.
Praca zbiorowa pod redakcją Bagińskiego E., Oficyna Wydawnicza Politechniki Wrocław-
skiej, Wrocław.

[26] Bagiński E., 2004, Sieć osadnicza województwa dolnośląskiego (wybrane elementy społeczne, demogra-
ficzne, przestrzenne), [w:] Wybrane wyniki badań nad miejską siecią osadniczą Dolnego Śląska,
Bagiński (red.), Wrocław, Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław

[27] Balcerek K., Masztalski R., Mycak O., 2001, Przekształcanie i modernizacja obszarów zabudowy
śródmiejskiej miast w obliczu integracji europejskiej, Raport Politechniki Wrocławskiej serii SPR
nr J-1/S-472/01, Wrocław.

[28] Batty M., Shiode N., 2003, Population Growth Dynamice In Cities, and Communication Systems,
[in:] P.A. Longley and M. Batty (eds.), Advanced Spatial Analysis, Redlands, ESRI Press.

[29] Beatley T., 2000, Green urbanism: leaning from European cities, Island Press, Washington.
[30] Behrens A., 2003, Regional Gross Domestic Product in Candidate Countries 2000, “Statistics in

Focus”, theme 1–2/2003.
[31] Berry G., 2002, Growth restrictions:The Case for good Growth, [w:] Przestrzeń dla komunikacji w

mieście, Zakład Graficzny Politechniki Krakowskiej, Kraków.
[32] Blowers A., 1980, The limits of power – The politics of local planning policy, Pergamon Press,

Oxford.

SIECHNICE. Rodowód miasta

383

[33] Błachuta J., Ryby obszaru Siechnic, (na prawach maszynopisu w dyspozycji Gminy Święta
Katarzyna).

[34] Błaszczyk M., 1996, Między miastem a wsią. Procesy urbanizacji wsi Siechnice, na prawach ma-
szynopisu (Praca magisterska napisana pod kierunkiem Prof. dr. hab. W. Sitka), Instytut
Socjologii Uniwersytetu Wrocławskiego.

[35] Błaszczyk M., 1996, Siechnice – wniosek o nadanie praw miejskich, Wrocław – Siechnice 1996.
[36] Błaszczyk M., Pluta, J., 1996, Socjologiczny portret gminy Święta Katarzyna. Raport z badań, na

prawach maszynopisu, Wrocław.
[37] Błaszczyk M., Pluta J., 1998, Tożsamość układu lokalnego a problem jego reintegracji, [w:] Religia,

przekonania, tożsamość, red. I. Szlachcic, Wydawnictwo Uniwersytetu Wrocławskiego.
[38] Bokajło W., 1993, Proces narodowościowej transformacji Dolnoślązaków do początków XX wieku,

Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław.
[39] Borcz Z., Pogodziński Z., 1994, Woda w krajobrazie wiejskim. Zagrożenia i ochrona, Zeszyty

Naukowe Akademii rolniczej we Wrocławiu nr 236, Monografie IV, s. 7, 8, Wrocław.
[40] Borcz Z., 2002, Elementy projektowania zieleni, Wydawnictwo Akademii Rolniczej we Wro-

cławiu, Wrocław.
[41] Borowski K., 2003, Urządzanie przestrzeni jako zagadnienie urbanistyczne, inwestycyjne i legislacyjne,

Wydawnictwo Politechniki Poznańskiej, Poznań.
[42] Bourne L. S., 1982, Internal structure of the City, Oxford University Press, New York.
[43] Böhm A, 2001, Równoważenie rozwoju w skali miasta – przykłady polskie [w:] Heczko-Hyłowa E.,

Trwały rozwój polskich miast nowym wyzwaniem dla planowania i zarządzania przestrzenią, Poli-
technika Krakowska, Kraków.

[44] Bractwo Krzyżowców, 1987, Akcja przeniesienia krzyża pokutnego na cmentarz w Siechnicach,
PTTK O/Świdnica

[45] Brode J., Barrere., Cassou M., 1980, Les villes francaises, Masso, Paris.
[46] Brezovszky E. P., 2002, The Role of Cities in Tomorrow´s Europe, [in:] The transformation of the

city space on the background of political-economic changes in Central Europe, Cracow University of
Technology, Kraków.

[47] Brol R., 1991, Przyczyny kryzysu i szanse rozwoju małych miast na Dolnym Śląsku, [w:] Usługi,
miasto, region, Materiały konferencyjne. Prace Nauk. AE Wrocław nr 574, s. 60–63.

[48] Casttells M., 1996, The Rise of the Network Society. Malden, Oxford.
[49] Castells M., 1982, Kwestia miejska, Warszawa.
[50] Champion T., 2000, Demography, [w:] The changing geography of the United Kingom, V. Gardiner,

H. Matthews (red), London, New York.
[51] Champion T., 2001, Urbanization, Suburbanization, counterurbanization and Reurbanization, [in:]

R. Paddison (red), Handbook of Urban Studies. London, Thousand Oaks, New Delhi.
[52] Chmielewska-Łoś B., Popławska-Bukało E., Gizejewska J., 1995, Małych miasteczek wczoraj,

dziś, może jutro, „Mazowsze" nr 2, s. 55–82.
[53] Chmielewski J. M., 2001, Modernizacja osiedli mieszkaniowych, Oficyna Wydawnicza Politech-

niki Warszawskiej, Warszawa.
[54] Chmielewski J. M., 2005, Teoria urbanistyki w projektowaniu i planowaniu miast, Oficyna Wy-

dawnicza Politechniki Warszawskiej, Warszawa.
[55] Cichy-Pazder E., 2005, Urban Planning, Teoretyczne i metodyczne podstawy projektowania urbani-

stycznego, Wydawnictwo Politechniki Poznańskiej, Poznań.

Eleonora Gonda-Soroczyńska

384

[56] Ciok S., 1992, Urbanizacja wsi w strefie podmiejskiej Wrocławia, [w:] Miasta polskie w procesie
przemian. Studia nad Wrocławiem i Oleśnicą, Misiak W. (red.), Zeszyty Naukowe Uniwersytetu
Wrocławskiego, Wrocław.

[57] Ciok S., 1994, Rozwój osadnictwa na Dolnym Śląsku po II wojnie światowej. Tendencje i kierunki
zmian, [w:] Studia geograficzne LXI. Przemiany ludnościowo-osadnicze i społeczno-gospodarcze na
Dolnym Śląsku po II wojnie światowej. Praca zbiorowa pod redakcją J. Łobody, Wrocław.

[58] Cullen G., 1991, Townscape: das Vokabular der Stadt, Birkhauser Verlag, Basel.
[59] Curdes G., 1993, Stadtstruktur und Stadtgestaltung, Kohlhammer GmbH, Stuttgart.
[60] Czarnecka B., 2001, Dzieje Gminnej Biblioteki Publicznej w Świętej Katarzynie w latach 1947–

1995. Próba monografii, Praca magisterska napisana pod kierunkiem prof. dr hab. Anny
Aleksiewicz, Wydział Filologiczny Instytut Bibliotekoznawstwa Uniwersytetu Wrocław-
skiego

[61] Czarnecki W., 2002, Podstawy urbanistyki, Wyższa Szkoła Finansów i Zarządzania w
Białymstoku, Białystok.

[62] Czarnecki W., 2001, Historia architektury rozwoju miast i urbanistyki, Wyższa Szkoła Finansów
i Zarządzania w Białymstoku, Białystok.

[63] Czerwieniec M., Lewińska J., 1996, Zieleń w mieście, Instytut Gospodarki Przestrzennej i
Komunalnej, Warszawa.

[64] Czerwiński J., Chanas R., 1977, Dolny Śląsk. Przewodnik, Wydawnictwo SiT, Warszawa.
[65] Czerwiński J., 1998, Przewodnik Dolny Śląsk, Muzea Sport i Turystyka, Warszawa.
[66] Dan Soen, 1979, New Trends in Urban Planning: Studies in Housing, Urban Design and Planning,

Pergamon Press, Oxford.
[67] Dewey R., 1960, The rural-urban continuum: real but relatively unimportant, American Journal

of Sociology, vol. LXVI.
[68] Długosz Z., 1992, Typologia miast Polski w świetle wybranych parametrów migracji ludności, UJ,

Kraków.
[69] Domański B., 2000, Tereny poprzemysłowe w miastach polskich – kierunki i bariery przekształceń,

[w:] Miasto postsocjalistyczne, organizacja przestrzeni miejskiej i jej przemiany, XIII Konserwato-
rium Wiedzy o Mieście, Łódź.

[70] Domański J., 1967, Nazwy miejscowe dzisiejszego Wrocławia i dawnego okręgu wrocławskiego, War-
szawa.

[71] Domański R., 2000, Przestrzenna transformacja gospodarki, PWN, Warszawa.
[72] Domański R., 2002, Gospodarka przestrzenna, Wydawnictwo Naukowe PWN, Warszawa.
[73] Drapella-Hermansdorfer A., Masztalski R., Wojtyszyn B., 1998, Od miast-ogrodów do koncep-

cji zrównoważonego rozwoju, [w:] Miasto-ogród, sto lat rozwoju idei, Dolnośląskie Wydawnictwo
Naukowe, Wrocław.

[74] Drapella-Hermansdorfer A., 2003, Wrocławskie zielone wyspy – projekt zarządzania zasobami
środowiska miejskiego. Praca zbiorowa pod red. A. Drapelli-Hermansdorfer. Oficyna Wy-
dawnicza Politechniki Wrocławskiej, Wrocław.

[75] European Sustainable Cities – Report, 1996, European Commission, Brussels.
[76] Fellman J., Getis A., Getis J., 1995, Human Geography, Wm.C. Brown Publishers.
[77] Frąckiewicz L., 1996, Jaka przyszłość dla śląskich zespołów mieszkaniowo-przemysłowych, [w:]

Rewitalizacja historycznych dzielnic mieszkalno-przemyslowych. Idee-projekty-realizacje, red. Juzwa N.
i Wódz K., Wydawnictwo Uniwersytetu Śląskiego, Katowice.

[78] Frey W. H., 1993, The New Urban revival in the United States, Urban Studies 304/5.

SIECHNICE. Rodowód miasta

385

[79] Frey W. H. and Zimmer Z., 2001, Defining the City, [in:] Handbook of Urban Studies, R.
Paddison (ed.), London.

[80] Fukuyama F., 2000, Wielki wstrząs. Natura ludzka a odbudowa porządku społecznego, Tłum.
H. Komorowska i K. Dorosz, Warszawa.

[81] Gaczek W. M., 2003, Zarządzanie w gospodarce przestrzennej, Wydawnictwo Branta, Byd-
goszcz-Poznań.

[82] Gaczek W. M., 2005, Ekonomiczne aspekty ochrony środowiska, wyd. 2, Księgarnia AE,
Poznań.

[83] Gałęski J. J., 1986, Podstawowe problemy rozwoju małych miast i osadnictwa wiejskiego, „Wieś
Współczesna” nr 6, s. 124–126.

[84] Gans H. J., 1972, Urbanism and suburbanism as a way of life, [in:] Reading in urban sociology, Pahl
R. E. (red.), Pergamon Press, London.

[85] Gasidło K., 2001, Kierunki transformacji polskich miast u progu wstąpienia do Unii Europejskiej,
Wydawnictwo Uczelniane Politechniki Szczecińskiej, Szczecin.

[86] Givoni B., 1998, Climate considerations in building and urban design, Van Nostrand Reinhold,
New York.

[87] Godlewska H., 2001, Lokalizacja działalności gospodarczej, WSHiFM, Warszawa.
[88] Goodman D., Chant C., 1999, European cities and technology: industrial to post-industrial city,

Routledge, London.
[89] Gonda-Soroczyńska E., 2006, Architektura wsi jako wyraz dziedzictwa kulturowego, [w:] Odnowa

polskiej wsi pod redakcją Czarneckiego W., Karolczuk D., Wydział Architektury Politech-
niki Białostockiej, Białystok.

[90] Gonda-Soroczyńska E., 2006, Partycypacja społeczna w systemie planowania przestrzennego wybra-
nych krajów Unii Europejskiej, maszynopis, materiał konferencyjny na II Kongres Urbani-
styki Polskiej, wrzesień 2006 r., Wrocław.

[91] Gonda-Soroczyńska E., 2006, Przejawy urbanizacji na wsi niemieckiej, Electronic Journal of
Polish Agricultural Universities, SGGW, Warszawa.

[92] Gonda-Soroczyńska E., 2006, Sieć osadnicza w Europie na przykładzie Niemiec, Francji i Holan-
dii, [w:] Sieć osadnicza jako przedmiot badań pod redakcją Bagińskiego E., 2006, Oficyna
Wydawnicza Politechniki Wrocławskiej, Wrocław.

[93] Gonda-Soroczyńska E., 2004, Przemiany wsi unijnej na przykładzie Francji, Niemiec, Holandii
i Wielkiej Brytanii, Architektura Krajobrazu 3–4/2004, Akademia Rolnicza we Wrocławiu.

[94] Górka K., 2005, Ochrona środowiska. Problemy społeczne, ekonomiczne i prawne, Księgarnia AE,
Poznań.

[95] Gruna K., Kołodziejski J., Pałka J., Żabiński R., 1984, Problemy rewaloryzacji przestrzennej
miast małych i średnich na przykładzie Polski południowo-zachodniej, Raport Politechniki Wro-
cławskiej serii SPR, Wrocław.

[96] Gruna K., Kołodziejski J., Pałka J., Żabiński R., 1989, Kształtowanie kompleksów infrastruktu-
ry społecznej w jednostkach osadniczych w mieście, Raport Politechniki Wrocławskiej serii SPR,
Wrocław.

[97] Green Paper on the Urban Environment, 1990, Comission of the European Communities,
Brusels.

[98] Gmina Święta Katarzyna, 1991, Praca zbiorowa, Opracowanie Faunistyczne (w posiadaniu
Urzędu Gminy).

[99] Gzell S., 1996, Fenomen małomiejskości, Akapit-DTP, Warszawa.

Eleonora Gonda-Soroczyńska

386

[100] Gzell S., 1999, Forma miasta na początku, w końcu i na początku wieku, [w:] Czynnik kreacji w
projektowaniu urbanistycznym, Zakłady Graficzne Politechniki Krakowskiej, Kraków.

[101] Gzell S., 2000, Uwarunkowania zmian w modelu środowiska mieszkaniowego, [w:] Mieszkanie, dom,
środowisko mieszkaniowe na przełomie wieków, Zakład Graficzny Politechniki Krakowskiej,
Kraków.

[102] Hall E. T., 1976, Ukryty wymiar, Państwowy Instytut Wydawniczy, Warszawa.
[103] Hall P., 2002, Cities of Tomorrow. An Intellectual History of Urban Planning and Design in the

Twentieth Century, Third Edition, Malden, Oxford, Victoria.
[104] Hall T., 2001, Urban geography, ed. Routledge, London–New York.
[105] Hamm B., 1990, Wprowadzenie do socjologii osadnictwa, Wydawnictwo Książka i Wiedza,

Warszawa.
[106] Hart T., 2001, Transport and the City, [in:] R. Paddison (red), Handbook of Urban Studies,

London, Thousand Oaks, New Delhi.
[107] Hartshorn T., Muller P., 1992, The suburban downtown and urban economic development today,

[in:] Sources of metropolitan growth, ed. E. Mills, J. Mc Donald, New Jersey.
[108] Heczko-Hyłowa E., 2001, Trwały rozwój polskich miast nowym wyzwaniem dla planowania i za-

rządzania przestrzenią, Politechnika Krakowska im. Tadeusza Kościuszki, Kraków.
[109] Imrie R., Raco M., 2003, Prefacje, [in:] Urban renaissance? New Labour, community and Urban

policy, R. Imrie, M. Raco (red.), Bristol.
[110] Informator Gminy Święta Katarzyna, Strefa Aktywności Gospodarczej.
[111] Informator Gminy Święta Katarzyna, Park Krajobrazowy Doliny Odry i Oławy.
[112] Informator Gminy Święta Katarzyna nr 2, Święta Katarzyna 1999 r.
[113] Internatinal Reviev, 1978, U.S. Department of Housing and Urban Development, Washing-

ton.
[114] Jałowiecki B., 1967, Polkowice, przemiany społeczności lokalnej pod wpływem uprzemysłowienia,

Ossolineum, Wrocław.
[115] Jałowiecki B., 1968, Osiedle i miasto – socjologiczno-urbanistyczne studium jednostek mieszkaniowych

Wrocławia, Arkady, Warszawa.
[116] Jałowiecki B., 1972, Miasto i społeczne procesy urbanizacji – problemy, teorie, metody, PWN,

Kraków.
[117] Jałowiecki B., 1976, Społeczne procesy rozwoju miasta, ŚIN, Katowice.
[118] Jałowiecki B., 1980, Człowiek w przestrzeni miasta, ŚIN, Katowice.
[119] Jałowiecki B., 1982, Proces waloryzacji przestrzeni miejskiej, [w:] Przestrzeń i społeczeństwo.

Z badań ekologii społecznej, Pióro Z. (red), Wydawnictwo Książka i Wiedza, Warszawa.
[120] Jałowiecki B., 1987, Proces urbanizacji a relacje miasto–wieś, PWN, Warszawa.
[121] Jałowiecki B., 1988, Społeczne wytwarzanie przestrzeni, Książka i Wiedza, Warszawa.
[122] Jałowiecki B., 1991, Społeczne uwarunkowania kształtowania terenów mieszkaniowych, [w:] Współ-

czesne tendencje kształtowania terenów mieszkaniowych w świetle teorii i praktyki, Letnia Szkoła
Urbanistyki – Instytut Architektury i Urbanistyki Politechniki Wrocławskiej, Wydawnic-
two Politechniki Wrocławskiej, Wrocław.

[123] Jałowiecki B., 1996, Społeczne wytwarzanie przestrzeni w okresie transformacji systemowej, „Biule-
tyn KPZK PAN”, z. 175, Nowe uwarunkowania rozwoju i kształtowania miast polskich, red.
Kochanowski M., Warszawa.

[124] Jałowiecki B., 2002, Zarządzanie rozwojem aglomeracji miejskich, Wydawnictwo Wyższej Szko-
ły Finansów i Zarządzania, Białystok.

SIECHNICE. Rodowód miasta

387

[125] Jałowiecki B., Szczepański M. S., 2002, Miasto i przestrzeń w perspektywie socjologicznej, Scho-
lar, Warszawa.

[126] Jałowiecki B., Szczepański M. S., 2002, Rozwój lokalny i regionalny w perspektywie socjologicznej,
WSZINS, Tychy.

[127] Jerkiewicz A. E., 2005, Siechnice – Opracowanie wydane pomysłem i staraniem Rady Miasta Siech-
nice, Wydawnictwo Kartograficzne EKO-Graf, Wrocław.

[128] Jodido P., 2000, Building a new millenium, Taschen.
[129] Jurasz T., Krzyże pokutne, 1979, Warszawa.
[130] Juzwa N., 1999, Pomiędzy teorią a praktyką w projektowaniu urbanistycznym, [w:] Czynnik kreacji

w projektowaniu urbanistycznym, Zakłady Graficzne Politechniki Krakowskiej, Kraków.
[131] Kachniarz T., 1984, Przestrzenne zagospodarowanie wsi i małych miast, „Biuletyn IKŚ” nr 9/10,

s. 66–73.
[132] Kachniarz T., 1987, Małe miasta, „Człowiek i Środowisko” nr 3, s. 281–316.
[133] Kachniarz T., Makowska K., Szymkiewicz E., 1996, Małe miasta przemysłowe, IGPiK,

Warszawa.
[134] Kaczmarek S., 1999, Rewitalizacja a organizacja przestrzeni miejskiej, [w:] Przestrzeń miejska, jej

organizacja i przemiany, XII Konwersatorium wiedzy o mieście, Katedra Geografii Miast i Tury-
zmu Uniwersytetu Łódzkiego, Łódź.

[135] Kantor J., 1969, Uprzemysłowienie małych miast, „Wiadomości Statystyczne” nr 8, s. 30–32.
[136] Kalinowski A., 2006, Modernizacja dróg wojewódzkich na Dolnym Śląsku, „Polskie Drogi” nr 5

(132).
[137] Kartoteka i dokumentacja Państwowej Służby Ochrony Zabytków we Wrocławiu.
[138] Kartoteka Wojewódzkiego Ośrodka Archeologicznego-Konserwatorskiego we Wrocła-

wiu.
[139] Katz-Foerstner A., 1929, Handbuch der Deutschen Wirtschaft, Schlesien, Deutscher Handels –

und Industrie – Verlag G.m.b.H., Berlin – Halensee.
[140] Klaus von Bey, 1992, Neue Städte aus Ruinen: deutscher Städtebau der Nachkriegeszeit, Prestel-

-Verlag, München.
[141] Kochanowski M., 1996, Nowe uwarunkowania rozwoju i kształtowania miast polskich, [w:] Ko-

chanowski M. (red.), Nowe uwarunkowania rozwoju i kształtowania miast polskich, „Biuletyn
KPZR PAN”, z. 175, Warszawa.

[142] Kolipiński J., 1980, Systemy przestrzenne jako środowisko człowieka, Państwowe Wydawnictwo
Naukowe, Warszawa.

[143] Kondracki J., 1998, Geografia regionalna Polski, Wydawnictwo Naukowe PWN, Warszawa.
[144] Konefał T., Szobert D., Czarnecka B., Monografia Siechnic, maszynopis, Biblioteka Gminna

w Siechnicach.
[145] Korceli P., 1974, Teoria rozwoju struktury przestrzennej miast, „Studia KPZK PAN”, t. 45, s. 78.
[146] Kosiński W., 2000, Aktywizacja turystyczna małych miast, aspekty architektoniczno-krajobrazowe,

Monografia 269, Politechnika Krakowska, Kraków.
[147] Kostinskiy G., 2001, Post-Socialist In Flux, [in:] R. Paddison (red.), Handbook of Urban

Studies, London, Thousand Oaks, New Delhi.
[148] Kowalski M., 1978, Urbanizacja wsi jako aspekt przemian systemu wiejskiego, [w:] Procesy urbani-

zacji kraju w okresie XXX-lecia PRL, Turowski J. (red.), Zakład Naukowy im Ossolińskich –
Wydawnictwo, Wrocław.

[149] Kozłowski S., 2005, Ochrona środowiska Unia Europejska, Księgarnia AE, Poznań.

Eleonora Gonda-Soroczyńska

388

[150] Koziński J., 1989, Strategia rozwoju małych miast, „Człowiek i Środowisko” nr 2, s. 205–216.
[151] Kozioł I., Matuszewski H., Załęski J., 1993, Gmina Święta Katarzyna, Zeszyt 15, Oficyna

Wydawnicza „Sudety” Oddziału Wrocławskiego PTTK, Wrocław.
[152] Kożuchowski K., 2005, Walory przyrodnicze w turystyce i rekreacji, Podręcznik Akademicki,

Kurpisz, Poznań.
[153] Kronika Parafii Siechnice.
[154] Kuciński K., 2005, Przedsiębiorstwa i gospodarka po wstąpieniu Polski do Unii Europejskiej, SGH,

Warszawa.
[155] Kwiatek J., Litewski T., 1998, Leksykon miast polskich, Sport i Turystyka – MUZA S.A.,

Warszawa.
[156] Lampugnani V. M., 1980, Architecture and City Planning in the Twentieth Century, Van

Nostrand Reinhold.
[157] Laszlo E., 1972, Systemowy obraz świata, PIW, Warszawa.
[158] Llewelyn-Davies, 2004, Transport and City Competitiveness – Literature Review, London.
[159] Lewiński S., 1989, Funkcje i zasięg oddziaływania małych miast, „Człowiek i Środowisko”

nr 3/4, s. 313–330.
[160] Liszewski S., 1997, Przestrzeń miejska i jej organizacja, [w:] Geografia, człowiek, gospodarka, red.

Jackowski A., Instytut Geografii UJ, Kraków.
[161] Loew S., 1998, Modern architecture in historic cities: policy planning and building in contemporary

France, Routledge, London.
[162] Longstreth R., 1997, City center to regional mall: Architecture, the automobile, and retailing in Los

Angeles, 1920–1950, The Mit Press, Cambridge.
[163] Lubocka-Hoffmann M., 2004, Miasta historyczne zachodniej i północnej Polski – Zniszczenia i

programy odbudowy, Oficyna Wydawnicza Excalibur, Bydgoszcz.
[164] Lynch K., 1980, Genius Loci – Spirit of Place. Towards a Phenomenology of Architecture.

Architectural Design 7/8.
[165] Lynch K., 1960, The Image of the City, The MIT Press.
[166] Łoboda J., 2000, Niektóre przestrzenne uwarunkowania rozwoju Dolnego Śląska, Studia nad roz-

wojem Dolnego Śląska nr 1–2/2000, Wyd. UM, Wrocław.
[167] Macgregor S., 2001, Social Policy and the City, [w:] R. Paddison (red.), Handbook of Urban

Studies, London, Thousand Oaks, New Delhi.
[168] Maciejewska B., 2003, Zabytki. Dzieje kościoła przy ul. Szewskiej. Sława Macieja, Gazeta Wy-

borcza nr 98, 26/04/2003 – 27/04/2003 MIASTO, str. 5, Wrocław.
[169] Maćków Z., 2004, Gimnazjum w Siechnicach, Założenia autorskie, „Architektura” 12/2004,

Wydawnictwo Murator, s. 42.
[170] Maćków Z. & Erdman J., 2005, Kierunki Directions, Nowa architektura w Japonii i Polsce, Mate-

riały seminarium, Centrum Sztuki i Techniki Japońskiej Manggha, Kraków.
[171] Maik W., 1997, Podstawy geografii miast, UMK, Toruń.
[172] Majewski J. S., 2004, Gimnazjum w Siechnicach, „Architektura” 12/2004, Wydawnictwo Mu-

rator.
[173] Makowska K., 1990, Procesy zmian demograficznych w małych miastach. Wyniki badań, Warsza-

wa 1990, IGPiK, maszynopis.
[174] Maleczyński K., Długoborski W., Michalkiewicz S., 1976, Historia Śląska, Wrocław.
[175] Malikowski M., 1992, Socjologiczne badanie miasta. Problemy pojęciowe, teoretyczne i metodologiczne,

Rzeszów.

SIECHNICE. Rodowód miasta

389

[176] Mandziuk J., 1982, Katalog ruchomych zabytków sztuki sakralnej w architekturze wrocławskiej, T. 1.
[177] Marciniak S., 2003, Problemy restrukturyzacji gospodarki Polski w okresie przed i po akcesji do Unii

Europejskiej, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa.
[178] Martyn P., 1999, „Miejskość” a urbanistyka – mit kontra rzeczywistość?, „Kwartalnik Filmowy”

nr 28 z 1999 r., Instytut Sztuki PAN, Warszawa.
[179] Marzęcki W., 2001, Ocena stopnia zachowania ciągłości przestrzeni urbanistycznej pomiędzy zabudo-

wą istniejącą i nowo projektowaną, [w:] Kierunki transformacji polskich miast u progu wstąpienia do
Unii Europejskiej, Wydawnictwo Uczelniane Politechniki Szczecińskiej, Szczecin.

[180] Marzęcki M., 2002, Ciągłość kulturowa w kształtowaniu przestrzeni miejskiej; Charakterystyka i
metoda oceny jakości i zmienności tej przestrzeni, Wydawnictwo Uczelniane Politechniki Szcze-
cińskiej, Szczecin.

[181] Masztalski R., Mycak O., 1990, The new Polish urbanistic (town planing) of the 90´s, [w:] Style
and manner in the architectural education, Workshop-39, proceedings, Bucarest.

[182] Masztalski R., 1994, Kształtowanie struktury przestrzennej środowiska małego miasta w oparciu o
komputerową bazę danych na przykładzie praktyki realizacyjnej władz samorządowych Ostrzeszowa,
Raporty Katedry Urbanistyki Politechniki Wrocławskiej, Wrocław.

[183] Masztalski R., Drapella-Hermansdorfer A., Wojtyszyn B., 1999, Metoda zapisu przekształceń
urbanistycznych miast Dolnego Śląska w miejscowych planach zagospodarowania przestrzennego nowej
generacji, [w:] Czynnik kreacji w projektowaniu urbanistycznym. Kreacja współczesnego miasta; realiza-
cja, zapisy rozwoju, teoria, VI Ogólnopolska I Międzynarodowa Konferencja Instytutu Pro-
jektowania Urbanistycznego, Materiały konferencyjne, Kraków.

[184] Masztalski R., Wasyluk G., Żabiński R., 2000, Transformacja gospodarki przestrzennej w wyniku
wprowadzenia wolnego rynku; regulacje prawne, praktyka planistyczna, raport Politechniki Wro-
cławskiej serii SPR nr J-1/S-427/00, Wrocław.

[185] Masztalski R., 2001, Metoda współczesnego kształtowania przestrzennego wybranych miast południo-
wo-zachodniej Polski, Raport Katedry Urbanistyki Politechniki Wrocławskiej serii SPR
nr 454.

[186] Masztalski R., 2002, Kształtowanie zagospodarowania przestrzennego wybranych miast południowo-
zachodniej Polski po 1945 roku, Raport Katedry Urbanistyki Politechniki Wrocławskiej serii
SPR nr 484.

[187] Masztalski R., 2003, Struktura przestrzenna centrów małych miast południowo-zachodniej Polski,
Raport Katedry Urbanistyki Politechniki Wrocławskiej serii SPR nr 523, Wrocław.

[188] Masztalski R., Trocka-Leszczyńska E., 2003, Issues of contemporary urban development of Lower
Silesian medieval towns in Poland, [w:] Housing: Process & Product, Wydawnictwo XXXI World
Congress IAHS, Montreal.

[189] Masztalski R., 2005, Przeobrażenia struktury przestrzennej małych miast Dolnego Śląska po 1945
roku, Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław.

[190] Meadows P., Mizruchi E., 1969, Urbanism, urbanisation and Change. Comparative Per-
spectives, London.

[191] Mika E., 1992, Determinanty liczbowego rozwoju ludności małych miast Dolnego Śląska, Wydaw-
nictwo Uniwersytetu Wrocławskiego, Wrocław.

[192] Milka J., 1979, Kamienne pomniki średniowiecznego prawa, Wrocław.
[193] Mitchell W., 1996, City of Bits - Space, Place and the Infobahn, The MIT Press.
[194] Mitchell W., 1999, E-topia - urban life, Jim- but not as we know it, The MIT Press.
[195] Młynarska-Kaletynowa M. w kooperacji z Eysymontt R., 2001, Atlas Historyczny Miast

Polskich, Wydawnictwo Śląsk, Wrocław.

Eleonora Gonda-Soroczyńska

390

[196] Moughtin C., 1992, Urban design: street and square, Butterworth Architecture, Oxford.
[197] Mync A., 1993, Przemysł w małych miastach, „Człowiek i Środowisko” nr 2/3, s. 163–175.
[198] Niemiecka gazeta „Ost Deutsche Bau Zeitung”, nr 24, s. 413–434, 1926.
[199] Nowak S., 1985, Metodologia badań społecznych, PWN, Warszawa.
[200] Nowakowski M., 1990, Centrum miasta, Wydawnictwo Arkady, Warszawa.
[201] Nowakowski S., 1988, Miasto polskie w okresie powojennym, PWN, Warszawa.
[202] Nowicki J., 1999, Kształt miasta i jego uwarunkowania, [w:] Czynniki kreacji w projektowaniu

urbanistycznym, Materiały konferencyjne VI Ogólnopolskiej I Międzynarodowej Konferen-
cji Instytutu Projektowania Urbanistycznego Wydziału Architektury Politechniki Krakow-
skiej, Zeszyty Naukowe 6/99, Kraków.

[203] Noworól A., 1998, Instrumenty zarządzania rozwojem miasta, Instytut Gospodarki Prze-
strzennej i Komunalnej Oddział w Krakowie, Kraków.

[204] Okólski M., 2005, Demografia. Podstawowe pojęcia, procesy i teorie w encyklopedycznym zarysie, Wy-
dawnictwo Naukowe Scholar.

[205] Paddison R., 2001, Cities in Transition, [w:] R. Paddison (red.), Handbook of Urban Stu-
dies, London, Thousand Oaks, New Delhi.

[206] Paddison R., 2001, The City as People, [w:] R. Paddison (red.), Handbook of Urban Studies,
London, Thousand Oaks, New Delhi.

[207] Pająk K., 2005, Rola samorządu terytorialnego w kształtowaniu rozwoju lokalnego, AE w Pozna-
niu, Poznań.

[208] Palen J. J., 1987, The Urban World, R.R. Donnelley & Sons Co.
[209] Parseka T., 2001, Metropolizacja polskiej przestrzeni ścieżką ładu czy chaosu, Biuletyn KPZR-

PAN, z. 199, Warszawa.
[210] Pawińska U., 1999, Kształtowanie się i rozwój parafii p.w. Niepokalanego Serca NMP

w Siechnicach w latach 1945–1995, na prawach maszynopisu (praca magisterska napisana pod
kierunkiem Prof. Patera J.), Papieski Wydział Teologiczny we Wrocławiu, Wrocław.

[211] Pavlova L., 1994, Gorod: modeli i real´nost´, Moskwa.
[212] People places: Design guidelines for urban open space, 1998, (ed.) by Clare Cooper Marcus and

Carolyn Francis, Van Nostrand Reinhold, New York.
[213] Pęski W., 1999, Zarządzanie zrównoważonym rozwojem miast, Wydawnictwo Arkady, Warszawa.
[214] Pietraszek E., 1978, Uwagi o aspektach i wskaźnikach urbanizacji wsi, [w:] Procesy urbanizacji

kraju w okresie XXX-lecia PRL, Turowski J. (red.), Zakład Naukowy im. Ossolińskich-
Wydawnictwo, Wrocław.

[215] Pilchowski A., 1978, Ekologiczne aspekty przeobrażeń wsi, [w:] Procesy urbanizacji kraju w okresie
XXX-lecia PRL, Turowski J. (red.), Zakład Naukowy im. Ossolińskich-Wydawnictwo,
Wrocław.

[216] Pilich J., 1978, Zabytki architektury Dolnego Śląska, Wrocław.
[217] Pióro Z., 1982, Ekologia społeczna – nauka o strukturach i zachowaniach przestrzennych, [w:]

Przestrzeń i społeczeństwo. Z badań ekologii społecznej, Pióro Z. (red.), Wydawnictwo
Książka i Wiedza, Warszawa.

[218] Pióro Z., 1982, Miasto jako przedmiot badań ekologii społecznej, Górnośląskie Studia Socjolo-
giczne, T. 15.

[219] Piskozub A., 2001, Rzeki w dziejach cywilizacji, Wydawnictwo A. Marszałek, Toruń.
[220] Plan Rozwoju Lokalnego Gminy Święta Katarzyna na lata 2004–2006 oraz 2007–2009, sierpień

2004.

SIECHNICE. Rodowód miasta

391

[221] Planowanie przestrzenne. Zarys metod i technik badawczych, 1994, Praca zbiorowa pod redakcją
Eugeniusza Bagińskiego, Wydawnictwo Politechniki Wrocławskiej, Wrocław.

[222] Podstawowe Informacje Powszechnego Narodowego Spisu Powszechnego Ludności i Mieszkań dla Gminy
miejsko-wiejskiej Święta Katarzyna, Powiat Wrocławski, Województwo Dolnośląskie z 2002 r., 2002,
Urząd Statystyczny we Wrocławiu, Wrocław.

[223] Prognozowanie skutków przyrodniczych planu zagospodarowania przestrzennego – poradnik metodycz-
ny, 1998, pod redakcją Grażyny Korzeniak, Instytut Gospodarki Przestrzennej i Komu-
nalnej Oddział w Krakowie, Kraków.

[224] Projekt badawczy nr 7 T07F03212 „Rola małych miast w kształtowaniu sieci osadniczej pod
wpływem transformacji społeczno-gospodarczej”, [w:] Raport końcowy „Wpływ transformacji spo-
łeczno-
-gospodarczej na kształt przestrzenny, rolę i funkcję małych miast”, 1998, Instytut Gospodarki
Mieszkaniowej, Warszawa.

[225] Przesmycka E., 2001, Przeobrażenia zabudowy i krajobrazu miasteczek Lubelszczyzny, Wydaw-
nictwo Politechniki Lubelskiej, Lublin.

[226] Radziszewski E., 1997, Planowanie przestrzenne a prawa obywateli, „Gazeta Prawna” nr 13 z
1997 r.

[227] Rand H., 2003, Hundertwasser, Taschen, Köln.
[228] Rasmussen S. E., 1999, Odczuwanie architektury, Wydawnictwo MURATOR Sp. z o.o.,

Warszawa.
[229] Regionalne tradycje w kształtowaniu polskich miast i miasteczek. Materiały VIII Ogólnopolskiego

Sympozjum Architektury Regionalnej, KUiA -PAN, 1988, Kraków.
[230] Regulski J., 1980, Rozwój miast w Polsce. Aktualne problemy, PWN, Warszawa.
[231] Regulski J., 1986, Planowanie miast, Państwowe Wydawnictwo Ekonomiczne, Warszawa.
[232] Reiss A. J., 1964, Urbanisation, [in:] A Dictionary of the Social Sciences, Gould J., Kolb W.

(red.), Tavistock Publications, London.
[233] Rocznik demograficzny 2005, 2005, GUS, Warszawa.
[234] Rocznik statystyczny RP 2005, 2005, Główny Urząd Statystyczny, Warszawa.
[235] Rocznik statystyczny Województwa Dolnośląskiego 2005, 2005, Urząd Statystyczny we Wrocła-

wiu, Wrocław.
[236] Roman G., 1998, Siechnice – historia miejscowości, maszynopis, Wrocław.
[237] Roman G., 2000, Zarys historii elektrowni w Siechnicach, maszynopis, Wrocław.
[238] Roman G., 2002, Strategia „Siechnice – nasze miasto”, maszynopis, Wrocław.
[239] Rosnay J., 1982, Makroskop, PIW, Warszawa.
[240] Rospond S., 1964, Patronimiczne nazwy miejscowe na Śląsku, Wrocław.
[241] Rospond S., Borek H., Sochacka S., 1991, Słownik etymologiczny nazw geograficznych Śląska,

T. 1–5, Opole.
[242] Rybicki P., 1978, Socjologiczne koncepcje urbanizacji, [w:] Procesy urbanizacji kraju w okresie

XXX-lecia PRL, Turowski J. (red.), Zakład Naukowy im. Ossolińskich-Wydawnictwo,
Wrocław.

[243] Sassen S., 2001, Cities in the Global Economy, [in:] R. Paddison (red.), Handbook of Urban
Studies, London, Thousand Oaks, New Delhi.

[244] Schafer A, Victor D. G., 2000, The Future Mobility of the World Population, Transportation
Research, Part A.

Eleonora Gonda-Soroczyńska

392

[245] Scheer A., 1979, Śląskie krzyże pokutne. Województwo wrocławskie, Informator Krajoznawczy,
Z. VI/1979.

[246] Sękowski S., Wolak Z. M., 1978, Kształtowanie przestrzenne małych miast, „Miasto” nr 8,
s. 24–34.

[247] Shaw D., 2001, The Post-industrial City, [in:] R. Paddison (red.), Handbook of Urban Studies,
London, Thousand Oaks, New Delhi.

[248] Siemiński W., 1973, Małe miasta – dziś i jutro, „Więź” nr 45.
[249] Siemiński W., 1999, Problemy miejskich obszarów zdegradowanych w krajach rozwiniętych, „Czło-

wiek i Środowisko” nr 23 (2–3).
[250] Sieroszewska-Sobocka M., 1993, Wartości kulturowe w przestrzennym zagospodarowaniu małych

miast, IGPiK, Warszawa.
[251] Sigoyer M. B., Boisgontier P., 1996, La technopole: une certaine idee de la ville: enquete sur

d´etranges attracteurs urbains, L´Harmattan, Paris.
[252] Sitek W., 1992, Działania ludzkie w układzie lokalnym jako falsyfikacja utopii planowania, [w:]

Kultura i struktura. Problemy integracji i polaryzacji różnych grup społecznych na Śląsku, Sitek W.
(red.), Instytut Socjologii UWr, Wrocław.

[253] Słodczyk J., 2000, Społeczne, gospodarcze i przestrzenne przeobrażenia miast, Wydawnictwo Uni-
wersytetu Opolskiego, Opole.

[254] Słodczyk J., 2000, Ekologiczne aspekty gospodarki miejskiej i nowe instrumenty w zarządzaniu mia-
stem, Wydawnictwo Uniwersytetu Opolskiego, Opole.

[255] Słodczyk J., 2002, Demograficzne i społeczne aspekty rozwoju miast, Wydawnictwo Uniwersytetu
Opolskiego, Opole.

[256] Słodczyk J., 2002, Przemiany bazy ekonomicznej i struktury przestrzennej miast, Wydawnictwo
Uniwersytetu Opolskiego, Opole.

[257] Słodczyk J., Jakubczyk Z., 2002, Zarządzanie gospodarką miejską i prawne podstawy funkcjono-
wania miasta, Wydawnictwo Uniwersytetu Opolskiego, Opole.

[258] Słodczyk J., 2003, Przestrzeń miasta i jej przeobrażenia, Wydawnictwo Uniwersytetu Opol-
skiego, Opole.

[259] Słodczyk J., 2004, Przemiany struktury przestrzennej miast w sferze funkcjonalnej i społecznej, Wy-
dawnictwo Uniwersytetu Opolskiego, Opole.

[260] Słodczyk J., 2004, Rozwój miast i zarządzanie gospodarką miejską, Wydawnictwo Uniwersytetu
Opolskiego, Opole.

[261] Słodczyk J., Rajchel D., 2004, Przemiany demograficzne i jakość życia ludności miast, Wydawnic-
two Uniwersytetu Opolskiego, Opole.

[262] Słownik geograficzno-krajoznawczy Polski, 1998, Wydawnictwo Naukowe PWN, Warszawa.
[263] Smailes A. S., 1975, The Definition and Measurment of Urbanisation, [in:] Essays on World Urban-

isation, Jones R. (red.), Philip G and Son Ltd, London
[264] Sobolewski K., 1984, Kościół w Siechnicach, [w:] „Za i Przeciw” nr 23.
[265] Sobolewski W., 1998, Miasto-ogród, sto lat rozwoju idei, Dolnośląskie Wydawnictwo Nauko-

we, Wrocław.
[266] Sokołowski D., 1992, Zróżnicowanie małych miast Polski w aspekcie funkcjonalnym i infra-

strukturalnym, „Czasopismo Geograficzne" nr 3/4, s. 295–312.
[267] Sorokin A., Zimmerman C.C., 1929, Principles of rural-urban sociology, New York.
[268] Spence N., Gillespie A., Goddard J., Kennett S., Pinch S., Williams A., 1982, British cities

an analysis of urban change, Pergamon Press, Oxford.

SIECHNICE. Rodowód miasta

393

[269] Standardy urbanistyczne, 1998, [w:] Gospodarka przestrzenna i komunalna, T. 22, nr 1–2, Instytut
Gospodarki Przestrzennej i Komunalnej, Warszawa.

[270] Starosta P., 1995, Poza metropolią. Wiejskie i małomiasteczkowe zbiorowości lokalne a wzory po-
rządku makrospołecznego, Wydawnictwo Uniwersytetu Łódzkiego, Łódź.

[271] Stawiarski J. K., 1995, Umiastowienie wsi Zasieki, [w:] Urbanizacja wsi w obrzeżach miejsko-
-wiejskich, Praca zbiorowa pod redakcją Zbigniewa J. Kamińskiego, Politechnika Śląska
w Gliwicach, Katowice.

[272] Strategia Rozwoju Gminy Święta Katarzyna z września 2002 r. opracowana na zlecenie Urzędu
Gminy Święta Katarzyna przez Biuro Ekspertyz Finansowych Marketingu i Consultingu
UNICONSULT S.C. Grzegorz Rutkowski Maciej Gajewski.

[273] Strategiczne problemy rozwoju i zagospodarowania przestrzennego województwa dolnośląskiego, red.
Szumowski A., Studia nad rozwojem Dolnego Śląska, nr 1/2000, Wyd. UM, Wrocław.

[274] Sumień T., 1992, Forma miasta – kontekst i anatomia, Instytut Gospodarki Przestrzennej,
Warszawa.

[275] Sustainable Urban Development in the European Union: Frame work for Action- communication
fromthe Commission, 1998, European Commission, Brussels.

[276] Swianiewicz P., 1989, Społeczno-ekonomiczna typologia miast i gmin w Polsce, Uniwersytet War-
szawski Wydział Geografii, Warszawa.

[277] Swoboda H., 2002, The Future of European Cities, [w:] The transformation of the city space on the
background of political-economic changes in Central Europe, Cracow University of Technology,
Kraków.

[278] Szafer W., 1972, Podstawy geobotanicznego podziału Polski, [w:] Szata roślinna Polski T. 1, PWN,
Warszawa.

[279] Szeligiewicz C., 2003, Siechnice 750 lat. Wrocław.
[280] Szlachta J., 1980, Zmiany ludnościowe i terytorialne w małych miastach Polski w latach 1960–1978,

„Miasto” nr 7, s. 8–13.
[281] Śródka K., 1984, Panorama małego miasta, „Miasto" nr 6, s. 29–31.
[282] Tanghe J., Vlaeminck S., Berghoef J., Living cities: a case for urbanism and guidelines for re-

urbanization, Pergamon Press, Oxford.
[283] Tarnowski J., 2000, Architektura w poszukiwaniu tożsamości lokalnej, Kongres Kultury Polskiej

2000, Konferencja Przedkongresowa w Poznaniu 19–21 października 2000 r. – Kultura
wobec kręgów tożsamości.

[284] The New Charter of Athens ECTP – Principles for Planning Cities, 1998, European Council of
Town Planners´, Brussels.

[285] The New City: Modern Cities, 1996, red. Lejeune J-F., University of Miami School of Archi-
tecture.

[286] The programming of the Structural Funds 2002–2006: an initial assessment of the Urban Initiative,
2002, Commission of the European Communities, Brussels.

[287] Thornley A., 1999, Urban planning and competitive advantage, London, Sydney and Singapore,
London.

[288] Towards an urban agenda in the European Union – Communication from the Commission, 1997,
European Commission, Brussels.

[289] Towards a thematic strategy on the urban environment – Communication from the Commission to the
Council, the European Parliament, the European Economic and Social Committee and the Committee of
the Regions, 2004, Commission of the European Communities, Brussels.

Eleonora Gonda-Soroczyńska

394

[290] Tönnies F., 1975, Wspólnota i społeczeństwo jako typy więzi międzyludzkich, [w:] Elementy teorii
socjologicznych. Materiały do dziejów współczesnej socjologii zachodniej, Derczyński W., Jasińska-
-Kania A., Szacki J., (wybór), Państwowe Wydawnictwo Naukowe, Warszawa.

[291] Trancik R., 1986, Finding Lost Space. Van Nostrand Company. New York.
[292] Trochym-Cynke M., Sieroszewska-Sobocka M., 1987, Małe miasta – wielki problem. Ośno

Lubelskie, „Miasto" nr 9.
[293] Trocka-Leszczyńska E., Masztalski R., 2002, Transformation of the public space in town, [w:]

The transformation of the city space on the background of political-economic changes in Central Europe,
Kraków, Cracow University of Technology, Kraków.

[294] Trocka-Leszczyńska E., Masztalski R., 2002, Vernacular architecture in Poland – Continuation
and modernisation problems, [w:] Huosing construction – an interdisciplinary task, Wydawnictwo
XXX World Congress IAHS, Coimbra.

[295] Turowski J., 1988, Procesy urbanizacji kraju w okresie XXX-lecia PRL, Zakład Naukowy im.
Ossolińskich-Wydawnictwo, Wrocław.

[296] Turowski J., 1988, Model urbanizacji a problemy rozwoju małych miast. Stud. Socjol. nr 3,
s. 199–212.

[297] Urban and Rural Area Definitions, A User Guide, [Internet, wrzesień 2005], Office of The
Deputy Prime Minister. Office for National Statistics, http://www.statistics.gov.uk

[298] Urban planning practice in developing countries, 1982, ed. Taylor J. L. and Williams D. G.,
Pergamon Press, Oxford.

[299] Van Berkel B., Bos C., 2000, Niepoprawni wizjonerzy, Wydawnictwo Murator, Warszawa.
[300] Berg, L. van den; Drewett, R.; Klaassen, L. H; Rossi, A.; Vijverberg C. H. T., 1982, Urban

Europe – A Study of Growth and Decline, Pergamon Press, Oxford.
[301] Wallis A., 1971, Socjologia i kształtowanie przestrzeni, Państwowy Instytut Wydawniczy, War-

szawa.
[302] Wallis A., 1977, Miasto i przestrzeń, Państwowe Wydawnictwo Naukowe, Warszawa.
[303] Walmsley D. J., 1988, Urban living: the individual in the city, Longman scientific & Technical,

Harlow.
[304] Walton J., 2000, Urban sociology, [in:] S. R. Quah, A. Sales (red.), The International Handbook

of sociology, London, Thousand Oaks, New Delhi.
[305] Warczewski W., 2002, Elementy rozwoju obszarów związanych z oddziaływaniem rzeki Odry (na

przykładzie Gminy Święta Katarzyna), [w:] Wrocław oraz miasta i niektóre obszary województwa
dolnośląskiego w wyniku badań socjourbanistycznych pod redakcją Bagińskiego E., Oficyna Wy-
dawnicza Politechniki Wrocławskiej, Wrocław.

[306] Ward S. V., 2002, Planning the twentieth-century city, John & sons LTD, London.
[307] Warsewa G., Spitzley H., 1993, 2010 Perspektiven ekologischer Stadtgestaltung, Edition

Temmen, Bremen.
[308] Weber M., 1968, Economy and society -an outline of interpretative sociology, Bedminster Press,

Nowy York.
[309] Wełpa B., 1982, Podstawy rozwoju i zagospodarowania małych miast. „Biuletyn KPZK PAN”, z.

121, s. 106–120, Warszawa .
[310] Werwicki A., 1982, Problemy małych miast w pracach naukowych Marii Kiełczewskiej-Zaleskiej,

„Przegląd Geograficzny" nr 3, s. 263–268.
[311] Węcławowicz G., 2002, Przestrzeń i społeczeństwo współczesnej Polski. Studium z geografii społecz-

no-gospodarczej, Wydawnictwo Naukowe PWN, Warszawa, 178 s.

SIECHNICE. Rodowód miasta

395

[312] Węcławowicz G., 2000, Kształtowanie się nowego modelu zróżnicowań społeczno-przestrzennych
miasta w Europie Środkowej – wybrane elementy przejścia od miasta socjalistycznego do miasta postso-
cjalistycznego, [w:] Jażdżewska I. (red.), XIII Konwersatorium Wiedzy o Mieście. Miasto so-
cjalistyczne. Organizacja przestrzeni miejskiej i jej przemiany, Katedra Geografii Miast i Turyzmu,
Komisja Geografii Osadnictwa i Ludności PTG, Łódzkie Towarzystwo Naukowe, Łódź,
s. 25–30.

[313] Węcławowicz G., 2000, Struktury społeczno-przestrzenne miasta polskiego jako składnik teorii
miasta, „Przegląd Geograficzny”, t. 72, s. 395–410.

[314] Węcławowicz G., 1999, Miasto polskie w transformacji – kształtowanie się miasta postsocjalistycz-
nego, [w:] Liszewski S. (red.), XI Konwersatorium Wiedzy o Mieście. Zróżnicowanie przestrzenne
struktur społecznych w dużych miastach, Katedra Geografii Miast i Turyzmu UŁ, Komisja
Geografii Osadnictwa i Ludności PTG, Łódzkie Towarzystwo Naukowe, Łódź, s. 33–44.

[315] Węcławowicz G., 2002, From Egalitarian Cities in Theory to Non-egalitarian Cities in Practice:
The Changing Social and Spatial Patterns in Polish Cities, [in:] Marcuse P., Kempen, van R.,
(eds.), Of States and Cities. The Partitioning of Urban Space, Oxford University Press, pp. 183–
199.

[316] Węcławowicz G., 2001, Przestrzeń ubóstwa – nowy czy stary wymiar zróżnicowania społeczno-
-przestrzennego w miastach Polski, „Przegląd Geograficzny”, T. 73, s. 451–475.

[317] Węcławowicz G., 2001, Transformation of large cities and urban centres in Poland – selected issues,
[in:] Kitowski J. (ed.), Spatial dimension of socio-economic transformation processes in Central and
Eastern Europe on the turn of the 20th century, Rozprawy i Monografie Wydziału Ekono-
micznego Filii UMCS w Rzeszowie, T. 22, Institute of Geography and Spatial Organiza-
tion Polish Academy of Sciences, Faculty of Economy Maria Curie-Skłodowska Universi-
ty - Branch in Rzeszów, Commision of Geography of Communication Polish Geograph-
ical Society, Rzeszów, pp. 337–364.

[318] Węcławowicz G., 2002, Przestrzeń i społeczeństwo współczesnej Polski. Studium z geografii społecz-
no-gospodarczej, Wydawnictwo Naukowe PWN, Warszawa.

[319] Węgleński J., 1983, Urbanizacja. Kontrowersje wokół pojęcia, Państwowe Wydawnictwo
Naukowe, Warszawa.

[320] White P., 1984, The West European City, A Social Geography, ed. Longman, London-New
York.

[321] Wirth L., 1964, Urbanism as a way of life, [in:] Louis Wirth on cities and social life, Reiss A. (red.),
Phoenix Books, Chicago–London.

[322] Wiśniewska M., 1999, Osadnictwo wiejskie, Oficyna Wydawnicza Politechniki Warszawskiej,
Warszawa.

[323] Włodarczyk J., 1991, Czynnik czasu w kształtowaniu nowych zespołów mieszkaniowych, Politech-
nika Śląska, Zeszyty Naukowe nr 1087, Dział Wydawnictw Politechniki Śląskiej, Gliwice.

[324] Województwo dolnośląskie, stan i perspektywy rozwoju, 2000, Urząd Statystyczny we Wrocławiu,
Wrocław.

[325] Wolicka-Nawrocka J., 1984, Związki funkcjonalno-przestrzenne małych miast ze strefą wiejską,
IKŚ, Lublin.

[326] Word Urbanization Prospects, The 2001 Revision, 2002, United Nations – Department of
Economic and Social Affairs, New York.

[327] Wrocław a Odra, 1999, Praca zbiorowa pod redakcją Romana G., Waszkiewicza J.
i Mikołowskiego M., Urząd Miejski Wrocławia, Biuro Rozwoju Wrocławia, Wrocław.

[328] Wrona J., Rek J., 2001, Podstawy geografii ekonomicznej, PWE, Warszawa.

Eleonora Gonda-Soroczyńska

396

[329] Wyżykowski A., Zuziak Z., 1999, Nowe przestrzenie publiczne – wielokulturowość a kreacja urba-
nistyczna [w:] Czynnik kreacji w projektowaniu urbanistycznym, Zakłady Graficzne Politechniki
Krakowskiej, Kraków.

[330] Zabłocka-Kos A., 2001, Osiedla, czyli sztuka przestrzeni, [w:] „Budowlany Informator Tech-
niczny” nr 6, 2001.

[331] Zagospodarowanie przestrzenne małych miast w różnych warunkach ich rozwoju, 1982, IKŚ, maszy-
nopis.

[332] Zaniewska H., 1996, Małe miasta – przekształcenie funkcji pod wpływem transformacji systemu
społeczno-gospodarczego. VII Konferencja Naukowa „Kierunki planowania przestrzennego i
architektury współczesnej wsi", Polit. Białostocka, s. 128–130, Białystok.

[333] Zaniewska H., 1998, Najnowsze małe miasta – funkcje, układy przestrzenne, infrastruktura, Mate-
riały VIII Konferencji Naukowej „Kierunki planowania przestrzennego i architektury
wsi", Wydział Architektury Politechniki Białostockiej, s. 17–28, Białystok.

[334] Zaniewska H., 1998, Polskie miasteczka w okresie transformacji społeczno-gospodarczej, Instytut
Gospodarki Mieszkaniowej, Warszawa.

[335] Zespół Elektrociepłowni Wrocław S.A., 1992, Praca zbiorowa, Wrocław.
[336] Zespół Elektrociepłowni Wrocław S.A. w rysunkach, 1992, w opracowaniu M. i R. Natusiewi-

czów, Wydawnictwo URBANISTYKA, Wrocław.
[337] Zimowski L., Borowski K., 2001, Wizje projektowe miasta, [w:] Kierunki transformacji polskich

miast u progu wstąpienia do Unii Europejskiej, Wydawnictwo Uczelniane Politechniki Szcze-
cińskiej, Szczecin.

[338] Zimowski L., Jastrząb T., 2001, Reprezentacyjna rola dawnych i współczesnych centralnych struktur
miejskich. Place, rynki, strefy handlowo-usługowe, [w:] Kierunki transformacji polskich miast u progu
wstąpienia do Unii Europejskiej, Wydawnictwo Uczelniane Politechniki Szczecińskiej,
Szczecin.

[339] Ziobrowski Z., 1998, Bariery modernizacji i rozwoju miasta – identyfikacja i pokonywanie, Praca
zbiorowa, (koordynacja), Urząd Mieszkalnictwa i Rozwoju Miast, Instytut Gospodarki
Przestrzennej i Komunalnej Oddział w Krakowie, Kraków.

[340] Zipser T., 1983, Zasady planowania przestrzennego, Politechnika Wrocławska, Wrocław.
[341] Zipser T., Sławski J., 1988, Modele procesów urbanizacji, teoria i jej wykorzystanie w praktyce pla-

nowania, „Studia KPZKPAN”, T. 97, s. 36.
[342] Zuziak Z. K., 2002, New Urban Structure – Metropolitan Context, [w:] The Transformation of the

city space on the background of political-economic changes in Central Europe, Cracow University of
Technology, Kraków.

[343] Żabiński R i in., 1991, Przestrzenne uwarunkowania ochrony i kształtowania środowiska przyrodni-
czego oraz ekologiczne zasady gospodarki przestrzennej w typowych strukturach miejskich Polski połu-
dniowo-zachodniej, [w:] Zarys proekologicznej metody kształtowania miast, cz. 2, Warszawa.

Strony internetowe:
www.siechnice.com.pl
www.siech.aplus.pl
www.gminy.pl
www.earthgoogle.com
www.wroclaw.hydral.com.pl
www.republika.pl/siechnice
www.biznespolska.pl

SIECHNICE. Rodowód miasta

397

www.eques.com.pl/src/wpglowna
www.zgksiechnice.pl
www.wroclaw.pl
www.sw-katarzyna.pl/szkoly/przedszkola/siechnice
www.wrosip.pl
www.hydral.com.pl
www.kogeneracja.com.pl
http://firmy.pkt.pl
http://bip.dzdw.dolnyslask.pl
http://www.siechnice.eerem.pl/index.php
http://siechnice.com.pl/ankieta
http://wroclaw.naszemiasto.pl/wydarzenia/442302.html
http://www.sw-katarzyna.pl/
http://ewidencja.archiwa.gov.pl

Eleonora Gonda-Soroczyńska

398

Spis fotografii

Fot. 1.

Fot. 2.

Fot. 3.

Fot. 4.

Fot. 5.

Fot. 6.

Fot. 7.

Fot. 8.

Fot. 9.

Fot. 10.

Fot. 11.

Fot. 12.
Fot. 13.

Fot. 14.

Fot. 15.

Fot. 16.

Fot. 17.

Zdjęcie satelitarne Siechnic (fot. pozyskana od Glądała W.) – Satellite photo of
Siechnice (photo from W. Glądała) ..
Zdjęcie chorągwi Krzyżowców z Czerwoną Gwiazdą w krypcie pod kościołem św.
Macieja we Wrocławiu (źródło: Gazeta Wyborcza nr 98 z dnia 26.04.2003–
27.04.2003) – Crusaders’ Flag with a Red Star in the crypt of St. Matthew Church
in Wrocław (source: Gazeta Wyborcza No 98, April 28–27. 2003)
Elektrownia „Elektrizitätswerke Schlesien” wybudowana w latach 1909–1911 –
Power plant “Elektrizitatswerke Schlesien”, 1909–1911 ...
Rozbudowana Elektrownia „Elektrizitätswerke Schlesien” – Extended power plant
„Elektrizitatswerke Schlesien” ...
Budynek Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt w Siechnicach
(fot. z oprac. „Siechnice 750 lat”) – Prussian Institute of Experimental Animal
Breeding at Siechnice (photo from Monograph „Siechnice – 750 years”)
Sale Pruskiego Instytutu Doświadczalnego Hodowli Zwierząt w Siechnicach (fot.
własnością Miejskiej Biblioteki Publicznej) – Rooms at Prussian Institute of Expe-
rimental Animal Breeding (photo collection of Municipal Public Library)
Krótko po osiedleniu w Siechnicach repatrianci ze wschodu przy domu, ul. Fa-
bryczna 13, na koniu pan Kazimierz Maćków (fot. własnością K. Maćków) – After
arrival at Siechnice of repatriates from the Eastern borderlands, at 13, Fabryczna
Street, on horseback – Kazimierz Maćków (photo collection of K. Maćków)
Dom państwa Maćków ul. Fabryczna 13: z lewej w latach 60. (fot. własnością
K. Maćków), z prawej stan obecny (fot. autorki) – The Maćków family house, 13,
Fabryczna Street – left – in the 1960s (photo collection of K. Maćków), right – at
present (photo author) ...
Budynek szkoły podstawowej starej (źródło: www.siechnice.com.pl) – Old prima-
ry school (source: www.siechnice.com.pl) ...
Logo Siechnic z lewej, herb miasta z prawej – Logo of Siechnice – left, town em-
blem – right..
Mozaikowy układ akwenów od Siechnic w stronę Wrocławia, zdjęcie satelitarne
akwenów (fot. pozyskana od W. Glądała) – Mosaic layout of water reservoirs
towards Wrocław, satellite photo (photo from W. Glądała)
Oznakowanie ulic (fot. autorki) – Plates with street names (photo author)
Przedwojenne Siechnice (fot. z oprac. „Siechnice 750 lat”) – Pre-war Siechnice
(photo „Siechnice – 750 years”) ..
Przedwojenne Siechnice – dworzec kolejowy (fot. z oprac. „Siechnice 750 lat”) –
Pre-war Siechnice – the railway station (photo „Siechnice – 750 years”)
Sklep spożywczy w przedwojennych Siechnicach (fot. z oprac. „Siechnice 750
lat”) – Pre-war Siechnice, a grocery (photo „Siechnice – 750 years”)
Ulica Wiejska przed II wojną światową, obecnie ul. Fabryczna (fot. z oprac.
„Siechnice 750 lat”) – Wiejska Street in pre-war Siechnice, now Fabryczna Street
(photo „Siechnice – 750 years”) ...
Zajazd / gospoda Scholtza (fot. z lewej z oprac. „Siechnice 750 lat”); obecnie dom
wielorodzinny (z prawej fot. autorki) – Scholtz’s inn (left, „Siechnice – 750 years”),
now a multi-family house (right, photo author) ...

30

39

42

42

45

45

46

46

48

49

74
79

80

80

81

81

82

SIECHNICE. Rodowód miasta

399

Fot. 18.

Fot. 19.

Fot. 20.

Fot. 21.

Fot. 22.

Fot. 23.

Fot. 24.

Fot. 25.

Fot. 26.

Fot. 27.

Fot. 28.

Fot. 29.

Fot. 30.

Fot. 31.

Fot. 32.

Fot. 33.

Fot. 34.

Fot. 35.

Kartka pocztowa z pozdrowieniami z Tschechnitz (Siechnic): dwór – fot. górna
lewa; zajazd/gospoda Scholza – fot. górna prawa, Szkoła Ewangelicka – fot. dolna
lewa, Szkoła Katolicka – fot. dolna prawa (źródło: www.hydral.com.pl) – A post-
card with greetings from Tschechnitz (Siechnice). The manor house – top left,
Scholtz’s inn – top right, Evangelical School – bottom left, Catholic School – bot-
tom right , source: www.hydral.com.pl) ...
Pocztówka z Tschechnitz (Siechnic): Elektrownia (u dołu z lewej), Pomnik Ofiar I
Wojny Światowej (u dołu z prawej) oraz zajazd / gospoda (u góry) (źródło:
www.hydral.com.pl) – A postcard from Tschechnitz (Siechnice): the power plant –
bottom left, the Memorial of WWI Victims – bottom right, the inn – top, (source:
www.hydral.com.pl) ...
Odrestaurowana zabudowa zagrodowa przy ul. Zacisze (fot. autorki) – Restored
homestead in Zacisze Street (photo author) ..
Dwukondygnacyjny budynek mieszkalny z użytkowym poddaszem z budynkiem
gospodarczym w głębi przy ul. Fabrycznej – naprzeciw Elektrociepłowni „Czech-
nica” (fot. autorki) – Three-floor dwelling house with an outbuilding in the rear,
Fabryczna Street, opposite the thermal-electric power station „Czechnica” (photo
author) ..
Zagroda przy ul. Świerczewskiego (fot. autorki) – Homestead in Świerczewski
Street (photo author) ...
Ciąg przedwojennych, byłych robotniczych budynków przy ul. Kościuszki (fot.
autorki) – Pre-war houses for workers in Kościuszko Street (photo author)
Odrestaurowana stara zabudowa zagrodowa przy ul. 1 Maja (fot. autorki) – Re-
stored old homestead in 1 May Street (photo author) ...
Odrestaurowana i rozbudowana zabudowa zagrodowa przy ul. Opolskiej 21 (fot.
autorki) – Restored and extended homestead in 21, Opolska Street (photo author) ..
Współczesny budynek jednorodzinny przy ul. Zacisze (fot. autorki) – Contempo-
rary detached house in Zacisze Street (photo author) ...
Budynek jednorodzinny lat 70. (fot. autorki) – A detached house from the 1970s
(photo author) ...
Zrujnowana zamieszkiwana zabudowa zagrodowa, róg ul. Opolskiej i ul. Zacisze
(fot. autorki) – Ruined inhabited homestead in Opolska Street and Zacisze Street
(photo author) ...
Budynki wielorodzinne lat 60., ul. 1 Maja (fot. autorki) – Multi-family houses
from the 1960s in 1 May Street (photo author) ...
Budynki wielorodzinne lat 70. (fot. autorki) – Multi-family houses from the 1970s
(photo author) ...
Stadion piłkarski, teren przeznaczony pod budowę centrum administracyjno-
-usługowego z rynkiem (fot. autorki) – Football stadium, area alloted for an ad-
ministration and service centre with a market square (photo author)
Wizualizacja przestrzenna nr 1 centrum administracyjno-usługowego (oprac.
Maćków Pracownia Projektowa) – Computer visualization no 1 of the administra-
tion and service centre (by Maćków Design Bureau) ...
Wizualizacja przestrzenna nr 2 centrum administracyjno-usługowego (oprac.
Maćków Pracownia Projektowa) – Computer visualization no 2 of the administra-
tion and service centre (by Maćków Design Bureau) ...
Tekst rozporządzenia nadającego prawa miejskie Siechnicom – zdjęcie (fot. autor-
ki) – Document granting a town charter to Siechnice (photo author)
Tereny przeznaczone pod zabudowę wielorodzinną w GSAG (fot. autorki) – Area
alloted for multi-family housing in GSAG (District Area of Economic Activity)
(photo author) ..

82

83

83

84

84

85

85

86

86

87

88

89

89

96

98

98

109

122

Eleonora Gonda-Soroczyńska

400

Fot. 36.

Fot. 37.

Fot. 38.

Fot. 39.

Fot. 40.

Fot. 41.

Fot. 42.

Fot. 43.

Fot. 44.

Fot. 45.

Fot. 46.

Fot. 47.

Fot. 48.

Fot. 49.

Fot. 50.

Fot. 51.

Fot. 52.

Fot. 53.

Fot. 54.

Fot. 55.

Fot. 56.

Tereny rolnicze za cmentarzem w stronę Prawocina (fot. autorki) – Farming area
behind the cemetery, towards Prawocin (photo author) ..
Zabytkowa chata przy ul. Fabrycznej 6 (fot. autorki) – A period cottage at 6
Fabryczna Street (photo author) ..
Dom państwa Popiel przy ul. Świerczewskiego 15 (fot. autorki) – The Popiel fa-
mily house at 15 Świerczewski Street (photo author) ...
Nieotynkowany budynek z kamienia (brak metryczki historycznej), ul. T. Ko-
ściuszki (fot. autorki) – Unplastered stone building (documents missing) in
Kościuszko Street (photo author) ..
Stara zabudowa parterowa jednorodzinna nieopodal byłej huty „Siechnice” (fot.
autorki) – Old one-floor detached single-family house near the former „Siechnice”
smelter (photo author) ...
Stara zabudowa zagrodowa dwukondygnacyjna (fot. autorki) – Old two-floor
homestead (photo author) ...
Stara parterowa zabudowa zagrodowa przy ul. T. Kościuszki (fot. autorki) – Old
two-floor homestead in Kościuszko Street (photo author)
Budynek jednorodzinny przy ul. 1 Maja (fot. autorki) – Single-family detached
house in 1 May Street (photo author) ...
Stary budynek jednokondygnacyjny, typu bliźniaczego w trakcie odrestaurowy-
wania (fot. autorki) – Old one-floor semi-detached house under construction (pho-
to author) ..
Jeden z najstarszych budynków dwurodzinnych, ul. Zacisze (fot. autorki) – One of
the oldest two-family houses in Zacisze Street (photo author)
Najstarsza zabudowa jednorodzinna przy ul. Polnej po rewitalizacji (fot. autorki) –
The oldest single-family housing in Polna Street. After restoration (photo author) ...
Stara zabudowa mieszkaniowa, fragmentarycznie odrestaurowana, Prawocin,
obręb miasta Siechnice (fot. autorki) – Old houses, partly restored, Prawocin, with-
in Siechnice boundaries (photo author) ..
Stara zabudowa Prawocina, wymagająca rewitalizacji (fot. autorki) – Old housing
in Prawocin, in need of restoration (photo author) ..
Zabudowa jednorodzinna wolno stojąca przy ul. Ks. J. Popiełuszki (fot. autorki) –
Single family detached house in Popiełuszko Street (photo author)
Współczesna zabudowa jednorodzinna wolno stojąca (fot. autorki) – Contempo-
rary single-family detached house (photo author) ...
Współczesna zabudowa jednorodzinna, Prawocin – obręb miasta Siechnice (fot.
autorki) – Contemporary single-family house – Prawocin, within Siechnice bound-
aries (photo author) ...
Nietypowy, drewniany obiekt rekreacyjny, wolno stojący producenta stolarki bu-
dowlanej (fot. autorki) – Unusual wooden recreation building, detached, wood-
working company (photo author) ..
Współczesna zabudowa jednorodzinna szeregowa przy ul. Modrzewiowej (fot.
autorki) – Contemporary terraced, single-family houses in Modrzewiowa Street
(photo author) ...
Współczesna zabudowa jednorodzinna bliźniacza przy ul. Klonowej (fot. autorki)
– Contemporary single-family semi-detached houses in Klonowa Street (photo
author) ..
Fragment ul. Zacisze z byłymi czworakami, obecnie budynkami wielorodzinnymi
(fot. autorki) – Former quarters, now multi-family houses in Zacisze Street (photo
author) ..
Odrestaurowany czworak przy ul. Zacisze (fot. autorki) – Restored quarters in
Zacisze Street (photo author) ..

122

125

126

126

127

127

128

128

129

129

130

130

131

131

132

132

133

133

134

137

138

SIECHNICE. Rodowód miasta

401

Fot. 57.

Fot. 58.

Fot. 59.

Fot. 60.

Fot. 61.

Fot. 62.

Fot. 63.

Fot. 64.

Fot. 65.

Fot. 66.

Fot. 67.

Fot. 68.

Fot. 69.

Fot. 70.

Fot. 71.

Fot. 72.

Fot. 73.

Odrestaurowany i zaadaptowany budynek kilkurodzinny, szczytowo ustawiony do
drogi, ul. Zacisze (fot. autorki) – Restored and adapted multi-family building, the
gable wall facing the road, Zacisze Street (photo author) ...
Odrestaurowana zabudowa wielorodzinna II-kondygnacyjna z zaadaptowanym
poddaszem nieopodal elektrociepłowni (fot. autorki) – Restored multi-family
building, two-floored, with adapted loft in the vicinity of the thermal-electric pow-
er station (photo author) ..
Budynek wielorodzinny nieopodal gimnazjum gminnego (fot. autorki) – Multi-
family building near Gimnazjum Gminne (junior secondary school) (photo author)
Budynek wielorodzinny w bliskim sąsiedztwie gimnazjum gminnego (fot. autor-
ki) – Multi-family building near Gimnazjum Gminne (junior secondary school)
(photo author) ...
Tschechnitz (Siechnice) – widok na zabudowę osiedlową zakładową przy byłej
elektrowni (obecnie elektrociepłowni) (z lewej fot. Ostdeutsche Bau-Zeitung,
Breslau, den 9. Dezember 1926; z prawej fot. autorki) – Tschechnitz (Siechnice) –
view of the dwelling estate near the former power plant, now a thermal-electric
power station (left – Ostdeutsche Bau-Zeitung, Breslau, den 9. Dezember 1926;
right – photo author) ...
Stara zabudowa wielorodzinna przy obecnej Elektrociepłowni „Czechnica” od
strony ul. Fabrycznej (z lewej fot. Ostdeutsche Bau-Zeitung, Breslau, den 9. De-
zember 1926; z prawej fot. autorki) – Old multi-family buildings at the present
„Czechnica" thermal-electric power station, Fabryczna Street (left – Ostdeutsche
Bau-Zeitung, Breslau, den 9. Dezember 1926; right – photo by the author)
Zespół zabudowy wielorodzinnej, trzykondygnacyjnej z lat 1973–1977 (fot.
autorki) – Three-floor multi-family buildings, 1973–1977 (photo author)
Przykład zabudowy wielorodzinnej, czterokondygnacyjnej, 1987 r. (fot. autorki) –
An example of four-floor multi-family buildings, 1987 (photo author)
Zabudowa wielorodzinna, trzykondygnacyjna przy ul. Ciepłowniczej, lata 1980–
1981 (fot. autorki) – Three-floor multi-family buildings in Ciepłownicza Street,
1980–1981 (photo author) ..
Zabudowa wielorodzinna, czterokondygnacyjna, w trakcie prac wykończenio-
wych, 2006 r. (fot. autorki) – Four-floor multi-family buildings, finishing works,
2006 (photo author) ..
Zabudowa wielorodzinna, w trakcie budowy, 2006 r. (fot. autorki) – Multi-family
buildings under construction, 2006 (photo author) ...
Współczesna zabudowa wielorodzinna (fot. autorki) – Contemporary multi-family
buildings (photo author) ...
Odrestaurowana zabudowa wielorodzinna II-kondygnacyjna przy ul. 1 Maja, tzw.
„Leningrady” (fot. autorki) – Restored two-floor multi-family buildings in 1 May
Street, the so-called „Leningrady” (photo author) ..
Zabudowa wielorodzinna III-kondygnacyjna z wnętrzem rekreacyjnym (fot. autor-
ki) – Three-floor multi-family buildings with a playground (photo author)
Przykład zabudowy wielorodzinnej III-kondygnacyjnej, wokół duża ilość zieleni
(fot. autorki) – Three-floor multi-family buildings surrounded by greenery (photo
author) ..
Nowa zabudowa wielorodzinna IV-kondygnacyjna przy ul. Jarzębinowej (fot.
autorki) – New four-floor multi-family buildings in Jarzębinowa Street (photo
author) ..
Nowa zabudowa wielorodzinna IV-kondygnacyjna z atrakcyjnie urządzonymi
terenami zielonymi śródblokowymi (fot. autorki) – New four-floor multi-family
buildings with attractively arranged inner space (photo author)

138

139

139

140

141

142

143

143

144

144

145

145

146

146

147

147

148

Eleonora Gonda-Soroczyńska

402

Fot. 74.

Fot. 75.

Fot. 76.

Fot. 77.

Fot. 78.

Fot. 79.

Fot. 80.

Fot. 81.

Fot. 82.

Fot. 83.

Fot. 84.

Fot. 85.

Fot. 86.
Fot. 87.

Fot. 88.

Fot. 89.

Fot. 90.

Fot. 91.

Fot. 92.
Fot. 93.

Fot. 94.

Fot. 95.

Odrestaurowana zabudowa wielorodzinna V-kondygnacyjna lat 80. przy ul. Ener-
getycznej nieopodal elektrociepłowni (fot. autorki) – Restored five-floor multi-
family buildings, 1980s, in Energetyczna Street near the thermal-electric power
station (photo author) ..
Zabudowa wielorodzinna V-kondygnacyjna przy ul. Energetycznej (fot. autorki) –
Five-floor multi-family buildings in Energetyczna Street (photo author)
Zróżnicowane kolorystyczne elewacje w budynkach wielorodzinnych tworzących
wnętrza śródblokowe (fot. autorki) – Varied coloured facades of multi-family
buildings, inner space (photo author) ..
Budynek wielorodzinny z lat 60. przy ul. Energetycznej (fot. autorki) – Multi-
family building from the 1960s in Energetyczna Street (photo author)
Zabudowa gospodarcza w osiedlu wielorodzinnym przy ul. Energetycznej (fot.
autorki) – Outbuildings in a multi-family dwelling estate in Energetyczna Street
(photo author) ...
Hotel „Azalia” przy ul. Osiedlowej, budynek z lat 1973–1975 (fot. autorki) – Hotel
„Azalia” in Osiedlowa Street, 1973–1975 (photo author) ..
Usługi komputerowe w budynku hotelu „Azalia” (fot. autorki) – IT service in the
hotel building „Azalia” (photo author) ..
Usługi w zabudowie jednorodzinnej – Apteka „Pod Modrzewiem” (fot. autorki) –
Services in single-family buildings – Pharmacy „Pod Modrzewiem” (photo
author) ..
Apteka przy ul. Kolejowej w obiekcie wolnostojącym (fot. autorki) – Pharmacy in
a detached building in Kolejowa Street (photo author) ...
Sklep „Mięso Wędliny Drób” w budynku jednorodzinnym (fot. autorki) – Bu-
tcher’s „Mięso, Wędliny, Drób” in a single-family building (photo author)
Sklep odzieżowy w niewielkim pawilonie wolno stojącym (fot. autorki) – Clothes
shop in a small detached pavilion (photo author) ...
Sklep motoryzacyjno-przemysłowy (fot. autorki) – Car and all-goods retail (photo
author) ..
Sklep spożywczy (fot. autorki) – Grocery (photo author) ...
Pawilon handlowy przy ul. Jesionowej w roku 1985 i po modernizacji w 2006
(z lewej fot. własnością Miejskiej Biblioteki Publicznej w Siechnicach, z prawej
fot. autorki) – Shopping pavilion in Jesionowa Street in 1985 (photo collection of
Municipal Public Library in Siechnice) and after modernization in 2006 (photo
author) ..
Współczesny pawilon handlowy przy ul. Fabrycznej (fot. autorki) – Modern shop-
ping pavilion in Fabryczna Street (photo author) ..
Osiedlowy sklep wielobranżowy (fot. autorki) – A shop in a housing estate (photo
author) ..
Delikatesy przy ul. Świerczewskiego (fot. autorki) – Delicatessen in Świerczewski
Street (photo author) ...
DAMIR – chłodnice samochodowe, klimatyzacja (fot. autorki) – DAMIR – car
radiators, air-conditioning (photo author) ...
Stacja benzynowa (fot. autorki) – Petrol station (photo author)
Restauracja-Kawiarnia „Pokusa” przy ul. Ciepłowniczej (fot. autorki) – Restau-
rant-café „Pokusa” in Ciepłownicza Street (photo author)
Budynek przy ul. Wiosennej 7 – siedziba Rady Miasta (fot. autorki) – Building
at 7, Wiosenna Street, Town Council (photo author) ..
Bank Zachodni WBK S.A. w kompleksie elektrociepłowni (fot. autorki) – Bank
Zachodni WBK S.A. in the thermal-electric power station building complex (photo
author) ..

148

149

149

150

151

151

152

153

153

154

154

155
155

156

156

157

157

158
158

159

160

160

SIECHNICE. Rodowód miasta

403

Fot. 96.

Fot. 97.

Fot. 98.

Fot. 99.

Fot. 100.

Fot. 101.

Fot. 102.

Fot. 103.

Fot. 104.

Fot. 105.

Fot. 106.

Fot. 107.

Fot. 108.

Fot. 109.

Fot. 110.

Fot. 111.

Fot. 112.

Fot. 113.

Fot. 114.

Urząd Pocztowy przy boisku sportowym (fot. autorki) – Post Office near sports
field (photo author) ...
Zabudowa przemysłowa – Elektrociepłownia „Czechnica” (fot. autorki) – Indu-
strial buildings – thermal-electric power station „Czechnica” (photo author)
Detal zabudowy Elektrociepłowni „Czechnica” (fot. autorki) – Thermal-electric
power station – a detail (photo author) ...
Zabudowania produkcyjno-usługowe Przedsiębiorstwa Produkcji Ogrodniczej
„Siechnice” (fot. własnością Przedsiębiorstwa) – Gardening and Horticulture
Company buildings „Siechnice” (photo collection of the company)
Produkcja sadzonek kwiatów balkonowych i rabatowych w Przedsiębiorstwie
Produkcji Ogrodniczej „Siechnice” (fot. własnością Przedsiębiorstwa) – Bedding
and balcony plant production at Gardening and Horticulture Company „Siechnice”
(photo collection of the company) ..
Budynek Stacji Uzdatniania Wody (fot. autorki) – Water Treatment Station buil-
ding (photo author) ...
Wnętrze Stacji Uzdatniania Wody (fot. autorki) – Interior of the Water Treatment
Station (photo author) ...
Oczyszczalnia ścieków (źródło: www.zgksiechnice.pl) – Sewage Treatment Plant
(source:www.zgksiechnice.pl) ..
Zbiorniki oczyszczalni ścieków (źródło: www.zgksiechnice.pl) – Sewage Treat-
ment Plant containers (source:www.zgksiechnice.pl) ...
Widok na Elektrociepłownię „Czechnica” (fot. autorki) – View of the Thermal-
-Electric Power Station „Czechnica” (photo author) ..
Brama wjazdowa na teren Elektrociepłowni „Czechnica” – widok od strony ulicy
(fot. autorki) – Gate to the Thermal-Electric Power Station „Czechnica” – view
from the street (photo author) ..
Budynek administracyjny z 1925 roku (fot. autorki) – Administration building,
1925 (photo author) ..
Budynek wartowni z ok. 1920 roku (fot. autorki) – Guardhouse, ca 1920 (photo
author) ..
Budynek administracyjny główny Elektrociepłowni „Czechnica” (fot. autorki) –
Main administration building of the Thermal-Electric Power Station „Czechnica”
(photo author) ...
Elektrownia „Czechnica” z 4 kominami, lata 50. XX w. (fot. własnością K. Maćków)
– Power Station „Czechnica” with four chimneys, 1950s (photo collection of
K. Maćków) ..
Czarny dym z Elektrowni „Czechnica”, lata 70. XX wieku (fot. własnością
K. Maćków) – Black smoke from the Power Station „Czechnica”, 1970s (photo
collection of K. Maćków) ...
Rewitalizacja terenu nieopodal gimnazjum gminnego od strony ul. Świerczew-
skiego (fot. autorki) – Land rehabilitation near Gimnazjum Gminne (junior secon-
dary school), Świerczewski Street (photo author) ..
Widok na budynek gminnego gimnazjum od frontu (z prawej – fot. autorki), czyli
byłego Zootechnicznego Zakładu Doświadczalnego z lewej (fot. własnością Miej-
skiej Biblioteki Publicznej w Siechnicach) – Front view of Gimnazjum Gminne
building (right – photo author), the former Institute of Experimental Animal Bre-
eding, left (photo collection of Municipal Public Library in Siechnice)
Widok na budynek gimnazjum gminnego od strony Stawu Gimnazjalnego (fot.
autorki) – View of Gimnazjum Gminne (junior secondary school) building from
Staw Gimnazjalny (the Gimnazjalny Pond) (photo author)

161

162

162

163

164

164

165

165

166

170

170

171

171

174

177

179

184

185

185

Eleonora Gonda-Soroczyńska

404

Fot. 115.

Fot. 116.

Fot. 117.

Fot. 118.

Fot. 119.

Fot. 120.

Fot. 121.

Fot. 122.

Fot. 123.

Fot. 124.

Fot. 125.

Fot. 126.

Fot. 127.

Fot. 128.

Fot. 129.

Fot. 130.

Fot. 131.

Fot. 132.

Fot. 133.

Neoklasycystyczne detale architektoniczne w Auli im. Prof. T. Konopińskiego
gimnazjum gminnego (fot. Maćków Pracownia Projektowa) – Neo-classicist archi-
tectural details in the assembly Hall after Prof. T. Konopiński of Gimnazjum
Gminne (junior secondary school) (photo Maćków Design Bureau)
Wnętrze Auli im. Prof. T. Konopińskiego (fot. Maćków Pracownia Projektowa) –
Interior of the assembly Hall after Prof. T. Konopiński (photo Maćków Design
Bureau) ...
Wejście do Auli im. Prof. T. Konopińskiego w gimnazjum gminnym (fot. Maćków
Pracownia Projektowa) – Entrance to the assembly hall (photo Maćków Design
Bureau) ...
Klatka schodowa gimnazjum gminnego – zachowane stare balustrady (fot.
Maćków Pracownia Projektowa) – Staircase in Gimnazjum Gminne (junior secon-
dary school) – old railings (photo Maćków Design Bureau)
Wnętrze biblioteki gimnazjum gminnego (fot. Maćków Pracownia Projektowa) –
Interior of Gimnazjum Gminne (junior secondary school) library (photo Maćków
Design Bureau) ...
Hala sportowa przy gimnazjum gminnym, w głębi obiekty Elektrociepłowni (fot.
autorki) – Gym at Gimnazjum Gminnen (junior secondary school), Power Station
buildings in the background (photo author) ..
Łącznik pomiędzy gimnazjum gminnym a halą sportową (fot. autorki) – Connection
between Gimnazjum Gminne (junior secondary school) and the gym (photo author) .
Szkoła Podstawowa im. Mikołaja Kopernika (z lewej stan z 1985 r., z prawej stan
obecny) (z lewej fot. własnością Miejskiej Biblioteki Publicznej w Siechnicach, z
prawej fot. autorki) – Primary school after M. Kopernik (left – in 1985, Photo
collection of Municipal Public Library, right – at present, photo author)
Zaadaptowany na usługi komercyjne młyn wodny przy ul. Polnej (fot. autorki) –
Water mill in Polna Street adapted to commercial services in Polna Street (photo
author) ..
Widok na zaadaptowany młyn od strony rzeki Oławy (fot. autorki) – View of the
adapted water mill from the River Oława (photo author) ...
Pozostałości po młynie wodnym przy ul. Polnej (fot. autorki) – Remains of the
water mill in Polna Street (photo author) ..
Tablica przy krzyżu pokutnym – cmentarz w Siechnicach (fot. autorki) – Plate at
penitential cross – cemetery at Siechnice (photo author) ..
Krzyż pokutny w Siechnicach (fot. autorki) – Penitential cross at Siechnice (photo
author) ..
Kaplica cmentarna w Siechnicach (fot. autorki) – Cemetery chapel at Siechnice
(photo author) ...
Pamiątkowa tablica przy kaplicy cmentarnej ku pamięci dawnych mieszkańców
Siechnic (fot. autorki) – Memorial board at cemetery chapel commemorating the
former inhabitants of Siechnice (photo author) ..
Pamiątkowa tablica przy kaplicy cmentarnej ku pamięci dawnych rodaków Rzecz-
pospolitej (fot. autorki) – Memorial board at cemetery chapel commemorating the
former compatriots from the Republic of Poland (photo author)
Budynek byłej pierwszej plebanii w Siechnicach przy ul. 1 Maja 2, obecnie wielo-
rodzinny (fot. autorki) – Building of the former presbytery at Siechnice at 2,
1 May Street, now a multi-family building (photo author)
Kompozycje krzyży na ścianach niektórych domów (fot. autorki) – Cross compo-
sitions on the walls of some buildings (photo author) ...
Drewniany krzyż przydrożny przy ul. Opolskiej (fot. autorki) – Roadside wooden
cross in Opolska Street (photo author) ..

186

186

187

188

188

189

190

191

192

193

193

196

196

198

198

199

200

201

201

SIECHNICE. Rodowód miasta

405

Fot. 134.

Fot. 135.

Fot. 136.

Fot. 137.

Fot. 138.

Fot. 139.

Fot. 140.

Fot. 141.

Fot. 142.

Fot. 143.

Fot. 144.

Fot. 145.

Fot. 146.
Fot. 147.

Fot. 148.

Fot. 149.

Fot. 150.

Fot. 151.

Fot. 152.

Fot. 153.

Fot. 154.

Fot. 155.
Fot. 156
Fot. 157.

Przydrożny krzyż w Prawocinie (fot. autorki) – Roadside cross in Prawocin (photo
author) ..
Krzyż dziękczynny na prywatnej posesji przy ul. Kościuszki (fot. autorki) –
Thanksgiving cross on a private lot in Kościuszko Street (photo author)
Granitowy krzyż na osiedlu u zbiegu ulic Kwiatowej i Osiedlowej z okazji „Jubi-
leuszu 2000” (fot. autorki) – Granite cross in a housing estate commemorating the
„2000 Jubilee”, at Kwiatowa and Osiedlowa Streets (photo author)
Krzyż w ogrodzie przydomowym sprzed 1945 roku przy ul. Opolskiej 18 (fot.
autorki) – Cross in a home garden, before 1945, at 18, Opolska Street (photo author)
Metalowy krzyż na posesji przy ul. Świerczewskiego 13 (fot. autorki) – Metal
cross at 13, Świerczewski Street (photo author) ...
Neogotycka kapliczka słupowa z początku XX wieku przy ul. Opolskiej (fot. au-
torki) – Neo-gothic shrine, beginning of the 20th c. in Opolska Street (photo author)
Figurka Matki Bożej w ogrodzie przy ul. Świerczewskiego 10b (fot. autorki) – Bles-
sed Virgin Mary figure in the garden at 10b Świerczewski Street (photo author)
Figura św. Floriana – patrona strażaków (fot. autorki) – St. Florian’s figure – pa-
tron of firefighters (photo author) ...
Tabliczka pod figurą św. Floriana (fot. autorki) – Plate below St. Florian’s figure
(photo author) ...
Budynek Ochotniczej Straży Pożarnej w Siechnicach (fot. autorki) – Voluntary
Fire Brigade building at Siechnice (photo author) ..
Ochotnicza Straż Pożarna Siechnic – 03.05.2006 r. (fot. autorki) – Voluntary Fire
Brigade from Siechnice – 3 May 2006 (photo author) ..
Zabytkowa pompa wodna w sąsiedztwie Ochotniczej Straży Pożarnej (fot. autorki)
– Period water pump in the vicinity of Voluntary Fire Brigade (photo author)
Budynek stacji kolejowej (fot. autorki) – Railway Station building (photo author) ..
Infrastruktura kolejowa – stacja rozrządowa (fot. autorki) – Railway infrastructure
– marshalling station (photo author) ...
Trakcja kolejowa, widok w stronę Wrocławia (fot. autorki) – Tracks – in the direc-
tion of Wrocław (photo author) ..
Budowa siechnickiego kościoła (fot. własnością Miejskiej Biblioteki Publicznej w
Siechnicach) – Construction of Siechnice church (photo collection of Municipal
Public Library) ..
Kościół pw. Niepokalanego Serca Najświętszej Marii Panny w Siechnicach – ele-
wacja od strony północno-wschodniej (fot. autorki) – Heart of BVM church at
Siechnice, north-east facade (photo author) ..
Kościół pw. Niepokalanego Serca Najświętszej Marii Panny w Siechnicach – ele-
wacja od strony południowo-zachodniej (fot. autorki) – Immaculate Heart of BVM
church at Siechnice, south-west facade (photo author) ...
Pomnik papieża Jana Pawła II z okazji 25-lecia pontyfikatu (fot. autorki) – Pope
John Paul II monument commemorating 25-year jubilee of pontificate (photo
author) ..
Amfiteatralne wnętrze kościoła (fot. autorki) – Amphitheatrical interior of the
church (photo author) ...
Figura Ojca Pio w kościele parafialnym (fot. autorki) – Father Pio figure in the
parish church (photo author) ...
Witraż w kościele (fot. autorki) – Stained glass window in the church (photo author) ..
Organy kościelne (fot. autorki) – Church organs (photo author)
Więźba dachowa kościoła od strony wnętrza (fot. autorki) – Church rafter framing
– inside (photo author) ..

202

202

203

204

204

205

205

206

206

207

208

209
209

210

210

215

216

216

219

221

221
222
224

224

Eleonora Gonda-Soroczyńska

406

Fot. 158.

Fot. 159.

Fot. 160.

Fot. 161.

Fot. 162.

Fot. 163.

Fot. 164.

Fot. 165.

Fot. 166.

Fot. 167.

Fot. 168.

Fot. 169.

Fot. 170.

Fot. 171.

Fot. 172.

Fot. 173.

Fot. 174.

Fot. 175.

Fot. 176.

Fot. 177.

Pierwsze przedszkole w Siechnicach przy ul. Zacisze, ok. 1975 r. (fot. własnością
K. Maćków) – First kindergarten at Siechnice, in Zacisze Street, ca 1975, (photo
collection of K. Maćków) ...
Przedszkole Publiczne przy ul. Osiedlowej 23, z lewej budynek z 1985 r. (fot.
własnością Miejskiej Biblioteki Publicznej); z prawej – stan obecny (fot. autorki) –
Przedszkole Publiczne (Public Kindergarten), 23, Osiedlowa Street, left – the buil-
ding in 1985 (photo collection of Municipal Public Library), right – present view
(photo author) ...
Plac zabaw w Przedszkolu Publicznym w Siechnicach (fot. autorki) – Playground
at Przedszkole Publiczne at Siechnice (photo author) ...
Żłobek Huty Siechnice przy ul. Kolejowej 15 w 1985 r. (fot. z lewej – własnością
Miejskiej Biblioteki Publicznej w Siechnicach), aktualnie Ośrodek Zdrowia (zdję-
cie z prawej fot. autorki) – Siechnice Smelter creche, 15, Kolejowa Street, in 1985
(left – photo collection of Municipal Public Library), at present a health centre
(right – photo author) ..
Ośrodek Zdrowia przy ul. Kolejowej 15 (fot. autorki) – Health centre at 15, Kole-
jowa Street (photo author) ..
Budynek Gminnego Centrum Kultury wczoraj i dziś (fot. własnością Miejskiej
Biblioteki Publicznej w Siechnicach (z lewej) oraz fot. autorki (z prawej) – Gmin-
ne Centrum Kultury building (local culture centre) in the past and at present (photo
collection of Municipal Public Library) right – photo author)
Sala restauracyjna przed 1945 r. (fot. z lewej – własność Miejska Biblioteka Pu-
bliczna); zdjęcie z prawej – sala klubowa w Gminnym Centrum Kultury, 2006 r.
(fot. autorki) – Restaurant room before 1945 (left – photo collection of Municipal
– Public Library) right – room in Gminne Centrum Kultury, 2006 (photo author) ...
Wnętrze Miejskiej Biblioteki Publicznej w Siechnicach (fot. autorki) – Municipal
Public Library at Siechnice (photo author) ...
Niepowtarzalny krajobraz Siechnic z odbiciem w wodzie kominów elektrocie-
płowni (fot. autorki) – Impressive landscape of Siechnice with power plant chim-
neys reflections in water (photo author) ...
Rzeczka Szalona w południowej części Siechnic (fot. autorki) – The River Szalona
in the south of Siechnice (photo author) ...
Rozlewiska w dolinie Oławy (fot. autorki) – Flood waters in the River Oława val-
ley (photo author) ...
Urządzenia hydrotechniczne na Oławie (fot. autorki) – Hydro-engineering devices
on the River Oława (photo author) ...
Urządzenia hydrotechniczne na Oławie – śluza (fot. autorki) – Hydro-engineering
devices on the River Oława – a sluice (photo author) ...
Oczko wodne wymagające rewitalizacji przy byłym młynie wodnym, ul. Polna
(fot. autorki) – Pond at the former water mill in Polna Street in need of rehabilita-
tion (photo author) ..
Małe formy architektoniczne przy Stawie Gimnazjalnym (fot. autorki) – Small
architecture at Staw Gimnazjalny (photo author) ...
Zdewastowany teren przy dawnym młynie (fot. autorki) – Devastated area near the
former water mill (photo author) ..
Zieleń w wodzie Stawu Gimnazjalnego (fot. autorki) – Greenery in Staw Gimna-
zjalny (photo author) ...
Zieleń na wodzie rzeki Oławy (fot. autorki) – Greenery in the River Oława (photo
author) ..
Zieleń na wodzie rzeki Stara Odra (fot. autorki) – Greenery in the River Old Odra
(photo author) ...
Staw Gimnazjalny (fot. autorki) – Staw Gimnazjalny (photo author)

226

226

228

230

230

231

232

233

236

236

237

237

238

240

240

241

242

243

243
244

SIECHNICE. Rodowód miasta

407

Fot. 178.

Fot. 179.

Fot. 180.

Fot. 181.

Fot. 182.

Fot. 183.

Fot. 184.

Fot. 185.

Fot. 186.
Fot. 187.

Fot. 188.

Fot. 189.

Fot. 190.

Fot. 191.

Fot. 192.

Fot. 193.

Fot. 194.

Fot. 195.

Fot. 196.

Fot. 197.

Fot. 198.

Fot. 199.

Staw „Huta” w sąsiedztwie hałdy popiołów poprodukcyjnych (zdjęcie z lewej fot.
własnością Miejskiej Biblioteki Publicznej w Siechnicach – 1985 r., z prawej fot.
autorki – 2006 r.) – Staw „Huta” (Smelter Pond) near the post-production dump (left
– photo collection of Municipal Public Library, 1985, right – photo author, 2006) .
Lustro wody Stawu Gimnazjalnego zwierciadłem (fot. autorki) – Water level in
Staw Gimnazjalny as a mirror (photo author) ...
Lustro wody Stawu Gimnazjalnego i rzeki Oławy zwierciadłem (fot. autorki) –
Water level in Staw Gimnazjalny and the River Oława as a mirror (photo author) ..
Dziki Staw przy Grobli Magistrackiej i ul. T. Kościuszki (fot. autorki) – Dziki
Staw at Grobla Magistracka and Kościuszko Street (photo author)
Osadniki siechnickie przy ul. Polnej (fot. autorki) – Siechnice clarifiers in Polna
Street (photo author) ...
Rzeka Oława – widok z Mostu Oławskiego (fot. autorki) – The River Oława –
view from the Oławski Bridge (photo author) ..
Panorama zalanego miasta podczas powodzi w 1997 roku – widok z lotu ptaka
(fot. własnością Parafii w Siechnicach) – Panorama of the deluded town during the
flood in 1997 – aerial photo (photo collection of Siechnice Parish)
Powódź w Siechnicach w 1997 roku (fot. własnością Parafii w Siechnicach) –
Flood in Siechnice in 1997 (photo collection of Siechnice Parish)
Lasy Siechnickie (fot. autorki) – Siechnice forests (photo author)
Las Zębicki w sąsiedztwie PPO „Siechnice” (fot. autorki) – Las Zębicki (Zębicki
Forest) near Gardening and Horticulture Company „Siechnice” (photo author)
PPO „Siechnice”, budynek administracji (fot. autorki) – Gardening and Horticultu-
re Company „Siechnice”, administration building (photo author)
PPO „Siechnice” – widok z lotu ptaka (fot. własnością przedsiębiorstwa) – Garde-
ning and Horticulture Company „Siechnice” –aerial photo (photo collection of the
Company) ..
PPO „Siechnice”, produkcja szklarniowa ogórków (fot. własnością przedsiębior-
stwa) – Gardening and Horticulture Company „Siechnice” – green house cucum-
bers (photo collection of the Company) ..
PPO „Siechnice”, produkcja szklarniowa kwiatów ozdobnych (fot. własnością
przedsiębiorstwa) – Gardening and Horticulture Company „Siechnice” – green
house flowers (photo collection of the Company) ..
PPO „Siechnice”, produkowane kwiaty balkonowe (fot. własnością przedsiębior-
stwa) – Gardening and Horticulture Company „Siechnice” – balcony flowers (pho-
to collection of the Company) ...
Zakład produkcyjny Konfexim-2 w Siechnicach (fot. autorki) – Clothes Company
Konfexim-2 at Siechnice (photo author) ..
Parker Hannifin – producent złączek hydraulicznych (fot. autorki) – Parker Hanni-
fin – pipe connectors manufacturer (photo author) ...
Parker Hannifin – hala produkcyjna (fot. Maćków Pracownia Projektowa) – Parker
Hannifin – production hall (photo Maćków Design Bureau)
Thyssen Polymer Polska – producent profili okiennych (fot. autorki) – Thyssen
Polymer Polska – window frames manufacturer (photo author)
Centrum Logistyczne Phoenix (fot. autorki) – Logistics Centre Phoenix (photo
author) ..
Estetyka i uroda miasta – urokliwe, rozległe wnętrze osiedlowe (fot. autorki) –
Beauty of the town – charming and spacious interior area in the housing estate
(photo author) ...
Ulica Fabryczna, z lewej 1985 r. (fot. własnością Miejskiej Biblioteki Publicznej),
z prawej 2006 r. (fot. autorki) – Fabryczna Street in 1985 – left (photo collection
of Siechnice Municipal Public Library), in 2006 – right (photo author)

244

245

245

246

246

247

247

248
249

249

270

271

271

272

272

275

278

279

279

280

293

294

Eleonora Gonda-Soroczyńska

408

Fot. 200.

Fot. 201.

Fot. 202.

Fot. 203.

Fot. 204.

Fot. 205.

Fot. 206.

Fot. 207.

Fot. 208.

Fot. 209.

Fot. 210.

Fot. 211.

Urządzone tereny zielone przed gimnazjum gminnym (fot. autorki) – Arranged
green areas in front of Gimnazjum Gminne (junior secondary school) (photo
author) ..
Urządzona i zadbana zieleń śródmiejska (fot. autorki) – Town greenery (photo
author) ..
Zadbane i urządzone tereny przed gminnym gimnazjum (fot. autorki) – Arranged
green area in front of Gimanzjum Gminne (junior secondary school) (photo
author) ..
Ogródki działkowe przy ul. Kolejowej i Lwowskiej (fot. autorki) – Allotments in
Kolejowa and Lwowska Streets (photo author) ..
Majowy krajobraz ogródków działkowych przy ul. Kolejowej i Lwowskiej (fot.
autorki) – May landscape with allotments in Kolejowa and Lwowska Streets (pho-
to author) ..
Nieurządzone tereny rekreacyjne przy Stawie „Huta” (fot. autorki) – Unarranged
recreation area at Staw „Huta” (photo author) ..
Elektrociepłownia „Czechnica” z lotu ptaka (źródło: www.siechnice.com.pl) –
Electro-thermal power station „Czechnica” – aerial photo (source:
www.siechnice.com.pl) ..
Funkcjonująca Huta „Siechnice” w 1985 r. (fot. własnością Miejskiej Biblioteki
Publicznej w Siechnicach) – „Siechnice” smelter in 1985 (photo collection of
Siechnice Municipal Public Library) ..
Huta „Siechnice” tuż przed upadłością, widok z ul. Kolejowej (fot. własnością
Miejskiej Biblioteki Publicznej w Siechnicach) – „Siechnice” smelter shortly befo-
re bankruptcy, view from Kolejowa Street (photo collection of Siechnice Munici-
pal Public Library) ..
Ruiny Huty „Siechnice” – widok z ul. Kolejowej (fot. autorki) – Ruins of „Siech-
nice" smelter – view from Kolejowa Street (photo author)
Ruiny po Hucie „Siechnice” – widok z ul. T. Kościuszki (fot. autorki) – Ruins of
„Siechnice” smelter – view from Kościuszko Street (photo author)
Hałda żużli pohutniczych – widok z ul. Kościuszki (fot. autorki) – Slag pile from
the smelter – view from Kościuszko Street (photo author)

294

295

295

296

296

297

305

306

307

307

308

308

SIECHNICE. Rodowód miasta

409

Spis rysunków

Rys. 1.
Rys. 2.

Rys. 3.

Rys. 4.

Rys. 5.

Rys. 6.

Rys. 7.

Rys. 8.

Rys. 9.

Rys. 10.

Rys. 11.

Rys. 12.
Rys. 13.

Rys. 14.
Rys. 15.

Rys. 16
Rys. 17.

Rys. 18.

Rys. 19.

Rys. 20.

Rys. 21.

Rys. 22.

Rys. 23.

Położenie Siechnic na mapie Polski – Location of Siechnice on the map of Poland
Położenie Siechnic na mapie województwa dolnośląskiego w powiecie wro-
cławskim – Location of Siechnice on the map of Lower Silesia Province in
Wrocław County ..
Położenie Siechnic na mapie powiatu wrocławskiego – Location of Siechnice
on the map of Wrocław County ..
Położenie Siechnic na mapie gminy Święta Katarzyna – Location of Siechnice
on the map of Święta Katarzyna district ..
Usytuowanie Siechnic względem Wrocławia – Location of Siechnice in respect
of Wrocław ...
Miasto Siechnice w granicach administracyjnych – Town of Siechnice and its
administrative boundaries ...
Miasta w zasięgu oddziaływania Wrocławia – The town within Wrocław influ-
ence..
Plan wsi Tschechnitz (Siechnice) z 1903 roku – Map of the village of Tschech-
nitz (Siechnice), 1903 ...
Rozwój przestrzenny wsi Tschechnitz, 1903 rok – Spatial development of the
village of Tschechnitz, 1903 ...
Plan wsi Kraftborn (Siechnice) z 1931 roku – Map of the village of Kraftborn
(Siechnice), 1931 ..
Rozwój przestrzenny wsi Kraftborn, 1931 rok – Spatial development of the
village of Kraftborn, 1931 ..
Plan miasta Siechnice z 1997 roku – Map of the town of Siechnice, 1977
Rozwój przestrzenny miasta Siechnice, 1997 rok – Spatial development of the
town of Siechnice, 1997 ...
Plan miasta Siechnice z 2005 roku – Map of the town of Siechnice, 2005
Rozwój przestrzenny miasta Siechnice, 2006 rok – Spatial development of the
town of Siechnice, 2006 ...
Projektowana oś urbanistyczna Siechnic – Designed urban axis in Siechnice
Projekt centrum administracyjno-usługowego (oprac. Maćków Pracownia Pro-
jektowa) – Design of administration and service centre (by Maćków Design
Bureau) ..
Schemat zakresu pojęciowego struktury miasta – Town structure scheme –
explanation ...
Schemat struktury wsi Siechnice z 1903 r. – Village of Siechnice structure
scheme, 1903 ..
Schemat struktury wsi Siechnice z 1931 r. – Village of Siechnice structure
scheme, 1931 ..
Schemat struktury miasta Siechnice z 1997 r. – Town of Siechnice structure
scheme, 1997 ...
Schemat struktury miasta Siechnice z 2006 r. – Town of Siechnice structure
scheme, 2006 ..
Podstawowe elementy obrazu miasta i wiążące się z nimi wyróżniki krajobra-
zowe (angielskie określenia wg Kevina Lyncha) – Basic elements of urban
landscape and its landmarks (English terms after Kevin Lynch)

28

28

29

29

30

31

34

90

90

91

91
92

93
94

95
96

97

100

103

103

104

104

106

Eleonora Gonda-Soroczyńska

410

Rys. 24.

Rys. 25.

Rys. 26.

Rys. 27.

Rys. 28.

Rys. 29.

Rys. 30.
Rys. 31.

Rys. 32.

Rys. 33.

Rys. 34.

Rys. 35.

Rys. 36.
Rys. 37.
Rys. 38.
Rys. 39.
Rys. 40.

Rys. 41.

Rys. 42.

Rys. 43.

Rys. 44.

Rys. 45.

Rys. 46.

Rys. 47.

Rys. 48.

Wieś Tschechnitz (Siechnice), funkcje wiodące, 1903 r. – Village of Tschech-
nitz (Siechnice), leading functions, 1903 ...
Wieś Kraftborn (Siechnice), funkcje wiodące, 1931 r. – Village of Kraftborn
(Siechnice), leading functions, 1931 ..
Miasto Siechnice, funkcje wiodące, 1997 r. – Town of Siechnice, leading func-
tions, 1997 ...
Miasto Siechnice, funkcje wiodące, 2006 r. – Town of Siechnice, leading func-
tions, 2006 ...
Funkcje terenów wsi Tschechnitz (Siechnice) z 1903 roku – Functions of the
village of Tschechnitz (Siechnice) area, 1903 ...
Funkcje terenów wsi Kraftborn (Siechnice) z 1931 roku – Functions of the vil-
lage of Kraftborn (Siechnice) area, 1931 ...
Funkcje terenów miasta od 1997 roku – Functions of the town area since 1997 ...
Funkcje terenów miasta Siechnice, stan obecny – Functions of the town of
Siechnice area – at present ...
Siechnice – obecna struktura funkcjonalno-przestrzenna (oprac. autorki) –
Siechnice – present functional-spatial structure (by author)
Projektowany stadion sportowy nieopodal Stawu Gimnazjalnego (oprac.
Maćków Pracownia Projektowa) – Design of the sports stadium near Staw
Gimnazjalny (by Maćków Design Bureau) ...
Projektowany park przy ul. Zacisze (oprac. Maćków Pracownia Projektowa) –
Design of the park near Zacisze Street (by Maćków Design Bureau)
Istniejące i prognozowane funkcje terenów z wyodrębnionym centrum admini-
stracyjno-usługowym – Present and future functions of the area with the admi-
nistration and service centre ..
Wiek budynków w mieście – Age of the town buildings
Wiek budynków mieszkaniowych – Age of dwelling buildings
Zabudowa mieszkaniowa – stan techniczny – Housing – technical condition
Wysokość zabudowy mieszkaniowej miasta – Height of town housing
Rzut osiedla zakładowego wielorodzinnego przy elektrowni w Tschechnitz –
View of the multi-family estate of the Tschechnitz power plant
Zróżnicowanie funkcjonalne budynków (oprac. autorki) – Various functions of
the buildings (by author) ..
Mozaikowy układ akwenów Siechnice – Wrocław (oprac. autorki) – Mosaic
layout of water reservoirs Siechnice – Wrocław (by author)
Zmiany struktury wieku mieszkańców Siechnic w latach 1997–2003 – Changes
in age structure of the population of Siechnice 1997–2003
Jednostki zarejestrowane w systemie REGON ogółem – Entrepreneurs registe-
red in the REGON system – total ..
Rodzaje jednostek zarejestrowanych w systemie REGON ogółem – Types of
entrepreneurs registered in the REGON system – total ...
Pracujący w Siechnicach według sektorów – Siechnice employees according to
sectors ..
Gminna Strefa Aktywności Gospodarczej, miejscowy plan zagospodarowania
przestrzennego (oprac. Urzędu Gminy Święta Katarzyna) – Gminna Strefa
Aktywności Gospodarczej – local map of spatial management (by Urząd
Gminny Święta Katarzyna) ..
Obwodnica Wrocławia (droga Bielany-Łany-Długołęka); kolorem czerwonym
wyróżniono projektowaną obwodnicę – Wrocław ringroad, Bielany-Łany-
-Długołęka (marked red)..

113

113

114

114

116

117
119

120

121

123

123

124
134
135
136
136

141

161

239

257

266

267

269

276

314

SIECHNICE. Rodowód miasta

411

Rys. 49.

Rys. 50.

Rys. 51.

Rys. 52.

Rys. 53.

Rys. 54.

Rys. 55.

Rys. 56.

Rys. 57.

Rys. 58.

Rys. 59.

Rys. 60.

Rys. 61.

Rys. 62.
Rys. 63.
Rys. 64.

Rys. 65.
Rys. 66.

Rys. 67.

Rys. 68.

Rys. 69.

Rys. 70.
Rys. 71.

Rys. 72.

Rys. 73.

Opinia mieszkańców odnośnie nadania Siechnicom praw miejskich (oprac.
autorki) – Citizens’ opinions on Siechnice being granted a town charter (by
author) ...
Wykształcenie respondentów (oprac. autorki) – Education of the respondents
(by author) ...
Nazwa Siechnice dla wsi jak i dla miasta (oprac. autorki) – Name of Siechnice
for the village and town (by author) ..
Przywiązanie mieszkańców do miasta i zainteresowanie jego rozwojem według
płci (oprac. autorki) – Citizens’ attachment and interest in the town’s deve-
lopment (by sex) (by author) ...
Ewentualność wyprowadzenia się z Siechnic (oprac. autorki) – Possibility of
moving out of Siechnice (by author) ...
Brak w mieście typowego centrum (oprac. autorki) – Lack of a typical town
centre (by author) ..
Lokalizacja siedziby Urzędu Miasta (oprac. autorki) – Municipal Council loca-
tion (by author) ..
Kwestia wyprowadzenia się z Siechnic (oprac. autorki) – Moving out of Siech-
nice (by author) ..
Przyczyny wyprowadzenia się z Siechnic (oprac. autorki) – Reasons for leaving
Siechnice (by author) ...
Chęć wyprowadzenia się z Siechnic z uwzględnieniem czasokresu zamieszki-
wania (oprac. autorki) – Willingness to move out of Siechnice in respect of time
of residence (by author) ...
Chęć wyprowadzenia się z Siechnic uwzględniając wiek respondenta (oprac.
autorki) – Willingness to move out of Siechnice in respect of respondents age
(by author) ...
Powody ewentualnego wyprowadzenia się z Siechnic (oprac. autorki) – Reasons
for moving out of Siechnice (by author) ..
Zainteresowanie mieszkańców gospodarką przestrzenną, urbanistyką, architek-
turą (oprac. autorki) – Citizens’ interest in landscape management, town plan-
ning and architecture (by author) ...
Ilość zieleni w mieście (oprac. autorki) – Greenery in the town (by author)
Zalety estetyczne miasta (oprac. autorki) – Aesthetics of the town (by author)
Walory miasta pod względem zagospodarowania przestrzeni (oprac. autorki) –
Landscape management – advantages of Siechnice (by author)
Dostęp do usług (oprac. autorki) – Service availability (by author)
Niezadowolenie mieszkańców (oprac. autorki) – Citizens’ dissatisfaction
(by author) ...
Opinia siechniczan dotycząca budownictwa mieszkaniowego (oprac. autorki) –
Citizens’ opinion on housing development (by author) ...
Najchętniej zamieszkiwany rodzaj zabudowy (oprac. autorki) – The most popu-
lar type of housing (by author) ..
Rodzaje usług w miejscu zamieszkania (oprac. autorki) – Types of services in
the area of residence (by author) ..
Miejsce dokonywania zakupów (oprac. autorki) – Shopping places (by author) ...
Chęć uczestniczenia siechniczan w podejmowaniu decyzji dotyczących miasta
(oprac. autorki) – Citizens’ willingness to participate in decision taking on their
town (by author) ..
Partycypacja społeczna (oprac. autorki) – Society participation in decision ta-
king on the town (by author) ...
Stałe miejsce zatrudnienia (oprac. autorki) – Permanent employment (by author) ...

316

317

318

320

321

321

322

325

325

326

326

327

330
331
331

332
333

334

335

336

337
338

339

340
341

Eleonora Gonda-Soroczyńska

412

Rys. 74.

Rys. 75.

Rys. 76.

Rys. 77.
Rys. 78.

Rys. 79.

Rys. 80.

Rys. 81.
Rys. 82.
Rys. 83.

Rys. 84.

Rys. 85.

Rys. 86.

Rys. 87.

Rys. 88.

Rys. 89.

Rys. 90.

Rys. 91.
Rys. 92.

Rys. 93.

Rys. 94.

Rys. 95.
Rys. 96.

Poszukiwanie stałego miejsca pracy (oprac. autorki) – Permanent employment
seeking (by author) ..
Możliwość znalezienia stałego zatrudnienia (oprac. autorki) – Possibility of
finding permanent emplyment (by author) ..
Zapotrzebowanie na ogródki działkowe (oprac. autorki) – Need for allotments
(by author) ...
Rola ogródków działkowych (oprac. autorki) – The role of allotments (by author).....
Chęć posiadania ogródka działkowego (oprac. autorki) – Willingness to have an
allotment (by author) ...
Spędzanie czasu wolnego (oprac. autorki) – Ways of spending leisure time (by
author) ...
Poziom życia Siechniczan (oprac. autorki) – Standard of living of Siechnice
inhabitants (by author) ...
Standard życia (oprac. autorki) – Standard of living (by author)
Uciążliwości miasta (oprac. autorki) – Drawbacks of urban life (by author)
Opinie dotyczące wielkości miasta (oprac. autorki) – Opinions on the town size
(by author) ...
Orientacja w problemach miasta (oprac. autorki) – Knowledge of town pro-
blems (by author) ...
Przyszłe zyski miasta według branż (oprac. autorki) – Future revenues for the
town revelant to branches (by author) ...
Wyjazdy mieszkańców do innej miejscowości (oprac. autorki) – Trips to other
places (by author) ..
Powód i krotność wyjazdu do innej miejscowości (oprac. autorki) – Reason for
and frequency of such trips (by author) ...
Wykształcenie respondentów (oprac. autorki) – Respondents’ education (by
author) ...
Miejscowość zatrudnienia respondentów (oprac. autorki) – Place of employ-
ment of the respondents (by author) ..
Zadowolenie z wykonywanej pracy (oprac. autorki) – Job satisfaction (by
author) ...
Dochody uzyskiwane z pracy (oprac. autorki) – Income from work (by author) ..
Stanowisko lub wykonywane zajęcie (oprac. autorki) – Work post or job per-
formed (by author) ...
Najbardziej cenne cechy pracy (oprac. autorki) – The most desired features of
work (by author) ..
Powierzchnia mieszkań w kontekście ilości osób je zamieszkujących (oprac.
autorki) – Flat area versus number of inhabitants (by author)
Rodzaj zajmowanego mieszkania (oprac. autorki) – Type of flat (by author)
Lokalizacja mieszkań (oprac. autorki) – Location of flats (by author)

342

343

343
344

345

346

347
348
349

350

351

352

353

353

354

355

355
356

357

357

358
359
359

SIECHNICE. Rodowód miasta

413

Spis rycin

Ryc. 1.

Ryc. 2.

Ryc. 3.

Ryc. 4.

Ryc. 5.

Ryc. 6.

Ryc. 7.

Ryc. 8.

Ryc. 9.

Ryc. 10.

Ryc. 11.

Ryc. 12.

Ryc. 13.

Ryc. 14.

Ryc. 15.

Ryc. 16.

Pierwsza wzmianka o Siechnicach (źródło: „Ost Deutsche Zeitung” Nr 24, 1926 r.
str. 413–434) – First mention of Siechnice (source: Ost Deutsche Zeitung,
No 24, 1926, pp. 413–434) ..
Krzyż pokutny na cmentarzu w Siechnicach – Tschechnitz 1 (zachowany) i
Tschechnitz 2 (nie zachowany) wraz z innymi krzyżami pokutnymi rejonu Wro-
cławia (źródło: niemiecki Katalog wydany w Legnicy w 1923 r.) – Penalty cross
in Siechnice cemetery – Tschechnitz 1 (existing) and Tschechnitz 2 (non exi-
sting) along with other penalty crosses from Wrocław area (source: German
Catalogue published in Legnica, 1923) ...
Widok EC od strony południowej – The Czechnica Thermal-Electric Power
Station south view (Wydawnictwo URBANISTYKA 1992, Wrocław)
Widok na bramę główną i budynek administracyjny – The main gate and admi-
nistration building view (Wydawnictwo URBANISTYKA 1992, Wrocław)
Budynek starej kotłowni, z lewej – budynki gospodarcze – The old boiler Mo-
use; on the left: auxiliary purpose buildings (Wydawnictwo URBANISTYKA
1992, Wrocław) ...
Elektrofiltry spalin, z prawej – budynek maszynowni – The electrostatic precipi-
tators; on the right: the turbine house (Wydawnictwo URBANISTYKA 1992,
Wrocław) ...
Hala maszynowni turbozespołu III, widok na wymienniki ciepła – The No. 3
turbine house: the heat exchangers view (Wydawnictwo URBANISTYKA
1992, Wrocław) ...
Hala maszynowni turbozespołu nr 3 – widok na turbinę – The No. 3 turbine
house: the turbine view (Wydawnictwo URBANISTYKA 1992, Wrocław)
Urządzenia zmiękczania wody – The water treatment devices (Wydawnictwo
URBANISTYKA 1992, Wrocław) ..
Hala maszynowni turbozespołów nr 1 i 2, na pierwszym planie generator – The
Nos 1 and 2 turbine house; in foreground: the generator (Wydawnictwo
URBANISTYKA 1992, Wrocław) ..
Hala maszynowni turbozespołów 1 i 2, na pierwszym planie turbina – The Nos
1 and 2 turbine house; in foreground: the turbine (Wydawnictwo URBANI-
STYKA 1992, Wrocław) ...
Wnętrze nastawni kotłowej – The boiler control room inside (Wydawnictwo
URBANISTYKA 1992, Wrocław) ..
Wnętrze nastawni turbozespołów nr 1 i 2 – The Nos 1 and 2 turbine sets control
room inside (Wydawnictwo URBANISTYKA 1992, Wrocław)
Urządzenia w pompowni wody kotłowej – Devices in the feed pump room
(Wydawnictwo URBANISTYKA 1992, Wrocław)...
Wymiennik ciepła – The heat exchanger (Wydawnictwo URBANISTYKA
1992, Wrocław) ...
Chłodnie kominowe – The cooling towers (Wydawnictwo URBANISTYKA
1992, Wrocław) ...

38

195

419

419

420

420

421

421

422

422

423

423

424

424

425

425

Eleonora Gonda-Soroczyńska

414

Ryc. 17.

Ryc. 18.

Ryc. 19.

Ryc. 20.

Budynek pompowni wody sieciowej, w głębi chłodnie kominowe – The ne-
twork water pump house; in the distance, the cooling towers can be seen (Wy-
dawnictwo URBANISTYKA 1992, Wrocław)..
Obiekty produkcyjne wzdłuż drogi wewnątrzzakładowej – Production objects
along the internal road (Wydawnictwo URBANISTYKA 1992, Wrocław)
Zbiorniki retencyjne popiołu – The fly ash silos (Wydawnictwo URBANI-
STYKA 1992, Wrocław) ...
Plac węglowy z suwnicą do rozładunku węgla – The coal storage yard with
a coal discharging overhead crane (Wydawnictwo URBANISTYKA 1992,
Wrocław) ...

426

426

427

427

SIECHNICE. Rodowód miasta

415

Spis tabel

Tabela 1.

Tabela 2.

Tabela 3.

Tabela 4.

Tabela 5.

Tabela 6.

Tabela 7.

Tabela 8.

Tabela 9.

Tabela 10.

Tabela 11.

Tabela 12.

Tabela 13.

Tabela 14.

Tabela 15.

Tabela 16.

Miasta leżące w promieniu do 40 kilometrów od Wrocławia (oprac. autorki) –
Towns within the distance of 40 km from Wroclaw ..
Ludność Siechnic w latach 1795–2005 – Population of Siechnice from 1795 to
2005 ...
Ludność Siechnic według płci i ekonomicznych grup wieku – Population of
Siechnice by sex and economic age groups ...
Ludność Siechnic według stanu cywilnego prawnego, płci i grup wieku – Popu-
lation of Siechnice by marital status, sex and age groups
Ludność Siechnic według okresu zamieszkiwania oraz grup wieku – Population
of Siechnice according to the period of residence and age groups
Ludność Siechnic według języka używanego w domu i płci – Population of
Siechnice according to the mother tongue and sex ...
Ludność Gminy Święta Katarzyna według deklarowanej narodowości i płci –
Population of Swieta Katarzyna district according to nationality and sex
Gospodarstwa rolne według siedziby gospodarstwa – Farms according to their
location ..
Gospodarstwa rolne według siedziby użytkownika – Farms according to their
location ..
Gospodarstwa domowe według liczby osób i głównego źródła utrzymania –
Households according to the number of family members and primary source of
income ...
Rodziny w gospodarstwach domowych według typów rodzin – Types of fami-
lies and households ..
Mieszkania zamieszkane stale według liczby izb oraz liczby i typu gospodar-
stwa domowego – Flats inhabited permanently according to the number of
rooms and type of household ...
Rodziny z dziećmi zamieszkujące w mieszkaniach według powierzchni użyt-
kowej przypadającej na 1 osobę i liczby dzieci w rodzinie – Families with chil-
dren in flats according to usable floor area (ufa) per person and number of chil-
dren in family ..
Większe podmioty działające w mieście (oprac. autorki) – Larger companies
operating in the town (by author) ..
Rynek pracy w Siechnicach do 2003 roku – Work market in Siechnice until
2003 ...
Koncepcja systemu obsługi mieszkańców Siechnic – Concept of servicing sys-
tem for the inhabitants of Siechnice...

35

252

253

254

254

255

255

258

258

259

260

260

261

264

268

283

Eleonora Gonda-Soroczyńska

416

SIECHNICE. Rodowód miasta

417

ANEKS

Album rysunków studenckich

Elektrociepłowni „Czechnica”

Eleonora Gonda-Soroczyńska

418

SIECHNICE. Rodowód miasta

419

Ryc. 3. Widok EC od strony południowej
Pic. 3. The Czechnica Thermal-Electric Power Station south view

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Ryc. 4. Widok na bramę główną i budynek administracyjny

Pic. 4. The main gate and administration building view
(Wydawnictwo URBANISTYKA 1992, Wrocław)

Eleonora Gonda-Soroczyńska

420

Ryc. 5. Budynek starej kotłowni, z lewej – budynki gospodarcze
Pic. 5. The old boiler Mouse, on the left – auxiliary purpose buildings

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Ryc. 6. Elektrofiltry spalin, z prawej – budynek maszynowni
Pic. 6. The electrostatic precipitators, on the right – the turbine house

(Wydawnictwo URBANISTYKA 1992, Wrocław)

SIECHNICE. Rodowód miasta

421

Ryc. 7. Hala maszynowni turbozespołu 3, widok na wymienniki ciepła
Pic. 7. The No. 3 turbine house, the heat exchangers view

(Wydawnictwo URBANISTYKA 1992, Wrocław)

 Ryc. 8. Hala maszynowni turbozespołu nr 3 – widok na turbinę
Pic. 8. The No. 3 turbine house, the turbine view

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Eleonora Gonda-Soroczyńska

422

Ryc. 9. Urządzenia zmiękczania wody
Pic. 9. The water treatment devices

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Ryc. 10. Hala maszynowni turbozespołów nr 1 i 2, na pierwszym planie generator
Pic. 10. The Nos 1 and 2 turbine house, in foreground – the generator

(Wydawnictwo URBANISTYKA 1992, Wrocław)

SIECHNICE. Rodowód miasta

423

Ryc. 11. Hala maszynowni turbozespołów 1 i 2, na pierwszym planie turbina
Pic. 11. The Nos 1 and 2 turbine house, in foreground – the turbine

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Ryc. 12. Wnętrze nastawni kotłowej
Pic. 12. The boiler control room inside

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Eleonora Gonda-Soroczyńska

424

Ryc. 13. Wnętrze nastawni turbozespołów nr 1 i 2
Pic. 13. The Nos 1 and 2 turbine sets control room inside

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Ryc. 14. Urządzenia w pompowni wody kotłowej
Pic. 14. Devices in the feed pump room

(Wydawnictwo URBANISTYKA 1992, Wrocław)

SIECHNICE. Rodowód miasta

425

Ryc. 15. Wymiennik ciepła
Pic. 15. The heat exchanger

(Wydawnictwo URBANISTYKA 1992,
Wrocław)

Ryc. 16. Chłodnie kominowe
Pic. 16. The cooling towers

(Wydawnictwo URBANISTYKA 1992,
Wrocław)

Eleonora Gonda-Soroczyńska

426

Ryc. 17. Budynek pompowni wody sieciowej, w głębi chłodnie kominowe
Pic. 17. The network water pump house, in the distance – the cooling towers can be seen

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Ryc. 18. Obiekty produkcyjne wzdłuż drogi wewnątrzzakładowej
Pic. 18. Production objects along the internal road
 (Wydawnictwo URBANISTYKA 1992, Wrocław)

SIECHNICE. Rodowód miasta

427

Ryc. 19. Zbiorniki retencyjne popiołu
Pic. 19. The fly ash silos

 (Wydawnictwo URBANISTYKA 1992, Wrocław)

Ryc. 20. Plac węglowy z suwnicą do rozładunku węgla
Pic. 20. The coal storage yard with a coal discharging overhead crane

(Wydawnictwo URBANISTYKA 1992, Wrocław)

Eleonora Gonda-Soroczyńska

428

Przeprowadzona ankieta
 15.11.2005 r.

Ankieta 1 (anonimowa)

Zwracam się z uprzejmą prośbą do Pani-Pana o anonimowe wypełnienie poniższej an-

kiety, z której odpowiedzi zostaną wykorzystane wyłącznie dla celów badawczych i nauko-
wych. Odpowiedzi winny być wyczerpujące, niczym nie skrępowane, przez nikogo innego
nie sugerowane. Dotyczą one spraw związanych z gospodarką przestrzenną, planowaniem
przestrzennym, budownictwem mieszkaniowym, wyposażeniem, dostępnością do usług, za-
trudnienia itp. w mieście Siechnice.

Za udzielone odpowiedzi z góry serdecznie dziękuję.

WYBRANE ODPOWIEDZI ZAZNACZ KÓŁKIEM LUB KRZYŻYKIEM.

W OKREŚLONYCH PYTANIACH SZERZEJ ODPOWIEDZ
NA POSTAWIONE PYTANIA.

1. Czy mieszka Pani-Pan od urodzenia w Siechnicach?:

a) tak
b) nie
c) mieszkam czasowo

2. Ile lat mieszka Pani-Pan w Siechnicach?

3. Ostatnie Pani-Pana miejsce zamieszkania przed osiedleniem się

w Siechnicach:...

4. Czy wyprowadziłaby się Pani-Pan z Siechnic?
a) tak
b) nie

5. Dlaczego wyprowadziłaby się Pani-Pan z Siechnic?

a) nie wyprowadziłabym się
b) tak, z powodów finansowych
c) tak, z powodów rodzinnych
d) tak, z powodów zawodowych (naukowych)
e) tak, z powodów innych – jakich (podać) ...
 wyprowadziłabym-wyprowadziłbym się (dokąd) ..

dr inż. arch. Eleonora Gonda-Soroczyńska
(adiunkt Akademii Rolniczej we Wrocławiu
Katedra Planowania i Urządzania Terenów Wiejskich)

SIECHNICE. Rodowód miasta

429

6. Czy utrzymuje Pani-Pan kontakty z:
a) bezpośrednimi sąsiadami
b) innymi mieszkańcami miasta
c) osobami skupionymi wokół kościoła parafialnego
d) osobami skupionymi wokół Domu Kultury
e) osobami skupionymi wokół kół zainteresowań
..
...(podać jakich)
f) osobami skupionymi wokół innych organizacji, stowarzyszeń itp.
...(podać jakich)

7. Czy zdaniem Pani-Pana słusznie nadano Siechnicom prawa miejskie tworząc nowe mia-

sto?
a) tak
b) nie
c) nie potrafię powiedzieć

uzasadnienie ……………………………………………………………………………
...

8. Czy zdaniem Pani-Pana słusznie pozostawiono nazwę wsi Siechnice dla nowego miasta?
a) tak
b) nie
c) nie potrafię powiedzieć

proponowałabym-proponowałbym inną nazwę (podać jaką nazwę) …………………..

9. Czy zdaniem Pani-Pana nadanie praw miejskich Siechnicom było:
a) konieczne
b) potrzebne
c) niekonieczne
d) nieuzasadnione
e) nie potrafię powiedzieć

10. Czy zdaniem Pani-Pana nadanie praw miejskich Siechnicom przyczyniło się do polep-

szenia czegoś:
a) tak
b) nie

Jeśli tak, to czego...

11. Jakie elementy zdaniem Pani-Pana po uzyskaniu praw miejskich przez Siechnice wpły-
nęły na polepszenie się sytuacji w mieście?

a) przemysł
b) mieszkalnictwo
c) usługi
d) infrastruktura
e) inne (podać jakie) ..

Eleonora Gonda-Soroczyńska

430

12. Jakie elementy zdaniem Pani-Pana po uzyskaniu praw miejskich przez Siechnice
wpłynęły na pogorszenie się sytuacji w mieście.

a) przemysł
b) mieszkalnictwo
c) usługi
d) infrastruktura
e) inne (podać jakie)...

13. Czy jest Pani-Pan przywiązany i zainteresowany rozwojem swojego miasta Siechnice?

a) tak
b) nie
c) nie potrafię powiedzieć

14. Czy gdyby zaistniały sprzyjające okoliczności czy Pani-Pan wyprowadziłaby-wyprowa-

dziłby się z Siechnic?
a) tak
b) nie
c) nie wiem

Jeżeli tak to dokąd? ...

15. Skoro chciałaby Pani-Pan wyprowadzić się z Siechnic, to czy przyczyna tkwi w:
a) w położeniu miasta
b) wielkości miejscowości
c) charakterze miasta
d) funkcji
e) czegoś innego (podać czego)...

16. Czy zdaniem Pani-Pana brak typowego rynku z Ratuszem (centrum administracyjno-

-usługowego w Siechnicach dla miasta jest:
a) istotne
b) bardzo ważne
c) nie ważne
d) nie potrafię powiedzieć

17. Czy zdaniem Pani-Pana siedziba Urzędu Miasta winna znajdować się w Siechnicach:

a) oczywiście tak
b) niekoniecznie
c) nie potrafię powiedzieć

18. Czy sprawy związane bezpośrednio z Siechnicami (z gospodarką przestrzenną, urbani-

styką, architekturą) są dla Pani-Pana:
a) ważne
b) nieważne

19. Czy zdaniem Pani-Pana w Siechnicach jest wystarczająca ilość zieleni:

a) tak
b) nie
c) nie potrafię odpowiedzieć

SIECHNICE. Rodowód miasta

431

20. Które zalety estetyczne miasta wymieniłaby Pani-Pan jako najważniejsze (podać kolej-
ność (1,2,3,…):

a) ogólny wygląd miasta
b) porządek w mieście
c) odnowione budynki
d) zadbane zieleńce
e) inne (podać jakie) ...

21. Co się Pani-Panu najbardziej podoba w Siechnicach (pod względem zagospodarowania

przestrzeni, urbanistyki, mieszkalnictwa, usług, infrastruktury)?
a) budynki wielorodzinne
b) budynki jednorodzinne
c) zabytki architektoniczne
d) nowo wybudowane lub odrestaurowane obiekty (podać jakie)…………….
e) obiekty produkcyjne i przemysłowe
f) obiekty usługowe

22. Czy zdaniem Pani-Pana w Siechnicach wystarczająca jest dostępność do wszelkich

usług:
a) tak
b) nie (wymienić jakich usług brak) ..
c) doskonała dostępność do wszelkich usług

23. Co się Pani-Panu najbardziej nie podoba w Siechnicach (pod względem zagospodaro-

wania przestrzeni, urbanistyki, mieszkalnictwa, usług, infrastruktury)?
a) duża ilość budynków wielorodzinnych
b) duża ilość budynków jednorodzinnych
c) zaniedbane zabytki architektoniczne
d) budynki przemysłowe
e) budynki usługowo-handlowe (podać jakie} ...
f) nowo wybudowane obiekty (podać jakie) ..

24. Proszę wskazać najbardziej interesującą część miasta, miejsce szczególnie znaczące,

fragment, punkt, obiekt dominujący w Siechnicach:…...
...
...
...

25. Czy zdaniem Pani-Pana, gdybyście mogli decydować Państwo w sprawach dotyczących

zabudowy mieszkaniowej w Siechnicach to procentowo (w skali 100%) przeznaczyliby-
ście Państwo pod budownictwo mieszkaniowe:

a) jednorodzinne.........%
b) niskie wielorodzinne (2–3 piętra).........%
c) średniowysokie (4–5 pięter).........%
d) wysokie (10 pięter i więcej).........%
e) bardzo wysokie (15 pięter i więcej).........%

Eleonora Gonda-Soroczyńska

432

26. Gdyby Pani-Pan mogli decydować o wyborze odpowiedniego dla siebie budynku wybra-
libyście do zamieszkania:

a) budynek jednorodzinny wolno stojący
b) budynek bliźniaczy
c) budynek szeregowy
d) budynek w zabudowie wielorodzinnej niskiej (2–3 piętra)
e) budynek w zabudowie średniowysokiej (4–5 pięter)
f) budynek w zabudowie wysokiej (10 pięter i więcej)

27. Zdaniem Pani-Pana w Siechnicach niewystarczająca jest ilość usług z zakresu:

a) handlu f) zdrowia
b) rzemiosła g) administracji
c) gastronomii h) sportu
d) kultury i) wypoczynku i rekreacji
e) oświaty j) innych usług (jakich)

28. Spośród wymienionych usług korzysta Pani-Pan w miejscu swojego zamieszkania:

a) naprawy RTV f) usług medycznych
b) naprawy AGD g) usług aptekarskich
c) naprawy samochodu h) biblioteki
d) naprawy innych maszyn i) przedszkola
e) usług pocztowych j) innych usług (podać jakich)......................

29. Artykuły codziennego użytku kupuje Pani-Pan najczęściej:

a) w miejscu zamieszkania możliwie blisko domu
b) w dowolnym miejscu Siechnic
c) w innej miejscowości (podać jej nazwę)

30. Większych zakupów dokonuje Pani-Pan w:

a) miejscu zamieszkania (Siechnicach)
b) innej miejscowości (podać w jakiej i gdzie przede wszystkim)
 ...

31. Zdaniem Pani-Pana w Siechnicach jakich instytucji brakuje w ogóle, a których należało-
by zwiększyć ilość: ...
...
...
...

32. Zdaniem Pani-Pana w Siechnicach jakich placówek usługowych należałoby zwiększyć

ilość:..
...
...

33. Czy chciałaby Pani-Pan aktywniej uczestniczyć w podejmowaniu decyzji decydujących

o losie miasta:
a) tak
b) nie

SIECHNICE. Rodowód miasta

433

34. Czy zdaniem Pani-Pana w sprawach dotyczących twojego miasta decydować powinni:
a) władze miasta
b) władze gminy
c) specjaliści, eksperci
d) mieszkańcy miasta
e) mieszkańcy gminy

35. Zdaniem Pani-Pana co należałoby zrobić by zmniejszyć bezrobocie?:................................

...

...

...

36. Jaki zakład pracy zdaniem Pani-Pana winien w Siechnicach powstać, by zmniejszyć bez-
robocie?..

37. Czy ma Pani-Pan stałe miejsce zatrudnienia?:

a) tak
b) nie

38. Czy poszukuje Pani-Pan stałego miejsca zatrudnienia?:

a) tak
b) nie

39. Czy widzi Pani-Pan możliwość znalezienia stałego miejsca zatrudnienia w Siechnicach?:

a) tak
b) nie

Jeżeli tak, to w jakiej branży...

40. Czy w Siechnicach potrzebne są zdaniem Pani-Pana ogródki działkowe?
a) tak
b) nie

41. Jaką rolę zdaniem Pani-Pana pełnią aktualnie w Siechnicach ogródki działkowe?:

a) rekreacyjną
b) rolniczą
c) rekreacyjno-rolniczą
d) hobbystyczną
e) ekonomiczną (uzupełniającą budżet domowy)

42. Czy chciałaby Pani-Pan posiadać ogródek działkowy?:

a) tak
b) nie

43. Czas wolny spędza Pani-Pan:

a) w kinie c) czytając książki i gazety
b) przed TV d) na ogródku

Eleonora Gonda-Soroczyńska

434

 e) na wyjeździe h) uprawiając sport
 f) na wędkowaniu i) inaczej (podać jak) ...
 g) na rowerze ..

44. Proszę podać Pani-Pana miejsce pracy oraz zawodowo pracujących członków rodziny.

Poproszę o podanie pełnej nazwy firmy i adresu (bez nazwisk, wyłącznie np. mąż, żona,
córka, zięć): ..
...
...
...
...

45. Jak ocenia Pani-Pan poziom swojego życia?:

a) wysoki
b) średni
c) niski

46. Zdaniem Pani-Pana standard wiedzionego życia jest:

a) zadowalający
b) średnio zadowalający
c) niezadowalający

47. Co zdaniem Pani-Pana aktualnie najbardziej potrzebne jest Siechnicom (jeżeli jest coś

takiego proszę uszeregować je w hierarchii ważności): ...
...
...
...
...

48. Gdyby uzyskała Pani-Pan nadzwyczajne fundusze na co przeznaczyłaby je Pani-Pan

w Siechnicach?: ..
...

49. Czy zdaniem Pani-Pana Siechnice wyróżniają się czymś charakterystycznym na tle

innych miast polskich? Jeżeli tak, to wymienić czym: ...
...
...

50. Jakie uciążliwości miasta Siechnice są najbardziej dokuczliwe?:

a) zanieczyszczenie środowiska
b) brud i nieporządek
c) hałas
d) inne (podać jakie)...

51. Jaka wielkość miasta Siechnice (w tysiącach mieszkańców) marzy się Pani-Panu

……………, a jakie możliwości wzrostu według Pani-Pana są realne (proszę podać moż-
liwą liczbę mieszkańców) ..

SIECHNICE. Rodowód miasta

435

52. Czy orientuje się Pani-Pan w problemach, z jakimi aktualnie boryka się miasto?:
a) tak
b) nie
c) jeżeli tak, wymienić z jakimi ...
...
...

53. Z czego zdaniem Pani-Pana Siechnice i okolica mogłyby w najbliższej przyszłości czer-

pać znaczne zyski:
a) z przemysłu
b) z produkcji rolnej
c) z produkcji rolno-spożywczej
d) z handlu
e) z turystyki (ośrodków wypoczynkowo-rekreacyjnych)
f) z warsztatów usługowych
g) inne (podać jakie)...
h) z niczego
i) nie wiem

54. Jak często bywa Pani-Pan we Wrocławiu, Świętej Katarzynie, Oławie, Jelczu-

-Laskowicach, innej miejscowości i z jakiego powodu:

Miasto
kilka lub

więcej razy
w miesiącu

1 raz w
miesiącu

1 raz na 3
miesiące

1 raz na
pół roku

1 raz w
roku wcale

Wrocław
Święta Katarzyna
Oława
Jelcz-Laskowice
Inna miejscowość
(podać nazwę)

Powód (handlowy;
urzędowy; zawodowy:
praca, załatwianie
formalności związanych z
pracą; towarzyski; kultu-
ralny: np. teatr, kino,
opera, muzeum; rodzinny)

55. Poniższą ankietę wypełnia:

a) kobieta
b) mężczyzna

56. Wiek:

a) poniżej 18 lat
b) 18–25 lat
c) 26–40 lat
d) 41–60 lat
e) powyżej 60 lat

Eleonora Gonda-Soroczyńska

436

57. Posiada Pani-Pan wykształcenie:
a) podstawowe
b) zawodowe
c) średnie
d) niepełne wyższe
e) wyższe

58. Posiada Pani-Pan zawód:

a) wyuczony:.................................
b) wykonywany:............................

59. Zatrudniona jest Pani-Pan:

a) w Siechnicach
b) w Oławie
c) w Świętej Katarzynie
d) we Wrocławiu
e) w innej miejscowości (podaj jej nazwę)..

60. Zadowolona jest Pani-Pan z wykonywanej pracy?:

a) tak
b) nie
c) nie potrafię powiedzieć

61. Z wykonywanej pracy uzyskuję dochody:

a) zadowalające
b) średnio zadowalające
c) niezadowalające

62. Pracując wykonuję następujące zajęcie lub zajmuję stanowisko:

a) stanowisko wyższe kierownicze lub właściciel firmy
b) stanowisko średnie kierownicze, pracownik naukowy
c) stanowisko urzędnicze, nauczyciel
d) pracownik wykwalifikowany
e) pracownik niewykwalifikowany
f) rolnik indywidualny
g) inne zajęcie
h) bezrobotny
i) osoba zajmująca się domem
j) student, uczeń
k) emeryt, rencista
l) inny nie pracujący

63. Za najbardziej cenne cechy pracy uważam (wybrać jeden wariant):

a) pracę wykonywaną zgodnie z zainteresowaniem
b) pracę wykonywaną zgodnie z wykształceniem
c) dobrze płatną pracę
d) inną (podać jaką i dlaczego) ..

SIECHNICE. Rodowód miasta

437

64. Proszę podać, ilu członków rodziny mieszka razem prowadząc wspólne gospodarstwo
domowe i ile m² ono posiada: ...
...
...
...

65. Proszę wskazać rodzaj zajmowanego przez Panią-Pana mieszkania:

a) spółdzielcze
b) Wspólnota Mieszkaniowa
c) komunalne
d) zakładowe
e) własny dom jednorodzinny
f) inne (podać jakie)

66. Aktualnie moje mieszkanie znajduje się w:

a) bloku (ilość kondygnacji...............)
b) starej kamienicy (ilość kondygnacji...............)
c) starym przedwojennym budynku wielorodzinnym (ilość kondygnacji..........)
d) starym przedwojennym domu jednorodzinnym (ilość kondygnacji...............)
e) nowym domu jednorodzinnym (ilość kondygnacji...............)

Serdecznie dziękuję za wypełnienie Ankiety.

Jeżeli chcielibyście Państwo dodatkowo od siebie zwrócić uwagę na pewne kwestie

dotyczące miasta Siechnice, bardzo proszę o dodatkową uzupełniającą wypowiedź.

	Strona tytułowa
	Spis treści
	WSTĘP
	1. Przedmiot i cel badań
	2. Temat, jego geneza i uzasadnienie
	3. Metody pracy i technika badań
	4. Źródła danych

	Rozdział I: GENEZA I ROZWÓJ SIECHNIC NA TLE INNYCH NOWO POWSTAŁYCH MAŁYCH MIAST W POLSCE
	Rozdział II: POŁOŻENIE I KRÓTKA HISTORIA MIASTA
	1. Położenie miasta Siechnice
	2. Miasto w rejonie, w strefie oddziaływania miasta wielkiego
	3. Siechnice „miastem w cieniu” wielkiego Wrocławia
	4. Hipotetyczny model miasta Siechnice
	5. Etymologia nazwy miejscowości
	6. Krótka historia miasta
	7. Kalendarium Siechnic

	Rozdział III: CZYNNIKI MIASTOTWÓRCZE I PROCESY URBANIZACJI SIECHNIC
	1. Model continuum wieś-miasto a koncepcje urbanizacji
	2. Różnice wieś-miasto (dychotomia)
	3. Wielowymiarowość i wieloaspektowość procesów urbanizacyjnych
	4. Wymiar przestrzenny
	5. Urbanizacja jako zjawisko społeczne
	6. Wymiar funkcjonalny
	7. Zanik więzi lokalnych efektem urbanizacji

	Rozdział IV: STRUKTURA SIECHNIC
	1. Wieś a miasto Siechnice
	2. Struktura przestrzenna miasta
	2.1. Struktura fizjonomiczna miasta
	2.2. Prawny status miasta
	2.3. Struktura funkcjonalna
	2.3.1. Funkcje terenów (wczoraj i dziś)
	2.3.1.1. Funkcje pełnione przez wieś Siechnice
	2.3.1.2. Funkcje miasta Siechnice od 1997 roku
	2.3.1.3. Obecne i prognozowane funkcje miasta

	2.3.2. Zabudowa Siechnic

	3. Elementy dziedzictwa kulturowego, zabytki
	3.1. Architektura Siechnic dziedzictwem kulturowym i narodowym
	3.2. Ochrona dóbr kultury współczesnej
	3.3. Strefy ochrony konserwatorskiej

	4. Woda w przestrzeni miasta, szata roślinna w krajobrazie
	5. Demograficzne czynniki przemian nowo powstałego miasta
	6. Struktura społeczna Siechnic

	Rozdział V: GOSPODARKA W SIECHNICACH
	1. Podmioty gospodarcze funkcjonujące w Siechnicach
	2. Gminna Strefa Aktywności Gospodarczej
	3. Planowanie przestrzenne w Siechnicach
	3.1. Plany miejscowe
	3.2. Perspektywy rozwoju miasta
	3.2.1. Strategia rozwoju miasta Siechnice i jej urzeczywistnienie
	3.2.2. Priorytety
	3.2.3. Misja i wizja miasta
	3.2.4. Kierunki rozwoju miasta
	3.2.5. Równoważenie rozwoju w skali miasta

	4. Ochrona środowiska
	4.1. Zasady ochrony i kształtowania środowiska
	4.2. Elektrociepłownia „Czechnica” i jej wpływ na środowisko
	4.3. Hałda po Hucie „Siechnice”

	Rozdział VI: POSTAWY MIESZKAŃCÓW SIECHNIC WOBEC SWOJEGO MIASTA (WYNIKI BADAŃ ANKIETOWYCH)
	1. Postawy mieszkańców wobec tworzącego się miasta i nadania praw miejskich
	2. Postawy mieszkańców Siechnic wobec zachowania nazwy
	3. Rzeczywistość a postawy mieszkańców wobec problemów miasta
	4. Przywiązanie do miasta
	5. Zainteresowanie mieszkańców swoim miastem

	Podsumowanie i wnioski końcowe
	WNIOSKI KOŃCOWE
	Abstract
	Zusammenfassung
	Spis fotografii
	Spis rysunków
	Spis rycin
	Spis tabel
	Aneks
	Album rysunków studenckich
	Przeprowadzona ankieta

	Streszczenie
	Bibliografia

