
Raport z badania
ilościowego Ra

po
rt

d
os

tę
pn

y
na

 o
tw

ar
te

j li
ce

nc
ji

(U
zn

an
ie

 a
ut

or
st

w
a

3.
0

Po
lsk

a,
 C

re
at

iv
e

C
om

m
on

s)

W dialogu z otoczeniem?
Społeczne postrzeganie
przestrzeni publicznej
i architektury w Polsce

Ra
po

rt
d

os
tę

pn
y

na
 o

tw
ar

te
j li

ce
nc

ji
(U

zn
an

ie
 a

ut
or

st
w

a
3.

0
Po

lsk
a,

 C
re

at
iv

e
C

om
m

on
s)

W dialogu z otoczeniem?
Społeczne postrzeganie
przestrzeni publicznej
i architektury w Polsce

Raport z badania
ilościowego

AUTORZY:
Zuzanna Maciejczak-Kwiatkowska
dr Małgorzata Retko-Bernatowicz
dr hab. Rafał Wiśniewski, prof. UKSW

Analizy statystyczne:
Marlena Modzelewska

Konsultacja metodologiczna:
dr Marcin Zarzecki

Realizacja sondażu: Ipsos

W
ar

sz
aw

a,
 lis

to
pa

d
 2

01
8

Raport jest dostępny na licencji Creative Commons Uznanie
autorstwa 3.0 Polska. Pewne prawa zastrzeżone na rzecz
Narodowego Centrum Kultury. Zezwala się na dowolne
wykorzystanie treści – pod warunkiem zachowania niniejszej
informacji licencyjnej i wskazania Narodowego Centrum Kultury
jako właściciela praw do tekstu. Treść licencji jest dostępna na stronie
http://creativecommons.org/licenses/by/3.0/pl/.
Narodowe Centrum Kultury jest instytucją państwową,
działającą na rzecz rozwoju kultury w Polsce.

http://nck.pl
http://www.nck.pl/badania/
https://www.facebook.com/nowoscibadawczenck/

Dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego

Skład i opracowanie graficzne:
Marcin Grohs

Redakcja językowa i korekta:
Iwona Hardej

ul. Płocka 13
01-231 Warszawa

http://nck.pl
http://www.nck.pl/badania/

3

Spis treści

Wprowadzenie . . 4

1. Kontekst badania . 6

2. Główne wnioski . 7

3. Metodologia . 9

4. Wiedza i świadomość architektoniczna . 10

5. Oceny obiektów architektonicznych i przestrzeni publicznej 20

6. Oczekiwania wobec miejsca zamieszkania . 30

7. Opinie na temat procesów kształtowania przestrzeni . . 36

8. Przywiązanie do miejsca i stosunek do dziedzictwa . 45

9. Edukacja architektoniczna . 53

Zakończenie . 58

Bibliografia . 60

Spis tabel i wykresów . 62

Kwestionariusz . 65

4

Wprowadzenie

W debacie publicznej od kilku lat wybrzmiewa problem (nie)ładu przestrzennego w Pol-
sce1. Zwraca się uwagę na niedostatki uregulowań prawnych. Przyczyn upatruje się
również w braku świadomości społecznej dotyczącej wpływu architektury i krajobrazu
na jakość życia i identyfikację z miejscem. Zdaniem ekspertów dużą przeszkodą w two-
rzeniu i utrzymaniu ładu jest brak podejścia długofalowego w gospodarowaniu prze-
strzenią. Wyzwaniem jest niskie poczucie obywatelskiej odpowiedzialności za wygląd
miast i wsi oraz za to, jaki dorobek architektoniczny zostawimy przyszłym pokoleniom2.
Problemy związane z chaosem przestrzennym w Polsce mają również swoje korzenie
w preferencjach estetycznych i braku powszechnej edukacji architektonicznej. Układ
i wygląd miast, miasteczek i wsi zależą w dużej mierze od indywidualnych decyzji doty-
czących zabudowy jednorodzinnej lub obiektów usługowych3. Według opinii eksper-
tów, istotne dla poprawy polskiej architektury i krajobrazu jest kształtowanie poczucia
wpływu mieszkańców na ich otoczenie oraz edukacja obywatelska w tym zakresie4.

Zainteresowanie tematyką architektury, krajobrazu i gospodarowania przestrzenią
wydaje się wzrastać5. Wyraża się ono liczbą i jakością wydawanych reportaży, ese-
jów i przekładów. Architektura jest tematem licznych inicjatyw kulturalnych i de-
bat6. Do troski o sprawy lokalne oraz najbliższe otoczenie zachęcają przedstawicie-
le ruchów miejskich7. Głos środowisk zwracających uwagę na zjawisko braku ładu
przestrzennego w wielu miejscach Polski stał się słyszalny8. Mimo to badacze spo-
łeczni stosunkowo rzadko podejmują problematykę społecznego postrzegania ar-
chitektury w badaniach sondażowych. Jak pisali Bohdan Jałowiecki i Marek Szcze-
pański, zainteresowanie socjologów sposobem percepcji i waloryzacji przestrzeni
jest niedawne9. Ostatnie ogólnodostępne badania prezentujące opinie dorosłych

1	 Zob. F. Springer, Wanna z kolumnadą, Wydawnictwo Czarne, Wołowiec 2013; Hawaikum. W poszukiwaniu
istoty piękna, red. M. Kozień i in., Wydawnictwo Czarne, Wołowiec 2015; J. Kusiak, Chaos Warszawa. Porządki
przestrzenne polskiego kapitalizmu, Fundacja Nowej Kultury Bęc Zmiana, Warszawa 2017; Przestrzeń życia Po-
laków, red. J. Sepioł, SARP 2015; D. Wantuch-Matla, Przestrzeń publiczna 2.0. Miasto u progu XXI wieku, Księży
Młyn Dom Wydawniczy, Łódź 2016.

2	 Zob. P. Andrzejewski i in., Polska Polityka Architektoniczna. Polityka jakości krajobrazu, przestrzeni publicznej, archi-
tektury, Narodowe Centrum Kultury, SARP, Warszawa 2018; Przestrzeń życia Polaków, red. J. Sepioł, SARP 2015.

3	N a układ i wygląd miast wpływ mają także historyczne uwarunkowania i między innymi tzw. typy genetyczne
miejskiego układu przestrzennego. Pisał o nich dokonując przeglądu koncepcji z zakresu ekologii społecznej
m.in. Paweł Rybicki w: tegoż, Społeczeństwo miejskie, Wydawnictwo PWN, Warszawa 1972, s. 161–168.

4	 P. Andrzejewski i in., Polska Polityka Architektoniczna..., dz. cyt.
5	D . Wantuch-Matla, Przestrzeń publiczna 2.0…, dz. cyt., s. 8.
6	 Przykładem może być działalność instytucji kultury, takich jak niedawno powołane Narodowy Instytut Ar-

chitektury i Urbanistyki czy Muzeum Architektury we Wrocławiu oraz organizacji pozarządowych, takich jak
Centrum Architektury czy Fundacja Nowej Kultury Bęc Zmiana.

7	D . Wantuch-Matla, Przestrzeń publiczna 2.0…, dz. cyt., s. 54.
8	N ależy odnotować, że w ostatniej publikacji dotyczącej chaosu przestrzennego w Warszawie autorstwa Jo-

anny Kusiak autorka zwraca uwagę, że chaos stał się swego rodzaju słowem-kluczem, które utrudnia zrozu-
mienie zjawisk i mechanizmów wpływających na przestrzeń miejską. Zob. J. Kusiak, Chaos Warszawa. Porząd-
ki przestrzenne polskiego kapitalizmu, Fundacja Nowej Kultury Bęc Zmiana, Warszawa 2017;

9	 B. Jałowiecki i M. Szczepański, Miasto i przestrzeń w perspektywie socjologicznej, Wydawnictwo Naukowe
Scholar, Warszawa 2009.

5

Polaków na temat architektury10 przeprowadzone zostały w 2010 r.11. Badanie Naro-
dowego Centrum Kultury zrealizowane w listopadzie 2017 r., którego wyniki prezen-
tujemy w tym raporcie, pozwoliło na uchwycenie zmian w postrzeganiu najbliższego
otoczenia przez mieszkańców Polski. Objęło też zagadnienia nieobecne we wcze-
śniejszych opracowaniach.

Problematyka jest istotna, a wiedza niepełna. Skłoniło nas to do postawienia pytania
o zasięg społeczny zainteresowania architekturą i przestrzenią publiczną. Czy jest po-
wszechne? Czy zmienia się? Co w architekturze jest dla Polaków ważne? Chcieliśmy
się także dowiedzieć, czy utrzymuje się rozdźwięk pomiędzy krytycznymi ocenami śro-
dowisk opiniotwórczych a zadowoleniem z wyglądu otoczenia deklarowanym przez
większość społeczeństwa12.

Szczegółowe pytania badawcze, obejmujące dość rozległy obszar, dotyczyły nastę-
pujących kwestii:

�� rozumienia pojęcia „architektura”;
�� deklarowanego zainteresowania architekturą i wartościami estetycznymi otoczenia;
�� ocen wyglądu najbliższego otoczenia i zadowolenia z miejsca zamieszkania;
�� głównych czynników branych pod uwagę przy hipotetycznym wyborze miejsca
zamieszkania;

�� stosunku Polaków do historycznych budynków i starej zabudowy;
�� opinii na temat procesów kształtowania przestrzeni publicznej w Polsce;
�� znaczenia przypisywanego edukacji architektonicznej.

10	 Mowa tu o badaniach, w których problematyka architektury ujmowana jest w sposób szeroki. Jej częścią jest
materialne dziedzictwo kulturowe i tego szczegółowego zagadnienia dotyczą także badana realizowane
na reprezentatywnych próbach Polaków przez Narodowy Instytut Dziedzictwa (A. Chabiera i in., Dziedzic-
two kulturowe w badaniach. Polacy wobec dziedzictwa. Raport z badań społecznych, Narodowy Instytut
Dziedzictwa, Instytut Socjologii Uniwersytetu Jagiellońskiego, Warszawa 2017). W 2014 roku CBOS opublikował
raport dotyczący stosunku Polaków do architektów jako grupy zawodowej (CBOS, Polacy o architektach,
2014, https://www.cbos.pl/SPISKO M.POL /2014/K_161_14.PDF [dostęp: 03.07.2018]). Tuż przed publikacją ni-
niejszego raportu ukazały sie również wyniki badania opinii na temat reklamy w przestrzeni publicznej (Kantar
Public, Reklama w przestrzeni publicznej, 2018, http://www.tnsglobal.pl/coslychac/2018/10/30/reklama-w-
-przestrzeni-publicznej/ [dostęp: 20.11.2018]).

11	C BOS , Polacy o architekturze, 2010, https://www.cbos.pl/SPISKO M.POL /2010/K_134_10.PDF [dostęp: 3.07.2018].
12	T amże.

http://www.tnsglobal.pl/coslychac/2018/10/30/reklama-w-przestrzeni-publicznej/
http://www.tnsglobal.pl/coslychac/2018/10/30/reklama-w-przestrzeni-publicznej/
https://www.cbos.pl/SPISKO M.POL /2010/K_134_10.PDF

6

1. Kontekst badania

Związki kultury i dziedzictwa kulturowego z jakością przestrzeni można rozpatrywać na
kilku poziomach. Narodowe Centrum Kultury, dostrzegając znaczenie instytucji kultury
w rozbudzaniu i zaspokajaniu potrzeb estetycznych, a także ich rolę w dbałości o dzie-
dzictwo kulturowe, jego udostępnianie i upowszechnienie wiedzy o nim, od kilku lat
angażuje się w działania zachęcające do refleksji nad architekturą i przestrzenią pu-
bliczną. NCK z powodzeniem realizuje program dla dzieci z zakresu edukacji architekto-
nicznej „Archi-przygody”13. Jest także współwydawcą książki Wspólne nie znaczy niczy-
je, czyli o podwórkach i ulicach coś dla dziecka i rodzica, w której autorzy przekonują,
jak ważna jest partycypacja społeczna w projektowaniu i dbaniu o przestrzeń14. NCK
współtworzyło najnowszą Polską Politykę Architektoniczną, w której wybitni architek-
ci postulują działania, jakie należy podjąć w celu poprawy krajobrazu, przestrzeni pu-
blicznej i architektury w Polsce15. W 2015 r. NCK jedno ze swoich cyklicznych wydarzeń
skierowanych do animatorów kultury – „Ogólnopolską Giełdę Projektów” – poświęciło
prezentacji działań animacyjnych, które za pomocą różnych narzędzi zmieniały i two-
rzyły nowe przestrzenie publiczne w wielu miejscach Polski. Ponadto NCK jest wydawcą
książki Komunikacja marketingowa w architekturze16, a także kwartalnika naukowego
„Kultura Współczesna”, w którym wielokrotnie podejmowano zagadnienia architekto-
niczne z perspektywy kulturoznawczej17.

Zrealizowane z końcem 2017 r. badanie, którego wyniki prezentujemy w raporcie, jest
konsekwencją dotychczasowych działań NCK w obszarze edukacji architektonicznej
oraz postrzegania architektury jako istotnej części kultury. Wyniki zaprojektowanego
przez NCK badania sondażowego, przeprowadzonego na ogólnopolskiej, reprezenta-
tywnej próbie, mogą wzbogacić publiczną debatę nad stanem otoczenia i przyczynić
się do rozwoju edukacji architektonicznej w Polsce.

13	 Zob. https://nck.pl/projekty-kulturalne/projekty/archi-przygody [dostęp: 03.07.2018].
14	A . Szygula, J. Głaz, Stowarzyszenie Forum Rewitalizacji, Narodowe Centrum Kultury, Warszawa 2016.
15	 P. Andrzejewski i in., Polska Polityka Architektoniczna..., dz. cyt. Narodowe Centrum Kultury, SARP, Warszawa 2018.
16	 R. Janowicz, Komunikacja marketingowa w architekturze, Narodowe Centrum Kultury, Warszawa 2012.
17	 Między innymi w numerze 4 (92)/ 2016 „Kultura mieszkania”.

7

2. Główne wnioski

Architektura jest częścią kultury, z którą nie sposób unikać kontaktu. Można nie uczest-
niczyć w kulturze rozumianej w sposób wąski, czyli nie chodzić do filharmonii, teatru
czy kina, ale od architektury nie można się całkiem zdystansować18. Od kilku lat w Pol-
sce intensywnie rozwija się refleksja nad tą sferą kultury i podejmowane są próby upo-
wszechniania o niej wiedzy. Odrębną sprawą jest natomiast wrażliwość na kształt oto-
czenia i wiedza architektoniczna społeczeństwa polskiego, kiedy weźmiemy je pod
„socjologiczną” lupę jako całość. Poniżej prezentujemy główne wnioski z badania, któ-
re są wstępną diagnozą społecznego postrzegania architektury i przestrzeni publicznej
w Polsce.

�� Jeśli przyjąć, że znajomość nazwisk architektów może być wskaźnikiem rozeznania
w dziedzinie architektury, Polacy słabo wypadają na tym polu.

�� Obiekty ważne dla historii architektury Polski spontanicznie wymieniane przez ba-
danych to głównie uznane zabytki często odwiedzane przez turystów. Najczęściej
wymienano Wawel i Pałac Kultury i Nauki.

�� Na podstawie wyników badań można zaryzykować stwierdzenie, że istotnymi źródła-
mi wiedzy o architekturze i ważnych obiektach architektonicznych są dom rodzinny
oraz doświadczenia turystyczne.

�� Znaczna część badanych nie ma ugruntowanych opinii na tematy podejmowane
w sondażu. Wskazują na to niespójność odpowiedzi udzielanych przez badanych
oraz znaczne odsetki odpowiedzi neutralnych lub „trudno powiedzieć” (szczególnie
wśród badanych z najmłodszej grupy wiekowej, czyli 15–19 lat).

�� W badaniu odnotowano wyraźny spadek zainteresowania wyglądem otoczenia
w stosunku do ubiegłych lat.

�� Najmniejszy poziom zainteresowania wyglądem otoczenia deklarują najmłodsi
uczestnicy badania (15–19 lat). Oni też najczęściej nie potrafią wskazać, czemu mia-
łaby służyć edukacja architektoniczna.

�� Nie zaobserwowano znaczących różnic w sposobie postrzegania architektury i prze-
strzeni między mieszkańcami miast, a mieszkańcami wsi, co sugeruje, że to zróżnico-
wanie ma coraz mniejsze społeczne znaczenie. Może to być również konsekwencja
takich zjawisk jak suburbanizacja oraz modernizacja wsi.

�� Większość Polaków, wbrew opiniom ekspertów na temat wyglądu i sposobu zago-
spodarowania polskiego krajobrazu, uważa swoje otoczenie za ładne.

�� Najczęściej wskazywanymi przez Polaków kryteriami oceny architektury są funkcjo-
nalność i stan obiektu (to, czy jest dobrze utrzymany). Zwraca uwagę fakt, że stosun-
kowo rzadko wskazywanym kryterium jest to, czy budynek nie zagraża środowisku
naturalnemu.

18	 Zwracają na to uwagę architekci Piotr Lewicki i Kazimierz Łatak w rozmowie, którą przeprowadziła Ewa Mań-
kowska-Grin na potrzeby książki: tejże, Architektura jest najważniejsza. Rozmowy, Wydawnictwo EMG, Kraków
2015. Zob. s. 34.

8

�� Wygląd instytucji kultury jest oceniany wyraźnie gorzej niż sklepów i placówek edu-
kacyjnych. Być może świadczy to o większych oczekiwaniach wobec wyglądu tych
placówek lub ich faktycznym zaniedbaniu i niedostosowaniu do pełnionych funkcji.

�� Przy wyborze miejsca zamieszkania najważniejszymi kryteriami, podobnie jak w ba-
daniach sprzed lat, są: bezpieczna okolica, czyste chodniki i ulice, niski koszt utrzy-
mania, dużo zieleni i wolnej przestrzeni w otoczeniu miejsca zamieszkania oraz dobra
komunikacja. Rzadziej jako „bardzo ważne” wskazywane są kryteria estetyczne oraz
te związane z dostępnością przestrzeni publicznych (np. parków, placów zabaw) czy
obiektów użyteczności publicznej (np. szkół).

�� Polacy doceniają zabytkową architekturę oraz wartość historyczną budynków
mieszkalnych, ale jednocześnie w większości przedkładają wygodę mieszkańców
nad dbałość o zabytki.

�� Częściej niż w badaniach z lat ubiegłych respondenci zgadzają się, że gospodaro-
wanie przestrzenią powinno podlegać regulacjom, a nie pozostawać jedynie w sfe-
rze indywidualnych wyborów.

�� Największa grupa mieszkańców Polski odpowiedzialność za obecny kształt najbliż-
szego otoczenia przypisuje władzom lokalnym. Władza samorządowa jest również
tym „społecznym aktorem”, którego najchętniej wskazują jako postulowanego de-
cydenta w sprawach dotyczących ważnych budynków historycznych. Rzadko do-
strzegany jest wpływ ludzi budujących swoje domy oraz lokalnych społeczności na
wygląd polskich miast, co wskazuje na niewielkie poczucie sprawstwa w zakresie ich
estetyki i zagospodarowania.

�� Połowa Polaków deklaruje, że chce angażować się w sprawy związane z dzielnicą/
miejscowością, w której mieszkają. Możliwość uczestniczenia w życiu społeczności
lokalnej i współdecydowania o bieżących przedsięwzięciach stosunkowo rzadko
jest głównym kryterium wyboru miejsca zamieszkania (czyli wskazywanym jako „bar-
dzo ważne”), ale jego znaczenie wyraźnie wzrosło w porównaniu z wynikami badań
z lat ubiegłych. Znacząca większość badanych popiera również włączanie użytkow-
ników w projektowanie przestrzeni publicznych.

�� W odpowiedziach na pytanie o to, kto powinien decydować o ochronie historycznie
ważnych budynków, uwidacznia się społeczne uznanie dla eksperckiej roli architek-
tów, urbanistów i historyków sztuki. Dbałość o historycznie ważne budynki to, według
największego odsetka badanych, zadanie władz lokalnych, wspomnianych wyżej
specjalistów i instytucji rządowych.

�� Architektura częściej postrzegana jest przez pryzmat techniki, inżynierii (kojarzona
jest najczęściej z budownictwem), niż kultury i sztuki oraz procesów kształtowania
przestrzeni.

9

3. Metodologia

Badanie sondażowe na zlecenie Narodowego Centrum Kultury przeprowadziła firma
Ipsos w dniach 16.11.2017 – 20.11.2017 w ramach cyklicznego badania typu Omnibus
realizowanego techniką CAPI (Computer Assisted Personal Interview)19. Zostało ono
przeprowadzone na reprezentatywnej próbie ludności Polski powyżej piętnastego roku
życia liczącej 1003 osoby. Badanie przeprowadzono w ponad stu miejscowościach
kraju wylosowanych z prawdopodobieństwem proporcjonalnym do liczby mieszkań-
ców. W każdej z nich ankieterzy dobierali rozmówców według szczegółowej instrukcji
zapewniającej ogólnopolską reprezentatywność próby ze względu na płeć, wiek i alo-
kację terytorialną20. Po zrealizowaniu sondażu 11% próby objęto kontrolą terenową,
telefoniczną lub osobistą, a 100% wywiadów kontrolą nieterenową (analiza zrealizowa-
nych wywiadów).

Narzędzie badawcze (kwestionariusz ankiety21) zostało przygotowane przez Dział Ba-
dań i Analiz NCK w konsultacji z Aleksandrą Chrzanowską i Dariuszem Śmiechowskim
(współtwórcami prowadzonego przez NCK programu „Archi-przygody”) oraz eksper-
tem w dziedzinie metod badań społecznych dr. Marcinem Zarzeckim. Uwagi do kwe-
stionariusza (częściowo uwzględnione) zgłaszali także badacze z firmy Ipsos. Powtó-
rzenie w sondażu wybranych pytań zadawanych w ubiegłych latach przez instytucje
(Narodowy Instytut Dziedzictwa) i firmy badawcze – Centrum Badania Opinii Społecz-
nej oraz TNS Polska (obecnie Kantar Public) – pozwoliło nie tylko na uchwycenie obec-
nego stanu świadomości architektonicznej Polaków, ale również na opisanie go na tle
wyników podobnych badań sprzed lat22.

19	 Przeprowadzono wywiady bezpośrednie z wykorzystaniem laptopów wyposażonych w specjalistyczne
oprogramowanie.

20	 Próba jest losowo-kwotowa. W próbie kontrolowane są wiek, płeć, województwo i wielkość miejscowości.
Losowanych jest 185 gmin w 200 wiązkach po 5 wywiadów do zrealizowania w każdej wiązce, w wielkich
miastach może być wylosowanych kilka wiązek, np. w Warszawie – 8, a w Poznaniu – 3. W każdej wiązce
losowane są punkty startowe (adresy), od których rozpoczyna się realizacja; losowanie jest proporcjonalne
do reprezentacji liczbowej ludności w gminach i województwach, ze względu na strukturę wielkościową miej-
scowości (wsie i 6 kategorii wielkościowych miast). W każdej wiązce przydzielone są kwoty ze względu na wiek
i płeć respondentów, aby w sumie stanowiły reprezentatywną strukturę demograficzną. Ankieterzy przepro-
wadzają wywiady z wiązki na wskazanej ulicy lub we wskazanej wsi. Jeżeli nie jest możliwe przeprowadzenie
wywiadów we wskazanym punkcie startowym, wywiady powinny być przeprowadzane w najbliższej możliwej
lokalizacji od punktu startowego. Próba po zrealizowaniu jest ważona ze względu na skrzyżowania płci, wie-
ku, wykształcenia i typu miejscowości (miasto – wieś), aby zapewnić pełną reprezentatywność zrealizowanej
próby badawczej.

21	 Zob. kwestionariusz na końcu raportu.
22	 Badania CBOS prowadzone są na próbie Polaków powyżej 18 roku życia, podczas gdy badanie NCK/Ipsos

i badania TNS Polska na próbie Polaków powyżej 15 roku życia. Inny jest też sposób doboru próby, choć za
każdym razem są to próby reprezentatywne. Te różnice metodologiczne mogły mieć pewien wpływ na róż-
nice w wynikach, dlatego w raporcie zwracamy uwagę tylko na wyraźne zmiany trendów.

10

4. Wiedza i świadomość architektoniczna

Przystępując do badania społecznego postrzegania krajobrazu, przestrzeni publicznej
i architektury, w pierwszej kolejności chcieliśmy sprawdzić, z czym badanym kojarzy się
to ostatnie pojęcie. Wszystkie spontanicznie udzielone odpowiedzi podzieliliśmy na pięć
kategorii.

Wyniki wskazują, że badani najczęściej kojarzą architekturę z budynkami, budownic-
twem, konstrukcją budynków i stylami budownictwa (65% badanych). 34% badanych
rozumie to, czym jest architektura, szerzej – utożsamiają ją z projektowaniem i kształto-
waniem przestrzeni, z krajobrazem i otoczeniem. 17% badanych udzielało odpowie-
dzi wskazujących na to, że postrzegają architekturę jako część kultury i sztuki, kojarzą
z dziedzictwem, zabytkami, pięknem i ładem. 9% badanych udzieliło innych odpo-
wiedzi, w tym takich jak: studia, dziedzina nauki. 5% badanych nie potrafiło udzielić
odpowiedzi.

Wykres 1. Z czym kojarzy się Panu/Pani słowo architektura?

Z budynkami, budownictwem, stylami
budownictwa

Z projektowaniem i kształtowaniem
przestrzeni; krajobrazem, otoczeniem

Z kulturą, sztuką, dziedzictwem,
zabytkami, estetyką, ładem, pięknem

Inne

Nic / nie wiem

0 10 20 30 40 50 60 70

65%

34%

17%

9%

 5%

Źródło: NCK/Ipsos 2017 (N=1003).
Pytanie otwarte. Odsetki nie sumują się do 100%, ponieważ respondenci mogli podać więcej niż jedną
odpowiedź.

Pogłębiona analiza powyższych danych sugeruje, że poziom wykształcenia respon-
dentów różnicuje sposób, w jaki postrzegają to, czym jest architektura. Osoby z wyż-
szym wykształceniem częściej niż inne odpowiadały, że architekturę rozumieją szeroko:
kojarzą z projektowaniem i kształtowaniem przestrzeni; krajobrazem i otoczeniem. Takiej
odpowiedzi udzieliło 42% z nich przy 33% badanych z wykształceniem średnim, 29%
z zawodowym i 30% z podstawowym. Badani z wykształceniem wyższym (21%) i śred-
nim (19%) częściej niż pozostali utożsamiają też architekturę z kulturą i sztuką23. Osoby
z ukończonymi studiami rzadziej niż pozostałe grupy łączą architekturę z budownic-
twem i budynkami (58% badanych z wyższym wykształceniem przy 67% ze średnim,
66% z zawodowym i 68% z podstawowym). Jednakże we wszystkich grupach była to
odpowiedź najczęściej wskazywana. Co ciekawe, nie widać znaczących różnic w spo-
sobie rozumienia, czym jest architektura, w podgrupach badanych wyróżnionych ze
względu na wielkość miejscowości zamieszkania.

23	K olejno 13 i 12% w przypadku osób z wykształceniem zawodowym i podstawowym.

11

Próbując wstępnie zdiagnozować zainteresowanie Polaków architekturą, zapytaliśmy
badanych o to, czy słyszeli o obiektach architektonicznych bądź miejscach w przestrze-
ni publicznej, które w sposób istotny wpłynęły na historię architektury Polski. 60% ogółu
badanych zadeklarowało, że nie zna takich obiektów i miejsc. Odpowiedzi przeczącej
wyraźnie częściej udzielały osoby z wykształceniem podstawowym (66%), zawodowym
(68%) i średnim (59%) niż osoby z wykształceniem wyższym (46%).

Wykres 2. Czy słyszał(a) Pan/Pani o obiektach architektonicznych / miejscach w przestrzeni publicznej,
które w sposób istotny wpłynęły na historię architektury Polski?

Nie

Tak

Nie Tak

60%

40%

6%

94%

 Czy słyszał(a) Pani\Pan o obiektach architektonicznych\miejscach w przestrzeni public-
znej, które są ważne dla historii architektury Polski?

Czy pamięta Pani\Pan nazwisko jakiegoś znanego architekta?
Tak 6%
Nie 94%

Źródło: NCK/Ipsos 2017 (N=1003).

Osoby, które deklarowały znajomość obiektów i miejsc znaczących dla historii archi-
tektury Polski, poprosiliśmy o to, aby je wymieniły. Odpowiedzi na pytanie otwarte były
liczne i zróżnicowane. Badani najczęściej wymieniali Wawel (30%), Pałac Kultury i Nauki
(22%) oraz Zamek Królewski w Warszawie (11%). Pozostałe odpowiedzi odnoszące się
do konkretnych obiektów architektonicznych lub układów urbanistycznych (takich jak
Stare Miasto w Krakowie) nie przekraczały 10%.

Wszystkie udzielone odpowiedzi można podzielić na kilka grup:
�� 32% badanych udzieliło bardzo ogólnych, nieodnoszących się do konkretnych obiek

tów odpowiedzi, takich jak: parki, filharmonie, pałace, dworki.
�� Kolejną grupą odpowiedzi są wyszczególnione zamki, pałace i zespoły pałacowo-
-parkowe (wymieniane przez 28% badanych). Najczęściej przywoływano Zamek Kró-
lewski w Warszawie (12%), Łazienki Królewskie w Warszawie (7%), pałac w Wilanowie
(6%) i zamek w Malborku (4%).

�� Jako oddzielną odpowiedź wyszczególniliśmy „Wawel” - podało ją aż 30%
badanych24.

�� Kolejna kategoria podawanych odpowiedzi zawiera wyszczególnione obiekty architek-
toniczne niepasujące do żadnej z pozostałych grup. Zazwyczaj są to budynki ikonicz-
ne dla miast, w których się znajdują (wymieniło je 24% badanych). Obiekt wymie-
niany najczęściej to Sukiennice (3%). Co ciekawe, wspominane były także budynki
współczesne, takie jak Filharmonia w Szczecinie czy Stadion Narodowy w Warszawie.

24	W awel to wzgórze, na którym mieści się Zamek Królewski oraz bazylika archikatedralna, wobec tego nie
włączyliśmy go ani do grupy odpowiedzi „Zamki, pałace, zespoły pałacowo-parkowe wyszczególnione”, ani
„Kościoły i obiekty sakralne wyszczególnione”.

12

�� Następna odpowiedź wyszczególniona przez nas oddzielnie ze względu na liczbę
przywołań i jego osobność w krajobrazie architektonicznym Polski, to Pałac Kultury
i Nauki. Był wymieniany przez 22% badanych.

�� Kolejną grupą odpowiedzi są wyszczególnione układy urbanistyczne: całe miasta
lub historyczne centra miast (13%). Najczęściej wymieniano Kraków i S tare Miasto
w Krakowie (łącznie 5% badanych podało tę odpowiedź) oraz Warszawę i warszaw-
ską Starówkę (łącznie 4%).

�� Ostatnią grupą są wyszczególnione kościoły i obiekty sakralne wymienione przez 7%
badanych. Zazwyczaj przywoływano Jasną Górę (3%) i Kościół Mariacki (5%).

Wykres 3. O jakich obiektach architektonicznych / miejscach w przestrzeni publicznej, które w sposób
istotny wpłynęły na historię architektury Polski, Pan/Pani słyszał(a)? Odpowiedzi badanych, którzy zade-
klarowali, że słyszeli o takich obiektach

Ogólne określenia (np. pałace, starówki,
filharmonie, parki)

Wawel

Pałace / zamki / zespoły
pałacowo-parkowe wyszczególnione

Inne budowle i obiekty wyszczególnione
(zazwyczaj ikoniczne dla danego miasta)

Pałac Kultury i Nauki

Miasta i „stare miasta” wyszczególnione

Kościoły i obiekty sakralne
wyszczególnione

0 5 10 15 20 25 30 35

32%

30%

28%

24%

22%

12%

7%

Źródło: NCK/Ipsos 2017 (N=403).
Odsetki nie sumują się do 100%, ponieważ respondenci mogli wskazać dowolną liczbę obiektów.

Odpowiedzi respondentów były bardzo zróżnicowane. Poniżej prezentujemy konkret-
ne obiekty architektoniczne, których nazwy własne były wymienione przez ponad 1%
badanych.

13

Wykres 4. Wyszczególnione z nazwy obiekty architektoniczne wymieniane przez ≥ 1% spośród tych bada-
nych, którzy zadeklarowali, że słyszeli o obiektach architektonicznych / miejscach w przestrzeni publicz-
nej, które w sposób istotny wpłynęły na historię architektury Polski

Wawel

Pałac Kultury i Nauki

Zamek Królewski w Warszawie

Łazienki Królewskie

Pałac w Wilanowie / Wilanów

Kościół Mariacki

Zamek w Malborku / Malbork

Jasna Góra

Sukiennice

Stare Miasto w Krakowie

Stare Miasto w Warszawie / Starówka

Stadion Narodowy

Zamek Książ

Starówka Gdańska

Ratusz w Poznaniu

Filharmonia w Szczecinie

0 5 10 15 20 25 30

30%

22%

12%

7%

6%

5%

4%

3%

3%

3%

 2%

 2%

 2%

 1%

 1%

 1%

Źródło: NCK/Ipsos 2017 (N=403).

Dane opisane powyżej pozwalają na sformułowanie następujących wniosków doty-
czących tego, jakie obiekty architektoniczne są postrzegane jako ważne dla historii
architektury Polski:

�� Badani, wymieniając konkretne obiekty, w większości przywoływali budynki lub ukła-
dy urbanistyczne będące częścią dziedzictwa kulturowego, które jako nieliczne re-
prezentują obiekty z podstawowego repozytorium wykorzystywanego w edukacji
historycznej i stanowią atrakcję turystyczną na skalę masową.

�� Zebrane dane wskazują, że modernistyczne obiekty architektoniczne sporadycznie
są postrzegane jako ważne dla historii architektury Polski25.

25	W odpowiedziach badanych pojawił się katowicki Spodek (0,7%).

14

Za kolejny wskaźnik rozeznania Polaków w dziedzinie architektury przy jęliśmy w bada-
niu znajomość nazwisk architektów. Tylko 6% respondentów udzieliło odpowiedzi twier-
dzącej na pytanie, czy pamiętają nazwisko jakiegoś znanego architekta.

Wykres 5. Czy pamięta Pan/Pani nazwisko jakiegoś znanego architekta?

Nie

Tak

Nie Tak

60%

40%

6%

94%

 Czy słyszał(a) Pani\Pan o obiektach architektonicznych\miejscach w przestrzeni public-
znej, które są ważne dla historii architektury Polski?

Czy pamięta Pani\Pan nazwisko jakiegoś znanego architekta?
Tak 6%
Nie 94%

Źródło: NCK/Ipsos 2017 (N=1003).

Znacząco częściej odpowiedzi twierdzącej udzielały osoby z wyższym wykształceniem
(15% spośród nich). Wśród osób z wykształceniem średnim twierdząco odpowiedziało
6%, zawodowym – 2%, a podstawowym – 3%. Ten wynik sugeruje, że wiedzy w tej dzie-
dzinie nie zdobywa się raczej w ramach edukacji szkolnej. Prawdopodobnie nabywa
się ją w trakcie studiów lub stanowi ona element wyniesionego z domu rodzinnego
kapitału kulturowego26. Potwierdza to dokładniejsza analiza. Największe różnice w od-
powiedziach widać w podgrupach wydzielonych ze względu na poziom wykształcenia
rodziców: nazwisko architekta potrafiło podać 23% badanych, których ojciec miał wy-
kształcenie wyższe i 21%, kiedy zwrócimy uwagę na wykształcenie matki, przy 3 do 6%
w przypadku pozostałych grup.

Osoby, które deklarowały znajomość nazwisk architektów, prosiliśmy o to, aby je wy-
mieniły. Należy tutaj zaznaczyć, że w tym wypadku do zebranych danych trzeba pod-
chodzić z dużą ostrożnością ze względu na to, że odpowiedzi udzielały tylko 63 osoby
(6% badanych). Najczęściej (13 razy) wymienianym architektem był Antonio Gaudi,
architekt słynnych budynków w Barcelonie, takich jak Sagrada Familia. Poza tym kilka
razy (7) podano też nazwisko Wojciecha Zabłockiego, polskiego architekta, ale też
szermierza (olimpijczyka). Co ciekawe, 5 razy wymieniono Canaletta – malarza, a nie
architekta, tyle że w Polsce znanego ze swoich obrazów, na których przedstawiał ar-
chitekturę Warszawy. Były one pomocne podczas odbudowy miasta po II wojnie świa-
towej. Wśród pozostałych nazwisk podawanych przez pojedyncze osoby znaleźli się
projektanci ważni dla historii sztuki i architektury, tacy jak Leonardo da Vinci, Michał
Anioł, Donato Bramante, Giovanni Lorenzo Bernini czy Christopher Wren. Kolejną grupę

26	W ięcej o koncepcji kapitału kulturowego zob.: P. Bourdieu, Dystynkcja. Społeczna krytyka władzy sądzenia,
tłum. P. Biłos, Wydawnictwo Naukowe Scholar, Warszawa 2005; P. Bourdieu, J. C. Passeron, Reprodukcja. Ele-
menty teorii systemu nauczania, Wydawnictwo Naukowe PWN, Warszawa 2006; T. Zarycki, Kapitał kulturowy
– założenia i perspektywy zastosowań teorii Pierre’a Bourdieu, „Psychologia Społeczna” 2009, tom 4, 1–2 (10),
s. 12–25.

15

wymienianych nazwisk stanowią gwiazdy architektury współczesnej, czyli Daniel Libe-
skind i Zaha Hadid. Wśród podawanych nazwisk znalazł się także czołowy przedstawi-
ciel modernizmu w architekturze Le Corbusier. W odpowiedziach badanych pojawiali
się także konstruktorzy: Gustave Eiffel i Rudolf Modrzejewski. Pośród wymienianych na-
zwisk znalazło się kilku polskich architektów, głównie współczesnych i pracujących w XX
wieku: Zbigniew Abrahamowicz, Władysław Czarnecki, Wiktor Zin, Kazimierz Wejchert,
Bolesław Stelmach, Aleksander Bojemski, Chwalibóg27, Piotr Fiuk, Bohdan Paczowski.
Padło też nazwisko Jana Basty – twórcy drewnianego mostu na Dnieprze wybudowa-
nego w trakcie wojny moskiewsko-litewskiej w XVI w. Co ciekawe, badani podali tak-
że nazwiska osób znanych z telewizyjnych programów o urządzaniu domów i wnętrz:
Doroty Szelągowskiej i Martyny Kupczyk. Obok Zahy Hadid są to jedyne kobiety, które
pojawiły się w odpowiedziach28.

Oprócz rozeznania badanych w dziedzinie architektury, interesowały nas też ich opinie
na temat jej oddziaływania. W latach 2003 i 2010 Centrum Badania Opinii Społecznej
w sondażu na reprezentatywnej próbie dorosłych mieszkańców Polski zadało szereg
pytań mających sprawdzić, czy badani są przekonani o wpływie architektury na ży-
cie społeczne i samopoczucie ludzi29. Przedstawiono im listę stwierdzeń, z którymi mogli
się zgodzić lub nie. W 2017 r. powtórzyliśmy pytanie z nieco rozszerzonym zestawem
stwierdzeń.

Biorąc pod uwagę wszystkie pytania zadane w tym bloku, można stwierdzić, że zdecy-
dowana większość Polaków (według deklaracji) dostrzega oddziaływanie architektury
i otoczenia na ludzi: ich samopoczucie (85%) i efektywność pracy (84%). Warto jednak
zwrócić uwagę, że badani chętniej zgadzali się ze stwierdzeniami ogólnymi, takimi jak
„jest dla mnie ważne, wśród jakich budynków albo w jakim otoczeniu mieszkam” (82%)
niż ze stwierdzeniami, w których podaliśmy konkretne przykłady oddziaływania archi-
tektury: odsetek badanych, którzy zgadzają się, że architektura ma wpływ na to, jak
wypełniane są kluczowe funkcje szkoły i szpitala, to odpowiednio 77 i 76%.

Co zwraca uwagę przy porównaniu wyników z badaniami z lat ubiegłych, to znaczący
wzrost odsetka tych, którzy nie są przekonani o istnieniu oddziaływania architektury na
życie codzienne. Nie ma silnego związku między wielkością miejscowości zamieszkania
a częstością udzielania odpowiedzi negatywnych. Wyróżniają się jednak badani ze wsi
i mniejszych miast (do 50 tys. mieszkańców). W tych grupach na pytanie, czy zgadzają
się ze stwierdzeniami mówiącymi o istotnym znaczeniu architektury i wyglądu otocze-
nia dla życia codziennego, częściej niż w innych udzielano odpowiedzi „raczej nie”
i „zdecydowanie nie”.

27	 Bez podania imienia, mogło więc najprawdopodobniej chodzić o Krzysztofa, Zbigniewa lub Andrzeja.
28	O ważnych polskich architektach zob. np.: M. Leśniakowska i in., Architektki, Wydawnictwo EMG, Kraków 2016.
29	C BOS, Polacy o architekturze, 2010, s. 3.

16

Tabela 1. Proszę powiedzieć, czy zgadza się Pan/Pani, czy też nie zgadza z następującymi stwierdzeniami
(opiniami)

2017 2010 2003

Ładna zabudowa i otoczenie sprawiają, że ludzie lepiej się czują

Tak* 85% 98% 98%

Nie * 11% #1% #1%

Trudno powiedzieć 4% 1% #1%

Lepiej się pracuje, jeśli miejsce pracy ładnie wygląda

Tak 84% 98% 97%

Nie 12% #0% #1%

Trudno powiedzieć #4% #2% #2%

Jest dla mnie ważne, wśród jakich budynków albo w jakim
otoczeniu mieszkam

Tak 82% 94% 94%

Nie 14% 5% 5%

Trudno powiedzieć #4% #1% #1%

To, czy budynki szkolne są przykładem dobrej architektury, ma
znaczenie dla edukacji dzieci i młodzieży**

Tak 77% – –

Nie 17% – –

Trudno powiedzieć 6% – –

To, jak wygląda szpital, może mieć wpływ na to, jak szybko chorzy
wracają do zdrowia**

Tak 76% – –

Nie 18% – –

Trudno powiedzieć #7% – –

Sposób zaplanowania i urządzenia przestrzeni publicznej wpływa na
jakość życia społeczności lokalnej***

Tak 83% – –

Nie 13% – –

Trudno powiedzieć #4% – –

Zieleń miejska jest koniecznym elementem przestrzeni publicznej***

Tak 86% – –

Nie 11% – –

Trudno powiedzieć #3% – –

	 *	Łącznie odpowiedzi „Raczej tak” i „Zdecydowanie tak” oraz „Raczej nie” i „Zdecydowanie nie”.
	 **	�CBOS również pytał o architekturę szpitali i szkół, ale w badaniu NCK/Ipsos 2017 stwierdzenia zostały

znacznie zmodyfikowane, dlatego nie porównujemy odpowiedzi.
	 ***	�Stwierdzenia dodane w badaniu NCK/Ipsos.
Źródło: NCK/Ipsos 2017 (N=1003); CBOS 2010 (N=977); CBOS 2003 (N=1260).

17

Oprócz wstępnego rozeznania się w tym, jaka jest wiedza Polaków na temat architektury
i opinie na temat jej oddziaływania, chcieliśmy też dowiedzieć się, jakie jest ich deklarowa-
ne zainteresowanie tą kwestią. Porównanie uzyskanych wyników z wynikami badań sprzed
lat przynosi jednoznaczne wnioski. Deklarowane zainteresowanie tym, jak wyglądają bu-
dynki i infrastruktura w miejscach, w których przebywają respondenci, wyraźnie spadło.

Wykres 6. Czy interesuje się Pan/Pani tym – czy zwraca Pan/Pani uwagę na to – jak wyglądają budynki,
drogi, ulice, place i jak zabudowane i urządzone są różne miejsca w miejscowości, gdzie Pan/Pani miesz-
ka albo bywa?

2017

2010

2005

2003

0 10 20 30 40 50 60

6%

43%

32%

14%

6%

30%

52%

10%

8%

 –

37%

49%

10%

4%

 –

32%

53%

10%

5%

 –

Bardzo się tym interesuję Trochę się tym interesuję

Raczej się tym nie interesuję Wcale się tym nie interesuję

Trudno powiedzieć (nieczytane)

Źródło: NCK/Ipsos 2017 (N=1003); CBOS 2010 (N=977); CBOS 2005 (N=1073); CBOS 2003 (N=1260).

18

Co znamienne, najrzadziej owo zainteresowanie deklarują najmłodsi badani, co widać
na poniższym wykresie.

Wykres 7. Czy interesuje się Pan/Pani tym – czy zwraca Pan/Pani uwagę na to – jak wyglądają budynki, drogi,
ulice, place i jak zabudowane i urządzone są różne miejsca w miejscowości, gdzie Pan/Pani mieszka albo
bywa? Rozkład odpowiedzi ze względu na wiek

2017

2010

2005

2003

15–19

20–24

25–29

30–39

40–49

50–59

> 59

Wiek badanych

Tak Nie

Trudno powiedzieć

0 10 20 30 40 50 60 70 80

23%

68%

 8%

39%

57%

 4%

47%

46%

 7%

49%

44%

 7%

49%

47%

 4%

54%

41%

 5%

54%

39%

7%

Źródło: NCK/Ipsos 2017 (N=1003).

19

Podsumowując rozdział dotyczący wiedzy o architekturze i zainteresowania tą tematyką,
warto zacząć od obserwacji, że większość Polaków dosyć wąsko rozumie to pojęcie. Ar-
chitektura kojarzona jest zazwyczaj z budownictwem, rzadziej z kształtowaniem otoczenia
i krajobrazu na potrzeby ludzi, a jeszcze rzadziej z kulturą, sztuką i pięknem. Znajomość
nazwiska jakiegoś architekta deklaruje tylko 6% badanych, co sugeruje, że pogłębione
zainteresowanie tą dziedziną kultury jest rzadkie. Może to być konsekwencją niedostat-
ków i ograniczonego zasięgu edukacji architektonicznej i plastycznej w Polsce. Potrzebę
podjęcia działań w tym zakresie potwierdza fakt, że odsetek badanych deklarujących
znajomość nazwisk architektów wyraźnie rośnie dopiero w grupie osób z wykształceniem
wyższym.

Wymieniane przez respondentów obiekty ważne dla historii architektury Polski to zazwyczaj
uznane zabytki. O ile nie zaskakuje, że najczęściej wymieniano Wawel, o tyle zwraca uwa-
gę, że na drugim miejscu pod względem częstości odpowiedzi znalazł się Pałac Kultury
i Nauki w Warszawie.

Według deklaracji, zdecydowana większość Polaków dostrzega oddziaływanie architek-
tury na życie codzienne, ale zainteresowanie tym, jak wygląda i jak jest urządzona ich
najbliższa okolica, jest wyraźnie rzadsze niż w latach ubiegłych i jest związane z wiekiem.
Starsi badani zwracają większą uwagę na estetykę i sposób zagospodarowania przestrzeni
niż młodsi.

20

5. Oceny obiektów architektonicznych i przestrzeni publicznej

Ważnym obszarem badawczym w sondażu były preferencje estetyczne Polaków i ich
oczekiwania wobec architektury. Badanych zapytaliśmy między innymi o to, co decy-
duje, że podoba im się dany obiekt architektoniczny. Konstruując kafeterię, inspirowa-
liśmy się ustaleniami z badania jakościowego dotyczącego gustów architektonicznych
omówionego w książce Błażeja Prośniewskiego Gust nasz pospolity30.

Okazało się, że szczególnie ważne są funkcjonalność budynku (32%), to, że jest dobrze
utrzymany (42%) i pasuje do otoczenia (29%). Co ciekawe, te trzy najczęściej wskazy-
wane kryteria brane pod uwagę przy ocenie architektury można odnieść do trzech kla-
sycznych zasad architektury sformułowanych przez Witruwiusza: użyteczności, trwałości
i piękna.

Od 20 do 26% badanych wskazywało też na czynniki takie, jak: interesujący kształt, wy-
woływanie emocji (tworzenie wyjątkowej atmosfery), dobrze zaprojektowane detale,
czytelne reprezentowanie określonego stylu architektonicznego czy dobre „starzenie
się” budynku. Rzadziej wskazywane były cechy takie, jak: niezagrażanie środowisku na-
turalnemu (15%), wyróżnianie się kolorystycznie (10%), wpisywanie się w aktualną modę
(18%) oraz wysokość wyróżniająca budynek spośród innych z otoczenia (4%).

Odpowiedzi nie różniły się znacznie w podgrupach badanych wydzielonych ze względu
na poziom wykształcenia, poza kilkoma wyjątkami. To, czy budynek jest dobrze utrzy-
many, częściej jest istotne dla osób z wykształceniem podstawowym i zawodowym niż
średnim i wyższym. Z kolei wywoływanie emocji i tworzenie wyjątkowej atmosfery jest
częściej deklarowanym kryterium oceny w wypadku osób z wykształceniem wyższym.

30	 B. Prośniewski, Gust nasz pospolity, Fundacja Nowej Kultury Bęc Zmiana, Warszawa 2016. Autor na podstawie
badań jakościowych wyodrębnił trzy typy idealne preferencji estetycznych w sferze architektury: estetykę
Las Vegas (jej zwolennicy preferują architekturę różnorodną i wyróżniającą się), estetykę zachowawczą (jej
zwolennicy akcentują potrzebę ciągłości i zakorzenienia, podoba im się tradycyjna zabudowa śródmiejska),
estetykę postępu (podobają im się miasta różnorodne, ale spójne, cenią ład przestrzenny i funkcjonalność).
Tamże, s. 157–158.

21

Wykres 8. Co decyduje o tym, że dany obiekt architektoniczny podoba się Panu/Pani?

0 10 20 30 40 50

42%

32%

29%

26%

22%

21%

20%

20%

15%

10%

8%

 4%

 0%

Jest dobrze utrzymany

Jest funkcjonalny

Pasuje do otoczenia (jest interesująco
wpisany w kontekst miejsca, istniejącej

zabudowy)

Ma interesujący kształt

Wywołuje emocje, tworzy wyjątkową
atmosferę

Ma dobrze zaprojektowane detale

W sposób czytelny reprezentuje jakiś styl
architektoniczny

Dobrze się starzeje (ma wartość
ponadczasową)

Nie zagraża środowisku naturalnemu

Wyróżnia się kolorystycznie

Jest modny

Jest wysoki (w stosunku do innych
budynków w swoim otoczeniu)

Inne

Źródło: NCK/Ipsos 2017 (N=1003).
Odsetki nie sumują się do 100%, ponieważ respondenci mogli wskazać trzy najważniejsze czynniki.

Przedstawione wyniki sugerują, że wbrew potocznym opiniom o złym guście Polaków31
większość badanych nie uważa, że im bardziej wyróżniający się, kolorowy i wysoki bu-
dynek, tym lepiej. Zgodnie z deklaracjami dla większości z nich istotniejsze są cechy
takie, jak: spójność, funkcjonalność i stan budynku. Ważne jest także to, jakie emocje
dany obiekt wywołuje w odbiorcy.

Sposób wpisania w otoczenie, organizację przestrzeni, formę, skalę, materiał, barwę,
oświetlenie i detal wymienia się jako podstawowe cechy obiektu architektonicznego
wpływającego na zmysły jego widza i użytkownika32. Zestaw tych cech tworzy obraz
wywołujący wrażenie w świadomości odbiorcy. Może ono być pozytywne bądź nega-
tywne. Subiektywne wrażenia badanych były jednym z aspektów badania NCK. Pyta-
liśmy respondentów o ogólną ocenę wyglądu ich najbliższego otoczenia oraz o to, czy
podobają się im obiekty i miejsca znajdujące się w ich okolicy.

Polakom, ogólnie rzecz biorąc, w większości podobają się miejscowości, w których miesz-
kają. 70% badanych co najmniej dobrze oceniło zamieszkiwane miejscowości pod

31	T amże, s. 7.
32	K . Chwalibóg, Jakość architektury przestrzeni publicznej, [w:] P. Andrzejewski i in., Polska Polityka Architekto-

niczna..., dz. cyt. s. 48–54.

22

względem ich wyglądu, rozmieszczenia w przestrzeni i wygody użytkowania zabudowy.
Zmiany ocen odnotowane w badaniach z ostatnich kilkunastu lat są niewielkie. Zareje-
strowano kilkuprocentowy wzrost odsetka osób, które negatywnie oceniają swoje miej-
scowości pod względem architektonicznym. Na stabilnym poziomie utrzymuje się grupa
zdecydowanych krytyków architektury w ich miejscowościach. Relatywnie częściej zado-
woleni z rozwiązań architektonicznych są mieszkańcy dużych miast (80% odpowiedzi po-
zytywnych w miastach powyżej 500 tys.). W grupach wyróżnionych ze względu na poziom
wykształcenia odsetek osób, którym podobają się ich miejscowości pod względem archi-
tektonicznym, jest najniższy w grupie osób z wykształceniem wyższym (odnotowano 67%
odpowiedzi „Zdecydowanie podoba mi się” i „Raczej podoba mi się” w grupie badanych
z wykształceniem wyższym, zaś 75% – wśród osób z wykształceniem podstawowym).

Wykres 9. Czy, ogólnie rzecz biorąc, pod względem architektonicznym, tj. wyglądu, rozmieszczenia
w przestrzeni i wygody użytkowania zabudowy podoba się Panu/Pani czy też nie podoba się miejscowość,
w której Pan/Pani mieszka?

Zdecydowanie nie podoba mi się

Raczej nie podoba mi się

Raczej podoba mi się

Zdecydowanie podoba mi się

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

2%

18%

58%

12%

9%

3%

13%

57%

25%

2%

4%

14%

51%

28%

4%

2017

2010

2005

Źródło: NCK/Ipsos 2017 (N=1003); CBOS 2010 (N=977); CBOS 2005 (N=1073).
Odsetki nie sumują się do 100%, ponieważ wartości zostały zaokrąglone.

23

Poza opiniami Polaków na temat wyglądu i funkcjonalności przestrzeni w ich miejsco-
wościach interesowało nas także to, co badani sądzą o jej poszczególnych elemen-
tach, które znajdują się w ich bliskim i nieco dalszym otoczeniu33. W celu uchwycenia
zmian opinii powtórzyliśmy pytania z badań sondażowych CBOS zrealizowanych w la-
tach 2005 oraz 2010.

Polacy lepiej w porównaniu do ubiegłych lat oceniają budynki, w których mieszkają.
Ponad połowie badanych (55% – suma ocen 5, 6 i 7 w siedmiostopniowej skali) podoba
się wygląd budynków, w których mieszkają. Wzrost odsetka osób pozytywnie ocenia-
jących budynki mieszkalne może być konsekwencją zjawiska suburbanizacji w Polsce
i wynikającej z niego możliwości realizacji potrzeby autonomii w zarządzaniu swoim naj-
bliższym otoczeniem34. Stosunkowo częściej wygląd swojego budynku mieszkalnego
pozytywnie oceniają mieszkańcy wsi (64% odpowiedzi pozytywnych). W porównaniu
z ocenami z 2010 i 2005 r. istotnie zmniejszył się odsetek ocen skrajnie pozytywnych lub
negatywnych. 18% (suma odpowiedzi 1, 2 i 3) Polaków negatywnie oceniło wygląd
budynków, w których mieszkają. W grupach wiekowych widoczne są kilkuprocentowe
różnice, jedynie w grupie osób mających 20–24 lata odnotowano większą rozbieżność.
W grupie tej zarejestrowano najwięcej negatywnych ocen wyglądu swojego budyn-
ku mieszkalnego – 31%. Może to wynikać z chęci zmiany miejsca zamieszkania zwykle
przypadającej na okres wczesnej dorosłości oraz potrzeby autonomii w podejmowaniu
decyzji i wydawaniu ocen35. W Polsce przeciętnie kobiety opuszczają dom rodzinny
w wieku 27 lat, a mężczyźni w wieku 29 lat36, ale można przypuszczać, że moment ten
poprzedzony jest chęcią uzyskania niezależności ekonomicznej i społecznej, a także
własnej przestrzeni egzystencjalnej. W grupie wiekowej 20–24 lata odnotowano tak-
że najwyższy odsetek odpowiedzi wyrażających chęć zmiany dzielnicy/miejscowości,
w której badani mieszkają.

33	W literaturze przestrzeń przeznaczona tylko dla wybranej grupy osób bywa określana jako przestrzeń społecz-
na bądź grupowa. Taka przestrzeń pozostaje przedmiotem troski pewnej grupy osób, nie zaś władz samo-
rządowych (J. M. Chmielewski, Teoria urbanistyki w projektowaniu i planowaniu miast, Oficyna Wydawnicza
Politechniki Warszawskiej, Warszawa 2001).

34	J ako motyw osiedlania się mieszkańców miast na obrzeżach (suburbanizacji) wymienia się m.in. chęć podej-
mowania działań na własną rękę i dążenie do poczucia wolności w zarządzaniu swoim najbliższym otocze-
niem (Z. Paszkowski i in., Tendencje w rozwoju polskiej urbanizacji, [w:] Przestrzeń życia Polaków, red. J. Sepioł,
SARP 2015, s. 18).

35	G ranice wiekowe wczesnej dorosłości są różnie określane w koncepcjach rozwoju człowieka, np. u E.H. Erikso-
na wczesna dorosłość to lata 20–35 (E.H. Erikson, Dzieciństwo i społeczeństwo, tłum. P. Hejmej, Wydawnictwo
„Rebis”, Poznań 1997), zaś wg D.J. Levinsona era wczesnej dorosłości przypada na lata 17–45 (D.J. Levinson,
A concpetion of adult devlopment, „American Psychologist” 1986, nr 41 (1)).

36	 Życie kobiet i mężczyzn w Europie. Portret statystyczny, Eurostat 2017, https://stat.gov.pl/kobiety-i-mezczyzni-w-europie/
images/pdf/WomenMenEurope-DigitalPublication-2017_pl.pdf?lang=pl [dostęp: 23.05.2018], s. 4.

https://stat.gov.pl/kobiety-i-mezczyzni-w-europie/images/pdf/WomenMenEurope-DigitalPublication-2017_pl.pdf?lang=pl
https://stat.gov.pl/kobiety-i-mezczyzni-w-europie/images/pdf/WomenMenEurope-DigitalPublication-2017_pl.pdf?lang=pl

24

Wykres 10. Ocena wyglądu: budynku, w którym Pan/Pani mieszka

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)
/CBOS: Trudno powiedzieć

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)
/CBOS: Trudno powiedzieć

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)
/CBOS: Trudno powiedzieć

2017

2010

2005

0 10 20 30 40 50

3%

15%

27%

47%

8%

0%

10%

16%

24%

34%

17%

0%

11%

22%

22%

27%

17%

1%

Źródło: NCK/Ipsos 2017 (N=1003); CBOS 2010 (N=977); CBOS 2005 (N=1073).
Badani proszeni byli o ocenę w siedmiostopniowej skali, gdzie 1 oznaczało „W ogóle mi się nie podoba”,
a 7 „Bardzo mi się podoba”. Na wykresie zostały przedstawione łącznie oceny 2 i 3 oraz 5 i 6.

25

Podobnie jak w badaniach z 2005 i 2010 r., największa część badanych zadeklarowała
pozytywne oceny wyglądu najbliższego otoczenia budynku, w którym mieszkają.Po-
dobnie jak w przypadku opinii na temat budynków, w 2017 r. odnotowano mniej ocen
skrajnych – zdecydowanie pozytywnych lub negatywnych – w porównaniu do lat 2005
i 2010. Zwiększył się odsetek osób, które swoje oceny sytuują w środku skali, a zatem
mają postawy indyferentne wobec wyglądu najbliższego otoczenia. Krytyczne opinie
na jego temat, podobnie jak w przypadku oceny wyglądu budynku mieszkalnego, naj-
częściej wyrażali badani z grupy wiekowej 20–24 lata (31% – suma odpowiedzi 1, 2 i 3).

Wykres 11. Ocena wyglądu: najbliższego otoczenia budynku, w którym Pan/Pani mieszka (klatek schodo-
wych, podwórzy, placów osiedlowych, innych budynków mieszkalnych itp.)

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)
/CBOS: Trudno powiedzieć

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)
/CBOS: Trudno powiedzieć

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)
/CBOS: Trudno powiedzieć

2017

2010

2005

0 10 20 30 40 50

2%

19%

30%

43%

6%

0%

10%

16%

24%

34%

17%

0%

11%

22%

22%

27%

17%

1%

Źródło: NCK/Ipsos 2017 (N=1003); CBOS 2010 (N=977); CBOS 2005 (N=1073).
Badani proszeni byli o ocenę w siedmiostopniowej skali, gdzie 1 oznaczało „W ogóle mi się nie podoba”,
a 7 „Bardzo mi się podoba”. Na wykresie zostały przedstawione łącznie oceny 2 i 3 oraz 5 i 6.

26

Polakom w większości (63%) podobają się w ich najbliższym otoczeniu tereny zieleni pu-
blicznej, czyli parki, skwery itp. Najwięcej osób niezadowolonych jest wśród mieszkań-
ców miast liczących od 200 tys. do 500 tys. ludności (22%). Tereny zielone zostały przez
badanych ocenione podobnie jak sklepy i punkty usługowe oraz szkoły.

Wykres 12. Ocena wyglądu: terenów zieleni publicznej (parków, skwerów itp.) w Pana/Pani okolicy

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)

0 10 20 30 40 50 60

1%

13%

23%

54%

9%

1%

Źródło: NCK/Ipsos 2017 (N=1003).
Odsetki nie sumują się do 100%, ponieważ wartości zostały zaokrąglone.
Badani proszeni byli o ocenę w siedmiostopniowej skali, gdzie 1 oznaczało „W ogóle mi się nie podoba”,
a 7 „Bardzo mi się podoba”. Na wykresie zostały przedstawione łącznie oceny 2 i 3 oraz 5 i 6.

Tylko 13% badanych nie podoba się wygląd sklepów i punktów usługowych w ich oko-
licy (zob. wykres 13 na następnej stronie). Duża część badanych wskazała ocenę neu-
tralną (27%), co może świadczyć o tym, że często nie zastanawiają się nad wartościami
estetycznymi tego typu budynków i miejsc. Porównywalny odsetek ocen ze środka skali
odnotowano w przypadku odpowiedzi na pytania o budynki mieszkalne i ich najbliż-
sze otoczenie, a także o pozostałe elementy przestrzeni. Może to świadczyć o ogólnej
tendencji zaniechania oceniania budynków i punktów usługowych pod kątem este-
tycznym i przedkładania ich funkcjonalności nad estetykę, bądź o niejednoznacznym
wrażeniu estetycznym, które wywołują. Podobnie jak w przypadku ocen budynków
mieszkalnych i najbliższego otoczenia, najwięcej negatywnych ocen odnotowano
w grupie wiekowej 20–24 lata (23%).

27

Wykres 13. Ocena wyglądu: sklepów, punktów usługowych w Pana/Pani okolicy

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)

0 10 20 30 40 50 60

1%

12%

27%

54%

5%

1%

NCK/Ipsos 2017 (N=1003).
Badani proszeni byli o ocenę w siedmiostopniowej skali, gdzie 1 oznaczało „W ogóle mi się nie podoba”,
a 7 „Bardzo mi się podoba”. Na wykresie zostały przedstawione łącznie oceny 2 i 3 oraz 5 i 6.

Na bardzo zbliżonym poziomie kształtują się oceny estetyki szkół i przedszkoli37. Jedy-
nie 12% badanych zadeklarowało, że nie podoba im się wygląd placówek eduka-
cyjnych w ich okolicy. Nieco częściej indyferentne oceny wyglądu szkół i przedszkoli
odnotowano u osób z wyższym wykształceniem (32%). Częściej z wyglądu placówek
edukacyjnych zadowoleni są mieszkańcy wsi (67% pozytywnych ocen). Istotnie częściej
negatywne oceny wyglądu placówek edukacyjnych wyrażali mieszkańcy miast liczą-
cych poniżej 20 tys. ludności (22% – suma odpowiedzi 1, 2 i 3). W ocenach placówek
edukacyjnych nie widać istotnych różnic w poszczególnych grupach wiekowych.

Wykres 14. Ocena wyglądu: szkół i przedszkoli w Pana/Pani okolicy

1 – w ogóle mi się nie podoba

2 + 3

4

5 + 6

7 – bardzo mi się podoba

Nie dotyczy (nieczytane)

0 10 20 30 40 50 60

1%

11%

27%

53%

7%

2%

Źródło: NCK/Ipsos 2017 (N=1003).
Odsetki nie sumują się do 100%, ponieważ wartości zostały zaokrąglone.
Badani proszeni byli o ocenę w siedmiostopniowej skali, gdzie 1 oznaczało „W ogóle mi się nie podoba”,
a 7 „Bardzo mi się podoba”. Na wykresie zostały przedstawione łącznie oceny 2 i 3 oraz 5 i 6.

37	 Znaczenie przestrzeni szkolnej w edukacji dzieci i młodzieży omówiono m.in. w: Przestrzeń fizyczna i archi-
tektoniczna. Przestrzenie edukacji 21. Otwieramy szkołę! Tom 1., Warszawa 2016, https://szk.szkolazklasa.org.
Pl/materialy/przestrzen-fizyczna-architektoniczna/ [dostęp: 02.08.2018]; W. Kocki, J. Bogucki, B. Kwiatkowski,
Fizyczna przestrzeń szkoły – współczesne kierunki projektowe, „Teka Komisji Architektury, Urbanistyki i Studiów
Krajobrazowych O.L. PAN” 2015, nr 4.

https://szk.szkolazklasa.org.Pl/materialy/przestrzen-fizyczna-architektoniczna/
https://szk.szkolazklasa.org.Pl/materialy/przestrzen-fizyczna-architektoniczna/

28

Estetyka placówek kultury znajdujących się w otoczeniu respondentów jest przez nich oce-
niana gorzej niż wygląd punktów i placówek edukacyjnych. Placówki kultury znajdujące
się w sąsiedztwie, takie jak ośrodki kultury, biblioteki, teatry itp. nie podobają się 22% Pola-
ków. Różnice te mogą wynikać z bliskości semantycznej pojęć kultura i estetyka oraz wyni-
kających z niej większych oczekiwań dotyczących wyglądu tych placówek.

Wykres 15. Ocena wyglądu: placówek kultury znajdujących się w sąsiedztwie (ośrodków kultury, bibliotek,
teatrów itd.) w Pana/Pani okolicy

1 – w ogóle mi się nie podoba(ją)

2 + 3

4

5 + 6

7 – bardzo mi się podoba(ją)

Nie dotyczy (nieczytane)

0 10 20 30 40 50

2%

20%

29%

41%

5%

3%

Źródło: NCK/Ipsos 2017 (N=1003).
Badani proszeni byli o ocenę w siedmiostopniowej skali, gdzie 1 oznaczało „W ogóle mi się nie podoba”,
a 7 „Bardzo mi się podoba”. Na wykresie zostały przedstawione łącznie oceny 2 i 3 oraz 5 i 6.

Wygląd placówek kultury jest najgorzej oceniany przez mieszkańców małych miast li-
czących poniżej 20 tys. ludności (33% – suma odpowiedzi 1, 2 i 3), zaś najlepiej przez
mieszkańców wsi (53% – suma odpowiedzi 5, 6 i 7). Kwestia wyglądu i infrastruktury insty-
tucji kultury na wsiach i w małych miastach Polski była jednym z zagadnień analizowanych
w raporcie Stan i zróżnicowanie kultury wsi i małych miast w Polsce wydanym w 2011 r.38.
Większość instytucji kultury w badanych miejscowościach mieściła się w budynkach, które
powstały w latach 60. i 70. jako przeznaczone do innych celów. Zdaniem badaczy ada-
ptacja tych budynków do działalności kulturalnej nie powiodła się, a w obecnym wyglą-
dzie siedzib instytucji kultury często widoczny jest brak dbałości o ich stan39. W raporcie
podkreśla się, że osobną kategorią w obszarze ocen estetyki i infrastruktury instytucji kul-
tury są muzea i placówki prywatne. Ich stan techniczny oraz wygląd opisywane są jako
zadowalające. Od czasu realizacji badań minęło kilka lat i można przypuszczać, że stan
części budynków instytucji kultury zmienił się. Jednak w dużej mierze czynniki opisywane
przez badaczy w 2011 r. mogą być powodem niskich ocen wyglądu placówek kultury

38	 Raport powstał na podstawie wyników badań zrealizowanych w 15 małych miastach i 20 wsiach położonych
w dziesięciu regionach. W wyznaczonych miejscowościach przeprowadzono 139 wywiadów kwestionariuszowych
w trakcie imprez kulturalnych i 163 wywiady narracyjne z pracownikami instytucji kultury, urzędnikami i mieszkań-
cami oraz sporządzono 233 notatki obserwacyjne. W każdej miejscowości i badanej instytucji oraz w czasie każde-
go wydarzenia kulturalnego sporządzono dokumentację fotograficzną (Stan i zróżnicowanie kultury wsi i małych
miast w Polsce, red. I. Bukraba-Rylska, W.J. Burszta, Narodowe Centrum Kultury, Warszawa 2011, s. 325–326).

39	 „Ich wygląd zewnętrzny – stan techniczny elewacji i jej kolorystyka, małe okna, często ciężkie, metalowe drzwi
– nie jest czynnikiem zachęcającym do odwiedzin. (…) Dominują zwisające bezładnie plastikowe bannery
reklamowe informujące o organizowanych imprezach (często dawno odbytych) oraz skserowane afisze. (…)
W niemal połowie odwiedzonych podczas badań instytucji kultury wejście główne i okna są okratowane,
czyli to, co powinno zachęcać do odwiedzin, odstręcza i robi dość smutne wrażenie. Również otoczenie
budynków – parkingi, chodniki, podjazdy, mała architektura i zieleń nie są zazwyczaj przedmiotem troski za-
rządzających” (Tamże, s. 106).

29

deklarowanych przez Polaków w 2017 r. Autorzy raportu z 2011 r. nie różnicują ocen wyglą-
du instytucji kultury pod kątem wielkości miejscowości, w których się one znajdują, dlatego
trudno szukać w nim wyjaśnień różnic w ocenach mieszkańców wsi i małych miast obser-
wowanych w 2017 r.

W wynikach badań z 2017 r. nie odnotowano zależności między uczestnictwem w kultu-
rze instytucjonalnej (określonej w badaniu jako: chodzenie do kina, teatru, na koncerty
oraz do muzeum) a ocenami wyglądu placówek kulturalnych.

Polacy, oceniając obiekty architektoniczne, biorą pod uwagę kryteria, które także w opinii
ekspertów stanowią ważne wyznaczniki ich jakości. Wyniki badania sugerują wielowymia-
rowość ocen wyglądu obiektów architektonicznych. W odpowiedziach na pytanie o kryte-
ria nie wyłonił się czynnik, który został wskazany przez zdecydowaną większość badanych.
Jednocześnie zauważalny jest duży rozdźwięk pomiędzy ocenami wyglądu obiektów ar-
chitektonicznych i przestrzeni publicznej deklarowanymi przez badanych a oceną jakości
architektury w Polsce wyrażaną przez część ekspertów w literaturze40. Zestawiając ten stan
z widocznym w badaniu spadkiem zainteresowania wyglądem otoczenia w stosunku do
lat ubiegłych i wielością odnotowanych odpowiedzi obojętnych, można przypuszczać, że
brak krytycyzmu może być konsekwencją niewielkiej wagi przypisywanej architekturze
przez znaczną część społeczeństwa.

40	 Zob. Polska Polityka Architektoniczna.., dz. cyt.; Przestrzeń życia Polaków, red. J. Sepioł, SA RP, Warszawa 2015;
E. Mańkowska-Grin, Architektura jest najważniejsza. Rozmowy, Wydawnictwo EMG, Kraków 2015.

30

6. Oczekiwania wobec miejsca zamieszkania

Chcąc uwzględnić wątek oczekiwań wobec miejsca zamieszkania i jego najbliższe-
go otoczenia, powtórzyliśmy pytanie zadawane przez CBOS dotyczące czynników klu-
czowych przy jego wyborze41. Wszystkie wymienione w pytaniu czynniki zostały uznane
przez większość badanych za ważne lub raczej ważne. Najczęściej jako ważne wska-
zywane były te same czynniki, co w badaniach sprzed ośmiu i trzynastu lat, czyli „bez-
pieczna okolica” oraz „czyste chodniki, ulice”.

Co ciekawe, na przestrzeni ostatnich lat wzrosło znaczenie „możliwości uczestnicze-
nia w życiu społeczności lokalnej i współdecydowania o różnych przedsięwzięciach,
dotyczących m.in. zagospodarowania przestrzeni publicznej wokół miejsca zamiesz-
kania”. Ten czynnik był wskazywany jako ważny przez 56% badanych w badaniu CBOS
w 2005 r., 71% w 2010 r. i 80% obecnie. Podobne zmiany widać w przypadku czynnika,
jakim jest „jednolity sposób kształtowania / styl zabudowy w okolicy”. Częściej też niż
przed laty badani uznają za ważną „odmienność (wyróżnialność) budynku od innych
budynków w okolicy”, choć jest to kryterium wskazywane jako ważne najrzadziej ze
wszystkich, o które pytaliśmy.

Tabela 2. Przypuśćmy, że z różnych powodów decyduje się Pan/Pani na zmianę dotychczasowego miej-
sca zamieszkania. Które z przedstawionych elementów uznał(a)by Pan/Pani za ważne, a które za nie-
ważne przy wyborze nowego mieszkania lub domu? Proszę ocenić znaczenie każdego z wymienionych
elementów

Odsetek odpowiedzi
twierdzących (łącznie „bardzo

ważne” i „raczej ważne”)

2017 2010 2005

Bezpieczna okolica 90% 98% 98%

Czyste chodniki i ulice 89% 98% 98%

Funkcjonalność wnętrz (np. to, że wnętrze jest wygodne, prze-
strzenne, nasłonecznione itp.)*

88% 98% 97%

Dobra komunikacja z innymi miejscowościami (dzielnicami),
dobry dojazd do miejsca zamieszkania, dobry dojazd do miej-
sca pracy*

88% 97% 96%

Dużo zieleni i wolnej przestrzeni w otoczeniu miejsca
zamieszkania*

88% 97% 98%

Wygląd zewnętrzny budynku 87% 94% 84%

Niski koszt utrzymania 86% 97% 99%

Przestrzeń publiczna w okolicy, taka jak np.: rynek, park, plac,
place zabaw

86% 91% 84%

Obecność w okolicy obiektów użyteczności publicznej, takich
jak: urzędy, sklepy, kino, basen, szpital itp.

85% 89% 86%

41	S twierdzenia oznaczone w tabeli gwiazdką nieznacznie językowo zmodyfikowaliśmy, po konsultacji z eksper-
tami, względem stwierdzeń CBOS.

31

Wkomponowanie budynku w otaczającą go zabudowę 85% 77% 66%

Obecność w okolicy szkoły, przedszkola 83% 85% 75%

Możliwość uczestniczenia w życiu społeczności lokalnej i współ-
decydowania o różnych przedsięwzięciach, dotyczących
m.in. zagospodarowania przestrzeni publicznej wokół miejsca
zamieszkania

80% 71% 56%

Jednolity sposób kształtowania / styl zabudowy w okolicy* 77% 49% 37%

Odmienność (wyróżnialność) budynku od innych budynków
w okolicy

62% 40% 36%

Źródło: NCK/Ipsos 2017 (N=1003); CBOS 2010 (N=977); CBOS 2005 (N=1073).

Większe różnice w znaczeniu przypisywanym poszczególnym czynnikom widać, kiedy
zwrócimy uwagę tylko na wskazania odpowiedzi „bardzo ważne” przy każdym z nich.
Za bardzo istotne czynniki przez ponad połowę badanych zostały uznane tylko „bez-
pieczna okolica”42 oraz „czyste chodniki i ulice”. Duże znaczenie przypisywane bezpie-
czeństwu może częściowo wyjaśniać utrzymującą się popularność osiedli grodzonych.
Jako kluczowe przez ponad 40% badanych zostały uznane również: zieleń i wolna prze-
strzeń w okolicy, koszty utrzymania, dobra komunikacja oraz funkcjonalność wnętrz. Ta-
kie czynniki jak obecność obiektów użyteczności publicznej, skwerów, parków i szkół są
uważane za mniej ważne. Badani mogą uznawać te wartości przestrzeni zamieszkania
za możliwe do zrekompensowania na przykład poprzez spędzanie czasu wolnego lub
wypełnianie codziennych obowiązków (np. edukacyjnych) gdzie indziej. Również kry-
teria estetyczne, takie jak wkomponowanie budynku w otaczającą go zabudowę, jed-
nolity styl zabudowy czy wyróżnialność budynku, są rzadziej uważane za bardzo ważne.
Podobnie możliwość uczestniczenia w życiu lokalnej społeczności.

42	 Bezpieczeństwo w naszym badaniu okazało się najważniejszym kryterium przy wyborze nowego miejsca za-
mieszkania. Oscar Newman, amerykański urbanista, w latach 70. sformułował teorię przestrzeni bronionej,
która dotyczy związku wysokości i wielkości budynku z zachowaniami społecznymi mieszkańców i pośrednio
z ich emocjonalnym związkiem z miejscem. Jego zdaniem wyznacznikiem poczucia bezpieczeństwa w miej-
scu zamieszkania jest poczucie kontroli mieszkańców nad przestrzenią mieszkalną, które wynika jego zdaniem
z wzajemnych proporcji czterech rodzajów przestrzeni typowych dla danej zabudowy: prywatnej, półpry-
watnej, półpublicznej i publicznej (za: M. Lewicka, Psychologia miejsca, Wydawnictwo Naukowe Scholar,
Warszawa 2012, s. 209). Teoria ta nie dotyczy związku wielkości budynku z przywiązaniem do miejsca, ale
poczucie bezpieczeństwa opisuje się jako pozytywny predyktor przywiązania (Tamże, s. 210).

32

Wykres 16. Przypuśćmy, że z różnych powodów decyduje się Pan/Pani na zmianę dotychczasowego miej-
sca zamieszkania. Które z przedstawionych elementów uznał(a)by Pan/Pani za ważne, a które za nie-
ważne przy wyborze nowego mieszkania lub domu? Proszę ocenić znaczenie każdego z wymienionych
elementów. Odsetek odpowiedzi „bardzo ważne”

 Bezpieczna okolica

 Czyste chodniki, ulice

Dużo zieleni i wolnej przestrzeni w otoczeniu miejsca
zamieszkania

Niski koszt utrzymania

 Dobra komunikacja z innymi miejscowościami
(dzielnicami), dobry dojazd do miejsca zamieszkania,

dobry dojazd do miejsca pracy

 Funkcjonalność wnętrz (np. to, że wnętrze jest wygodne,
przestrzenne, nasłonecznione itp.)

Wygląd zewnętrzny budynku

Przestrzeń publiczna w okolicy, taka jak np.: rynek, park,
plac, place zabaw

Obecność w okolicy obiektów użyteczności publicznej,
takich jak: urzędy, sklepy, kino, basen, szpital itp.

Obecność w okolicy szkoły, przedszkola

Wkomponowanie budynku w otaczającą go zabudowę

Możliwość uczestniczenia w życiu społeczności lokalnej
i współdecydowania o różnych przedsięwzięciach,

dotyczących m.in. zagospodarowania przestrzeni
publicznej wokół miejsca zamieszkania

Jednolity sposób kształtowania / styl zabudowy
w okolicy

Odmienność (wyróżnialność) budynku od innych
budynków w okolicy

0 10 20 30 40 50 60

56%

52%

48%

47%

46%

44%

40%

39%

39%

37%

36%

28%

26%

20%

Źródło: NCK/Ipsos 2017 (N=1003).

Kryteria wyboru nowego miejsca zamieszkania mogą również dotyczyć wartości histo-
rycznej budynku. W 2015 r. na zlecenie Narodowego Instytutu Dziedzictwa przepro-
wadzono badanie na reprezentatywnej próbie dorosłych Polaków, w którym pytano

33

respondentów o stosunek do dziedzictwa kulturowego43. Zapytano Polaków m.in. o ich
preferencje dotyczące historycznej zabudowy mieszkaniowej. Powtórzyliśmy pytanie,
aby sprawdzić, czy opinie Polaków w tej kwestii uległy zmianie. W 2017 r. najwięcej
Polaków zadeklarowało, że hipotetycznie chciałoby mieszkać w nowej zabudowie sty-
lizowanej na zabytkową (30%). Przy tym stwierdzeniu odnotowano największą zmianę
opinii w porównaniu do deklaracji z 2015 r. Odsetek Polaków deklarujących chęć za-
mieszkania w nowej zabudowie, ale naśladującej historyczną, wzrósł o 9%. W stosunku
do 2015 r. odnotowano istotny spadek odsetka wskazań wyremontowanego budynku
historycznego (27% w 2015 r. wobec 19% w 2017 r.). Obecnie więcej Polaków chce
mieszkać w nowej zabudowie stylizowanej na zabytkową, zaś mniej w wyremontowa-
nym budynku. W przypadku wskazań tych stwierdzeń zarówno w 2015, jak i 2017 r. nie
odnotowano dużych różnic w grupach wyodrębnionych ze względu na poziom wy-
kształcenia. Tylko w przypadku odpowiedzi osób z wykształceniem wyższym widoczny
jest znacząco wyższy odsetek deklaracji chęci zamieszkania w nowej zabudowie styli-
zowanej na zabytkową (w 2015 r. – 28%; w 2017r. – 35%).

Wykres 17. Gdzie wolał(a)by Pan/Pani mieszkać (hipotetycznie)?

W mieszkaniu w nowej zabudowie, ale
w historycznej okolicy

W wyremontowanym budynku
historycznym

W nowej zabudowie stylizowanej na
zabytkową

W nowej zabudowie, we współcześnie
zabudowywanej okolicy bez zabytków

W budynku zabytkowym, nawet jeżeli nie
był remontowany

2017 2015

0 5 10 15 20 25 30

20%

23%

20%

27%

30%

21%

29%

26%

 2%

 3%

Źródło: NCK/Ipsos 2017 (N=1003); NID/PBS 2015 (N=1067).
Odsetki nie sumują się do 100%, ponieważ wartości zostały zaokrąglone.

43	 Badanie zrealizował PBS w dniach 28.05.2015 – 03.06.2015 r. na ogólnopolskiej próbie N=1067 Polaków w wie-
ku 18+.

34

Z badań zrealizowanych w 2017 r. wynika, że w nowej zabudowie i okolicy bez zabyt-
ków najczęściej chciałyby mieszkać osoby w wieku 25–29 lat (41%). Chęć zamieszka-
nia w wyremontowanym budynku historycznym najrzadziej deklarowali przedstawiciele
grupy wiekowej 15–19 lat (6%).

Tabela 3. Gdzie wolał(a)by Pan/Pani mieszkać (hipotetycznie)? Rozkład odpowiedzi ze względu na wiek

Wiek (w latach)

15–19 20–24 25–29 30–39 40–49 50–59 > 59

W mieszkaniu w nowej zabudowie,
ale w historycznej okolicy

20% 16% 27% 19% 21% 21% 19%

W wyremontowanym budynku
historycznym

#6% 18% 13% 17% 15% 24% 27%

W nowej zabudowie stylizowanej
na zabytkową

38% 33% 20% 29% 32% 31% 30%

W nowej zabudowie, we współ-
cześnie zabudowywanej okolicy
bez zabytków

35% 33% 41% 32% 30% 24% 21%

W budynku zabytkowym, nawet
jeżeli nie był remontowany

#0% #1% #0% #2% #2% #0% #3%

Źródło: NCK/Ipsos 2017 (N=1003).

Chęć zamieszkania w nowej zabudowie w okolicy bez zabytków najczęściej deklaru-
ją mieszkańcy miast liczących od 200 tys. do 500 tys. ludności (38%). Z kolei wartość
historyczną budynków mieszkalnych najbardziej doceniają mieszkańcy dużych miast
(w miastach powyżej 500 tys. ludności – 30% wskazań stwierdzenia „W wyremontowa-
nym budynku historycznym”).

Tabela 4. Gdzie wolał(a)by Pan/Pani mieszkać (hipotetycznie)? Rozkład odpowiedzi ze względu na miej-
sce zamieszkania

Miejsce zamieszkania

w
ie

ś

m
ia

st
o

(<
 2

0
00

0)

m
ia

st
o

(2

0
00

0–
50

 0
00

)

m
ia

st
o

(5

0
00

0–
10

0
00

0)

m
ia

sto

(1
00

 0
00

–2
00

 0
00

)

m
ia

sto

(2
00

 0
00

–5
00

 0
00

)

m
ia

st
o

(>

 5
00

 0
00

)

W mieszkaniu w nowej zabudowie,
ale w historycznej okolicy

23% 20% 15% 20% 14% 20% 22%

W wyremontowanym budynku
historycznym

18% 11% 22% 19% 27% 18% 30%

W nowej zabudowie stylizowanej
na zabytkową

29% 39% 31% 32% 29% 22% 31%

W nowej zabudowie, we współ-
cześnie zabudowywanej okolicy
bez zabytków

29% 28% 29% 29% 27% 38% 17%

W budynku zabytkowym, nawet
jeżeli nie był remontowany

#2% #2% #4% #0% #3% #1% #0%

Źródło: NCK/Ipsos 2017 (N=1003).

35

Podsumowując, dla największej grupy Polaków przy wyborze miejsca zamieszkania klu-
czowe są kwestie związane z poczuciem bezpieczeństwa, użytecznością i czystością
przestrzeni, którą zamieszkują. Informują o tym najczęściej wskazywane kryteria wyboru
hipotetycznego miejsca zamieszkania oraz (pośrednio) preferowanie nowej zabudowy
względem historycznej. Estetyka, sposób zagospodarowania przestrzeni wokół budynku
oraz możliwość partycypacji w jej projektowaniu mają nieco mniejsze znaczenie. Co cie-
kawe, wyjątkiem jest obecność zieleni i wolnej przestrzeni, których znaczenie jest doce-
niane równie często jak niski koszt utrzymania. Odpowiedzi większości badanych świadczą
o tym, że doceniają historyczną architekturę i wartość historyczną zamieszkiwanego miej-
sca (okolicy lub budynku), ale wzrósł odsetek osób preferujących nową zabudowę jako
miejsce zamieszkania.

Przedstawione wyniki sugerują, że być może podstawowe oczekiwania wobec miejsca
zamieszkania i jego okolicy, związane z poczuciem bezpieczeństwa i czystością, nie są
w wypadku znacznej grupy mieszkańców Polski spełnione, a mieszkanie w nowej zabudo-
wie jest traktowane jak obietnica ich zaspokojenia.

36

7. Opinie na temat procesów kształtowania przestrzeni

Jak zauważa jeden z autorów Polskiej Polityki Architektonicznej: „tworzenie architektu-
ry, czyli kształtowanie otoczenia, w którym żyjemy, niezależnie od tego, czy budujemy
miasto, katedrę czy domek letniskowy, jest zawsze kwestią o znaczeniu publicznym i za-
wsze jest odpowiedzią na najbardziej naturalne potrzeby człowieka, zarówno zbiorowe,
jak i indywidualne”44. Jednocześnie role i wzajemne relacje uczestników procesu kształ-
towania krajobrazu nie są w polskim prawie precyzyjnie określone45.

Jednym z celów badania było poznanie opinii respondentów na temat kształtowania
przestrzeni, a przede wszystkim tego, kto ma i kto powinien mieć na te procesy wpływ.
W pierwszej kolejności powtórzyliśmy pytanie o dowolność zagospodarowania własnej
działki, zadane w 2013 r. przez TNS Polska. Badani zostali poproszeni o zdecydowanie,
które z dwóch zdań jest im bliższe – to, które sugeruje, że właściciel posesji może na niej
wybudować, cokolwiek zechce, czy to podkreślające potrzebę uwzględnienia w takim
przypadku opinii innych.

W 2013 r. 56% badanych przychyliło się do stwierdzenia, że „mieszkańcy i lokalne wła-
dze powinny mieć wpływ na to, co jest budowane w ich okolicy” a 32%, że „właściciel
posesji może na niej wybudować, co tylko zechce, niezależnie od tego, co myślą o tym
inni”46. 12% udzieliło odpowiedzi „trudno powiedzieć”.

W badaniu z 2017 r. badani musieli zdecydować, które zdanie jest im bliższe, bez moż-
liwości wyboru twierdzenia „trudno powiedzieć”. Okazało się, że odsetek osób, któ-
rym bliższe jest zdanie mówiące o tym, że swoboda w zagospodarowywaniu prywatnej
działki nie powinna być ograniczana, pozostaje na podobnym poziomie (34%)47. Zna-
cząco natomiast wzrósł odsetek badanych zgadzających się na pewne ograniczania
indywidualnej wolności w tym zakresie – do 66% (zob. wykres 18 na następnej stronie).

44	 P. Andrzejewski, Rola architekta w kształtowaniu otoczenia, [w:] Polska Polityka Architektoniczna.., dz. cyt., s. 75.
45	D . Śmiechowski, Kultura przestrzeni i powszechna edukacja architektoniczna, [w:] Polska Polityka Architekto-

niczna..., dz. cyt., s. 83.
46	TNS Polska, Reklama w przestrzeni publicznej, 2013.
47	T a grupa osób częściej niż pozostali przychyla się do twierdzenia, że w mieście wygoda mieszkańców jest

ważniejsza niż dbałość o zabytki.

37

Wykres 18. Które z poniższych zdań jest Panu/Pani bliższe?

Właściciel posesji może na niej
wybudować, co tylko zechce, niezależnie

od tego, co myślą o tym inni

Mieszkańcy i lokalne władze powinny
mieć wpływ na to, co jest budowane

w ich okolicy

Trudno powiedzieć

2017 2013

0 10 20 30 40 50 60 70

34%

32%

66%

56%

–

12%

Źródło: NCK/Ipsos 2017 (N=1003); TNS 2013 (N=1000).

Ten wynik pokazuje, że rośnie akceptacja dla regulacji oraz znaczenie przypisywane ła-
dowi przestrzennemu. Druga intepretacja tego wyniku wskazuje na to, że osoby niema-
jące jednoznacznej opinii w wyżej wymienionych kwestiach, zachęcone do jej określe-
nia, chętniej udzielały odpowiedzi, którą uznały za społecznie akceptowalną, zgodną
z prawnym stanem rzeczy w Polsce.

Na to, jak wyglądają polskie miasta i wsie, wpływa wielu „aktorów społecznych”, wo-
bec czego odpowiedzialność jest rozproszona. Dla procesów kształtowania otocze-
nia istotne są relacje między urzędnikami, inwestorami, architektami, mieszkańcami itd.
Ważna jest władza (formalna i nieformalna), którą w danym momencie dysponują.
Bezpośrednie oddziaływanie na kształt polskiego krajobrazu mają również obowiązują-
ce regulacje prawne.

Spytaliśmy badanych, kto ich zdaniem ma największy wpływ na to, jak wyglądają
miasta. Najczęściej kluczowa rola w kształtowaniu miast przypisywana jest władzom
lokalnym (tę odpowiedź wybrało 39% badanych). Na drugim miejscu, ale wskazywani
znacznie rzadziej, znaleźli się architekci (19%). Odpowiednio 13 i 12% badanych naj-
większy wpływ przypisuje urzędnikom oraz inwestorom/deweloperom. Tylko 12% (łącz-
nie) dostrzega kluczową rolę lokalnych społeczności i ludzi budujących swoje domy dla
wyglądu miast w Polsce.

Biorąc pod uwagę zmiany w wynikach względem badania CBOS z 2014 r.48, widać, że
obecnie Polacy rzadziej uważają, że władze lokalne mają największy wpływ na wygląd
miast. Wyraźnie częściej niż w badaniu sprzed czterech lat przypisują kluczową rolę ar-
chitektom oraz inwestorom/deweloperom.

Przyglądając się danym wnikliwiej, można dostrzec, że odpowiedzi mieszkańców naj-
większych miast (>500 tys. ludności) różnią się od odpowiedzi pozostałych. Częściej

48	C BOS, Polacy o architektach, 2014.

38

wskazują kluczową rolę władz lokalnych (44%) i deweloperów (17%). Rzadziej wybierają
architektów jako tych, którzy mają największy wpływ na wygląd miast (12%).

Wykres 19. Kto według Pana/Pani ma największy wpływ na to, jak wyglądają nasze miasta?

Władze lokalne

Architekci

Urzędnicy administracji i inspekcji
budowlanej

Inwestorzy/deweloperzy

Lokalne społeczeństwo

Ludzie budujący swoje domy

Trudno powiedzieć (nieczytane)

2017 2014

0 10 20 30 40 50 60

39%

55%

19%

11%

13%

11%

12%

8%

 6%

 6%

 6%

 4%

 5%

 5%

Źródło: NCK/Ipsos 2017 (N=1003); CBOS 2014 (N=946).

Projektując badanie, interesowało nas nie tylko to, kto zdaniem badanych odpowiada
za kształt polskiego krajobrazu. Chcieliśmy się również dowiedzieć, komu ową odpo-
wiedzialność by powierzyli. Pytanie brzmiało: „Kto powinien podejmować konkretne
decyzje w kwestii ochrony historycznie ważnych budynków i zabudowań w Pana/Pani
miejscowości?”.

Zdaniem największej liczby badanych decyzje o ochronie historycznie ważnych budyn-
ków powinien podejmować samorząd lokalny (48%). Znaczny odsetek badanych (34%)
powierzyłby te zadanie ekspertom – architektom, urbanistom, historykom sztuki. 26%
wskazało rząd i instytucje rządowe, a 18% – mieszkańców. Decyzje w gestii właściciela

39

pozostawiłoby 15% badanych, organizacji pozarządowych – 12%, a prywatnych spon-
sorów – 3%.

Wykres 20. Kto przede wszystkim powinien Pana/Pani zdaniem decydować o ochronie historycznie waż-
nych budynków i zabudowań w Pana/Pani miejscowości?

0 10 20 30 40 50

48%

34%

26%

18%

15%

12%

7%

 5%

 3%

 0%

Samorząd lokalny

Specjaliści

Rząd i instytucje rządowe

Mieszkańcy

Właściciel

Organizacje pozarządowe

Nie wiem / trudno powiedzieć

W mojej miejscowości nie ma historycznie
ważnych budynków ani zabudowań

Sponsorzy prywatni

Ktoś inny, inne instytucje

Źródło: NCK/Ipsos 2017 (N=1003).
Odsetki nie sumują się do 100%, ponieważ respondenci mogli wskazać trzy odpowiedzi.

Dzięki badaniu chcieliśmy dowiedzieć się także, jaki jest poziom poparcia wśród Pola-
ków dla rozwiązań, które istnieją bądź mogą zaistnieć, a które porządkują przestrzeń
publiczną. Polacy stosunkowo często deklarują poparcie dla kształtowania przestrzeni
publicznej z uwzględnieniem partycypacji społecznej i kontrolowania przez sektor pu-
bliczny jej estetyki i wartości historycznych.

19% Polaków nie zgadza się ze stwierdzeniem, że ustalenie przez samorządy lokalne za-
sad dotyczących obecności reklam w przestrzeni publicznej poprawiłoby wygląd pol-
skich miast i wsi (zob. wykres 21). Osoby przeciwne temu stwierdzeniu bądź niezdecydo-
wane mogą być nieświadome możliwości wpływu władz samorządowych na sposób
eksponowania reklam zewnętrznych. Ich odpowiedzi mogą także świadczyć o tym, że
część badanych nie dostrzega problemu (nad)obecności reklam w przestrzeni publicz-
nej lub nie uznaje go za istotny.

40

Wykres 21. Ustalenie przez samorządy lokalne zasad dotyczących obecności reklam w przestrzeni pu-
blicznej poprawiłoby wygląd polskich miast i wsi

Zdecydowanie tak

Raczej tak

Raczej nie

Zdecydowanie nie

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

16%

54%

15%

 4%

11%

Źródło: NCK/Ipsos 2017 (N=1003).
Procenty nie sumują się do 100%, ponieważ wartości zostały zaokrąglone.

Poparcie dla regulacji w tym zakresie jest największe wśród mieszkańców dużych miast.
Być może reklamy w dużych miastach Polski (i na ich przedmieściach) najbardziej inge-
rują w ład przestrzenny lub dyskusje na ten temat są tam najbardziej ożywione.

Tabela 5. Ustalenie przez samorządy lokalne zasad dotyczących obecności reklam w przestrzeni publicz-
nej poprawiłoby wygląd polskich miast i wsi. Rozkład odpowiedzi ze względu na miejsce zamieszkania

Miejsce zamieszkania

wieś miasto
(< 20 000)

miasto
(20 000
–50 000)

miasto
(50 000

–100 000)

miasto
(100 000
–200 000)

miasto
(200 000
–500 000)

miasto
(> 500 000)

Tak 70% 64% 66% 70% 70% 73% 79%
Nie 19% 21% 25% 18% 22% 10% 11%
Trudno
powiedzieć

11% 15% #9% 12% #8% 16% 11%

Źródło: NCK/Ipsos 2017 (N=1003).

Najmniejsze poparcie dla ustalenia zasad dotyczących obecności reklam odnotowa-
no w grupie wiekowej 15–19 lat (54% – suma odpowiedzi „Zdecydowanie tak” i „Raczej
tak”). W tej grupie wiekowej widoczne jest również największe niezdecydowanie w tej
kwestii (28% wskazań „Trudno powiedzieć”). W przypadku grup różnicowanych pod
względem dochodu osobistego poparcie dla regulacji jest najwyższe wśród osób de-
klarujących dochód osobisty powyżej 3 tys. zł netto (do 1 tys. zł – 68%, a powyżej 3 tys.
zł – już 87%).

Zebrane dane (zob. wykres 22) świadczą o społecznym poparciu dla uwzględniania
wartości historycznych miejsc i obiektów przy planowaniu przestrzeni (81% odpowiedzi
„Zdecydowanie tak” i „Raczej tak”). Na uwagę zasługuje to, że w przypadku tego pyta-
nia najmłodsza grupa wiekowa badanych (15–19 lat) najrzadziej deklarowała niechęć
do brania pod uwagę wartości historycznych w czasie planowania przestrzennego (3%
suma odpowiedzi „Zdecydowanie nie” i „Raczej nie”). W grupie tej odnotowano naj-
większy odsetek odpowiedzi „Trudno powiedzieć” (20%).

41

Wykres 22. Miejscowe plany zagospodarowania przestrzennego powinny uwzględniać wartości historycz-
ne miejsc i obiektów

Zdecydowanie tak

Raczej tak

Raczej nie

Zdecydowanie nie

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

28%

52%

10%

2%

7%

Źródło: NCK/Ipsos 2017 (N=1003).

Podobnie jak w przypadku pytania o uwzględnianie wartości historycznych miejsc
i obiektów w miejscowych planach zagospodarowania przestrzennego, większość
badanych (80%) popiera określenie przez władze samorządowe zasad projektowania
przestrzeni publicznej w centrach historycznych. Warto zauważyć, że skala poparcia
dla uwzględniania wartości historycznych miejsc i obiektów w miejscowych planach
zagospodarowania przestrzennego oraz dla ustalenia zasad projektowania przestrze-
ni w centrach historycznych nie przekłada się na liczbę parków kulturowych49, które
są jedną z form ustawowych ochrony zabytków w Polsce tworzoną w celu ochrony
krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów
z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej
i osadniczej50.

Wykres 23. Władze samorządowe powinny określić zasady projektowania przestrzeni publicznej w cen-
trach historycznych (dotyczące m.in. wielkości zabudowy, komunikacji pieszej, rowerowej i kołowej, zie-
leni, oświetlenia)

Zdecydowanie tak

Raczej tak

Raczej nie

Zdecydowanie nie

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

29%

51%

9%

3%

8%

Źródło: NCK/Ipsos 2017 (N=1003).

49	W edług informacji zamieszczonych na stronie Narodowego Instytutu Dziedzictwa 31 stycznia 2018 r. w Polsce
utworzono 35 parków kulturowych. https://www.nid.pl/pl/Informacje_ogolne/Zabytki_w_Polsce/Parki_kulturo-
we/ Zestawienie_parkow/miejsce.php?ID =3710 [dostęp: 03.08.2018].

50	 Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2018 r. poz. 2067).

https://www.nid.pl/pl/Informacje_ogolne/Zabytki_w_Polsce/Parki_kulturowe/ Zestawienie_parkow/miejsce.php?ID =3710
https://www.nid.pl/pl/Informacje_ogolne/Zabytki_w_Polsce/Parki_kulturowe/ Zestawienie_parkow/miejsce.php?ID =3710

42

W badaniu interesował nas również stosunek Polaków do konsultacji społecznych w za-
kresie projektowania przestrzeni publicznej w centrach historycznych. 71% Polaków zga-
dza się ze stwierdzeniem, że powinna być projektowana z udziałem mieszkańców. Jest
to niższy odsetek niż w przypadku poparcia dla stwierdzenia postulującego zaangażo-
wanie władz samorządowych w projektowanie przestrzeni w centrach historycznych51.

Wykres 24. Przestrzeń publiczna w centrach historycznych powinna być projektowana z udziałem
mieszkańców

Zdecydowanie tak

Raczej tak

Raczej nie

Zdecydowanie nie

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

18%

53%

14%

5%

11%

Źródło: NCK/Ipsos 2017 (N=1003).

Poparcie dla dla angażowania mieszkańców najczęściej deklarowali badani z dużych
miast (79% – suma odpowiedzi „Zdecydowanie tak” i „Raczej tak”).

Tabela 6. Przestrzeń publiczna w centrach historycznych powinna być projektowana z udziałem mieszkań-
ców. Rozkład odpowiedzi ze względu na miejsce zamieszkania

Miejsce zamieszkania

wieś miasto
(< 20 000)

miasto
(20 000
–50 000)

miasto
(50 000

–100 000)

miasto
(100 000
–200 000)

miasto
(200 000
–500 000)

miasto
(> 500 000)

Tak 73% 66% 66% 69% 69% 73% 79%
Nie 17% 23% 23% 25% 22% 11% 13%
Trudno
powiedzieć

11% 11% 12% #7% #9% 17% #9%

Źródło: NCK/Ipsos 2017 (N=1003).

51	W iększe różnice widoczne są w przypadku porównania odpowiedzi „Zdecydowanie tak”.

43

Zastanawiające, że odsetek przeciwników konsultacji jest nieco większy wśród osób ko-
rzystających z Internetu (osoby korzystające z Internetu – 20%; niekorzystające – 13%).
Zróżnicowanie odpowiedzi ze względu na wiek jest nieznaczne. Podobny brak dużych
różnic odnotowano w grupach wyszczególnionych ze względu na poziom wykształce-
nia. Jedynie, co może być zaskakujące, wśród osób z wykształceniem wyższym zauwa-
żalny jest większy odsetek przeciwników partycypacji społecznej w zakresie projekto-
wania przestrzeni publicznej w centrach historycznych (27%).

Tabela 7. Przestrzeń publiczna w centrach historycznych powinna być projektowana z udziałem mieszkań-
ców. Rozkład odpowiedzi ze względu na poziom wykształcenia

Poziom wykształcenia

Podstawowe Zawodowe Średnie Wyższe

Tak 72% 72% 73% 67%
Nie 13% 18% 16% 27%
Trudno powiedzieć 15% 10% 12% #6%

Źródło: NCK/Ipsos 2017 (N=1003).

Na podobnie wysokim poziomie jak w przypadku wcześniejszych stwierdzeń kształtuje
się poparcie Polaków dla angażowania architektów w projektowanie wnętrz budyn-
ków instytucji publicznych (76%). Najwięcej zwolenników tego rozwiązania jest wśród
mieszkańców miast liczących od 200 tys. do 500 tys. ludności (88%). Z kolei najwyższy
odsetek przeciwników projektowania wnętrz instytucji publicznych przez profesjonali-
stów jest w grupie osób z wykształceniem wyższym (20%) oraz wśród osób deklarują-
cych dochód osobisty netto powyżej 3 tys. zł (27%).

Wykres 25. Wnętrza budynków instytucji publicznych, placówek oświaty, kultury, służby zdrowia itp. powin-
ny być projektowane przez architektów wnętrz

Zdecydowanie tak

Raczej tak

Raczej nie

Zdecydowanie nie

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

22%

54%

13%

2%

8%

Źródło: NCK/Ipsos 2017 (N=1003).

44

Badani w większości (76%) zgadzają się również ze stwierdzeniem, że wnętrza budyn-
ków instytucji publicznych powinny być projektowane w konsultacji z ich użytkownika-
mi. Nieco rzadziej poparcie dla projektowania wnętrz budynków instytucji publicznych
w konsultacji z ich użytkownikami deklarowali badani z grupy wiekowej 15–19 lat (67%).
W grupach zróżnicowanych ze względu na wielkość zamieszkiwanej miejscowości naj-
większy odsetek wskazań odpowiedzi „Zdecydowanie tak” i „Raczej tak” odnotowano
wśród mieszkańców dużych miast (>500 tys. ludności – 87%).

Wykres 26. Wnętrza budynków instytucji publicznych, placówek oświaty, kultury, służby zdrowia itp. powin-
ny być projektowane w konsultacji z ich użytkownikami

Zdecydowanie tak

Raczej tak

Raczej nie

Zdecydowanie nie

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

22%

54%

11%

 4%

9%

Źródło: NCK/Ipsos 2017 (N=1003).

Reasumując, w wyobrażonym przez respondentów procesie kształtowania przestrzeni naj-
większą rolę odgrywają władze lokalne. Samorząd jest również tym „społecznym aktorem”,
którego najchętniej wskazują jako postulowanego decydenta w sprawach dotyczących
dziedzictwa materialnego. Jednocześnie w odpowiedziach na pytanie o to, kto powinien
decydować o ochronie historycznie ważnych budynków, uwidacznia się społeczne uzna-
nie dla eksperckiej roli architektów, urbanistów czy historyków sztuki. Widoczna jest również
aprobata dla angażowania architektów wnętrz w projektowanie instytucji publicznych.

W badaniu odnotowano dość duże poparcie dla regulacji w zakresie projektowania prze-
strzeni publicznej (np. dotyczących obecności reklam) oraz wzrost akceptacji dla uwzględ-
niania opinii innych (władz i społeczności lokalnej) przy zabudowywaniu prywatnych dzia-
łek. Widoczna jest również aprobata dla włączania w proces projektowania przestrzeni
publicznej oraz wnętrz instytucji publicznych ich użytkowników. Jednocześnie wpływ sa-
mych mieszkańców na wygląd miast jest stosunkowo rzadko dostrzegany - podobnie jak
rzadko postulowana jest ich decyzyjność w zakresie ochrony budynków historycznych.

45

8. Przywiązanie do miejsca i stosunek do dziedzictwa

W badaniu interesowało nas, czy Polacy uznają historyczne obiekty architektoniczne
za wartościowe, i jakie znaczenie im przypisują. Chcieliśmy się dowiedzieć:

�� czy historyczne obiekty i zabudowania są ważnym źródłem wiedzy o przeszłości
miejsca;

�� czy dbałość o nie badani uznają za przejaw patriotyzmu;
�� czy cenią je wyżej niż komfort mieszkańców;
�� czy postrzegają je jako czynnik rozwoju swoich miejscowości;
�� w jakim stopniu interesują się historią obiektów architektonicznych znajdujących się
w ich miejscowości/dzielnicy.

Narodowy Instytut Dziedzictwa w 2015 r. zapytał Polaków, czy dziedzictwo kulturowe
powinno być zachowywane bezwzględnie, czy tylko wtedy, kiedy możliwa jest jego
adaptacja do nowych funkcji. Z badań NID wynika, że 68% mieszkańców Polski przy-
chyla się do pierwszego stwierdzenia, a 27% do drugiego52. Na potrzeby naszych ba-
dań zmieniliśmy treść tego pytania, zawężając dziedzictwo kulturowe do historycznych
obiektów architektonicznych. W 2017 r. 54% badanych wskazało, że historyczne obiekty
architektoniczne powinny być bezwzględnie zachowane, zaś 33% uważa, że powinny
być zachowane tylko wtedy, gdy możliwa jest ich adaptacja do nowych funkcji.

Wykres 27. Czy uważa Pan/Pani, że historyczne obiekty architektoniczne

Powinny być bezwzględnie zachowane

Powinny być zachowane tylko wtedy, gdy
możliwa jest ich adaptacja do nowych funkcji

Nie muszą być zachowane

Trudno powiedzieć (nieczytane)

0 10 20 30 40 50 60

54%

33%

7%

7%

Źródło: NCK/Ipsos 2017 (N=1003).

Badanych zapytaliśmy również o stosunek do historycznych obiektów architektonicz-
nych w ich miejscowości, a więc nie tylko do uznanych już budowli z budżetem na
rewaloryzację i umiejscowionych na szlakach turystycznych. Najwięcej Polaków (30%)
zgadza się ze stwierdzeniem, że historyczne obiekty architektoniczne stanowią czynnik
wspomagający rozwój ich miejscowości. Odsetek wskazań tego stwierdzenia różni się
w podgrupach badanych wydzielonych ze względu na poziom wykształcenia (osoby
z wykształceniem podstawowym – 16%, zawodowym – 29%, średnim – 32%, wyższym
– 40%), a także wielkość miejscowości badanych. Najwyższy odsetek wskazań tego
stwierdzenia (48%) odnotowano wśród respondentów z miast liczących od 50 tys. do
100 tys. mieszkańców i kolejno z miast liczących od 200 tys. do 500 tys. ludności (47%)
oraz największych miast (>500 tys. – 45%). Najrzadziej potencjał rozwojowy historycznych
obiektów architektonicznych dostrzegają osoby młode mieszczące się w przedziale

52	A . Kozioł, B. Skaldawski, Zabytki, [w:] „Rocznik Kultury Polskiej 2016”, Narodowe Centrum Kultury, s. 129.

46

wiekowym 15–19 lat (15%). W tej grupie wiekowej dominują odpowiedzi wskazujące na
brak obiektów historycznych w ich miejscowościach (32%)53.

Wykres 28. Z którym ze stwierdzeń podanych obok zgadza się Pan/Pani w największym stopniu?54

Historyczne obiekty architektoniczne stanowią
barierę dla rozwoju mojej miejscowości

Historyczne obiekty architektoniczne stanowią
czynnik wspomagający rozwój mojej miejscowości

Historyczne obiekty architektoniczne nie mają
wpływu na rozwój mojej miejscowości

Historyczne obiekty architektoniczne mogłyby
stanowić czynnik rozwoju mojej miejscowości, ale na

razie brakuje pomysłu, jak wykorzystać ten zasób

W mojej miejscowości nie ma obiektów
historycznych

Trudno powiedzieć (nieczytane)

0 5 10 15 20 25 30

4%

30%

23%

15%

20%

9%

Źródło: NCK/Ipsos 2017 (N=1003).

Polacy w większości (85%) postrzegają historyczne budynki i zabudowania jako ważne
źródło wiedzy o przeszłości miejsca. Podobny odsetek badanych (82%) uważa, że dba-
łość o historyczne budynki i zabudowania to przejaw patriotyzmu.

Wykres 29. Zachowane historyczne budynki i zabudowania są ważnym źródłem wiedzy o przeszłości
miejsca

60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

33% 52% 8% 2% 5%

Źródło: NCK/Ipsos 2017 (N=1003).

53	W grupach różnicowanych pod względem wielkości miejscowości stwierdzenie to najczęściej wskazywali re-
spondenci mieszkający na wsiach (38%).

54	 Pytanie bazowało na treści pytania z kwestionariusza Narodowego Instytutu Dziedzictwa (A. Chabiera, A Ko-
zioł, B. Skaldawski, DOM. Dziedzictwo obok Mnie – poradnik zarządzania dziedzictwem w gminach, Warszawa
2016, s. 247).

47

Wykres 30. Dbałość o historyczne budynki i zabudowania to przejaw patriotyzmu

60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

31% 52% 11% 2% 5%

Źródło: NCK/Ipsos 2017 (N=1003).

Autorzy zajmujący się problematyką przywiązania do miejsca w różny sposób opisują
związki człowieka z jego otoczeniem. Doświadczanie miejsca opisywane bywa jako
trójczynnikowa postawa obejmująca przywiązanie, identyfikację i zależność, w której
przywiązanie stanowi jej komponent emocjonalny, identyfikacja – element poznawczy,
a zależność od miejsca – element behawioralny. W literaturze identyfikacja z miejscem
bywa również opisywana jako emocjonalna i bezwarunkowa więź podrzędna wobec
przywiązania. Zależność od miejsca określa się jako instrumentalny stosunek do niego
warunkowany możliwością realizacji w nim swoich celów55. Świadomi złożoności i róż-
nych sposobów pomiaru przywiązania do miejsca, w kwestionariuszu uwzględniliśmy kil-
ka twierdzeń odnoszących się do emocji i motywacji związanych z otoczeniem, w któ-
rym mieszkamy i/lub bywamy.

65% Polaków deklaruje dumę ze swojego miejsca zamieszkania. Częściej dumne ze
swojej dzielnicy/miejscowości są osoby mieszkające w największych miastach Polski
(>500 tys. mieszkańców – 72%), najmniej dumni są mieszkańcy miast o wielkości poniżej
20 tys. ludności (32% wskazań „Raczej nie” lub „Zdecydowanie nie”).

Wykres 31. Jestem dumny/dumna z dzielnicy/miejscowości, w której mieszkam*
60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

16% 50% 18% 6% 11%

* �Twierdzenie bazowało na jednej z pozycji Skali Przywiązania do Miejsca (M. Lewicka, Psychologia miej-
sca, dz. cyt., s. 131).

Źródło: NCK/Ipsos 2017 (N=1003).

55	 Zob. M. Lewicka, Psychologia miejsca, dz. cyt.

48

Połowa Polaków (51%) chce angażować się w sprawy związane z dzielnicą/miejsco-
wością, w której mieszkają. Może to wynikać z chęci realizacji partykularnych interesów,
ale może być również konsekwencją poczucia terytorialnej wspólnoty i dążenia do
podtrzymania jej tożsamości56. Najczęściej chęć angażowania się w sprawy związane
z dzielnicą/miejscowością deklarowały osoby w wieku 25–29 lat (60% – suma odpowie-
dzi „Zdecydowanie tak” i „Raczej tak”), osoby z wykształceniem wyższym (59%) oraz
ci, którzy mieszkają w dużych miastach (> 500 tys. ludności – 60%). Niechęć do anga-
żowania się w sprawy związane z zamieszkiwaną dzielnicą/miejscowością najczęściej
deklarują osoby w wieku 15–19 lat (49% – odpowiedzi „Zdecydowanie nie” oraz „Raczej
nie”) oraz osoby uczące się (48% – odpowiedzi „Zdecydowanie nie” oraz „Raczej nie”).
Brak gotowości do włączania się w sprawy lokalne może wynikać z tego, że mieszkań-
cy nie czują się odpowiedzialni za swoje otoczenie, gdyż nie dostrzegają rzeczywistej
możliwości wpływu na nie57.

Wykres 32. Chcę angażować się w sprawy związane z dzielnicą/miejscowością, w której mieszkam

60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

12% 39% 30% 6% 13%

Źródło: NCK/Ipsos 2017 (N=1003).

Odsetek osób, które deklarują chęć angażowania się w sprawy związane z dzielnicą/
miejscowością, w której mieszkają, jest niższy niż odsetek osób, które przy wyborze no-
wego miejsca brałyby pod uwagę to, czy będą miały możliwość uczestniczenia w ży-
ciu społeczności lokalnej i współdecydowania o różnych przedsięwzięciach, doty-
czących m.in. zagospodarowania przestrzeni publicznej wokół miejsca zamieszkania
(80% – suma wskazań „Bardzo ważne” i „Raczej ważne”). Różnice te mogą wynikać
z większego przywiązania do najbliższego otoczenia zamieszkiwanego budynku i chęci
dbałości o nie. Mogą być również konsekwencją dążenia ludzi do możliwości wyboru,
a nie potrzeby skorzystania z owej możliwości. Wskazuje na to również fakt, że poparcie
dla projektowania przestrzeni publicznej w centrach historycznych z udziałem miesz-
kańców (71%) jest częstsze niż chęć osobistego angażowania się w sprawy związane
z zamieszkiwaną dzielnicą lub miejscowością.

56	 Zob. J. Herbst, Oblicza społeczeństwa obywatelskiego, Fundacja Rozwoju Społeczeństwa Obywatelskiego,
Warszawa 2015.

57	 Zob. A. Baranowski, Współzarządzanie przestrzenią gminy, [w:] Andrzejewski P. i in., Polska Polityka Architekto-
niczna..., dz. cyt. s. 26.

49

W badaniu odnotowano słabą, ale statystycznie istotną zależność między deklarowa-
ną przez respondentów chęcią angażowania się w sprawy związane z ich miastem/
dzielnicą a przypisywaniem przez nich dużego znaczenia możliwości uczestniczenia
w życiu społeczności lokalnej i współdecydowania o różnych przedsięwzięciach, doty-
czących m.in. zagospodarowania przestrzeni publicznej wokół miejsca zamieszkania.
Badani deklarujący chęć angażowania się w sprawy związane z ich miejscowością
częściej wskazują, że ważna jest dla nich możliwość współdecydowania o losach ich
najbliższego otoczenia przy wyborze nowego mieszkania lub domu.

39% Polaków chciałoby wyprowadzić się ze swojej miejscowości bądź dzielnicy58. Chęć
zmiany miejsca zamieszkania częściej deklarują osoby w wieku 20–24 lata (50% – suma
wskazań „Zdecydowanie tak” i „Raczej tak”). Osoby z tej grupy również najczęściej
ze wszystkich grup wiekowych negatywnie oceniają wygląd własnych budynków
mieszkalnych59.

W badaniu odnotowano dość zaskakującą zależność między chęcią angażowania się
w sprawy swojej dzielnicy/miejscowości a chęcią wyprowadzenia się z zamieszkiwanej
dzielnicy/miejscowości. Badani, którzy deklarują chęć angażowania się w sprawy swo-
jej dzielnicy/miejscowości, częściej deklarują, że chcieliby się przeprowadzić.

Wykres 33. Chciał(a)bym się wyprowadzić z dzielnicy/miejscowości, w której mieszkam*

60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

12% 27% 36% 16% 9%

* �Twierdzenie bazowało na jednej z pozycji Skali Przywiązania do Miejsca (M. Lewicka, Psychologia miej-
sca, dz. cyt., s. 131).

Źródło: NCK/Ipsos 2017 (N=1003).

58	C hęć wyprowadzki może wynikać z wielu czynników. Jednym z nich mogą być warunki mieszkaniowe. We-
dług najnowszych danych Eurostatu (z 2016 r.) 40,7% mieszkańców Polski żyje w przeludnionych domach lub
mieszkaniach: https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Housing_statistics [dostęp:
18.09.2018].

59	 31% odpowiedzi negatywnych w grupie wiekowej 20–24 wobec 12% w grupie 15–19; 13% – 25–29; 18% – 30–39;
18% – 40–49; 27% – 50–59; 13% w grupie wiekowej powyżej 59 r.ż.

50

Większość Polaków (66% suma odpowiedzi „Zdecydowanie tak” i „Raczej tak”) de-
klaruje, że ważniejsze dla nich jest to, jak mieszkają, niż gdzie mieszkają. Wśród grup
wyróżnionych ze względu na miejsce zamieszkania nie odnotowano istotnych różnic
w odpowiedziach. W grupach wiekowych zarejestrowano kilkuprocentowe różnice.
Najczęściej utożsamiały się z tym stwierdzeniem osoby w wieku 20–24 lata (77%).

Wykres 34. Ważniejsze jest dla mnie, jak mieszkam, niż gdzie mieszkam*

60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

17% 49% 22% 4% 8%

* �Twierdzenie bazowało na jednej z pozycji Skali Przywiązania do Miejsca (M. Lewicka, Psychologia miej-
sca, dz. cyt., s. 135).

Źródło: NCK/Ipsos 2017 (N=1003).

Ponad połowa Polaków (55%) przedkłada wygodę nad dbałość o zabytki. Nieco niższy
odsetek odpowiedzi na to wskazujących odnotowano wśród osób z wykształceniem
wyższym (49%) oraz wśród mieszkańców największych miast Polski (46%).

Wykres 35. Uważam, że w mieście ważniejsza jest wygoda mieszkańców niż dbałość o zabytki*

60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

15% 40% 28% 6% 11%

* �Twierdzenie zostało zaczerpnięte ze Skali Zainteresowania Historią Miejscowości (M. Lewicka, Psychologia
miejsca, dz. cyt., s. 367).

Źródło: NCK/Ipsos 2017 (N=1003).

51

Ponad połowa badanych zadeklarowała, że interesuje się historią obiektów architek-
tonicznych w swojej dzielnicy bądź miejscowości. Przypomnijmy, że podobny odsetek
badanych deklaruje zainteresowanie wyglądem budynków, ulic, placów i zabudowań
w swojej miejscowości (49%).

Wykres 36. Interesuje mnie historia obiektów architektonicznych w dzielnicy/miejscowości, w której
mieszkam*

60

50

40

30

20

10

0
Trudno

powiedzieć
(nieczytane)

Zdecy-
dowanie

tak

Raczej
tak

Raczej
nie

Zdecy-
dowanie

nie

11% 43% 30% 6% 11%

* �Twierdzenie bazowało na jednej z pozycji Skali Zainteresowania Historią Miejscowości (M. Lewicka, Psy-
chologia miejsca, dz. cyt., s. 367).

Źródło: NCK/Ipsos 2017 (N=1003).

Najczęściej swoje zainteresowanie deklarowały osoby mieszczące się w przedziale wie-
kowym 30–39 lat (63%), zaś najrzadziej najmłodsi badani (15-19 lat).

Tabela 8. Interesuje mnie historia obiektów architektonicznych w dzielnicy/miejscowości, w której miesz-
kam. Rozkład odpowiedzi ze względu na wiek

Wiek (w latach)

15–19 20–24 25–29 30–39 40–49 50–59 > 59

Tak 36% 41% 53% 63% 55% 55% 52%
Nie 55% 46% 38% 27% 38% 31% 34%
Trudno powiedzieć #9% 13% 10% 10% #7% 13% 14%

Źródło: NCK/Ipsos 2017 (N=1003).

Najwięcej osób zadeklarowało swoje zainteresowanie wśród tych, które mają wykształ-
cenie wyższe (62% – suma odpowiedzi „Zdecydowanie tak” i „Raczej tak”). Najmniejsze
zainteresowanie historią obiektów architektonicznych wykazują osoby z wykształce-
niem podstawowym (41% – suma odpowiedzi „Zdecydowanie tak” i „Raczej tak”). Ba-
dani dumni ze swojej dzielnicy lub miejscowości częściej niż pozostali deklarowali zainte-
resowanie historią obiektów architektonicznych w zamieszkiwanych miejscowościach.

Podsumowując wątek przywiązania do miejsca, warto przypomnieć, że zdaniem Yi-Fu Tuan
przestrzeń staje się miejscem w miarę poznawania i nadawania jej wartości60. Relatywnie
duże poparcie badanych dla ochrony historycznych obiektów architektonicznych może
świadczyć o tym, że Polacy przypisują dużą wartość starej architekturze. Jednocześnie tyl-

60	 Y. Tuan, Przestrzeń i miejsce, Państwowy Instytut Wydawniczy, tłum. A. Morawińska, Warszawa 1987, s. 16.

52

ko niespełna 1/3 respondentów dostrzega w historycznych obiektach architektonicznych
potencjał rozwojowy. Można przypuszczać, że duże znaczenie przypisywane historycznej
architekturze wynika bardziej z sytuowania jej w obszarze wartości symbolicznych niż uty-
litarnych. Dla zdecydowanej większości Polaków historyczna zabudowa jest cennym źró-
dłem wiedzy o przeszłości miejsca. Większość badanych zadeklarowała, że interesuje się
historią obiektów architektonicznych znajdujących się w ich najbliższym otoczeniu. Można
jednak uznać, że są one wartością podrzędną wobec wygody mieszkańców, która dla
większości badanych jest ważniejsza niż dbałość o zabytki. Wygoda ta warunkowana jest
między innymi dostosowaniem przestrzeni do ich potrzeb, w tym także zniwelowaniem ba-
rier architektonicznych, które widoczne są w wielu historycznych zabudowaniach. Cechy
miejsc (m.in. rodzaj zamieszkiwanej zabudowy61), obok cech osób zamieszkujących je,
wpływają na relacje człowieka z miejscem i jego przywiązanie do niego. Prawie 40% ba-
danych deklaruje chęć zmiany miejsca zamieszkania. Zakres i charakter danych uzyska-
nych w tym badaniu nie pozwalają na wyodrębnienie możliwych powodów chęci zmiany
miejsca zamieszkania. Przeważające odsetki osób deklarujących dumę z zamieszkiwane-
go miejsca i chęć angażowania się w sprawy związane z nim w zestawieniu z odsetkiem
badanych deklarujących chęć wyprowadzenia się z zamieszkiwanej dzielnicy lub miej-
scowości nasuwają pytanie o dostosowanie otoczenia do potrzeb jej mieszkańców, m.in.
o to, czy jest ono przyjazne i dostępne.

61	 Zob. typy fizycznych predyktorów przywiązania do miejsca u M. Lewicka, Psychologia miejsca, dz. cyt.,
s. 210–221.

53

9. Edukacja architektoniczna

Przedstawione w raporcie wyniki sugerują, że kwestie związane z wyglądem miast i wsi,
sposobem kształtowania przestrzeni i krajobrazu nie są dla znacznej części mieszkańców
Polski ważne. Nie stanowią one przedmiotu ich pogłębionej refleksji, na co wskazuje
fakt, że często unikają wydawania opinii na zadawane w sondażu pytania lub udzielają
odpowiedzi wskazujących na obojętny stosunek do poruszanych przez ankieterów za-
gadnień. Można postawić hipotezę, że taki stan rzeczy wynika z niedostatków edukacji
kulturalnej, plastycznej i architektonicznej w Polsce62. Na ten problem zwracają uwagę
również sami architekci, pisząc w Polskiej Polityce Architektonicznej, że w Polsce, w ra-
mach powszechnej edukacji, „nie udało się wykształcić powszechnej obywatelskiej
odpowiedzialności i wrażliwości na jakość otoczenia, na rozumiane wielowymiarowo
wartości przestrzeni”63. Wobec tego jednym z postulatów zawartych we wspomnianej
publikacji jest uwzględnienie edukacji architektonicznej prowadzonej interdyscyplinar-
nie w procesie edukacji formalnej i nieformalnej64. Budzenie społecznej świadomości ar-
chitektoniczno-urbanistycznej jest również jednym z elementów misji nowo powołanej
instytucji, jaką jest Narodowy Instytut Urbanistyki i Architektury65.

W sondażu zapytaliśmy badanych o świadomość znaczenia edukacji architektonicznej.
Chcieliśmy dowiedzieć się, z czym kojarzą edukację architektoniczną – które zadania
edukacji architektonicznej są ich zdaniem najważniejsze (zob. wykres 37). Największy
odsetek badanych wskazało pogłębienie znajomości lokalnego dziedzictwa kulturo-
wego (30%). Często wybieraną odpowiedzią było też edukowanie o wpływie kształtu
otoczenia na samopoczucie ludzi (24% badanych) oraz więzi sąsiedzkie (również 24%).
Ten sam odsetek badanych jako postulowany cel edukacji architektonicznej wskazał
przekazanie wiedzy związanej z historią architektury jako jednej ze sztuk. Pytanie okaza-
ło się jednak dla znacznej części badanych problematyczne, o czym świadczy fakt, że
blisko 1/5 z nich zadeklarowało, że nie zastanawia się nad tym, co powinno być celem
powszechnej edukacji architektonicznej, bądź nie potrafiło go wskazać. W najmłodszej
grupie wiekowej (15–19 lat) takich odpowiedzi udzieliło jeszcze więcej badanych: 49%.

62	F ilip Springer w reportażu o polskiej przestrzeni pt. Wanna z kolumnadą pisze, że Polska ma jeden z najniższych
wyników w Europie jeśli chodzi o liczbę godzin, jakie polskie dzieci spędzają w szkołach na zajęciach poświę-
conych sztuce. Zob. F. Springer, Wanna z kolumnadą, dz. cyt., s. 243. Dane pochodzą z opublikowanego
w 2009 r. raportu „Edukacja artystyczna i kulturalna w szkołach w Europie”. Nie ma nowszych badań porów-
nawczych na ten temat.

63	D . Śmiechowski, Kultura przestrzeni i powszechna edukacja architektoniczna, dz. cyt., s.81.
64	T amże, s. 87.
65	 Zob. http://niaiu.pl/instytut/misja/ [dostęp: 05.09.2018].

http://niaiu.pl/instytut/misja/

54

Wykres 37. Co zdaniem Pana/Pani powinno być celem powszechnej edukacji architektonicznej?

0 5 10 15 20 25 30

30%

24%

24%

24%

19%

19%

18%

16%

16%

5%

Pogłębienie znajomości lokalnego dziedzictwa
kulturowego

Uświadomienie wpływu otoczenia przestrzennego na
samopoczucie człowieka

Uświadomienie wpływu otoczenia przestrzennego na
wspomaganie więzi sąsiedzkich

Przekazanie wiedzy związanej z historią architektury jako
jednej ze sztuk

Uświadomienie znaczenia udziału mieszkańców/
użytkowników w procesie kształtowania ich najbliższego

otoczenia

Rozwój umiejętności urządzania wnętrz mieszkalnych

Poznanie zasad budownictwa (architektury)
przyjaznego dla przyrody

Poznanie zasad projektowania przestrzeni publicznych
oraz budynków użyteczności publicznej (sklepy, szkoły,

domy kultury…)

Nie zastanawiam się nad tym

Trudno powiedzieć

Źródło: NCK/Ipsos 2017 (N=1003).
Odsetki nie sumują się do 100%, ponieważ respondenci mogli wskazać trzy najważniejsze czynniki.

Mimo trudności pytania, udzielane przez badanych odpowiedzi nie były zupełnie
przypadkowe. Są związane z tym, co uważają oni za ważne w architekturze, o czym
świadczy fakt, że odpowiedzi na pytanie o cele edukacji architektonicznej różnicują
się w zależności od deklarowanego przez respondentów stosunku do dziedzictwa ma-
terialnego (zob. tabela 9). Badani nastawieni bardziej pragmatycznie (wskazujący, że
historyczne obiekty architektoniczne powinny być zachowane tylko wtedy, kiedy moż-
liwa jest ich adaptacja do nowych funkcji) najczęściej wskazują na „uświadomienie
wpływu otoczenia przestrzennego na wspomaganie więzi sąsiedzkich” jako postulo-
wany cel edukacji architektonicznej (35% spośród nich). Natomiast badani, dla któ-
rych priorytetem jest zachowanie budynków historycznych niezależnie od ich dzisiejszej
funkcji, najczęściej (36% z nich) jako kluczowe wskazują cele edukacji architektonicznej
związane z pogłębianiem wiedzy o lokalnym dziedzictwie.

55

Tabela 9. Co Pana/Pani zdaniem powinno być celem powszechnej edukacji architektonicznej? Odpo-
wiedzi w grupach badanych wyróżnionych ze względu na ich opinie na temat historycznych obiektów
architektonicznych

Powinny być
bezwzględnie zachowane

(N=537)

Powinny być zachowane
tylko wtedy, gdy możliwa

jest ich adaptacja do
nowych funkcji (N=327)

Uświadomienie wpływu otoczenia
przestrzennego na samopoczucie
człowieka

29% 22%

Uświadomienie wpływu otoczenia
przestrzennego na wspomaganie
więzi sąsiedzkich

19% 35%

Przekazanie wiedzy związanej
z historią architektury jako jednej
ze sztuk

28% 20%

Pogłębienie znajomości lokalnego
dziedzictwa kulturowego

36% 23%

Rozwój umiejętności urządzania
wnętrz mieszkalnych

19% 20%

Poznanie zasad projektowania
przestrzeni publicznych oraz
budynków użyteczności publicznej
(sklepy, szkoły, domy kultury…)

18% 14%

Uświadomienie znaczenia udziału
mieszkańców/użytkowników
w procesie kształtowania ich
najbliższego otoczenia

21% 20%

Poznanie zasad budownictwa
(architektury) przyjaznego dla
przyrody

21% 17%

Nie zastanawiam się nad tym 16% 14%

Źródło: NCK/Ipsos 2017 (N=1003).
Odsetki nie sumują się do 100%, ponieważ badani mogli wskazać trzy odpowiedzi.

56

Byliśmy ciekawi, jakie instytucje badani łączą z edukacją architektoniczną. Zadaliśmy
pytanie o to, kto powinien odpowiadać za tę część edukacji w Polsce. Najczęściej
wskazywano samorząd lokalny oraz szkołę. Instytucje kultury wskazało 23% badanych.

Wykres 38. Która instytucja powinna odpowiadać za edukację architektoniczną w Polsce?

Samorząd lokalny

Szkoła

Wydziały architektury wyższych uczelni
w ramach kształcenia profesjonalistów

Instytucje kultury (domy kultury itp.)

Rząd i instytucje rządowe

Związki/organizacje architektów

Rodzina

Organizacje pozarządowe (stowarzyszenia,
fundacje)

Kościoły, związki wyznaniowe

Przedszkole

Nikt

Ktoś inny, inne instytucje

0 5 10 15 20 25 30 35

34%

33%

26%

23%

23%

20%

14%

12%

9%

7%

4%

0%

Źródło: NCK/Ipsos 2017 (N=1003).
Odsetki nie sumują się do 100%, ponieważ badani mogli wskazać trzy odpowiedzi.

Ciekawym kontekstem dla przedstawionych wyżej wyników są postulaty dotyczące
edukacji architektonicznej sformułowane w cytowanej już Polskiej Polityce Architekto-
nicznej. Podkreślana jest tam edukacyjna rola studentów, animatorów kultury, akade-
mików i praktyków, mediów, samorządów lokalnych, organizacji pozarządowych, insty-
tucji kultury i placówek edukacyjnych, czyli większości wskazywanych przez badanych
instytucji i grup zawodowych66.

66	D . Śmiechowski, Kultura przestrzeni i powszechna edukacja architektoniczna, dz. cyt., s. 87–89.

57

Biorąc pod uwagę wyżej przedstawione wyniki, a także pozostałe dane opracowane w ra-
porcie, można sformułować i przywołać następujące wskazówki dla osób odpowiedzial-
nych za edukację architektoniczną w Polsce:

�� odpowiedzi na pytanie o cele edukacji architektonicznej wskazują na potrzebę, aby
szeroko wyjaśniać, czym właściwie owa edukacja jest i jakie są jej cele;

�� zebrane wyniki wskazujące na rzadką w społeczeństwie refleksję nad otoczeniem i ar-
chitekturą potwierdzają, że edukacja architektoniczna powinna być zintegrowana z tre-
ściami nauczania różnych przedmiotów (np. plastyki, języka polskiego, historii);

�� architekci zwracają również uwagę na skuteczność zajęć wykorzystujących metody
warsztatowe i metody projektu67;

�� działania mające na celu budowanie wrażliwości i świadomości dotyczącej tego, jaką
wartością jest wspólna przestrzeń, powinny wychodzić poza edukację dzieci i młodzie-
ży, służąc edukacji dorosłych, np. samorządowców, urzędników czy inwestorów68;

�� istotną sprawą jest współpraca specjalistów, instytucji państwa, organizacji pozarządo-
wych, ruchów miejskich i innych uczestników życia społecznego, którzy odgrywają lub
mogą odgrywać rolę edukacyjną.

67	T amże, s. 87.
68	T amże. Przykładem tego typu działań jest kampania Narodowego Instytutu Dziedzictwa pt. „Krajobraz moje-

go miasta”, której celem jest zwrócenie uwagi władz samorządowych, firm i instytucji oraz społeczeństwa na
problem chaosu reklamowego i właściwego planowania przestrzeni miejskiej. Zob. http://krajobrazmojego-
miasta.pl/o-kampanii [dostęp: 18.09.2018].

http://krajobrazmojegomiasta.pl/o-kampanii
http://krajobrazmojegomiasta.pl/o-kampanii

58

Zakończenie

Przystępując do badania, interesowało nas to, czy wrażliwość na wygląd otoczenia,
refleksja nad jego stanem oraz chęć angażowania się w jego kształtowanie stają się
w polskim społeczeństwie coraz bardziej powszechne. Postawiliśmy również pytanie
o to, czy utrzymuje się rozdźwięk między krytycznymi głosami ekspertów na temat sta-
nu polskiego krajobrazu a opiniami mieszkańców kraju. Okazało się, że z jednej strony,
mimo obecności w debacie publicznej problematyki braku ładu przestrzennego, wi-
doczny jest spadek deklarowanego zainteresowania wyglądem najbliższego otocze-
nia. Utrzymuje się niewielki krytycyzm w ocenie przestrzeni i budynków. Można zaryzy-
kować stwierdzenie, że poziom świadomości architektonicznej Polaków jest niski. Ich
wiedza o architekturze mierzona znajomością nazwisk i uznanych obiektów jest nikła.
Z drugiej strony, uzyskane wyniki wskazują, że Polacy coraz częściej, w porównaniu z re-
zultatami badań z lat ubiegłych, dostrzegają, iż przestrzeń jest dobrem wspólnym, a za-
sada ujmowana przysłowiowym „wolnoć Tomku w swoim domku” nie zawsze powinna
obowiązywać. Większość Polaków deklaruje, że dostrzega wpływ architektury na ja-
kość życia. Funkcjonalność oraz stan obiektów architektonicznych są najczęściej wska-
zywanymi kryteriami oceny. Większość społeczeństwa dostrzega wartość historycznych
obiektów architektonicznych, a ponad połowa deklaruje zainteresowanie nimi i potrze-
bę ich bezwzględnego zachowania.

Mimo dostrzegania wartości historycznej zabudowy przez Polaków, większość z nich
chciałaby mieszkać w nowym budownictwie. Przy hipotetycznej zmianie miejsca za-
mieszkania najczęściej brane pod uwagę jest to, czy okolica jest czysta i bezpieczna.
Możliwość uczestniczenia w życiu społeczności lokalnej jest rzadziej wskazywanym kry-
terium, ale jego znaczenie na przestrzeni ostatnich lat wzrosło. Chęć angażowania się
w sprawy związane z zamieszkiwaną dzielnicą lub miejscowością deklaruje połowa
badanych. Największe znaczenie w procesie kształtowania przestrzeni przypisywane
jest władzom samorządowym – Polacy rzadziej dostrzegają swoją rolę w tym procesie
i wpływ swoich wyborów na wygląd otoczenia.

Warto zwrócić uwagę na odpowiedzi najmłodszych badanych (szczególnie w wieku
15–19 lat, w nieco mniejszym stopniu w wieku 19–24 lata). Sugerują, że są oni najmniej
wrażliwi na układ i wygląd otoczenia. Wyniki prezentowane w raporcie jednoznacz-
nie potwierdzają, że istnieje potrzeba działań i systemowych rozwiązań w zakresie po-
wszechnej edukacji architektonicznej. Niezbędna jest kontynuacja takich programów
jak „Archi-przygody” i działań inicjowanych przez nowo powstały Narodowy Instytut
Urbanistyki i Architektury, takich jak Kongres Edukacji Architektonicznej.

Wielkość miejscowości zamieszkania często różnicowała sposób odpowiedzi na zada-
wane pytania. Nie widać natomiast prostego, dychotomicznego podziału na miasto
i wieś, których mieszkańcy znacząco różniliby się w opiniach na tematy podejmowane
w badaniu. Zróżnicowania wynikające z miejsca zamieszkania są bardziej złożone i za-
chęcają do dodatkowych analiz.

Ze względu na zakres badania świadomie nie objęliśmy nim kilku wątków, które mogą
nasuwać się podczas lektury raportu, m.in. problematyki oddolnych praktyk estetyzacji

59

przestrzeni69 i obywatelskiej troski o dobro wspólne, której wyrazem są np. ruchy miejskie.
Skoncentrowaliśmy się na problematyce architektury, a zagadnienia krajobrazu, prze-
strzeni zielonych oraz dziedzictwa naturalnego były poboczne. Ich listą zarysowujemy
otwierające się perspektywy badawcze.

Przeprowadzone w listopadzie 2017 r. badanie z konieczności obejmowało ograniczo-
ny zakres tematyczny. Zrobiliśmy „socjologiczne zdjęcie”, które warto w kolejnych la-
tach powtórzyć oraz poszerzyć jego kadr.

69	 Zob. M. Krajewski i in., Niewidzialne miasto, Fundacja Bęc Zmiana, Warszawa 2012.

60

Bibliografia

Andrzejewski P. i in., Polska Polityka Architektoniczna. Polityka jakości krajobrazu, prze-
strzeni publicznej, architektury, Warszawa 2018.

Andrzejewski P., Rola architekta w kształtowaniu otoczenia, [w:] Polska Polityka Archi-
tektoniczna. Polityka jakości krajobrazu, przestrzeni publicznej, architektury, Warsza-
wa 2018.

Baranowski A., Współzarządzanie przestrzenią gminy, [w:] Andrzejewski P. i in., Polska
Polityka Architektoniczna. Polityka jakości krajobrazu, przestrzeni publicznej, architek-
tury, Warszawa 2018.

Bierca M. i in., Światła małego miasta. Jak się żyje w najmniejszych polskich miastach.
Raport z badania jakościowego i ilościowego, Warszawa 2017.

Bourdieu P., Dystynkcja. Społeczna krytyka władzy sądzenia, tłum. P. Biłos, Warszawa
2005.

Bourdieu P., Passeron J. C., Reprodukcja. Elementy teorii systemu nauczania, Warszawa
2006.

CBOS, Polacy o architektach, 2014.
CBOS, Polacy o architekturze, 2005.
CBOS, Polacy o architekturze, 2010.
CBOS, Stara czy nowa zabudowa – upodobania i opinie Polaków, 2003.
Chabiera A. i in., Dziedzictwo kulturowe w badaniach. Polacy wobec dziedzictwa. Ra-

port z badań społecznych, Warszawa 2017.
Chmielewski J.M., Teoria urbanistyki w projektowaniu i planowaniu miast, Warszawa

2001.
Chwalibóg K., Jakość architektury przestrzeni publicznej, [w:] P. Andrzejewski i in., Polska

Polityka Architektoniczna. Polityka jakości krajobrazu, przestrzeni i architektury, War-
szawa 2018.

Drozda Ł., Dwa tysiące. Instrukcja obsługi polskiej urbanizacji w XXI wieku, Warszawa
2018.

Erikson E.H., Dzieciństwo i społeczeństwo, tłum. P. Hejmej, Poznań 1997.
Frąckowiak M., Architektem się bywa. Raport z badania jakościowego warszawskich

architektów, Warszawa 2018.
Hawaikum. W poszukiwaniu istoty piękna, red. M. Kozień i in., Wołowiec 2015.
Herbst J., Oblicza społeczeństwa obywatelskiego, Warszawa 2015.
Jałowiecki B. i Szczepański M., Miasto i przestrzeń w perspektywie socjologicznej, War-

szawa 2009.
Janowicz R., Komunikacja marketingowa w architekturze, Warszawa 2012.
Kocki W., Bogucki J., Kwiatkowski B., Fizyczna przestrzeń szkoły – współczesne kierun-

ki projektowe, „Teka Komisji Architektury, Urbanistyki i Studiów Krajobrazowych O.L.
PAN” 2015, nr 4.

Kozioł A., Skaldawski B., Zabytki, [w]: „Rocznik Kultury Polskiej 2016”, Warszawa 2017.
Krajewski M. i in., Niewidzialne miasto, Warszawa 2012.

61

Kusiak J., Chaos Warszawa. Porządki przestrzenne polskiego kapitalizmu, Warszawa
2017.

Leśniakowska M. i in., Architektki, Kraków 2016.
Levinson D.J., A concpetion of adult devlopment, „American Psychologist” 1986, nr 41 (1).
Lewicka M., Psychologia miejsca, Warszawa 2012.
Mańkowska-Grin E., Architektura jest najważniejsza. Rozmowy, Kraków 2015.
Niewidzialne miasto, red. M. Krajewski, Warszawa 2013.
Paszkowski Z. i in., Tendencje w rozwoju polskiej urbanizacji, [w:] Przestrzeń życia Pola-

ków, red. J. Sepioł, SARP 2015.
Prośniewski B., Gust nasz pospolity, Warszawa 2016.
Przestrzeń fizyczna i architektoniczna. Przestrzenie edukacji 21. Otwieramy szkołę!

Tom 1., Warszawa 2016, https://szk.szkolazklasa.org.pl/materialy/przestrzen-fizyczna-
-architektoniczna/ [dostęp: 02.08.2018].

Przestrzeń życia Polaków, red. J. Sepioł, SARP 2015.
Rybicki P., Społeczeństwo miejskie, Warszawa 1972.
Springer F., Wanna z kolumnadą, Wołowiec 2013.
Stan i zróżnicowanie kultury wsi i małych miast w Polsce, red. I. Bukraba-Rylska, W.J. Bursz-

ta, Warszawa 2011.
Szyguła A., Głaz J., Wspólne nie znaczy niczyje, Warszawa 2016.
Śmiechowski D., Kultura przestrzeni i powszechna edukacja architektoniczna, [w:] An-

drzejewski P. i in., Polska Polityka Architektoniczna. Polityka jakości krajobrazu, prze-
strzeni publicznej, architektury, Warszawa 2018.

TNS Polska, Reklama w przestrzeni publicznej, 2013.
Tuan Y., Przestrzeń i miejsce, tłum. A. Morawińska, Warszawa 1987.
Wallis A., Socjologia przestrzeni, Warszawa 1990.
Wantuch-Matla D., Przestrzeń publiczna 2.0. Miasto u progu XXI wieku, Łódź 2016.
Zarycki T., Kapitał kulturowy – założenia i perspektywy zastosowań teorii Pierre’a Bour-

dieu, „Psychologia Społeczna” 2009, tom 4, 1–2 (10).
Życie kobiet i mężczyzn w Europie. Portret statystyczny, Eurostat 2017, https://stat.gov.

pl/kobiety-i-mezczyzni-w-europie/images/pdf/WomenMenEurope-DigitalPublica-
tion-2017_pl.pdf?lang=pl [dostęp: 23.05.2018].

Źródła internetowe:
https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Housing_statistics

[dostęp: 18.09.2018]
http://niaiu.pl/instytut/misja/ [dostęp: 05.09.2018].
https://www.nid.pl/pl/Informacje_ogolne/Zabytki_w_Polsce/Parki_kulturowe/

Zestawienie_parkow/miejsce.php?ID=3710 [dostęp: 03.08.2018]
http://krajobrazmojegomiasta.pl/o-kampanii [dostęp: 18.09.2018].

https://szk.szkolazklasa.org.pl/materialy/przestrzen-fizyczna-architektoniczna/
https://szk.szkolazklasa.org.pl/materialy/przestrzen-fizyczna-architektoniczna/
https://stat.gov.pl/kobiety-i-mezczyzni-w-europie/images/pdf/WomenMenEurope-DigitalPublication-2017_pl.pdf?lang=pl
https://stat.gov.pl/kobiety-i-mezczyzni-w-europie/images/pdf/WomenMenEurope-DigitalPublication-2017_pl.pdf?lang=pl
https://stat.gov.pl/kobiety-i-mezczyzni-w-europie/images/pdf/WomenMenEurope-DigitalPublication-2017_pl.pdf?lang=pl
http://niaiu.pl/instytut/misja/
https://www.nid.pl/pl/Informacje_ogolne/Zabytki_w_Polsce/Parki_kulturowe/Zestawienie_parkow/miejsce.php?ID=3710
https://www.nid.pl/pl/Informacje_ogolne/Zabytki_w_Polsce/Parki_kulturowe/Zestawienie_parkow/miejsce.php?ID=3710

62

Spis tabel i wykresów

Tabele
1. �Proszę powiedzieć, czy zgadza się Pan/Pani, czy też nie zgadza z następującymi stwierdzeniami (opinia-

mi). Rozkład odpowiedzi twierdzących i przeczących . 16

2. �Przypuśćmy, że z różnych powodów decyduje się Pan/Pani na zmianę dotychczasowego miejsca za-
mieszkania. Które z przedstawionych elementów uznał(a)by Pan/Pani za ważne, a które za nieważne
przy wyborze nowego mieszkania lub domu? Rozkład odpowiedzi twierdzących 30

3. �Gdzie wolał(a)by Pan/Pani mieszkać (hipotetycznie)? Rozkład odpowiedzi ze względu na wiek . 33

4. �Gdzie wolał(a)by Pan/Pani mieszkać (hipotetycznie)? Rozkład odpowiedzi ze względu na wielkość miej-
scowości zamieszkania .34

5. �Ustalenie przez samorządy lokalne zasad dotyczących obecności reklam w przestrzeni publicznej po-
prawiłoby wygląd polskich miast i wsi. Rozkład odpowiedzi twierdzących i przeczących ze względu na
wielkość miejscowości zamieszkania . 40

6. �Przestrzeń publiczna w centrach historycznych powinna być projektowana z udziałem mieszkań-
ców. Rozkład odpowiedzi twierdzących i przeczących ze względu na wielkość miejscowości za-
mieszkania . 42

7. �Przestrzeń publiczna w centrach historycznych powinna być projektowana z udziałem mieszkańców.
Rozkład odpowiedzi twierdzących i przeczących ze względu na poziom wykształcenia 43

8. �Interesuje mnie historia obiektów architektonicznych w dzielnicy/miejscowości, w której mieszkam. Roz-
kład odpowiedzi twierdzących i przeczących ze względu na wiek . 51

9. �Co zdaniem Pana/Pani powinno być celem powszechnej edukacji architektonicznej? Rozkład odpo-
wiedzi ze względu na stosunek do historycznych obiektów architektonicznych . 55

Wykresy
1. �Z czym kojarzy się Panu/Pani słowo architektura? Rozkład odpowiedzi . 10

2. �Czy słyszał(a) Pan/Pani o obiektach architektonicznych / miejscach w przestrzeni publicznej, które są
ważne dla historii architektury Polski? Rozkład odpowiedzi twierdzących i przeczących 11

3. �O jakich o obiektach architektonicznych / miejscach w przestrzeni publicznej, które są ważne dla historii
architektury Polski Pan/Pani słyszał(a)? Pogrupowane odpowiedzi badanych, którzy zadeklarowali, że
słyszeli o takich obiektach . 12

4. �O jakich o obiektach architektonicznych / miejscach w przestrzeni publicznej, które są ważne dla hi-
storii architektury Polski Pan/Pani słyszał(a)? Wyszczególnione z nazwy własnej obiekty architektoniczne
wymienione przez ≥ badanych, którzy słyszeli o obiektach architektonicznych / miejscach w przestrzeni
publicznej, które są ważne dla historii architektury Polski . 13

5. �Czy pamięta Pan/Pani nazwisko jakiegoś znanego architekta? Rozkład odpowiedzi twierdzących i prze-
czących . 14

6. �Czy interesuje się Pan/Pani tym – czy zwraca Pan/Pani uwagę na to – jak wyglądają budynki, drogi, uli-
ce, place i jak zabudowane i urządzone są różne miejsca w miejscowości, gdzie Pan/Pani mieszka albo
bywa? Rozkład odpowiedzi . 17

7. �Czy interesuje się Pan/Pani tym – czy zwraca Pan/Pani uwagę na to – jak wyglądają budynki, drogi, uli-
ce, place i jak zabudowane i urządzone są różne miejsca w miejscowości, gdzie Pan/Pani mieszka albo
bywa? Rozkład odpowiedzi ze względu na wiek . 18

8. �Co decyduje o tym, że dany obiekt architektoniczny podoba się Panu/Pani? Rozkład odpowiedzi . . 21

9. �Czy, ogólnie rzecz biorąc, pod względem architektonicznym, tj. wyglądu, rozmieszczenia w przestrzeni
i wygody użytkowania zabudowy, podoba się Panu/Pani, czy też nie podoba się miejscowość, w której
Pan/Pani mieszka? Rozkład odpowiedzi . 22

63

10. �Ocena wyglądu: budynku, w którym Pan/Pani mieszka . 24

11. �Ocena wyglądu: najbliższego otoczenia budynku, w którym Pan/Pani mieszka (klatek schodowych,
podwórzy, placów osiedlowych, innych budynków mieszkalnych itp.) . 25

12. �Ocena wyglądu: terenów zieleni publicznej (parków, skwerów itp.) w Pana/Pani okolicy 26

13. �Ocena wyglądu: sklepów, punktów usługowych w Pana/Pani okolicy . 27

14. �Ocena wyglądu: szkół i przedszkoli w Pana/Pani okolicy . 27

15. �Ocena wyglądu: placówek kultury znajdujących się w sąsiedztwie (ośrodków kultury, bibliotek, teatrów
itd.) w Pana/Pani okolicy . 28

16. �Przypuśćmy, że z różnych powodów decyduje się Pan/Pani na zmianę dotychczasowego miejsca za-
mieszkania. Które z przedstawionych elementów uznał(a)by Pan/Pani za ważne, a które za nieważne
przy wyborze nowego mieszkania lub domu? Proszę ocenić znaczenie każdego z wymienionych ele-
mentów. Odsetek odpowiedzi „bardzo ważne” . 32

17. �Gdzie wolał(a)by Pan/Pani mieszkać (hipotetycznie)? Rozkład odpowiedzi . 33

18. �Które poniższych zdań jest Panu/Pani bliższe? Rozkład odpowiedzi . 37

19. �Kto według Pana/Pani ma największy wpływ na to, jak wyglądają nasze miasta? Rozkład odpowie-
dzi . 38

20. �Kto przede wszystkim powinien Pana/Pani zdaniem decydować o ochronie historycznie ważnych bu-
dynków i zabudowań w Pana/Pani miejscowości? Rozkład odpowiedzi . 39

21. �Ustalenie przez samorządy lokalne zasad dotyczących obecności reklam w przestrzeni publicznej po-
prawiłoby wygląd polskich miast i wsi. Rozkład odpowiedzi twierdzących i przeczących 40

22. �Miejscowe plany zagospodarowania przestrzennego powinny uwzględniać wartości historyczne miejsc
i obiektów. Rozkład odpowiedzi twierdzących i przeczących . 41

23. �Władze samorządowe powinny określić zasady projektowania przestrzeni publicznej w centrach hi-
storycznych (dotyczące m.in. wielkości zabudowy, komunikacji pieszej, rowerowej i kołowej, zieleni,
oświetlenia). Rozkład odpowiedzi twierdzących i przeczących . 41

24. �Przestrzeń publiczna w centrach historycznych powinna być projektowana z udziałem mieszkańców.
Rozkład odpowiedzi twierdzących i przeczących . 42

25. �Wnętrza budynków instytucji publicznych, placówek oświaty, kultury, służby zdrowia itp. powinny być
projektowane przez architektów wnętrz. Rozkład odpowiedzi twierdzących i przeczących 43

26. �Wnętrza budynków instytucji publicznych, placówek oświaty, kultury, służby zdrowia itp. powinny być pro-
jektowane w konsultacji z ich użytkownikami. Rozkład odpowiedzi twierdzących i przeczących 44

27. �Czy uważa Pan/Pani, że historyczne obiekty architektoniczne: [lista stwierdzeń]. Rozkład wskazań . . 45

28. �Z którym ze stwierdzeń podanych obok zgadza się Pan/Pani w największym stopniu? Rozkład odpowie-
dzi . 46

29. �Zachowane historyczne budynki i zabudowania są ważnym źródłem wiedzy o przeszłości miejsca. Roz-
kład odpowiedzi twierdzących i przeczących . 46

30. �Dbałość o historyczne budynki i zabudowania to przejaw patriotyzmu. Rozkład odpowiedzi twierdzą-
cych i przeczących . 47

31. �Jestem dumny/dumna z dzielnicy/miejscowości, w której mieszkam. Rozkład odpowiedzi twierdzących
i przeczących . 47

32. �Chcę angażować się w sprawy związane z dzielnicą/miejscowością, w której mieszkam. Rozkład odpo-
wiedzi twierdzących i przeczących . 48

33. �Chciał(a)bym się wyprowadzić z dzielnicy/miejscowości, w której mieszkam. Rozkład odpowiedzi twier-
dzących i przeczących . 49

34. �Ważniejsze jest dla mnie, jak mieszkam, niż gdzie mieszkam. Rozkład odpowiedzi twierdzących i prze-
czących . 50

64

35. �Uważam, że w mieście ważniejsza jest wygoda mieszkańców niż dbałość o zabytki. Rozkład odpowiedzi
twierdzących i przeczących . 50

36. �Interesuje mnie historia obiektów architektonicznych w dzielnicy/miejscowości, w której mieszkam. Roz-
kład odpowiedzi twierdzących i przeczących . 51

37. �Co zdaniem Pana/Pani powinno być celem powszechnej edukacji architektonicznej? Rozkład odpo-
wiedzi . 54

38. �Która instytucja zdaniem Pana/Pani powinna odpowiadać za edukację architektoniczną w Polsce?
Rozkład odpowiedzi . 56

65

Kwestionariusz

P1	 Z czym kojarzy się Panu/Pani słowo architektura?

P2	C zy pamięta Pan/Pani nazwisko jakiegoś znanego architekta?
a)	 Tak, jakie?.....
b)	 Nie.

P3. 	C zy słyszał(a) Pan/Pani o obiektach architektonicznych / miejscach w przestrzeni publicznej, które
są ważne dla historii architektury Polski?
a)	 �Tak, o jakich obiektach architektonicznych / miejscach w przestrzeni publicznej Pan/Pani

słyszał(a)?….
b)	 Nie.

P4.	C zy, ogólnie rzecz biorąc, pod względem architektonicznym, tj. wyglądu, rozmieszczenia w przestrzeni
i wygody użytkowania zabudowy, podoba się Panu/Pani, czy też nie podoba się miejscowość,
w której Pan/Pani mieszka?
a)	 Zdecydowanie nie podoba mi się.
b)	 Raczej nie podoba mi się.
c)	 Raczej podoba mi się.
d)	 Zdecydowanie podoba mi się.
e)	 Trudno powiedzieć (nieczytane przez ankietera).

P5. 	 Jak, ogólnie rzecz biorąc, ocenia Pan/Pani wygląd...
– budynku, w którym Pan/Pani mieszka?
– �najbliższego otoczenia budynku, w którym Pan/Pani mieszka (klatek schodowych, podwórzy, pla-

ców osiedlowych, innych budynków mieszkalnych itp.)?
– sklepów, punktów usługowych w Pana/Pani okolicy?
– szkół i przedszkoli w Pana/Pani okolicy?
– �placówek kultury znajdujących się w sąsiedztwie (ośrodków kultury, bibliotek, teatrów itd.) w Pana/

Pani okolicy?
– terenów zieleni publicznej (parków, skwerów itp.) w Pana/Pani okolicy?
Proszę ocenić, posługując się siedmiostopniową skalą, gdzie 1 oznacza „W ogóle mi się nie podoba-
(ją)”, a 7 „Bardzo mi się podoba (ją)”.
Odpowiedź „Nie dotyczy” nieczytana i tylko dla czterech ostatnich podpunktów.

P6. 	 Które z poniższych zdań jest Panu/Pani bliższe?
a)	 �Właściciel posesji może na niej wybudować, co tylko zechce, niezależnie od tego, co myślą o tym inni.
b)	 Mieszkańcy i lokalne władze powinny mieć wpływ na to, co jest budowane w ich okolicy.

P7.	 Kto według Pana/Pani ma największy wpływ na to, jak wyglądają nasze miasta?
a)	 Władze lokalne.
b)	 Architekci.
c)	 Inwestorzy/deweloperzy.
d)	 Urzędnicy administracji i inspekcji budowlanej.
e)	 Lokalne społeczeństwo.
f)	 Ludzie budujący swoje domy.
g)	 Trudno powiedzieć (nieczytane).

P8.	 Kto przede wszystkim powinien Pana/Pani zdaniem decydować o ochronie historycznie ważnych
budynków i zabudowań w Pana/Pani miejscowości? Proszę zaznaczyć najwyżej trzy odpowiedzi.
a)	 Rząd i instytucje rządowe.
b)	 Samorząd lokalny.
c)	 Organizacje pozarządowe.
d)	 Specjaliści – architekci, urbaniści, historycy sztuki.
e)	 Właściciel.
f)	 Mieszkańcy.
g)	 Sponsorzy prywatni.

66

h)	 Ktoś inny, inne instytucje, jakie?...
i)	 W mojej miejscowości nie ma historycznie ważnych budynków, ani zabudowań.
j)	 Nie wiem / trudno powiedzieć (nieczytane).

P9.	C zy zgadza się Pan/Pani z następującymi stwierdzeniami?
Ustalenie przez samorządy lokalne zasad dotyczących obecności reklam w przestrzeni publicznej po-
prawiłoby wygląd polskich miast i wsi.
Miejscowe plany zagospodarowania przestrzennego powinny uwzględniać wartości historyczne
miejsc i obiektów.
Władze samorządowe powinny określić zasady projektowania przestrzeni publicznej w centrach hi-
storycznych (dotyczące m.in. wielkości zabudowy, komunikacji pieszej, rowerowej i kołowej, zieleni,
oświetlenia).
Przestrzeń publiczna w centrach historycznych powinna być projektowana z udziałem mieszkańców.
Wnętrza budynków instytucji publicznych, placówek oświaty, kultury, służby zdrowia itp. powinny być
projektowane przez architektów wnętrz.
Wnętrza budynków instytucji publicznych, placówek oświaty, kultury, służby zdrowia itp. powinny być
projektowane w konsultacji z ich użytkownikami.
Możliwe odpowiedzi dla każdego stwierdzenia:
a)	 Zdecydowanie tak.
b)	 Raczej tak.
c)	 Raczej nie.
d)	 Zdecydowanie nie.
e)	 Trudno powiedzieć (nieczytane).

P10.	C o decyduje o tym, że dany obiekt architektoniczny podoba się Panu/Pani? Proszę wskazać trzy
najważniejsze czynniki (rotowanie odpowiedzi):
a)	 Jest funkcjonalny.
b)	 Jest dobrze utrzymany.
c)	 Wywołuje emocje, tworzy wyjątkową atmosferę.
d)	 Dobrze się starzeje (ma wartość ponadczasową).
e)	 Ma dobrze zaprojektowane detale.
f)	 Pasuje do otoczenia (jest interesująco wpisany w kontekst miejsca, istniejącej zabudowy).
g)	 W sposób czytelny reprezentuje jakiś styl architektoniczny.
h)	 Ma interesujący kształt.
i)	 Wyróżnia się kolorystycznie.
j)	 Jest wysoki (w stosunku do innych budynków w swoim otoczeniu).
k)	 Nie zagraża środowisku naturalnemu.
l)	 Jest modny.
m)	Inne, jakie? ………………………………………………………………………………..

P11.	 Gdzie wolał(a)by Pan/Pani mieszkać (hipotetycznie)?
a)	 W mieszkaniu w nowej zabudowie, ale w historycznej okolicy.
b)	 W wyremontowanym budynku historycznym.
c)	 W nowej zabudowie stylizowanej na zabytkową.
d)	 W nowej zabudowie, we współcześnie zabudowywanej okolicy bez zabytków.
e)	 W budynku zabytkowym, nawet jeżeli nie był remontowany.

P12.	C zy interesuje się Pan/Pani tym – czy zwraca Pan/Pani uwagę na to – jak wyglądają budynki, drogi,
ulice, place i jak zabudowane i urządzone są różne miejsca w miejscowości, gdzie Pan/Pani mieszka
albo bywa?
a)	 Bardzo się tym interesuję.
b)	 Trochę się tym interesuję.
c)	 Raczej się tym nie interesuję.
d)	 Wcale się tym nie interesuję.
e)	 Trudno powiedzieć (nieczytane).

67

P13.	P roszę powiedzieć, czy zgadza się Pan/Pani, czy też nie zgadza z następującymi stwierdzeniami
(opiniami):
– Ładna zabudowa i otoczenie sprawiają, że ludzie lepiej się czują.
– Lepiej się pracuje, jeśli miejsce pracy ładnie wygląda.
– Lubię patrzeć na dobrze zachowane stare, zabytkowe budowle.
– Jest dla mnie ważne, wśród jakich budynków albo w jakim otoczeniu mieszkam.
– Lubię nowe budynki.
– �To, czy budynki szkolne są przykładem dobrej architektury, ma znaczenie dla edukacji dzieci i młodzieży.
– To, jak wygląda szpital, może mieć wpływ na to, jak szybko chorzy wracają do zdrowia.
– Większość nowo budowanych budynków „kłuje w oczy”.
– �Sposób zaplanowania i urządzenia przestrzeni publicznej wpływa na jakość życia społeczności lokalnej.
– Zieleń miejska jest koniecznym elementem przestrzeni publicznej.
Możliwe odpowiedzi dla każdego stwierdzenia:
a)	 Zdecydowanie tak.
b)	 Raczej tak.
c)	 Raczej nie.
d)	 Zdecydowanie nie.
e)	 Trudno powiedzieć (nieczytane).

P14.	P rzypuśćmy, że z różnych powodów decyduje się Pan/Pani na zmianę dotychczasowego miejsca
zamieszkania. Które z przedstawionych elementów uznał(a)by Pan/Pani za ważne, a które za nieważne
przy wyborze nowego mieszkania lub domu? Proszę ocenić znaczenie każdego z wymienionych
elementów:
– Bezpieczna okolica.
– Czyste chodniki, ulice.
– Funkcjonalność wnętrz (np. to, że wnętrze jest wygodne, przestrzenne, nasłonecznione itp.).
– Niski koszt utrzymania.
– �Dobra komunikacja z innymi miejscowościami (dzielnicami), dobry dojazd do miejsca zamieszkania,

dobry dojazd do miejsca pracy.
– Dużo zieleni i wolnej przestrzeni w otoczeniu miejsca zamieszkania.
– Wygląd zewnętrzny budynku.
– Przestrzeń publiczna w okolicy, taka jak np.: rynek, park, plac, place zabaw.
– �Obecność w okolicy obiektów użyteczności publicznej, takich jak: urzędy, sklepy, kino, basen, szpital itp.
– Obecność w okolicy szkoły, przedszkola.
– Wkomponowanie budynku w otaczającą go zabudowę.
– �Możliwość uczestniczenia w życiu społeczności lokalnej i współdecydowania o różnych przedsięwzię-

ciach, dotyczących m.in. zagospodarowania przestrzeni publicznej wokół miejsca zamieszkania.
– Jednolity sposób kształtowania/styl zabudowy w okolicy.
– Odmienność (wyróżnialność) budynku od innych budynków w okolicy.
Możliwe odpowiedzi dla każdego elementu:
a)	 Bardzo ważne.
b)	 Raczej ważne.
c)	 Raczej nieważne.
d)	 Zdecydowanie nieważne.
e)	 Trudno powiedzieć (nieczytane).

P15.	 Z którym ze stwierdzeń podanych obok zgadza się Pan/Pani w największym stopniu? Proszę wskazać
tylko jedną odpowiedź.
a)	 Historyczne obiekty architektoniczne stanowią barierę dla rozwoju mojej miejscowości.
b)	 Historyczne obiekty architektoniczne stanowią czynnik wspomagający rozwój mojej miejscowości.
c)	 Historyczne obiekty architektoniczne nie mają wpływu na rozwój mojej miejscowości.
d)	 �Historyczne obiekty architektoniczne mogłyby stanowić czynnik rozwoju mojej miejscowości, ale

na razie brakuje pomysłu, jak wykorzystać ten zasób.
e)	 W mojej miejscowości nie ma obiektów historycznych.
f)	 Trudno powiedzieć (nieczytane)

68

P16.	C zy uważa Pan/Pani, że historyczne obiekty architektoniczne (jednokrotnego wyboru):
a)	 Powinny być bezwzględnie zachowane.
b)	 Powinny być zachowane tylko wtedy, gdy możliwa jest ich adaptacja do nowych funkcji.
c)	 Nie muszą być zachowane.
d)	 Trudno powiedzieć (nieczytane).

P17.	P roszę powiedzieć, czy zgadza się Pan/Pani, czy też nie zgadza, z następującymi stwierdzeniami
(opiniami):
– Zachowane historyczne budynki i zabudowania są ważnym źródłem wiedzy o przeszłości miejsca.
– Dbałość o historyczne budynki i zabudowania to przejaw patriotyzmu.
– Uważam, że w mieście ważniejsza jest wygoda mieszkańców niż dbałość o zabytki.
Możliwe odpowiedzi dla każdego stwierdzenia:
a)	 Zdecydowanie tak.
b)	 Raczej tak.
c)	 Raczej nie.
d)	 Zdecydowanie nie.
e)	 Trudno powiedzieć (nieczytane).

P18.	P roszę powiedzieć, czy zgadza się Pan/Pani, czy też nie zgadza, z następującymi stwierdzeniami
(opiniami):
– Jestem dumny/a z dzielnicy/miejscowości, w której mieszkam.
– Chcę angażować się w sprawy związane z dzielnicą/miejscowością, w której mieszkam.
– Chciał(a)bym się wyprowadzić z dzielnicy/miejscowości, w której mieszkam.
– Ważniejsze jest dla mnie, jak mieszkam, niż gdzie mieszkam.
– Interesuje mnie historia obiektów architektonicznych w dzielnicy/miejscowości, w której mieszkam.
Możliwe odpowiedzi dla każdego stwierdzenia:
a)	 Zdecydowanie tak.
b)	 Raczej tak.
c)	 Raczej nie.
d)	 Zdecydowanie nie.
e)	 Trudno powiedzieć (nieczytane).

P19.	C o zdaniem Pana/Pani powinno być celem powszechnej edukacji architektonicznej? Proszę wskazać
maksymalnie trzy najważniejsze czynniki (rotowanie odpowiedzi):
a)	 Uświadomienie wpływu otoczenia przestrzennego na samopoczucie człowieka.
b)	 Uświadomienie wpływu otoczenia przestrzennego na wspomaganie więzi sąsiedzkich.
c)	 Przekazanie wiedzy związanej z historią architektury jako jednej ze sztuk.
d)	 Pogłębienie znajomości lokalnego dziedzictwa kulturowego.
e)	 Rozwój umiejętności urządzania wnętrz mieszkalnych.
f)	 �Poznanie zasad projektowania przestrzeni publicznych oraz budynków użyteczności publicznej

(sklepy, szkoły, domy kultury…).
g)	 �Uświadomienie znaczenia udziału mieszkańców/użytkowników w procesie kształtowania ich naj-

bliższego otoczenia.
h)	 Poznanie zasad budownictwa (architektury) przyjaznego dla przyrody.
i)	 Inne, jakie? ……..
j)	 Nie zastanawiam się nad tym.
k)	 Trudno powiedzieć (nieczytane).

P20.	 Która instytucja zdaniem Pana/Pani powinna odpowiadać za edukację architektoniczną w Polsce?
Proszę wskazać maksymalnie trzy odpowiedzi.
a)	 Wydziały architektury wyższych uczelni w ramach kształcenia profesjonalistów.
b)	 Szkoła.
c)	 Przedszkole.
d)	 Rodzina.
e)	 Instytucje kultury (domy kultury itp.).
f)	 Organizacje pozarządowe (stowarzyszenia, fundacje).

69

g)	 Rząd i instytucje rządowe.
h)	 Samorząd lokalny.
i)	 Kościoły, związki wyznaniowe.
j)	 Związki/organizacje architektów.
k)	 Ktoś inny, inne instytucje, jakie?…......
l)	 Nikt.

	Wprowadzenie
	1. Kontekst badania
	2. Główne wnioski
	3. Metodologia
	4. Wiedza i świadomość architektoniczna
	5. Oceny obiektów architektonicznych i przestrzeni publicznej
	6. Oczekiwania wobec miejsca zamieszkania
	7. Opinie na temat procesów kształtowania przestrzeni
	8. Przywiązanie do miejsca i stosunek do dziedzictwa
	9. Edukacja architektoniczna
	Zakończenie
	Bibliografia
	Spis tabel i wykresów
	Kwestionariusz

