

The production of urban space by mass media storytelling practices: Nowa Huta as a case study.

The paper examines the printed mass media representations of Nowa Huta, a city in Poland, in the last fifteen years and investigates the instrumental roles these representations play in the practices of production of space in this city.¹

The research method developed in this investigation is based on the theory of the production of space by Henri Lefebvre. According to Lefebvre, space is produced by three types of practice: spatial practices of physical transformation of the environment, practices of representation of space and everyday practices of appropriation of space. The first practice produces spaces as perceived, the second produces representations of space which allow space to be conceived, and the third transforms space into what is called 'representational spaces', i.e. space considered as lived.² Lefebvre's characteristic of representations of space as institutionalized conceptualizations of space produced by intellectual practices applies fully to mass media representations of space³ thus justifying the choice of Lefebvre's theory as the basis for the envisaged investigation.

¹ The initial version of this article was written under the supervision of Ewa Kuryłowicz (Technical University Warsaw). My understanding of Henri Lefebvre's theory of production of space, applied in this article, is based on a research fellowship at the ETH Zurich supervised by Ákos Moravánszky and intensively consulted with Christian Schmid. I am grateful to Brent Batstra (TU Delft), Christine Boyer (Princeton University), Arie Graafland (TU Delft) and Patrick Healy (TU Delft) for their careful readings and comments.

² Comp. the interpretation of Lefebvre's theory of production of space in: Stanek:2004.

³ To 'representations of space' (referred to also as to 'mental space') Lefebvre counts representations produced by planners and urbanists [ps:38] as well as philosophical [comp. ps:1-7] and scientific [ps:107,8] theories on space. Lefebvre stresses the danger of the reductionist [comp. ps:38] and ideological [ps:44] application of representations of space and their dependency on the social and economical relations [ps:3]. Representations of space are institutional since they are "tied to the relations of production and to the 'order' which those relations impose" [ps:33]. They are systematic, since they "subordinate" the relations between "objects and people in represented space" to a "logic" [ps:41] and thus need to be consistent, although their consistency may be challenged [ibid.].

Lefebvre's theory is particularly useful for the following investigation, since this theory provides a conceptual framework for linking an empirical examination of a carefully delineated practice – that of mass media representation of space – to other practices of production of space. The understanding of this linkage, however, requires a theoretical concept of the relationship between different practices of production of space. Lefebvre gives only a sketchy description of this relationship which he calls “dialectical” but at the same time distinguishes it from the classical dialectics of Hegel and Marx. Most of Lefebvre's interpreters try to explain this relationship by a reconstruction of the principles of Lefebvre's dialectics, but these attempts are neither philosophically convincing nor applicable to urban reality.⁴ Instead of speculating on the principles of dialectics, the proposed paper suggests an alternative approach, based on the concept of practice, which is fundamental for Lefebvre's philosophy. According to this perspective, products of a particular practice of production of space are used as tools by other practices of production of space. In the case discussed in this paper, the representations of space produced by the printed mass media gain various instrumental roles in other practices of representing space as well as in practices of physical transformation of space and in the quotidian practices of appropriation of spaces. Thus, after delineating and characterizing different mass media representations of Nowa Huta between 1989 and 2004 in the first and second part of the paper, the third part examines the instrumental roles of these representations in other practices of production of space in this city. The paper is neither a didactic demonstration nor a secure application of the suggested interpretation of Lefebvre's theory, which provides a general framework for collecting and examining data; this framework allows revealing dependencies between various aspects of the urban reality which were unnoticed or unexplained in available analyses of Nowa Huta. At the same time, the discovery of these dependencies might be seen as an argument in favor of the proposed interpretation of Lefebvre's theory, showing its productivity for urban analysis.

⁴ Comp. Soja [1989], Dimendberg [1998], Shields [1999], Schmid [2003], Elden [2004]; for a discussion on these interpretations, comp. Stanek [2004]. Soja's contribution in [1996] is a development (or modification) of Lefebvre's theory rather than an interpretation.

1. “The first socialist city in Poland”: the representations of Nowa Huta during communism.

Nowa Huta was founded in 1949 by the communist regime as “the first socialist city in Poland”. Located 10 km from Kraków, the Polish historical capital, as an independent industrial city for the workers of the future steelworks,⁵ Nowa Huta became a district of Kraków already in 1951.⁶ The decision to construct a new city was followed by a massive propaganda campaign held in the state-controlled and censored mass media. The reasons of the localization of the city are still controversial, but nowadays most historians agree, that they were both economical and political (aiming at a change of the social structure of the conservative city of Kraków).⁷ First houses were built already in 1949 and the steelworks were officially opened as the “Lenin steelworks” (or HIL) in 1954. During the postwar years many young people, mostly of rural origin, came from the whole country to Nowa Huta attracted by the possibility of a professional training, work and accommodation. The urban plan of the city is based on the concept of neighborhood units, which was state-of-the-arts in the 1940s theory of urban design.⁸ The socialist realism as the architectural style of Nowa Huta was already in the 1960-s abandoned for an impoverished version of modernism.⁹ The city witnessed much political unrest and the 1980-s Nowa Huta was one of the most important centers of anticommunist opposition in Poland. After the political transition in the year 1989, the steelworks (named since 1990 the Sendzimir steelworks, or HTS) faced serious economical problems, and the district came to be associated with criminality and unemployment. Since the official statistics do not support this association,¹⁰ sociologists diagnose a “striking difference between [the statistics] and the consciousness of the inhabitants” [03.03] and the social mechanism called the

⁵ The name of the city – Nowa Huta – means in Polish “new steelworks”.

⁶ After the administrative reform in 1991, Nowa Huta was divided into five smaller districts (XIV, XV, XVI, XVII and XVIII). Within Kraków, Nowa Huta remained a unique and specific place, and therefore I refer to it in this paper as to a ‘city’.

⁷ Comp. Salwiński:1999,77-94.

⁸ This was stressed by Stanisław Juchnowicz, one of the designers of Nowa Huta, in an interview with the author in March 2005 in Kraków.

⁹ For a discussion on the urbanistic concept of Nowa Huta, comp. Juchnowicz:2002 or Irion, Sieverts:1991.

¹⁰ Comp. articles listed at the end of this paper as: 03.03; 04.04; 04.11.

“self-fulfilling prophecy of social crisis” [Bukowski:2003]. The following investigation will show that both the structure and the content of mass media representations of Nowa Huta contributed to this mechanism.

It is impossible to understand the mass media representations of Nowa Huta after 1989 without taking into consideration the representations of the city during the communist period. They were already given attention by scholars,¹¹ who, however, rarely go beyond a mere catalogue of representations. In this section, I would like to concentrate on three issues, which determined the mass media representations of the city after the political change: the relationship between the represented and the representation, the logic of oppositions as caused by the political and institutional conditions of public life in the communist Poland, and the thematic fields addressed in the mass media representations, most importantly the representation of Nowa Huta as a “socialist city”.

The role played in the development of Nowa Huta by its mass media representations can be best grasped by focusing on the fact that the city was posterior to the emergence of its mass media representations. The first representations of Nowa Huta appeared in the mass media before the construction of the city even began. Nowa Huta was literally set up according to one media story, which was powerful enough to move the people to come voluntarily (in most cases), contribute to the construction and pledge their future to the city. It is not difficult to delineate this single story, since it was omnipresent in the state controlled press in the late 1940-s and early 1950-s, and which later, by ritualistic repetition, achieved the status of a foundation myth. It is a private history which – following the canon of private histories from the Stalinist era – is both personal and universal, intimate but shared by everybody. The climax of the foundation myth is a picture of a young person who comes to Nowa Huta attracted by the mass media reports on “the first socialist city” and finds nothing but mud. This story introduces already the problematic of representation and its most important issues which will reappear in all subsequent

¹¹ The first theoretical contribution was given by Renata Siemieńska [1969, 44–68]. An interesting attempt to evaluate the credibility of mass media representations from the first years of Nowa Huta by comparing them with the reports of the secret police may be found in the article by Maria Christian [1999]; comp. also [Stenning:2001].

stories on the city: the mass media as the carrier of the representations of space, the influence of these representations on people (the seductive media image as transformed into a mental one) and their self-referentiality (since the foundation myth was the very first story on Nowa Huta, the story referred to in the foundation myth as read by the newcomer could be nothing else than the foundation myth itself). The story dramatically addresses the issue of the relationship between the represented and representation, in its exemplary showing as a distance between the splendid media image of the city and the mud on the building site; precisely this distance is the locus of emotions in Nowa Huta: hope, nostalgia, dissatisfaction, resignation or anger. This type of report, showing Nowa Huta as an ongoing realization of a project which is a representation of the future city and a conditional legitimization of its present state will constantly reappear in the subsequent mass media reports on the city.¹²

Besides the articles resembling a sporting report displaying the city as catching up with its own representation, two other types of the relationship between the represented and the representation can be traced in the mass media between 1949 and 1989. A widespread way of writing about Nowa Huta is demythologization: the popular representations are criticized and rejected as myths based on wishful thinking, propaganda or superficial observation. Instead, the examination of the “real” city is recommended in order to discover its “essence”, to be displayed in a new representation.¹³ The third way of writing about Nowa Huta completely reverses the two above described approaches. Nowa Huta is claimed to be a symbol, which means, that the city is not the represented but it is the representation itself. This symbolism was based on a metonymy: the social promotion of workers in the city symbolized the new role of the proletariat in the whole country; the steelworks symbolized the industrialization of Poland.¹⁴

¹² For example Gorcezyński [1977] in the article “An urban utopia or reality?” writes that Nowa Huta “does not exist yet” and asks whether it “is becoming a socialist city”.

¹³ The articles’ titles speak for themselves: “We don’t know Nowa Huta” [Steinhauf:1969], “Myths and reality” [Czarski:1975], “Truth and legend about Nowa Huta” [Roszko:1976].

¹⁴ Comp. for example Ślusarski:1984 or 89.10;

This brief analysis of the relationships between the representation and represented which were implied by mass media representations of the city reveals the complexity of the master representation of Nowa Huta: that of a socialist city. A “socialist city” may be understood as the project of the city, which is supposed to be achieved in the future, the essence of the city which may be discovered by means of demythologization, and the city itself – as a symbol for the political, economical and social development of the country.¹⁵ However, what can be analytically discovered as a set of distinctive relationships was blurred in the mass media practices of representation. This blurring was not accidental – on the contrary, it was a functionalized blurring. It was used by the regime as a rhetorical tool in order to reject every critique of the city as *partial* – biased - since referring only to the part of the city and not to the city as a whole.¹⁶

The functionalization of blurring of the representation of Nowa Huta is one of the consequences of the politicization of the discourse on the city stemming from the definition of Nowa Huta in political terms, namely as a “socialist city”. The consequences were, however, more far-reaching. Since in communist Poland a free political discussion was forbidden, the only way of linguistic engagement for those deterred from producing signifiers was to create a spectacular exemption to the official discourse on the level of the signified. Thus, the only possibility to deny the official representations of Nowa Huta, was to execute subversive actions in the public space which negated these representations. The representations of Nowa Huta as the ‘socialist city’ were militantly rejected by the inhabitants in a series of riots, strikes, manifestations¹⁷ and in mass participation in religious events.¹⁸

¹⁵ For the spatial and social characteristics of „socialist city” comp. for example French [etc.] [1979] or Andrzej [etc.] [1996].

¹⁶ For example, the critique of the not satisfying present state of the city was dismissed by the official media as not taking into consideration the fact that the city was a project in development; on the other hand, the critique of the project as being utopian was rejected by pointing at the present state of the city in order to show that a lot of the project had been already realized.

¹⁷ The first violent demonstration against the authorities took place in 1960 when the government withdrew the construction permit for the first church in the city. This event is known as “the defense of the cross”. The openly political strikes were organized later than in the rest of the country. The most important strikes and riots in Nowa Huta took place in the 1980-s and made the city known as one of the most important center of anticommunist opposition in the country.

Thus, since the only way to address the representations of Nowa Huta was to accept or to deny them, the representations were forced to follow the logic of oppositions. From the beginning of the city, Nowa Huta, the 'socialist city', was defined as 'proletarian', 'atheist', 'young', 'healthy', 'strong', 'wealthy', 'modern', 'green', 'spatial' in opposition to Kraków, which was supposed to be 'bourgeois', 'reactionary', 'clerical', 'old', 'degenerated', 'weak', 'impoverished', 'old-fashioned', 'stony', 'cramped'. Some other opposing representations emerged out of the social reality in the city (most importantly, the opposition between a "proletarian, industrial city" and a "big village"¹⁹). Even representations which were loosely connected to the master image of the "socialist city" (for example: Nowa Huta as the "city of greenery") were also caught into the logic of oppositions (since the 1970-s the slogan of a "green city" was contested by the diagnosis of the "ecological catastrophe" caused by the steelworks).²⁰ The last two oppositions were presented in the public mass media and thus the contradictions expressed by them must have been addressed in the official discourse. The schemes applied in order to tame these contradictions were that of a temporal transition (from peasants to workers) or that of Marxist dialectics, following

¹⁸ Most important were the two visits to Nowa Huta of the pope John Paul II (the former archbishop of Kraków) in the years 1979 and 1983. In his 1979 sermon the pope directly addressed the official representation of Nowa Huta as a "city of working people", but rejected its equation with "socialist" and thus "atheist", saying: "the contemporary problematic of the human work [...] is based [...] on one fundamental category: this is the category of dignity of work and thus that of the dignity of man. [...] This fundamental category [...] is a Christian category" [Wojtyła:1979].

¹⁹ In 1979 as much as 74% of the residents of Nowa Huta were of rural origin and the transition from the rural into urban communities (in habits, value systems, ways of arranging the flat etc.) was one of the main topics of sociological investigations of Nowa Huta in the 1950-s and 60-s [comp. Siemieńska:1969; Pieczonkova:1970; Bukowski:2003]. At the same the city was undeniably an industrial city with the steelworks being the most important employer (in the 1980-s 80% of the people were employed by the steelworks and cooperating companies) and organizer of social infrastructure; the rhythm of the four-shift work in the factory regulated the life of the whole city [99.14; 99.28; comp. Karsznia:1997; Bukowski:2003]. The two representations were confronted as early as in the late 1950-s, when the mass media presented Nowa Huta as a city of rural people, who were torn from their traditional environments and value systems, and became completely deprived of moral and social attitudes; the first shocking contribution to this theme was Adam Ważyk's "Poem for Adults" [comp. Ważyk:1956].

²⁰ Comp. Forowicz:1983; Przekrój:1984; 88.05.

which the contradiction between city and countryside were presented as being overcome by a new emerging rural-urban socialist society [comp. Werekziej:1976].

This net of opposing representations dominated by the master image of the “socialist city” and the complex relationships between the representation and the represented shaped the representations of Nowa Huta after 1989, when the former subversive representations gained access to the public mass media.

2. The contested city: representations of Nowa Huta in the local mass media after 1989.

The most important change in the discourse on Nowa Huta after 1989 is its pluralisation. The official discourse was not simply replaced by the former subversive one (what was the case with many discourses on other controversial themes in Poland after 1989). A new, spatial split emerged (running across the political one): between the local, or “interior” discourse, supported by Nowa Huta’s local media and the “exterior” discourse, present mainly in the Kraków’s local press and the majority of the national press. The two were joined by professional discourses (architectural, sociological, historical, geographical) which permeated into the mass media and by discourses tied to particular institutions (the steelworks and the district authorities, but also various cultural centers and organizations, like some organizations of tenants). Active roles in the discussion on Nowa Huta play also some individuals, who take recognizable positions thus setting the framework for the whole discussion on the city.²¹

The following investigation of the mass media representations of Nowa Huta after 1989 is focused on the local press, which in comparison to national media is more sensitive in the registration of changes, faster in reactions and supporting a permanent discussion on the local issues. A particular attention has been given to

²¹ To the most active participants of the public discussion on Nowa Huta belong: Stanisław Juchnowicz (a member of the Tadeusz Ptaszycki team of the designers of Nowa Huta and professor at the Technical University of Kraków), Maciej Mieźian (the director of Nowa Huta Museum), Jan Franczyk (the editor-in-chief of the local weekly “Głos – Tygodnik Nowohucki”), Mieczysław Gil (one of the leaders of the anticommunist opposition in Nowa Huta), Niward Karsznia (the rector of one of the parishes in Nowa Huta).

the weekly magazine of Nowa Huta: “Głos Nowej Huty” (name changed in 1991 to “Głos Tygodnik Nowohucki”), established in 1957.²² All issues between 1988 and 2003 of this magazine have been reviewed, thus allowing to make quantitative comparisons (comp. the diagram attached to this paper). Other sources were the Kraków dailies: “Gazeta Krakowska” and “Dziennik Polski” (both existed during the communism) and dailies which were set up after 1989: “Czas Krakowski” and „Gazeta w Krakowie” (the Krakow edition of the national daily „Gazeta Wyborcza”). The local magazines were confronted with other regional, professional magazines, like the „Suplement” as well as the national daily „Rzeczpospolita” and some articles of the national weekly magazines “Przekrój” and “Polityka”.²³

The investigation of the articles published in these magazines between 1989 and today allows delineating five themes the representations deal with: the socialist/ antisocialist city, the religious city, the rural/ urban society, the green city and the conflictual relationship to Kraków. All of them origin in the communist period and are subjected to the complex relationship between the represented and representation as established in that period.

a. The socialist city versus the antisocialist city.

The representation of Nowa Huta as a “socialist city” remained central for the discussion on the city after 1989. The modalities of this representation are nuanced, revealing different views not only on the city itself, but also on the concept of a “socialist city”: it is claimed that Nowa Huta *was supposed to be a socialist city (but failed)*²⁴, *actually was such a city*²⁵ or even still *is a socialist city*.²⁶ What is usually meant in the mass media while referring to Nowa Huta as

²² Between 1957 and 1991 the magazine was owned by the steelworks. In 1991 the magazine was privatized and currently is not subsidized, although the steelworks and the district authorities buy several pages to present their views [information from the interview with the editor-in-chief].

²³ The paper is restricted to the investigation of printed mass media and does not deal with the representation of Nowa Huta in film, most importantly in the ‘filmed chronicles’ [99.40; comp. 04.02] nor in internet [00.01].

²⁴ Comp. 89.19; 89.21; 93.06; 99.12; 96.21; 99.23; 00.05.

²⁵ Comp. 96.22; 97.49; 01.03; 03.03.

²⁶ Comp. 96.11; 01.03.

to a “socialist city” is the fact that the city was built following the decision of the socialist regime; that it was (or still is) the city of workers, who owe the rise of their social status, the sense of community and the experience of their youth to the socialist state²⁷ and thus are often nostalgic towards the past²⁸ and still tend to vote left.²⁹ The city was supposed to be a showcase of communism, where the shops were better supplied and the social infrastructure (particularly in the old districts) was better than in other cities. Another reason for calling Nowa Huta a “socialist city” is its architecture of socialist realism (sometimes even called “socialist architecture” [99.27]) which in some articles is said to have an intrinsic connection with the totalitarian system.³⁰ The majority of articles subscribed to what has been called the “exterior” discourse, present the architecture of the city as a “curiosum”, “outdoor museum”, “experiment”, “theme park”.³¹ The term “socialist city” is also used in explanatory sense to give a shortcut explanation of the crisis of Nowa Huta [96.12]: the ruined ecology as caused by the socialist economy, the social problems and criminality as engendered by the socialist organization of life in the city, the real property conflicts which originated in the expropriations enforced by the socialist state.

The multifaceted representation of Nowa Huta as a “socialist city” is challenged by a very strong and homogenous representation of the city as one of the most important centers of anticommunist opposition in Poland: the city of strikes,

²⁷ The „social promotion” of the workers in Nowa Huta is one of the few uncontested achievements of the city, comp. 89.10; 89.21; 97.12; 98.08; 98.18; 99.12; 99.47; 00.10.

²⁸ Comp. 89.21; 95.35; 97.12; 99.13; 00.02; 00.10; 02.25; 02.31; the nostalgia is of course not directed to the totalitarian regime, but to the social arrangements and the atmosphere in the city. However, this nostalgia is often denied, comp. 00.2; 01.9; 01.10; 01.11; 01.30.

²⁹ In the elections of 2002 the leftist candidate, Jacek Majchrowski, got a strong support from the inhabitants of Nowa Huta. Election statistics show, however, that the inhabitants of Nowa Huta rather than left tend to vote extreme: both the far left and the far right political parties have many supporters.

³⁰ Comp. 97.24; 00.17. But the claims about the deterministic influence of the architecture on people’s behavior and beliefs are also ridiculed, comp. 99.12.

³¹ Comp. 96.02; 96.07; 97.06; 98.11; 99.23; 99.31; 00.01; 01.03; 01.08. In fact a theme park called ‘Socland’ which simulated the communist reality was temporarily opened in Nowa Huta (on simulation in Nowa Huta comp. Stanek:2005). At the same time this peculiarity of the city is seen as a touristic asset [comp. 95.36, Stenning:2001:14].

manifestations and riots.³² Thus, the symbol of socialism is often claimed to be transformed into the symbol of anticommunism.³³ This representation has a huge credibility, confirmed by numerous published private histories and reports on the events in 1960, the strikes in the 1980-s and the death of a young worker, Bogdan Włosik, killed by secret service agent during riots.

b. The atheistic or a religious city.

The initial masterplan of Nowa Huta was designed without churches: atheism was an important component of the official representation of a “socialist city”.³⁴ This intention is often stressed in the mass media after 1989; Nowa Huta is called „a city without God” [01.13] and an “atheistic city” [04.12] in which the worker “was supposed to live without God” [91.06].³⁵ These statements are, however, mostly used as rhetorical figures introducing a dramatic contrast between the intentions of the authorities and the reality of Nowa Huta as a “religious city”. After the political censorship was abolished, the mass media began to explore this theme extensively.³⁶ The anniversaries of the 1960 “defense of the cross” (1990, 2000) were celebrated in the mass media by a huge number of private stories and historical analyses.

At the same time, the interpretation of Nowa Huta as a “religious city” is in a contradiction to the widespread conviction of the crisis of social and moral values in the city and the huge criminality.³⁷ The image of an religious city is contested

³² Comp. 89.05; 89.07; 89.19; 89.23; 89.25; 89.26; 89.27; 89.29; 89.02; 90.13; 90.20; 90.25; 90.31; 90.35; 90.38; 91.02; 91.05; 91.06; 91.07; 91.14; 91.24; 91.27; 92.38; 92.43; 92.44; 93.06; 93.17; 95.10; 95.11; 95.13; 95.15; 96.22; 96.32; 95.33; 95.34; 95.36; 97.01; 97.05; 97.60; 98.04; 98.05; 99.07; 99.32; 99.59; 00.04; 00.13; 01.41; 02.46; 03.03; 04.12; 04.13;

³³ Comp. 89.19; 96.12.

³⁴ Not, however, for the inhabitants, who, as Stenning argues, “did not see the contradiction between their religious convictions and the active construction of socialism” [Stenning:2000, 105].

³⁵ Comp. 98.23; 99.07.

³⁶ Comp. 89.19; 90.13; 90.20; 90.31; 90.38; 91.05; 91.06; 91.14; 92.32; 93.06; 93.17; 95.10; 95.11; 95.13; 95.15; 95.33; 95.36; 96.34; 97.01; 97.05; 98.01; 98.04; 99.07; 99.32; 00.04; 00.24; 01.04; 01.13; 01.27; 02.46; 03.3; 04.12; 04.13.

³⁷ Comp. 92.04; 92.21; 92.23; 92.28; 92.29; 92.30; 92.34; 92.37; 92.40; 92.54; 93.16; 93.20; 93.21; 93.34; 93.35; 93.37; 94.12; 94.18; 94.20; 94.27; 94.31; 94.34; 94.40; 94.46; 95.28; 95.32; 95.34; 95.38; 95.40; 95.41; 97.47;

even by certain catholic priests, who not only claim that the conviction of a particular religiosity of their parishioners is a myth [00.05], but also return to the representation of Nowa Huta as the “atheist city” by stressing the disastrous impact of the atheistic, communist ideology on the lives of the inhabitants of Nowa Huta (citing the high quota of marriages between teenagers and the high number of divorces [92.52]).

c. A big village and an industrial city.

The strong, emotional religiosity in Poland is traditionally attributed to the countryside. This is one of the arguments (along with the supposedly tight neighborhood relationships in the city [comp. 96.14]) which support the thesis that Nowa Huta is still a “big village” [99.7].³⁸ At the same time, the representation of Nowa Huta as an “industrial city”³⁹ and a city of workers - the losers of the political and economical transition of Poland - is widely used to explain the social problems of the city.

d. The green city and the city of ecological disaster.

When inhabitants of Nowa Huta are asked about the qualities of their city, the most often referred to is the greenery. Nowa Huta is sometimes called “the garden city” [98.10, 01.8] and “the city of parks” [03.08].⁴⁰ At the same time even this feature is not left unchallenged: doubts are raised about the allegedly political or military reasons for the greenery design in Nowa Huta [97.12]. What is more, since the end of the 1990 the greenery has been present in the media as a controversial issue: tightly planted trees shade the flats and their roots ruin the

99.14; 00.17; 00.35; 01.17. It should be noticed, that the police statistics provide evidence which deny the picture of a particularly dangerous place.

³⁸ Comp. Buczyńska:1974; Werekziej:1976; 92.32; 93.10; 97.12; 99.23; directly contested in: 00.05.

³⁹ Comp. 91.20; 89.21; 92.5; 92.44; 97.40; 01.5.

⁴⁰ Comp. 89.10; 93.10; 96.13; 95.17; 95.29; 95.35; 99.13; 99.20; 98.22; 99.23; 00.06; 00.15; 02.25; 02.28; 02.34; 03.01; 03.04; 03.05.

underground infrastructure; thus some of the inhabitants want to remove the trees, while others defend them.⁴¹

On the other hand, the issue of pollution which harmed both the people and the ancient monuments of Kraków was the first which was furiously addressed by the media already in the 1989.⁴² After the restructurization and modernization of the steelworks, this problem ceased to be so critical,⁴³ but on the local level it is far from being solved.⁴⁴

e. Kraków and Nowa Huta: antagonism or integration?

The discussion held in the mass media from 1989 to 1991 in which the ecologically motivated demands for the immediate closure of the steelworks crashed with the economical *raison d'être* of Nowa Huta renewed the old conflict between Nowa Huta and Kraków, perceived in the 1980s as united in an anticommunist alliance. The ecological issues were soon linked to the old controversies concerning the political reasons of the location of Nowa Huta nearby Kraków.⁴⁵ There is widespread tendency to depict the disastrous effect the expropriations and the foundation of the city had on the rural communities living in the area.⁴⁶

⁴¹ Comp. 97.28; 00.19; 01.26.

⁴² One of the articles describes the relationships between Kraków and Nowa Huta as a “crusade” [90.04], other pleas for a “reconciliation between Nowa Huta and the city” [91.23]; comp. 90.05; 90.15; 90.16; 91.22; 94.37.

⁴³ Comp. 97.17; 97.45; 97.53; 98.21; 01.18; 01.32.

⁴⁴ The ecologically most problematic area was until the end of the 1990-s the “green zone” around the factory (which was green only in the sense of being taken over by postindustrial nature - since there is a ban on investments in this area - and not as being ecologically clean); Comp. 89.22; 91.09; 92.10; 92.12; 93.05; 93.14; 93.32; 95.26; 95.42; 96.25; 96.26; 97.04; 97.09; 97.41; 98.03; 98.09; 99.13; 99.52; 01.20; 01.21; 01.24; 02.20; 02.30.

⁴⁵ One of the articles claims that “Kraków was punished” because of its anticommunism, “traditionalism and bourgeois character” [93.6]; comp.: 89.12; 91.16; 95.01; 96.06; 97.18; 97.60; 99.15; 00.05; 01.25; directly opposed in: 98.05. Since the end of the 1990-s the majority of articles share the opinion that the reasons were both economical and political; comp. 93.30; 98.8; 98.19; 99.44; 02.09; comp. also Salwiński op.cit.

⁴⁶ “Who is going to pay for Nowa Huta?” is the title of one of the articles [91.16] focusing on the issue of compensation for the expropriated land; comp: 89.12; 92.09; 96.06;

After 1989, Nowa Huta came to be regarded as “deprived of tradition” and “criminal”; one can observe a reversal of past oppositions. Once described as “young city” granting the „second youth to Kraków – the city of pensioners” [Steinhauf:1970] Nowa Huta was itself named in the 1990s “the city of pensioners”.⁴⁷ The local mass media in Nowa Huta accuse the mass media in Kraków of distorting information about the district.⁴⁸ At the same time the opposition between Nowa Huta and Kraków is strongly contested in the media and the inherent attachment of Nowa Huta to Krakow’s identity, culture, economy and politics is underscored.⁴⁹ An important tendency are the publications (formulated in the “interior” discourse) which underscore the rich pre-socialist history and culture of this area.⁵⁰

It can be observed, that the previously noticed replacement of the political split in the discourse (official/ subversive) by the spatial one (interior/ exterior) reveals the shift in the importance of themes: if before 1989 the opposition between Kraków and Nowa Huta was seen as an aspect of the opposition between the socialist and antisocialist city, then after the political change the latter was regarded as an aspect of the former.

The above analysis reveals Nowa Huta to be a contested city. What is most characteristic for the described representations is a lack of consensus concerning the city. Almost all of the representations are confronted with opposite ones⁵¹ and there is no unifying narrative, which would link several representations to a relatively

⁴⁷ Comp. 89.21; 91.31; 91.1; 92.35; 94.30; 95.43; 96.11; 99.6; 02.22; 02.40; the transition from a “young” to an “old” city was also noticed in the press, comp. 02.40.

⁴⁸ Comp. 92.26; 92.33; 92.48; 92.49; 97.33; 97.53; 98.20; 98.21; 99.10; 99.12.

⁴⁹ Symptomatic is here, for example, the action “Aleja Nadziei” [“Alley of Hope”] (2004) when the annual Festival of Kraków was inaugurated for the first time in Nowa Huta [comp. 04.05, 04.08]. Another important decision was to relocate “Łaźnia” (an influential cultural centre) to Nowa Huta (2004).

⁵⁰ Comp. 96.33; 97.2; 98.5; 89.01; 90.33; 90.37; 92.56; 93.5; 93.22; 94.14; 94.23; 94.41; 95.25; 96.1; 96.4; 97.15; 97.16; 97.18; 97.49; 97.54; 00.32; 02.3; 02.4; 02.24; 02.26; 03.6; 96.18; 97.23; 00.8; 00.11; 00.23; 01.7. In the years 1998, 1999 and 2000 the weekly „Głos” published a series of articles on the Cistercian monastery in the village Mogiła (currently in Nowa Huta) erected in the 13th century.

⁵¹ It is clear, however, that some of the representations are more controversial (the socialist city versus an antisocialist city, hostility or integration to Kraków) than others (the ecological situation in the city improved significantly after 1989 and most people agree that the greenery is an asset of the city).

consistent whole. The opposed narratives mobilized by both the “interior” and “exterior” discourses are referring to a sufficient number of arguments, data, experiences and emotions.⁵² Since the Marxist dialectics and other metanarratives [comp. Lyotard:1984] were abandoned as argumentative methods, and the persistence of most oppositions preclude the application of the scheme of a temporal transition,⁵³ the narratives have substantial difficulties in dealing with the contradictions introduced by representations of Nowa Huta. This is why a popular way of addressing these contradictions is to call them “paradoxes” and thus to accept rhetorically the impasse; Nowa Huta becomes “the town of paradoxes” [89.19; 99.40, Stenning:2001,10], evoking “contradictory feelings” [99.15] and contradictory opinions even of professionals (architects) [02.42]. As “the town of paradoxes”, Nowa Huta is something uncanny: an *aporia*, a *curiosum*, a failed experiment.⁵⁴

Thus, the way Nowa Huta is represented in the media seems to contribute substantially to the above mentioned crisis, noticed by sociologist as a “striking difference” between the official statistics and the consciousness of the inhabitants.⁵⁵ Not only the content of the representations is at stake here, but also their structural

⁵² The emotions, which were attributed to the foundation myth, and which seemed to the external observer completely emptied by the official propaganda, reappeared in the mass media as valuable parts of private stories.

⁵³ This scheme can be applied to ecological theme; to apply it to political and religious representations [comp. 96.22] is, however, much more difficult. Stenning [2001:10,1] writes on various identities of Nowa Huta that: “there is no clear temporality to these identities”.

⁵⁴ When the expression “city of paradoxes” is typed into Google, it returns ca. 250 links to web pages on cities, including Vienna, Washington and Mumbai. The success of this shortcut expression clearly indicates how closely is the contemporary theorizing of urban problematic connected to the contemporary philosophical project of deconstruction of traditional (logical and dialectical) ways of dealing with contradictions. For a critical discussion on the relationship between the urban problematic and the postmodern discourse, comp. Boyer:1996 (particularly the end of chapter I); for a discussion on the artistic ways of dealing with contradictions in Nowa Huta comp. Stanek, Winskowski:2005.

⁵⁵ A psychological study of the impact of the mass media on the consciousness of the audience would explode this paper. One should notice, however, that contemporary researchers agree, that mass media have an crucial influence on changing or consolidating of not only patterns of behavior of the audience, but also of the criteria of judgment on reality, conceptual systems and discourses which influence the experience of reality [Goban-Klas:1999, 247]. In case of Nowa Huta this thesis is confirmed by the similarity of the above presented list of mass media representations of Nowa Huta to the mental images of the city, as examined by means of the interviews with the inhabitants [comp. Gut:1993].

features, like the untransferability to further generations of inhabitants of the crucial narratives, including the story called previously the “foundation myth” and the stories based on political oppositions. The foundation myth being personal, emotional and generational cannot be shared by the younger inhabitants (who often express envy of such a collective experience); also the political oppositions (mainly that between communism and anticommunism) have little identity-building value for the young generation.⁵⁶ A second reason may be found in the very role attributed to representations of Nowa Huta, presented above as the complex relationship between the presence and the project, the myth and the essence, the symbol and the symbolized. These relationships have persisted in representations of the city, but their meaning in the new political, social, economical and cultural context has radically changed. To see Nowa Huta as a project under construction leaves the rather uncanny feeling of a city whose future is an abandoned project.⁵⁷ To consider Nowa Huta as a having an essence which should be scientifically revealed posits the city as a cognitive problem rather than an environment for everyday life.⁵⁸ To see the city as a symbol suggests that the life of the people is also a representation: living in a metaphor threatens to transform life itself into a metaphor of something external to it.⁵⁹

Theorizing the city with Lefebvre’s concepts demands a wide examination of the impact of these representations on practices of production of space. Thus, where most of the papers on representations of cities end, I would like to investigate the instrumental roles the mass media representations of Nowa Huta play in practices of production of space of this city.

⁵⁶ Comp. Stenning:2003b for a study of changes of identity of Nowa Huta’s inhabitants.

⁵⁷ The author of 99.23 claims that Nowa Huta “is nervously waiting for somebody to say: the experiment is over, thank you for your help”.

⁵⁸ Nowa Huta is often claimed in the mass media to be a city particularly suitable for scientific research [03.03]; the theme of being observed and interviewed constantly returns in the statements of the inhabitants [95.43; 96.13; 00.10].

⁵⁹ That is why the inhabitants militantly protest against every attempt to transform the city or part of it into a themed socialist city [96.02; 96.07; 97.06; 98.11; 99.13; 00.02]; such ideas have been announced by historians, politicians as well as by tourist and advertising companies. The inhabitants refuse to be treated “like a monkey in the zoo” [00.2; comp. 02.02, Stanek:2005].

3. The instrumentalization of representations of Nowa Huta by practices of production of space.

The investigation on Nowa Huta's recent history reveals a variety of roles played by the mass media representations of this city in the practices of production of space. These representations are instrumental in the decision-making processes which lead to physical transformation of space (the political representations were referred to as to arguments in the discussion on municipal credit guarantees for the steelworks⁶⁰ and on the investments in the districts⁶¹). The mass media representations of Nowa Huta were applied to other practices of representing space: they were reservoirs of new street names⁶² and shaped the way architectural and urbanistic themes in Nowa Huta were set.⁶³ They constitute an important part of the architectural context and thus influence the way spaces are used.⁶⁴ An investigation dealing with all these issues separately would explode this paper. Instead, I would like to focus on the role the representations of space play in the perceived, conceived and lived aspects of

⁶⁰ The opponents to such help argued, that Nowa Huta was founded as "hostile to Kraków" being a "revenge of Stalin" [93.30, 99.57] and that its interests are profoundly divergent to these of Kraków [comp. in particular the official "Statement of the Council of the 7th District in Kraków" from 13.08.1993 in: 93.44]. This proved to be a successful argument: the first decision on the financial guarantees for the steelwork was negative [91.22; 91.30]. The leaders of the community of Nowa Huta opposed this representation with the image of an anticommunist city which "resisted the communist indoctrination" [92.43, comp. 92.44, 92.48]. For an analysis of the ways of dealing with representations in the postcommunist politics, comp. Staniszkis:2001.

⁶¹ Comp. 99.1, 99.58, 91.8; 92.31, 99.55; 00.18.

⁶² The old names referring to communist heroes, institutions and events were exchanged by names connected to the anticommunist history, or to these parts of Polish history which were banned during the communist regime [comp. 90.34; 90.36; 94.45; 04.21; comp. also Stenning 2000, 107nn]. Another source of names was the pre-socialist history of this area [comp. 89.01; 90.45, 90.46, 90.49, 97.39].

⁶³ The representation of Nowa Huta as a city which "expressed" the socialist ideology [Kozłowski:2002, 23] was fundamental for the 2002 Kraków IX International Biennale of Architecture, held under the slogan: "Less Ideology - More Geometry". The introductory text claimed that: "the city was built as the entity uniting 'ideology' and 'geometry'. The ideology has passed away whereas the geometry has not been completed" [Ibid:5]. These claims established the conceptual framework for the majority of the designs submitted to the competition.

⁶⁴ The representations of space clearly constituted an important part of the architectural context both for public buildings (first at all the churches, like the "Arka Pana" – "The Ark of the Lord") and residential complexes (like the postmodern residential complex 'Na Skarpie' which was claimed by the designer to be a "protest against the architecture of socialist realism" [94.10]).

one iconic site in Nowa Huta. This site – a broadening in the Aleja Róż (or Alley of Roses) where before 1989 the Lenin monument was standing – is clearly a representational space in Lefebvre’s sense and his concept of representational spaces will be very useful for the analysis.

In “The Production of Space”, Lefebvre provides the following description of representational spaces: “Representational spaces: space as directly *lived* through its associated images and symbols, and hence the space of «inhabitants» and «users», but also of some artists, [...] writers and philosophers, who *describe* and aspire to do no more than describe.” [ps:39; pe:49].⁶⁵ In the analysis of the site in Alley of Roses two issues will be of particular importance:

- Lefebvre writes, that representations of space “coexist, concord or interfere” with representational spaces [ps:41]. The examination of the chosen site in Alley of Roses will aim at finding out more about this relationship. It will be argued, that the representational spaces, about which Lefebvre writes that they are “lived through [...] images and symbols” are also “lived through” representations of space.⁶⁶
- Lefebvre describes representational spaces as spaces of “«inhabitants» and «users»”; by putting these words in quotation marks, Lefebvre demonstrates his distance to the functionalist discourse and in particular to the functionalist concept of use. The examination of the site in Nowa Huta will reveal the shortcomings of this concept which can be overcome by Lefebvre’s concept of

⁶⁵ The French original avoids the controversial description of representational spaces as lived “directly” yet “though” something else (i.e. in a mediated way): “*Les espaces de représentation, c’est-à-dire l’espace vécu à travers les images et symboles qui l’accompagnent [...]*” [pe:49].

⁶⁶ One should be careful in distinguishing symbols and images from representations in Lefebvre’s writings. Lefebvre introduces two main meanings of the concept of “representation”: a wide and a narrow one. The latter (according to which representations are conventional, institutionalized conceptualization) is particularly distinguished from symbols [kda 3:120nn], which are connected to nature and human rudimentary needs thus not being neither arbitrary nor conventional. On the other hand, Lefebvre’s most impressive analyses of representational spaces (the analyses of housing [ps:232nn], leisure spaces [ps:309nn] and monuments [ps:220nn]) deal precisely with the issue of influence of representations of space on representational spaces. These analyses show, that representations of space may simulate symbols; the issue of nature is here of particular importance.

use. An important feature of this alternative concept is that it allows registering the impact of representations of space on the use of urban spaces.

The site I would like to focus on is left without an official name, but it is currently called colloquially “the square after Lenin”. It is a broadening in the Alley of Roses: a pathway which connects the Plac Centralny (Central Square) with the Plac Ratuszowy (City Hall Square).

It is important to notice, that this site was not designed as an urban square and according to typological criteria it is not a square. The buildings surrounding the site are exclusively blocks of flats; the only entrances accessible from the site lead to the staircases of the blocks of flats. Following the original masterplan, in front of them a rose garden was created. A photograph published in the year 1959 [Ptaszycki:1959] shows the newly realized design. The arrangement is symmetrical with the main axis of the ensemble, but the leading of paths and the placement of seats stresses the direction perpendicular to the axis. These transversal paths aimed at the entrances to the houses making the rose garden easily accessible by the inhabitants. Thus, the rose garden was designed to be a calm spot between two official spaces: the Central Square (foreseen as closed by an unrealized theatre) and, on the other side, the City Hall Square (designed as closed by the either unbuilt city hall).

Since the authorities missed a symbolic place suitable for political celebrations in the city, in the year 1973 the site was redecorated and the monument of Lenin has been built on the axis of the whole ensemble.⁶⁷ The roses were removed and the whole square covered with stone plates. The pace of the site changed radically: the slow pace of the rose garden was replaced by the supervised emptiness (a police box was built nearby) interrupted by official mass manifestations and by violent anticommunist riots. By removing the transversal paths and placing the monument on the axis, the site was given a clearly axial direction. Since the theatre and the city hall were unbuilt, this site was the only place in the centre of the city which was finished and urbanistically defined.

⁶⁷ A design chosen was by a competition, won by Marian Konieczny [comp. Miezián:2004, 85nn].

The monument was attacked several times and once even with a bomb which knocked off one foot of the leader of the October revolution. Shortly after the first non-communist government was formed (1989), the monument was assaulted with paint by mostly young people, who demanded its removal. Under this pressure, the municipal authorities reluctantly⁶⁸ decided to remove the monument and sell it to the highest bidder (it was sold to a theme park in Sweden). The Lenin monument, however, dominated the popular imagination about Nowa Huta; a poet and musician Marcin Świącicki wrote in 1997: “when I think about Nowa Huta I see the monument of Lenin, although it is no longer there” [97.12]. With the removal of the monument, the site was deprived of an element which branded it; thus for the first time it needed a name and was called colloquially “the square after Lenin”, or the “emptiness after Lenin”. This name not only shows the branding power of the monument, but also, what is more interesting, the fact that the site was accepted as a “square” in spite of the lack of commercial, cultural or administrative functions which could generate urban activity.⁶⁹

The inhabitants and the local press called for a redecoration of this site [96.13]. The discussion was clearly influenced by the representations of space, mainly those of antagonism between Kraków and Nowa Huta, which were used as arguments.⁷⁰ Following the claims, a new design was provided and realized in the year 2001.⁷¹ The inner part of the square was sunk for three steps. The immersion was flanked by two rows of stone socles. Inside the immersion, in the place where the Lenin monument was standing, an elevated flower-bed for roses was built, continuing to preserve this geometrically privileged spot as inaccessible for people. Opposite to the

⁶⁸ It is a historical irony that the former leaders of the anticommunist opposition defended the Lenin monument, trying to avoid one more irritation of the Russian authorities whose troops were still deployed in Poland [89.05].

⁶⁹ For a period of time at least one of the staircases in the adjacent blocks of flats was used as a temporary shop.

⁷⁰ The context of this demand was a broader discussion in the late 1990s in Nowa Huta. The local press registered the rapid degradation of the district [comp. 97.50; 99.56; 99.58; 01.38; 02.6; 02.23; 02.33; 02.34; 03.3; 03.16; 03.17; 04.12] to which contributed the policy of uneven investments in the city (according to an article from 1999 [99.1] the district provides 35% of the municipal income while the city invests only 10% of the available money in the district). Thus, the feeling of being discriminated is widely present in the local press [comp. 95.13; 97.46; 99.14; 99.57; 00.35] and the discussion was dominated by the old antagonism between Nowa Huta and Kraków [comp. 99.1, 99.58, 91.8; 92.31, 99.55; 00.18].

⁷¹ The designers was a Kraków-based office Aarcada.

flower-bed, a podium for “artistic performances” (as the designers put it [comp. 00.30, 00.37]) was erected. Thus, the look of the spectators was redirected: they were supposed to look into the opposite direction to that the participants of official ceremonies held in front of the Lenin monument were looking. This was the only potentially critical intervention in the design, which – in a clear prefiguration of the IX Biennale slogan “Less Ideology, More Geometry”⁷² - closely followed the geometry set by the 1950-s design. The designers called this place a “forum” and have seen it as an attractor for the whole district [00.30]. They seem to have taken for granted what was suggested by the nickname of the site: that it is a square, a place where people gathered. What was, however, omitted was the fact, that during communism the people gathered on this site because of administrative restraints or because of their will to protests against these restraints; this was not longer the case after 1989.

The new design did not prove to be successful. Besides the members of the district council [01.39] the inhabitants of Nowa Huta were very critical.⁷³ Most of the people claimed that more greenery (and in particular – more roses) were necessary.⁷⁴ Some state, that the best solution would be a return to the square as it had been before the erection of the Lenin monument [01.37].

The particularly strong and unanimous wish for greenery cannot be explained by a burning lack of the greenery felt by the inhabitants living nearby. On the contrary, the blocks of flats flanking the “square” have generous park-like courtyards. What is more, in their immediate neighborhood, on the other side of the Przyjaźni (or ‘Friendship’) street, there are two parks, and the Centralny Square faces the Vistula meadow with a unique and legally protected ecosystem. Thus, the longing for greenery in the only potentially urban place in the whole city and the disagreement with the design cannot be explained by a functionalist model of use, according to which use is a saturation of an isolated need which stems from a (mainly physiological) lack. It is clear that in order to grasp this demand of greenery, an alternative concept of use is necessary. Lefebvre’s writings on representational

⁷² In fact the leader of the designers team joined the program board of the IX Biennale.

⁷³ Comp. 01.37; 02.16; 02.25; 02.28; 02.34; 02.36. The opinions were confirmed in the author’s interview with Jan Franczyk.

⁷⁴ Comp. 01.37; 02.25; 02.28.

spaces suggest such an alternative concept, which was formulated explicitly in opposition to the functionalist one.

Use, according to Lefebvre, is a practice of appropriation of space in which the bodily experience goes hand by hand with its interpretation. This concept of interpreting bodily experiences is clearly inspired by a statement of Nietzsche, quoted in German by Lefebvre at the end of the 6th chapter of “The Production of Space”: “Eure eignen Sinne sollt ihr zu Ende denken” (“You should think your senses to the end”) [ps:399, comp. Nietzsche:1972, 618]. Lefebvre’s understanding of use and its ties to the concept of representational spaces are revealed in his description of a prominent example of representational space: the space of a cathedral. Lefebvre writes about the medieval visitor to the cathedral: “The use of the cathedral’s monumental space necessarily entails its supplying answers to all the questions that assail anyone who crosses the threshold. For visitors are bound to become aware of their own footsteps, and listen to the noises, the singing; they must breathe the incense-laden air, and plunge into a particular world, that of sin and redemption; they will partake of an ideology; they will contemplate and decipher the symbols around them; and they will thus, on the basis of their own bodies, experience a total being in space” [ps:220,1; pe:254]. In this description, the use of cathedral’s space is seen as “necessarily” involving its meaning (i.e. “answers” to “questions” which “assail” every visitor). It is through the awareness of the bodily experiences (of breathing and walking) and their interpretation that the visitor “plunges” into the world of Christian beliefs (about “sin and redemption”). In this experience both “symbols” (“contemplated and deciphered”) and “ideology” (of which the visitor “partakes”⁷⁵) are involved.⁷⁶ Since Lefebvre constantly stresses in “The Production of Space” that representations combine

⁷⁵ “[...] celui qui franchit le seuil [...] reçoit une idéologie” [pe:254].

⁷⁶ Being highly critical to the concept of ideology as developed in the orthodox Marxism, in “The Production of Space” Lefebvre adds to the classical Marx’ concept of ideology (as false consciousness and as a set of false or improperly applied justifications of a certain practice) the Althusserian understanding of ideology as permeating the everyday life. A prominent example for Lefebvre is the Catholic Church which managed to dominate the everyday life by imposing on people certain ways of speaking permeated with religious meaning [kda1:227].

ideology and knowledge,⁷⁷ it can be concluded, that both symbols (as stated in the quoted definition [comp. pe:39]) and representations of space play a crucial role in this experience: not only “through symbols”, but also “through” representations space is “lived”.⁷⁸

The claim that the visitors to the cathedral are experiencing a “total being in space” can be explained by Lefebvre’s other statement about monumental spaces: “for millennia, *monumentality* took in all the aspects of *spatiality* that we have identified above: the perceived, the conceived, and the lived; representations of space and representational spaces; [...]” [ps:220]. In the use of the cathedral’s space all three aspects of space come together; this representational space is experienced (or “lived”) through its perceived form and its conceived meaning. Lefebvre constantly stresses that none of the three components involved in the experience of space has any ultimate dominance over others; all three combine a relative dependence with a relative autonomy.

For the analysis of the site in Alley of Roses, one more aspect of Lefebvre’s description of the cathedral’s visitor is relevant. Lefebvre claims to describe the situation of “*anyone* who crosses the threshold [of the cathedral]” [ps:221; my emphasis]. This is, however, a description of a historical situation: Lefebvre adds, that such a universality is possible “under the conditions of a generally accepted Power and a generally accepted Wisdom” [ps:220] which means in the case of the cathedral: the political and cultural domination of the Catholic Church during the Middle Ages. The fact that a particular experience of a representational space was shared by everybody (or, more specifically, that this space was lived through a particular set of symbols and representations of space) is called by Lefebvre a “practical and concrete consensus” [ps:220]. Similarly, *any* visitor of the Alley of Roses during the political and cultural dominance of the communist regime was

⁷⁷ “The area where ideology and knowledge are barely distinguishable is subsumed under the broader notion of *representation*, which thus supplants the concept of ideology and becomes a serviceable (operational) tool for analysis of spaces” [ps:45].

⁷⁸ Lefebvre’s concept, according to which the visitor of a cathedral is not a distanced reader of coded messages contrasts with the positions on architectural semantics widespread (under the influence of linguistics) in the architectural theory in the 1970-s and 1980-s.

forced to obey an analogous consensus. Regardless of his beliefs, the visitor entering this place confronted his being in this space with the ruling representation of Nowa Huta – that of a socialist city. This conceived representation (repeated again and again in the official mass media) and the perceived empty space in front of the monument (offering a location for mass demonstrations of support for this representation) were necessarily involved into the experience of this space; through them the site was “lived”. The only choice a visitor to the square had, was to contest (by taking part in riots) or to support the ruling representation (by participating in mass demonstrations or by restraining from the protest). Neutrality was impossible, since the mere presence of the visitor on the square contributed to an image of a lively socialist city; this is why, perhaps, the emptiness showed by the photographs of the square from the 1980-s should be interpreted as subversive. Like Lefebvre’s visitor to the cathedral, who could yield to the representation or commit a blasphemy, for the user of the square it was impossible either to ignore the ruling interpretation, or to be neutral. Thus, the “practical and concrete consensus” was not so much focused on a particular way of use of the site, but rather on a particular representation which was a necessary context for *any* way of use.

Besides the removal of the statue from the pedestal, the site was not subjected immediately to major changes following the political transition of 1989. A radical change, however, was the end of a domination of one representation of space and the unleashing of a competition between various mass media representations of Nowa Huta. Thus, the “practical and concrete consensus” was superseded by a pluralism of representations. This is a rather usual situation for representational spaces which, as described by Lefebvre, have not “a signified” but “a *horizon of meaning*: a specific or indefinite multiplicity of meanings, a shifting hierarchy in which now one, now another meaning comes momentarily to the fore, by means of – and for the sake of – a particular action” [ps:222]. This *action* might be understood not only in situationist sense, but also as a role of an architectural design. It is the architectural design which negotiates between various competing representations of space. And such an understanding of an architectural design is surprisingly, but clearly, present in the statements of the inhabitants about the site (both before the new design was presented, and afterwards, as a critique of the realized project). Their protest against the design should be understood as a demand for an evasion of

a particular representation of Nowa Huta (that of city caught in the opposition between communism and anticommunism) by means of “putting to the fore” another influential representation, that of a “green city”. The latter is able to replace the former since it is both widespread and seen as the least politicized of any representations of Nowa Huta.⁷⁹ It is the political neutrality which is so desperately desired by the inhabitants (who wished to avoid any monument [96.13] and criticized the design as a „parade square” [02.25]).⁸⁰ There is no doubt about the fact, that the demands for greenery should be understood as a wish for a particular configuration of the perceived, conceived and lived aspects of space: this was not only a demand for a particular function of the site or its particular physical form, but also a support for one of the competing representations and an opposition to others. How crucial for the formulation of these demands the mass media representations of Nowa Huta were can be exemplary shown by the fact, that one of the articles which criticized the new design, was illustrated by a reproduction of a picture of the rose garden, taken in the 1960-s, i.e. before the erection of the monument [02.33].⁸¹ It would be a mistake to regard the choice for a particular representation as a rhetorical strategy applied in order to introduce a desired use; the opposite is rather the case: a particular use is chosen in order to support a desired representation and introduce it into the everyday life.⁸²

⁷⁹ A historical investigation on the concept of a “green city” would, however, reveal a considerable partiality for this concept by the Nazi and Stalinist regimes; the reasons were both military and ideological [comp. Reinborn:1996,157].

⁸⁰ This sensitivity was revealed during a happening organized by a commercial radio station in Kraków. During the happening a foam 1:1 copy of the monument was placed in its old location; the copy was soon overthrown by angry passers-by and the organizers were sued by one member of the district council for “propagation of totalitarianism” [comp. 01.09, 01.10, 01.11, 01.30].

⁸¹ This photography reveals that the square itself is subjected to a distinct set of representations which are, however, closely tied to other representations of Nowa Huta.

⁸² It should be stressed, that this argument does not justify a claim for a greater participation of users in the design process; in fact this argument is indifferent towards the participation debate. In this specific case, it is questionable whether the replacement of the representation of Nowa Huta as a socialist city by a putatively neutral representation of a “green city” could be a successful solution; instead of forgetting by repressing bad memories, another concept of forgetting should be aimed at by architectural interventions, perhaps inspired by the Nietzschean concept of “active forgetting”.

In his analysis of urban space, Lefebvre claims that the most general feature of space⁸³ is “centrality”, which means the possibility of gathering “everything” in, or around, one point [ps:331]. The discussed site in Alley of Roses is such a central space, which, throughout its history, gathered people, objects, ways of use, interpretations, emotions and memories. The site was “worked on”: it was physically transformed, represented and used, thus gathering practices of production of space and their products. The above analysis allows a precise understanding of centrality not as an ontological category (like the category of “extension” in the Cartesian concept of space) but as a practical and historical category. Centralities are produced by gathering objects, representations and practices: the centrality of Alley of Roses was potentially present in the initial design, but it has been actually produced by the placement of the Lenin monument, by continuous organization of political ceremonies and by forcing the inhabitants to attend them. But the producer of centrality never controls the product fully: the Alley of Roses with its centrality produced by the communist regime, gathered subversive representations and practices along with the official ones.

Thus, centrality necessarily involves unity and contradiction between the objects gathered as well as collaboration and competition between the practices of production of space. The above analysis suggested that the means of this collaboration or competition between the practices are their products, instrumentally used by other practices.⁸⁴ Every single practice is dependent on other practices, since it necessarily needs to instrumentalize their products. But instrumentalization subjugates the tools to aims which are other than these of their producers (an obvious example might be the application of historical representations of Nowa Huta to political aims); at the same time the tools utilized always influence the aim they are applied for (only few projects submitted to the 2002 Biennale were able to break free out of the representations of Nowa Huta introduced by the program of the competition [comp. IX MBA]). This necessity of collaboration, conflict and mutual influence

⁸³ Lefebvre calls this feature ‘the form of space’ and investigates it in analogy to Marx’ analysis of the form of commodity (the possibility of exchange) in “Kapital” [comp. ps:101].

⁸⁴ David Harvey [1990] was among the first who recognized the fact that the three aspects of space in Lefebvre’s theory can be related only in social practice. For the discussion and critique of Harvey’s reading of Lefebvre comp. Schmid:2003 and Stanek:2004.

between various practices of production of space was studied on one empirical example in this paper. This analysis should be seen in a broader context, as supporting, interpreting and developing Lefebvre's conviction on the dialectical relationship (simultaneous unity and contradiction [ps:392]) between the practices of production of space and between space as conceived, perceived and lived. Lefebvre always underscored this conviction, without, however, providing its definite theoretical elaboration and thus opening it to subsequent investigation.

1. Abbreviations used in the bibliography:

1.1 Mass media:

CK	Czas Krakowski
DL	Dziennik Ludowy
DP	Dziennik Polski
DP[KK]	Kronika Krakowska/ Dziennik Polski
DS	Dookoła Świata
EK	Echo Krakowa
EK[CCP]	Czas Przeszły Przyszły/ Echo Krakowa
GK	Gazeta Krakowska
GK[EK]	Echo Krakowa/ Gazeta Krakowska
GK[GN]	Gazeta Nowohucka/ Gazeta Krakowska
GM	Magazyn Gazety Wyborczej
GN	Gość Niedzielny
GNH	Głos Nowej Huty
GW	Gazeta Wyborcza
GwK	Gazeta w Krakowie/Gazeta Wyborcza
K	Kultura
L	Literatura
NCK	Nowy Czas Krakowski
O	Odrodzenie
P	Polityka
PK	Przekrój
PT	Przegląd Tygodniowy
R[PM]	Plus Minus/in: Rzeczpospolita
R	Rzeczpospolita
R[M]	Magazyn/ Rzeczpospolita
S	Suplement
TD	Tygodnik Demokratyczny
TM	Tygodnik Małopolska
TP	Tygodnik Powszechny
TS	Tygodnik Solidarność
WD	W Drodze
Z	Zwierciadło

ŻL	Życie Literackie
ŻW	Życie Warszawy

1.2 The writings of Henri Lefebvre:

kda1(2,3)	„Kritik des Alltagslebens“ Bd. I, (II,III), München, 1977;
pe	„La production de l’espace” [1986], Paris, 1986;
ps	“The Production of Space” [1991]; Oxford, [etc], 1991;

2. Books and articles referred to:

IX MBA [2002] (IX International Biennale of Architecture), Kraków;

Andrusz, Gregory; Harloe, Michael; Szelenyi, Ivan [Eds], [1996], “Cities after socialism : urban and regional change and conflict in post-socialist societies “, Oxford [etc.];

Buczyńska, Halszka, [1974], „Czy Nowa Huta da się lubić?”, ŻW (83), p.5,6;

Bujak, J., Zambrzycka – Steczkowska, A., Goduła, R., [Eds.]. [1993], „Kraków – przestrzenie kulturowe”, Kraków;

Bukowski, Andrzej [2003], "The Diagnosis of Social Situation in Nowa Huta in the context of socio-therapy centers establishing" – a paper presented at the "5th transnational Meeting; Demos – improving local democracy" (Kraków, 15-17.05.2003);

- Boyer**, M. Christine [1996], „CyberCities. Visual Perception in the Age of Electronic Communication”, New York;
- Christian**, Maria, [1999], “Początki Nowej Huty w prasie i w sprawozdaniach Referatu Ochrony Wojewódzkiego Urzędu Bezpieczeństwa Publicznego w Krakowie”, in: “Narodziny Nowej Huty [...]”;
- Cieply**, Stefan, [1984], „Pokolenie na miedzy”, ŻL (no 25), p.4;
- Czarski**, Andrzej, [1975], „Mity i rzeczywistość”, DL (25.09);
- Dimendberg**, Edward [1998]; “Henri Lefebvre on Abstract Space”; in: Light, Smith [1998];
- Elden**, Stuart [2004]; “Understanding Henri Lefebvre. Theory and the Possible”; London;
- Forowicz**, Jan, [1983], „Potrzebny dzielniccy, potrzebny ludziom”, R (27.07);
- French**, R; **Hamilton**, F; [1979], “Is There a Socialist City?”, in: “The Socialist City. Spatial Structure and Urban Policy”, Chichester [etc.];
- Garliński**, Bohdan, [1953] "Architektura polska 1950-1951", Warszawa;
- Goban-Klas**, Tomasz, [1999], “Media i komunikowanie masowe. Teorie i analizy prasy, radia, telewizji i Internetu”, Warszawa [etc.];
- Gorczyński**, Julian, [1977], “Utopia miejska czy rzeczywistość?”, L (26), p.7;
- Gut**, Dorota, [1993], “Nowa Huta w świadomości jej mieszkańców”, in: Bujak [etc] [1993];
- Harvey**, David, [1990]; “The Condition of Postmodernity”; Oxford [etc.];
- Irion**, Ilse; **Sieverts**, Thomas, [1991], "Neue Städte. Experimentierfelder der Moderne", Stuttgart;
- Juchnowicz**, Stanisław, „Nowa Huta, a Relict of the Past or a Chance for Cracow”, in: IX MBA [2002], pp. 26-39;
- Karnasiewicz**, Jerzy, [2003], „Nowa Huta: Okruchy Życia i Meandry Historii”, Kraków;
- Karsznia**, Nirward [1997], „Życie rodzinne w Nowej Hucie. Obserwacje i rozwiązania”, Kraków;
- Kozłowski**, Dariusz [2002], „Less Ideology – More Geometry”, in: IX MBA [2002], pp. 14-23;
- Light**, Andrew; **Smith**, Jonathan [Eds.], [1998], "The production of public space”; Lanham [etc.];
- Lyotard**, Jean-François, [1984], "The postmodern condition: a report on knowledge”; Minneapolis;
- Mieźian**, Maciej, [2004], „Nowa Huta. Socjalistyczna w formie, fascynująca w treści”, Kraków;
- "Narodziny Nowej Huty"**: materiały sesji naukowej odbytej 25 kwietnia 1998 roku / Towarzystwo Miłośników Historii i Zabytków Krakowa", [1999], Kraków;
- Nietzsche**, Friedrich, [1972], „Also sprach Zarathustra“, in: „Werke“ (II), Frankfurt/Main [etc.];

- Pieczonkowa, R.**, [1970], „Przeskok z czarnych i białych izb do nowohuckich mieszkań zmienił tradycje i przyzwyczajenia”, EK (no. 187), p.3;
- Przekrój** [1984], (2015), „O Nowej to Hucie”, p.5;
- Ptaszycki, Tadeusz** and the "Miastoprojekt - Kraków" Team [Eds.], [1959], "Nowa Huta", Kraków;
- Reinborn, Dietmar** [1996], „Städtebau im 19. und 20. Jahrhundert”, Stuttgart;
- Roszek, Janusz**, [1976], „Prawda i legenda o Nowej Hucie”, K (30), p.9;
- Salwiński, Jacek**, [1999], „Decyzja o lokalizacji Nowej Huty pod Krakowem. Stan wiedzy”, in: ”Narodziny Nowej Huty [...]”;
- Schmid, Christian** [2003], „Stadt, Raum und Gesellschaft. Henri Lefebvre und die Theorie der Produktion des Raumes" (manuscript);
- Shields, Rob** [1999], "Lefebvre, Love and Struggle"; London, New York;
- Siemieńska, Renata**, [1969], “Nowe życie w nowym mieście”, Warszawa;
- Skarbowski, Jan** [Ed.] [1971], "Nowa Huta - pierwsze socjalistyczne miasto w Polsce", Kraków;
- Soja, Edward** [1989], “Postmodern Geographies”, London;
- Soja, Edward**, [1996], “Thirdspace. Journeys to Los Angeles and Other Real-and-Imagined Places”, Oxford [etc];
- Stanek, Łukasz**, [2004], “The theory of production of space by Henri Lefebvre” paper worked out at the Department Architecture Theory ETH Zurich”; [manuscript];
- Stanek, Łukasz** [2005], “Symulacja w Nowej Hucie: drogi wyjścia z kryzysu reprezentacji pewnego miasta”; in: ‘Obieg’; [forthcoming];
- Stanek, Łukasz; Winkowski, Piotr**, [2005], „Ponowoczesne strategie w poprzemysłowym mieście”, in the publication after the conference "Kraków i Norymberga w kulturze europejskiej", Międzynarodowe Centrum Kultury, December 2004;
- Staniszki, Jadwiga**, [2001], "Postkomunizm. Próba opisu", Gdańsk;
- Steinhauf, Jerzy**, [1969], “Nie znamy Nowej Huty”, Dziennik Polski (no. 10), p.5,7;
- Steinhauf, Jerzy**, [1970], „Druka młodość Krakowa”, Dziennik Polski 1970 (no. 15), p.4;
- Stenning, Alison**, [2000], “Placing (post)socialism: the making and remaking of Nowa Huta, Poland”, European Urban and Regional Studies, 7/2, 99-118.
- Stenning, Alison**, [2001], “Representing Transformations/ Transforming Representations: Remaking Life and Work in Nowa Huta, Poland”, paper presented to WES 2001: “Winning and Losing in the New Economy, University of Nottingham (11-13.09.2001); <http://www.nowahuta.info/papers/wes2001.shtml>
- Stenning, Alison**, [2003a], “Shaping the economic landscapes of post-socialism? Labour, workplace

and community in Nowa Huta, Poland”, Antipode, 35/4, 761-780.

Stenning, Alison, [2003b], „Życie w przestrzeniach (post)socjalizmu: przypadek Nowej Huty”, in: Karnasiewicz [2003], pp. 66-75;

Ślusarski, Witold, [1984], „Dźwiękowe lustro symbolu”, Gazeta Krakowska (no. 84), p.3;

Ważyk, Adam, [1956], “Poemat dla dorosłych i inne wiersze”, Warszawa;

Wereksiej, F.Z., [1976], “Jubileuszowe obrachunki”, WTK Tygodnik Katolicki (no. 35), p.1,8;

Wojtyła, Karol (pope John Paul II) [1979], sermon in Nowa Huta, 09.06.1976, in: Karnasiewicz [2003].

3. Interviews:

Interview with **Jan Franczyk** the editor-in-chief of the local weekly “Głos – Tygodnik Nowohucki” and with **Stanisław Juchnowicz**, a member of the Tadeusz Ptaszycy team of the designers of Nowa Huta and professor at the TU Kraków.

4. Investigated mass media articles after 1988:

1988

88.01	„Czemu Huta powstała pod Krakowem”; EK[CCP] (84), p.2;
88.02	„Nowohuckie drogi”, GNH (15), p.8,9;
88.03	„Szkolą, publikują, reklamują kombinat”, GNH (15), p.8,9;
88.04	„Władcy Celtów mieszkali w Nowej Hucie?”, GK (63), p.6;

88.05	„Nowa Huta – i co dalej?”, O (21), p.7;
88.06	„Sandor Petöfi of Nowa Huta song”, DP (290), p.1,2;
88.07	„Niewdzięczne miasto”, P (333), p.7;
88.08	„Zbrodnia w Kościeliskach”, GNH (63), p.6;
88.09	„Ocalić czy zburzyć dom Manowardów?”, GK (20), p.6;
88.10	„Dlaczego pod Krakowem?”, GNH (18/1618), p.3;
88.11	„Gdy wszyscy mają głos”, GNH (18/1619), p.1,6,7;
88.12	„Ostał się jeno... mit”, GNH (18/1618), p.3;
88.13	„Felek trzymaj ścianę”, GNH (1630,1), p.21-9;
88.14	„40 lat temu”, GNH (1630,1), p.10;

1989

89.01	„Były tu podkrakowskie pola”, CCP (158), p.3;
89.02	„Zapałny Lenin”, TS (28/65), p.16;
89.03	„Nim powstała Nowa Huta”, CCP (122), p.2;
89.04	„Nowa Huta bez pomnika Lenina”, DP (288), p.1;
89.05	„Zamachy na Lenina”, P (50), p.7;
89.06	„Wystąpienie posła Edwarda Nowaka”, GK (287), p.2;
89.07	„Alternatywa w plecaku”, P (51/403), p.8,9;
89.08	„40 lat Nowej Huty w fotografii”, GNH (23), s.3;
89.09	„Miała być trzy razy mniejsza i bez samochodów”, DP (78), 04, p.5;
89.10	„Zawsze pozostanie symbolem”, GNH (17,18), p.8,9;

89.11	„Strajk w szkole”, TD (6), p.5;
89.12	„Ostatni sołtys Mogiły”, CPP (161);
89.13	„Desperacki krok”, GNH (1657), p.1,6,7;
89.14	„Remontować hutę czy... złomować?”, GNH (1659), p.1,6,7;
89.15	„Niech się mury pną do góry”, PT (5), p.7;
89.16	„Hotelowa ballada”, GNH (1681), p.7;
89.17	„Sceny z życia osiedla”, GNH (1686), p.7;
89.18	„Wybudowali miasto”, GNH (1692), p.6,7;
89.19	„Symbol, sukces, porażka?”, GNH (1693), p.6,7,8;
89.20	„Hotelowa ballada emeryta”, GNH (1693+);
89.21	„Ostał się człowiek”, GNH (1693+);
89.22	„Czekają aż wymrzemy”, GNH (1698), p.1,4.
89.23	„Bój o pomnik”, GNH (1699); p.1,3;
89.24	„Czy ‘Człowiek z marmuru’ będzie wydarzeniem sezonu?”, GNH (1699); p.6;
89.25	„Kamienie nie mogą być argumentem”, GNH (1699+);
89.26	„Handzlik na dyżurze”, GNH (1701); p.1,6,7;
89.27	„Oni bali się bardziej niż my”, GNH (1701); p.7;
89.28	„Zakłady metalurgiczne ‘Nowa Huta’?”, GNH (1702/3); p.1,2;
89.29	„Historia umie się posługiwać ironią”, GNH (1702/3); p.5;
89.30	„Życiem niesyta”, GNH (1703+);

1990

90.01	„Nie dotrzymane obietnice”, CCP (216), p.1;
90.02	„Co dalej ze skansenem?”, GNH (1708), p.6;
90.03	„Czyja to ziemia?”, EK (56), p.3;

90.04	„Święta wojna”, GNH (1706), p.1,3
90.05	„Finansowy poker z ekologicznymi kartami”, GNH (1707);
90.06	„Prawda o Nowej Hucie”, GNH (1707), p.6;
90.07	„Czynszowo-kredytowy szok”, GNH (1706), p.3;
90.08	„Organizujemy się”, GNH (1707);
90.09	„Spółdzielcy nie będą bezbronni”, GNH (1708), p.1,3;
90.10	„Pierwsze koty – za płoty”, GNH (1708);
90.11	„Polska to nie draka”, GNH (1709);
90.12	„’Głos’ w niebezpieczeństwie”, GNH (1710);
90.13	„Pojednanie i... zadyma”, GNH (1712), p.1,6,7;
90.14	„Nowohuckie Miss-ki”, GNH (1712), p.5;
90.15	„Huta na stole operacyjnym”, GNH (1708), p.1;
90.16	„Czy Kraków ma coś z kombinatu?”, GNH (1714), p.1,6;
90.17	„Wyszynk pod kombinatem”, GNH (1715), p.1,4;
90.18	„O rycerzu spod Cecory i mogiłskim krzyżu”, GNH (1717/8), p.8,9;
90.19	„Nowa ‘tandeta’”, GNH (1717/8), p.12;
90.20	„Miał być kościół, pozostał krzyż”, GNH (1720), p.6;
90.21	„Dzisiaj 4 maja 1990 r. uroczyste nadanie Hucie imienia Tadeusza Sendzimira”, GNH (1721), p.1;
90.22	„Stanisław Handzlik redaktorem naczelnym Głosu”, GNH (1721), p.1;
90.23	„Mieszkań ładniej i taniej”, GNH (1722), p.8;
90.24	„Nowy Głos Nowej Huty”, GNH (1725);
90.25	„Zabójca był tylko świadkiem”, GNH (1726), p.6;
90.26	„Niechciane garaże”, GNH (1727), p.7;

90.27	„40 lat Głosu Nowej Huty”, GNH (1728), p.1,6,7;
90.28	„Wódopój/ Nowohucki ‘trójkąt bermudzki’”, GNH (1729), p.1,8;
90.29	„Sen o wielkiej forsie”, GNH (1732), p.1,6,7;
90.30	„Zamiast Nowej Huty – pięć dzielnic”, GNH (1735), p.5;
90.31	„Krzyż ‘karoseryjnej’”, GNH (1735), p.8;
90.32	„Znów o ‘Wódopoj’”, GNH (1736), p.5;
90.33	„Powiew Europy”, GNH (1741), p.1,8;
90.34	„Uliczna lekcja historii”, GNH (1743), p.6,7;
90.35	„Pamiętamy o tej tragedii”, GNH (1745), p.1,4;
90.36	„Nowohuckie objawienie św. Franciszka”, GNH (1747), p.6,7;
90.37	„Powrócą ziemianie?”, GNH (1749), p.1,4;
90.38	„Mieć swój kościół”, TP (17), p.5;
90.39	„Zastrzelony 13 października”, GK (29.03), p.4;
90.40	„Zastrzelony 13 października”, GK (2.04), p.7;
90.41	„Zastrzelony 13 października”, GK (3.04);
90.42	„Zastrzelony 13 października”, GK (4.04);
90.43	„Zastrzelony 13 października”, GK (5.04);
90.44	„Kilka uwag o propozycjach rzecznika regionu krakowskiego Polskiej Partii Zielonych w sprawie Kombinatu metalurgicznego w Nowej Hucie” GK (9.01), p.3;
90.45	„Huta to też Kraków”, GK (9.01), p.2;
90.46	„Oświadczenie”, GK (6,7.01), p.2;
90.47	„Huta musi być modernizowana i musi ograniczyć produkcję” GK (10.01), p.1,4;
90.48	„Minister Kamieński wyjaśnia swoje stanowisko w sprawie HIL”, GK (11.01), p.1,4;
90.49	„Huta ‘Kraków’ czy Huta ‘Mogiła?’”, GK

	(12.01), p.4;
90.50	„HIL ograniczy emisję pyłów i gazów”, GK (20, 1.01), p.1,2;

1991

91.01	„Korozyja ludzi z żelaza”, CK (117), p.6;
91.02	„Nowohucka jesień ’82. Walki uliczne w PRL”, DP (212), p.4;
91.03	„Szkoła na trzy zmiany i życie na deptaku”, EK (60), p.5;
91.04	„Nowa Huta to już zabytek”, CK (278), p.5;
91.05	„O krzyż i o wszystko”, TM (18), p.10;
91.06	„Robotnik miał żyć bez Boga”, CK (97), s.4;
91.07	„’Zbrodniczy wybuch’ w Nowej Hucie. Po dwunastu latach”, CK (104), p.6;
91.08	„Problem Pana Boga?”, GK (15.11), p.10;
91.09	„Obrona strefą”, DP (224), p.5;
91.10	„Ściekami gasi się koks”, CK (267), p.6;
91.11	„O Nowej Hucie nowa piosenka”, TS (20), p.12,3;
91.12	„Twarde lądowanie na osiedlu Dywizjony 303”, EK (60), p.5;
91.13	„Czyżyny – powrót do korzeni”, CK (95), p.4;
91.14	„31 rocznica wydarzeń w Nowej Hucie”, CK (83), p.6;
91.15	„Spychani na margines”, GW (81);
91.16	„Kto zapłaci za Nową Hutę?”, CK (238), p.5;
91.17	„Pamięć o łąkach”, GwK (157), p.I;
91.18	„’Arkadia’ to już historia”, GNH (1760), p.4;
91.19	„Bezdomni z Hutniczego”, GNH (1761), p.6,7;
91.20	„Nowa Huta dzielnicą dla bogaczy?”, GNH (1761), p.8;

91.21	„Kiedy ‘Radio Nowa Huta’?”, GNH (1762), p.4;
91.22	„Racjonalizm czy brak wyobraźni”, GNH (1766), p.6,7;
91.23	„Pogodzić Hutę z miastem”, GNH (1769), p.1,2;
91.24	„Obrazki ze stanu wojennego”, GNH (1771);
91.25	„Już nie tylko Huta winna”, GNH (1772);
91.26	„Przywiązuję się do ludzi, nie do miejsc”, GNH (1773);
91.27	„Obrazy z pamięci”, GNH (1774), p.1,6;
91.28	„Pierwszy przetarg na lokale w Nowej Hucie”, GNH (1777);
91.29	„Odczarowywanie placu po Leninie”, GNH (1777);
91.30	„Huta – co dalej?”, GNH (1768), p.3;
91.31	„Klienci baru słonecznego”, GNH (1756), p.6;
91.32	„W kolejce po zasilek”, GNH (1756), p.7;
91.33	„Czy Kraków zatrzyma Hutę im. T.Sendzimira?”, GNH (1757), p.1,4;
91.34	„Czy Łozińscy wykupią pl. Centralny?”, GNH (1757), p.1;
91.35	„Nowa Huta bez sklepów?”, GNH (1758), p.1,4;
91.36	„Stąd nie ma gdzie uciekać”, GNH (1759), p.6,7;
91.37	[advertisement] „W Nowej Hucie czytają nas wszyscy”, GNH (1760), p.2;
91.38	„Prywatyzacja w oczach hutników”, GNH (1756), p.1,4;

1992

92.01	„Kłótnia ‘Pod Kasztanami’. W Nowej Hucie”, CK (231);
92.02	„Bitwa o szczęście”, DP (228), p.3;
92.03	„Huta by night”, CK (14), p.12;

92.04	„Druga zmiana w Starej Hucie. Okiem dzielnicowego”, CK (168), p.6;
92.05	„Miasto stali i wódki. Nowa Huta na łamach Głosu Nowej Huty”, CK (12), p.3;
92.06	„Morze wokół Arki”, CK (48), p.7;
92.07	„Baśniowe plany”, GK (2), p.2;
92.08	„Ostatnie bloki Nowej Huty”, EK (17), p.3;
92.09	„Poszkodowani przez Nową Hutę”, CK (24), p.7;
92.10	„Strefa ochronna do poprawy”, CK (25), p.8;
92.11	„Dołki pod demokracją”, GK (217), p.5;
92.12	„W cieniu kominów”, DP (217), p.5;
92.13	„Trzeba tę biedę jakoś pchać”, DP (278), p.12;
92.14	„Walczą o własną kuchnię i łazienkę”, GK (259), p.3;
92.15	„Zapłacić za Nową Hutę”, CK (68), p.13;
92.16	„Brak oczyszczalni ścieków wstrzymuje nadbudowy”, EK (209), p.3;
92.17	„Radio spółdzielcze w Nowej Hucie?”, DP (61), p.17;
92.18	„Bitwa o szczęście”, DP (228), p.3;
92.19	„Czyja Huta?”, GTN (60), p.4;
92.20	„Czyżyny – wieś przeszłości”, GTN (62), p.10;
92.21	„Młodociane sadystki”, GTN (63), p.1,8,9;
92.22	„Nigdy nie wolno się załamywać”, GTN (64);
92.23	„Sasza straszy bagnetem”, GTN (65), p.1,8,9;
92.24	„24 godziny w ‘Grosiku’”, GTN (65);
92.25	„Strychy na mieszkania”, GTN (67), p.1,8,9;
92.26	„Dumpingowa awantura”, GTN (67), p.4;
92.27	„‘Tomex’ pomostem Wschód-Zachód”, GTN (68);
92.28	„Melina pod ABC”, GTN (69), p.2;

92.29	„Prawo do twarzy”, GTN (70), p.1,8,9;
92.30	„Chata ‘za piwo’”, GTN (72), p.1,8,9;
92.31	„Zakaz inwestycji w Nowej Hucie? ”, GTN (73), p.1,2;
92.32	„Fatima w Nowej Hucie”, GTN (74), p.1,8,9;
92.33	„Gra o HTS?”, GTN (74), p.1,4;
92.34	„Kupię broń i wystrzelam policjantów”, GTN (75), p.1,8,9;
92.35	„Oblicze starości”, GTN (75), p.1,8,9;
92.36	„Czy powstanie nowohucka riwiera?”, GTN (79), p.8;
92.37	„Ten cios był śmiertelny”, GTN (80), p.1,8,9;
92.38	„Oddali życie byś ty mógł żyć godnie”, GTN (80), p.3;
92.39	„Schodzenie na dziady”, GTN (80+);
92.40	„Brońmy się przed agresją”, GTN (82), p.8,9;
92.41	„Kuroniówka po nowohucku”, GTN (85), p.2;
92.42	„Huta im. Sendzimira – i co dalej. Bez złudzeń”, GK (26.08), p.3;
92.43	„Czy zdążymy uratować Nową Hutę?”, GTN (45), p.3;
92.44	„Czy zdążymy uratować Nową Hutę?”, GTN (46), p.3;
92.45	„Przypalany nożem – nie wzywał pomocy”, GTN (48), p.6,7;
92.46	„Park przemysłowy w Nowej Hucie”, GTN (48), p.4;
92.47	„Gdy nie będzie innego wyjścia, sami zadecydujemy o przyszłości Nowej Huty”, GTN (48), p.1,11;
92.48	„Czy uratujemy Nową Hutę?”, GTN (50), p.3;
92.49	„Kolejna ‘afery’ wokół Huty”, GTN (50), p.5;
92.50	„Dziś prawdziwych Cyganów już nie ma”,

	GTN (51), p.1,6,7;
92.51	„Jak i kto?”, GTN (54);
92.52	„Co piąta para to małolaty”, GTN (56), p.1,2;
92.53	„Bywalcy śmietników”, GTN (57), p.2;
92.54	„Kim był poćwiartowany człowiek?”, GTN (58), p.1;
92.55	„Julia razy dwa”, GTN (69), p.1,8;
92.56	„Kopiec lutrów”, GTN (60), p.1,8,9;
92.57	„Większość Krakowian przyjaźnie patrzy na hutę”, GTN (42);

1993

93.01	„Centralny śmietnik Krakowa i okolic”, EK (126), p.2;
93.02	„Dziki działki – do likwidacji”, GK (68), p.10;
93.03	„Strach na śmieci”, CK (94), p.9;
93.04	„30 osób na 1 firmę”, CK (94), p.13;
93.05	„W cieniu hutniczego molocha”, EK (126), p.3;
93.06	„Moloch. Kraków został ukarany. Za referendum, za tradycję, za mieszczańskość”, DP (288), s.10;
93.07	„Okupuję więc mieszkam”, GK (52), p.10;
93.08	„Okupuję więc mieszkam”, GK (98), p.10;
93.09	„Zalew w Nowej Hucie”, EK (148), s.4;
93.10	„Głos Nowej Huty”, CK (78), p.5;
93.11	„Płyta płaczu”, DP (19), p.3;
93.12	„Wielka draka w XVI dzielnicy”, DP (138), p.8;
93.13	„Buduję mimo wszystko”, EK (26), p.3;
93.14	„Ziemia stracona”, DP (51), p.3;
93.15	„Jest nas 210 tysięcy”, GTN (96);
93.16	„Dla szpanu”, GTN (96), p.1;
93.17	„Po Arce stanęły następne”, GTN (99), p.10,1;
93.18	„Mieszkańcy kontra stacja benzynowa”,

	GTN (99), p.1,10,1;
93.19	„Obok slabinga kolonia przemysłowa?”, GTN (100), p.5;
93.20	„Aniolki”, GTN (101), p.1,10,1;
93.21	„Policjantów też atakują”, GTN (107), p.1;
93.22	„Twierdza Nowa Huta”, GTN (107), p.11;
93.23	„Nowy ład mieszkaniowy”, GTN (109), p.12,3;
93.24	„Ostateczna decyzja w sprawie kiosków w os. Uroczym”, GTN (111), p.2;
93.25	„Placowa wojna”, GTN (114), p.1,11;
93.26	„Afera wokół ‘Grosika’”, GTN (115), p.1,10,1;
93.27	„Przeciw samowoli zarządu SM ‘Hutnik’”, GTN (116), p.1,3;
93.28	„Tomex bezpieczny?”, GTN (120), p.10;
93.29	„Osiedle cudów”, GTN (121), p.1,10,1;
93.30	„Zemsta Stalina”, GTN (124), p.1,4;
93.31	„Nowa ‘Stylowa’”, GTN (126), p.14;
93.32	„Historia ludzkiej krzywdy”, GTN (127), p.8;
93.33	„Attyki do likwidacji?”, GTN (128), p.1,2;
93.34	„Tam gdzie miała tryskać fontanna”, GTN (129), p.1,10,1;
93.35	„Pętla”, GTN (129), p.1,10,1;
93.36	„Tygiel kapitalizmu”, GTN (131), p.1,5;
93.37	„Szachiści”, GTN (131), p.1,2;
93.38	„Wszystko o telewizji kablowej”, GTN (131), p.1,10,1;
93.39	„Trochę wsi, trochę miasta”, GTN (134), p.1,10,1;
93.40	„Kandydat na ‘Mistera’”, GTN (134);
93.41	„Mieszkaniowa dżungla”, GTN (136), p.1,10,1;
93.42	„Dziwne osiedle”, GTN (141), p.1,10,1;
93.43	„Wanda i amazonki”, GTN (142), p.24;
93.44	„Stanowisko Rady Dzielnicy VII”, GTN (123), p.3;
93.45	„Uchwała dzielnicy Bieńczyce”, GTN

--	--

1994

94.01	„Gdzie się bawić... w co się bawić”, EK (167), p.1,6;
94.02	„Kolorowy pas startowy”, CK (64), p.1,2;
94.03	„Nowa Huta – miasto renesansowe?”, DP (161), p.18;
94.04	„19 lat bez chodnika”, GwK (10), p.3;
94.05	„Jodełka albo tramwaj”, GwK (120), p.1;
94.06	„Każdy ma swój przystanek”, GwK (52), p.2;
94.07	„Zakusy na park Ratuszowy”, GwK (128), p.1;
94.08	„Nowa Huta tańczy w Kocmyrzowie”, GK (100), p.XIII;
94.09	„Mieszkanie inne niż zwykle”, GwK (254), p.7;
94.10	„Nowa Huta, Azory, Berlin”, GM (292), p.16,7,8;
94.11	„Nikt nas nie słucha”, CK (238), p.7;
94.12	„Morderstwo przed Cafe Capri”, GTN (145), p.1,2;
94.13	„Tramwajem do Nowej Huty”, GwK (39), p.3;
94.14	„Kontrowersyjny fort”, DP (84), p.6;
94.15	„Nie ma chętnych na ‘Famę’”, EK (94), p.5;
94.16	„Nowy czas Nowej Huty”, R (169), p.3;
94.17	„Może to nie jest idealne miejsce ale da się żyć”, P (33), p.12,3;
94.18	„Glanem w twarz”, GTN (153), p.1,2;
94.19	„Gorzkie żale do Prezydenta”, GTN (153), p.1,8;
94.20	„Grasują kolekcjonerzy plecaków? ”, GTN (155), p.3;
94.21	Nowohucka TV Dami”, GTN (157), p.2;
94.22	„Malowania pasa startowego”, GTN (158),

	p.2;
94.23	„Perła czy śmietnik?”, GTN (161), p.1,9;
94.24	„Sprzedani?”, GTN (162), p.1,8,9;
94.25	„Europa w Nowej Hucie”, GTN (165);
94.26	„Nowa Huta – czysta i bezpieczna”, GTN (166), p.7;
94.27	„Mrowisko”, GTN (166), p.1,8;
94.28	„Wolne lokale przy Placu Centralnym”, GTN (170), p.8;
94.29	„Setna rocznica urodzin Tadeusza Sendzimira”, GTN (171), p.5;
94.30	„Wczasy w mieście”, GTN (173), p.9;
94.31	„Pozory spokoju”, GTN (174), p.10;
94.32	„(Nie)rocznicowa rozmowa”, GTN (177), p.9;
94.33	„Pizza Hut i KFC w Nowej Hucie”, GTN (180), p.1;
94.34	„Zabiła męża”, GTN (180), p.2;
94.35	„MAX i OBI zapraszają”, GTN (180), p.9;
94.36	„O bezpieczeństwie w Mistrzejowicach”, GTN (181), p.9;
94.37	„Problemy mamy wspólne”, GTN (182), p.4;
94.38	„Hotelowe dylematy”, GTN (183), p.5;
94.39	„Gdzie są te latarnie?”, GTN (185), p.8;
94.40	„Brat zabił brata”, GTN (186), p.1;
94.41	„Znalezisko archeologiczne w Nowej Hucie”, GTN (187), p.1;
94.42	„Bezpieczna spalarnia?”, GTN (190), p.1,2;
94.43	„Będą mistrzejowickie plany?”, GTN (191), p.8;
94.44	„Huta im. T.Sendzimira – zagrożenie czy szansa?”, GTN (193), p.4;
94.45	„Plac Centralny placem Dmowskiego?”, GTN (144), p.2;
94.46	„Cmentarne hieny”, GTN (145), p.1,8,12;

1995

95.01	„O Nowej to Hucie piosenka”, CK (54), p.9;
95.02	„Park łobuzów”, CK (237), p.5;
95.03	„I sala będzie, i ogródek”, CK (242), p.5;
95.04	„Kto uratuje pałac w Kościeliskach?”, EK (135), p.3;
95.05	„Parafia za księdzem”, GwK (33), p.3;
95.06	„Siarczany w nadmiarze”, GwK (69), p.5;
95.07	„Nowa Nowa Huta”, CK (147), p.5;
95.08	„Nad dachami Nowej Huty”, GTN (200), p.1,9;
95.09	„Z biegiem brudnej Słubni”, GTN (201), p.1,2;
95.10	„Z krzyżem w tle”, GTN (201);
95.11	„W obronie krzyża. Nowa Huta 1960”, R[PM] (54), p.16;
95.12	„Nowa szkoła w Nowej Hucie”, CK (251), p.5;
95.13	„Dyskryminacja Nowej Huty”, CK (255), p.5;
95.14	„Strzały pod krzyżem”, CK (98), p.10;
95.15	„Obrona krzyża”, DP (98), p.15;
95.16	„Socrealizm pod ochroną”, DP (73), p.18;
95.17	„Trzeci jako pierwszy: park oficjalny i nieoficjalny”, DP (231), p.16;
95.18	„Huta starsza od Krakowa?”, GK (179), p.20;
95.19	„Teatr Ludowy – czterdzieści lat minęło”, EK (237), p.6;
95.20	„Dzieci w szkole mdleją z głodu”, „EK (179), p.1,2;
95.21	„Nowohucka telewizja”, GTN (203), p.9;
95.22	„Romska solidarność”, GTN (204), p.1,9;
95.23	„Agonia nowohuckiej mleczarni”, GTN (205), p.1,8;
95.24	„Pod barem ‘Meksyk’”, GTN (207);
95.25	„Fort Grębałów”, GTN (209), p.10;
95.26	„To też Kraków”, GTN (210), p.3;
95.27	„Dziki wysypisko”, GTN (212), p.1,2;

95.28	„Koneserzy”, GTN (212), p.1,10;
95.29	„Kraków miastem-ogrodem”, GTN (212), p.13;
95.30	„Porządkowanie zaszłości”, GTN (213), p.1,8;
95.31	„40 lat Zgniatacza”, GTN (213), p.1,8;
95.32	„Dzielnicowe gangi”, GTN (216), p.9;
95.33	„Cysterski kościół w środku miasta”, GTN (216);
95.34	„Młodociani rozbójnicy”, GTN (220), p.1,3;
95.35	„Nad zalewem nowohuckim”, GTN (222);
95.36	„Wycieczka do Nowej Huty”, GTN (224), p.7;
95.37	„Eldorado w Nowej Hucie”, GTN (225);
95.38	„Znowu gwałt”, GTN (231), p.1;
95.39	„Sprzątanie świata”, GTN (232), p.2;
95.40	„Siedlisko zła”, GTN (234), p.1,2;
95.41	„Znieczulica”, GTN (236), p.1,3;
95.42	„Strefa”, GTN (243), p.5;
95.43	„Dom numer jeden”, GTN (246), p.1,10;
95.44	„W Nowej Hucie lubimy biblioteki”, EK (158), p.7;
95.45	„Teatr w Nowej Hucie”, EK (183), p.5;
95.46	„Tu pracowało całe miasto: koniec epoki wielkiej Huty”, EK (183), p.6;

1996

96.01	„Niespodzianki Nowej Huty”, EK (234), p.3;
96.02	„Nowa Huta w muzeum”, GK (283), p.22;
96.03	„Wspólny język władz dzielnicy i ogniska”, EK (123), p.12;
96.04	„Tomex – tam bije serce dzielnicy”, EK (209), p.4;
96.05	„Niech będzie muzeum: 50 lecie huty: prezent dla dzielnicy”, GwK (172), p.3;
96.06	„Czekanie na sprawiedliwość”, GK (50),

	p.3;
96.07	„Po co takie muzeum?”, EK (242), p.5;
96.08	„Walka o działki”, DP (14), p.10;
96.09	„Zasada domina”, GwK (104), p.3;
96.10	„Centrum z zegarem”, GK (74), p.23;
96.11	„Emeryt w cieniu huty”, GK (207), p.10,1;
96.12	„Urodzaj na psychicznych”, GK (277), p.13;
96.13	„O Nowej to Hucie są słowa: historia z perspektywy ‘Stylowej’”, P (18), p.30,1;
96.14	„Stara Nowa Huta”, GK (289), p.12,3;
96.15	„Kiedy ożyje Centrum E?”, GTN (257), p.1,14;
96.16	„Balkony w kwiatkach”, GTN (258), p.7;
96.17	„Bezwzględny rządca Pleszowa”, GTN (260), p.12;
96.18	„Fort dla młodzieży”, GTN (264), p.13;
96.19	„Ogród biodynamiczny”, GTN (265);
96.20	„Huta atutem Krakowa”, GTN (268), p.5;
96.21	„Egoizmy”, GTN (273), p.1,9;
96.22	„Będzie muzeum”, GTN (275), p.7;
96.23	„Gospodarzem być”, GTN (278), p.9;
96.24	„Moja przygoda z Nową Hutą”, GTN (284), p.1,8,9;
96.25	„Zanikająca strefa ochronna”, GTN (284), p.1,4;
96.26	„Miasto patrzy na strefę”, GTN (286), p.5;
96.27	„Parking na wagę mandatu”, GTN (288), p.1,12;
96.28	„Bieg memorialny im. Bohdana Włosika”, GTN (288), p.3;
96.29	„W gościnie u Matejki”, GTN (292), p.5;
96.30	„Nowe kościoły w Nowej Hucie”, GTN (295), p.1,3;
96.31	„Nowa Huta a Florencja”, EK (235), p.4;
96.32	„Po piętnastu latach”, EK (245), p.13;
96.33	„Najpierw był ołów”, EK (222), p.4;
96.34	„Bunt pod krzyżem”, GwK (292), p.5;
96.35	„Bunt na rogu Marksa i Majakowskiego”,

	DP (293), p.2;
96.36	„Za Krzyż mogę zawsze siedzieć”, GwK (292), p.5;
96.37	„Poletko pana prezesa”, GK (282), p.12
96.38	„Przemoc od kuchni”, CK (9), p.8;

1997

97.01	„Zbrodniarze nie będą spać spokojnie”, DP (108);
97.02	„Europejskie konsorcjum z XV wieku”, GK (2) p.IV;
97.03	„Zielony Jar z konkursu”, DP (289), p.18;
97.04	„Przywracana miastu”, DP (186), p.18;
97.05	„Przypadek Ridana”, NCK (19), p.9;
97.06	„Odkurzania Lenina”, DP (124), p.45;
97.07	„Wskrzeszenie nowohuckiej biblioteki”, GK (58), p.5;
97.08	„Między wiatrem a cieniem”, DP (108), p.2;
97.09	„Woda”, DP (148), p.49;
97.10	„Miłośnicy Huty stowarzyszeni”, EK (44), p.7;
97.11	„Nowohucianie”, EK (41), p.6;
97.12	„Pocałunek tysiąca dygnitarzy”, GW (307), p.20,1;
97.13	„Nowa Huta bliżej Krakowa”, EK (41), p.7;
97.14	„Upadłe mieszkania upadłej stoczni”, GK (80), p.IV;
97.15	„Lokalny patriotyzm Grębałowa”, GK (207), p.III;
97.16	„Jubileuszowy rok”, GTN (300), p.1,3;
97.17	„Coraz czyszej nad hutą”, GTN (305), p.4;
97.18	„O Nowej to Hucie piosenka”, GTN (311), p.1,8;
97.19	„Jak budowałem Nową Hutę”, GTN (311), p.5;
97.20	„Rogata dusza”, GTN (314), p.8,9;

97.21	„Zabytek bez patyny”, GTN (316), p.1,9;
97.22	„Budkowanie Nowej Huty”, GTN (316), p.2;
97.23	„MDK jednak w forcie”, GTN (318), p.2;
97.24	„Dwa dni z dziejów PRL”, GTN (322);
97.25	„Na skraju miasta”, GTN (322), p.1,10;
97.26	„Romowie wpisani w Nową Hutę”, GTN (322), p.13;
97.27	„Zielone bogactwo”, GTN (324), p.1,10;
97.28	„Drzewa umierają stojąc”, GTN (325), p.1,15;
97.29	„Prometeusz na konwentorach”, GTN (326);
97.30	„Nie boją się zmian”, GTN (327), p.5;
97.31	„Hutnicy ratowali Kraków”, GTN (328), p.1,5;
97.32	„Nowa Huta zmienia oblicze”, GTN (331), p.1,2;
97.33	„Sterroryzowano pół dzielnicy?”, GTN (332), p.2;
97.34	„Lubię Nową Hutę”, GTN (333), p.7;
97.35	„Przemiany na ‘Tomexie’”, GTN (335), p.9;
97.36	„Dlaczego?”, GTN (339), p.1,9;
97.37	„Jan Anioła pierwszy dyrektor Huty”, GTN (341), p.5;
97.38	„Plaga”, GTN (342), p.2;
97.39	„Nowe ulice w Grębałowie”, GTN (343), p.3;
97.40	„Strefa w Czyżynach”, GTN (344), p.1,3;
97.41	„Strefa dla wybranych”, GTN (345), p.5;
97.42	„Nowohuckie grafitti”, GTN (345), p.7;
97.43	„Ogródek przed blokiem” GTN (345);
97.44	„Zaradna wspólnota”, GTN (346), p.1,8;
97.45	„Czyściej nad hutą”, GTN (347), p.5;
97.46	„Co prezydent proponuje mieszkańcom Nowej Huty”, GTN (348), p.9;
97.47	„Nieloty”, GTN (349), p.1,10;
97.48	„Wielka sportowa pasja”, GTN (349), p.5;

97.49	„Historia i współczesność”, GTN (350), p.4;
97.50	„Problem z fontanną”, GTN (350), p.8;
97.51	„Pomagamy przez cały rok”, GTN (351), p.5;
97.52	„Nadzieje profesora Juchnowicza”, EK (10), p.4;
97.53	„Ekologiczny moloch”, EK (23), p.4;
97.54	„Nowohuckie forty”, EK (23), p.4;
97.55	„Kraków powinien zrozumieć swoją największą dzielnicę”, EK (28), p.4;
97.56	„Mały przewodniczek po starej Nowej Hucie”, EK (45), p.7;
97.57	„Będzie bestseller”, EK (47), p.6;
97.58	„Jak budowałem Nową Hutę”, GTN (313), p.5;
97.59	„Najstarszy ‘przedszkolak’”, DP (27), p.17;
97.60	„Kolebka z profilu”, DP (68), p.45;
97.61	„Czarna legenda pokutuje”, DP (62), p.19;
97.62	„Rozwód z ‘Solidarnością 80’”, DP (112), p.3;

1998

98.01	„Obrońcy kombatantami”, GwK (79), p.2;
98.02	„Krzywda w spadku”, DP (43), p.17;
98.03	„Ekspresowa rura”, DP (296), p.15;
98.04	„W obronie krzyża”, TP (45), p.5;
98.05	„Nowa Huta – miejsce godne upamiętnienia”, GwK (68), p.4;
98.06	„Pancerna pięść proletariatu”, GW [Co jest grane - Kraków] (201[35]), p.14;
98.07	„Uratować pas startowy”, DP (212), p.19;
98.08	„O Nowej to Hucie są słowa...”, PK (41), p.46,7;
98.09	„Biała plama na mapie miasta”, DP (83), p.41;
98.10	„Nowa Huta – miasto ogródów”, DP (57), p.18;

98.11	„Leniny zginęły”, DP (50), p.29, 31;
98.12	„Manifestacja światopoglądowa”, DP (29), p.43;
98.13	„Śmiałe plany przeobrażenia Nowej Huty”, DP (235), p.42;
98.14	„Wczoraj i dziś Nowej Huty”, GTN (353);
98.15	„Szare na zielonym”, GTN (353), p.9;
98.16	„Nowe centrum Nowej Huty”, GTN (354), p.1,9;
98.17	„W opinii hutników”, GTN (359);
98.18	„Po co zachodowi historia Nowej Huty”, GTN (373), p.1,10;
98.19	„Wokół narodzin Nowej Huty”, GTN (374), p.17;
98.20	„Mieliliśmy ciężarówki i buldożer”, GTN (374), p.17;
98.21	„Jak się żyje w Nowej Hucie?”, GTN (375), p.1,11;
98.22	„Mimo wszystko przyroda”, GTN (373), p.1,9;
98.23	„Ojciec Nirward o rodzinie”, GTN (376), p.7;
98.24	„Kujawy szansą dla Krakowa”, GTN (374);
98.25	„Nie ma ratusza w Nowej Hucie”, GTN (388), p.15;
98.26	„Nie ma ratusza w Nowej Hucie”, GTN (389), p.11;
98.27	„Lenin nie wróci w Aleję Róż”, GTN (392), p.12;
98.28	„Moje pierwsze budowy w Nowej Hucie”, GTN (392+), p.12;
98.29	„Moje pierwsze budowy w Nowej Hucie”, GTN (392+), p.15;
98.30	„Posterunek przy ‘Hill Street’”, GK (220), p.10;
98.31	„Panna na wydaniu”, GK (41), p.5;
98.32	„Arka i inne nawy”, GK (67), p.3;
98.33	„Polsko, obudź się, Polsko, nie bój się”,

	GwK (104), p.5;
98.34	„Iskra z Huty Lenina”, GwK (104), p.6,7;
98.35	„Wyrwać kosmiczną spiralę”, GwK (184), p.4;

1999

99.01	„1/3 miasta”, GwK (13), p.2;
99.02	„Korzystny klimat dla Nowej Huty”, DP (145), p.17;
99.03	„Klejnot 6-latki”, GwK (106), p.4;
99.04	„Chłopska krzywda”, GwK (48), p.4;
99.05	„Romantyzm wielkiej budowy”, R (287), p.8;
99.06	„Blżej inauguracji”, GK[EK] (250), p.1;
99.07	„Kościoły Nowej Huty”, TP (4), p.8,9;
99.08	„Problem dla całego miasta”, GK[EK] (235), p.III;
99.09	„50 lat minęło”, GwK (38), p.4;
99.10	„Po tamtej stronie”, GK (265);
99.11	„Huta da się lubić”, GTN (436), p.4;
99.12	„Wspomnienia w sepeli”, GwK (131), p.6,7;
99.13	„Była Mogiła”, R[M] (23), p.10-5;
99.14	„Krakowska sypialnia”, GK[EK] (261), p.IV;
99.15	„Miasto z charakterem”, GK (59), p.2,3;
99.16	„List do redakcji”, GTN (453);
99.17	„Choć najdalsze, to najpiękniejsze”, GK[EK] (193), p.5;
99.18	„Czy zostanie spalony?”, GK[EK] (206), p.1;
99.19	„Płuca Nowej Huty”, GK[EK] (187), p.3;
99.20	„Instytucja parku”, GK[EK] (267), p.III;
99.21	„Blokowisko tętniące życiem”, GK[EK] (158), p.3;
99.22	„Na klasztornej”, DP (260), p.31;
99.23	„Państwu już dziękujemy”, P (30), p.92-7;
99.24	„Kraków da się lubić”, GK (12), p.14;
99.25	„Muzeum rozproszone”, GTN (453);

99.26	„Stara Nowa Huta”, GK[EK] (125), p.1;
99.27	„Kielnie w dłoń”, GK (133), p.9;
99.28	„Stracone pokolenie”, GK[EK] (262), p.IV;
99.29	„Miasto zmienia skórę”, GK[EK] (235), p.9;
99.30	„Lenin z Alei Róż”, DP (125), p.12;
99.31	„Muzeum śp. ustroju socjalistycznego”, DP (260), p.13;
99.32	„W cieniu krzyża”, GwK (30), p.4;
99.33	„Poseł Bielan w sprawie Placu Centralnego”, GTN (452), p.3;
99.34	„Huta”, S [62], p.3;
99.35	„Życie kulturalne Nowej Huty w latach 1949-80”, S [62], p.4-8;
99.36	„Nowohucki klub literacki”, S [62], p.16,7;
99.37	„Nowohucka wiosna muzyczna”, S [62], p.42,3;
99.38	„49 lat nowohuckiej lokalnej gazety”, S [62], p.50,1;
99.39	„Jak to było w Nowej Hucie (1)”, GTN (404);
99.40	„Róg Marksa i Obrońców Krzyża”, GTN (452), p.1,9;
99.41	„Plany ‘Tomexu’”, GTN (405), p.1,9;
99.42	„Jak to było w Nowej Hucie (2)”, GTN (405), p.15;
99.43	„Nowe Kościoły w Nowej Hucie”, GTN (407), p.3;
99.44	„Ojcowie zbudowali – synowie zburzyli”, GTN (414), p.11;
99.45	„50 lat Nowej Huty”, GTN (417), p.22;
99.46	„50 lat Nowej Huty”, GTN (420), p.1,8;
99.47	„Wielkie przemiany”, GTN (425), p.17;
99.48	„Dziś i jutro Nowej Huty”, GTN (429), p.1,3;
99.49	„Kraków w Nowej Hucie”, GTN (429), p.3;
99.50	„Pomysł na Nową Hutę”, GTN (430);
99.51	„50 lat Nowej Huty w moich

	wspomnieniach”, GTN (432), p.13;
99.52	„Piętno strefy”, GTN (434), p.5;
99.53	„O Nowej to Hucie piosenka”, GTN (437), p.13;
99.54	„Hala martenowska – salonem wystawienniczym”, GTN (437);
99.55	„Huta nie zginie”, GTN (442);
99.56	„Szczur z ogryzkiem w zębach”, GTN (447);
99.57	„Niechciana Nowa Huta”, GTN (448);
99.58	„Zapomniane obietnice”, GTN (449);
99.59	„Pomnik pamięci”, GTN (450), p.5;

2000

00.01	„www.nh.pl”, GwK (256), p.1;
00.02	„Sprzedać socrealizm”, GwK (211), p.1;
00.03	„Egzotyczna podróż po Nowej Hucie”, GwK (222), p.VII;
00.04	„Obrońcy nowohuckiego krzyża”, R (99), p.6;
00.05	„1/3 Krakowa”, DP (11), p.37;
00.06	„Kraina jezior”, GwK (247), p.1;
00.07	„W cieniu kominów elektrowni”, GK[EK] (25), p.IV;
00.08	„Wiejski kościółek w granicach miasta” EK (149), p.8;
00.09	„Ruch ponad drogami”, DP (261), s.41;
00.10	„Stalowe nam zardzewiało”, GK (77), p.12;
00.11	„Jak dworek został przedszkolem”, GK [191];
00.12	„Szczęśliwy koniec z o.o.”, GK[EK] (191), p.VI;
00.13	„Turystyczny spust”, GwK (177), p.3;
00.14	„Od Lenina do Lenina”, GwK (211), p.6,7;
00.15	„Hektary atrakcji”, GwK (287), p.1;
00.16	„Ocalić od zapomnienia”, GwK (209), p.VII;

00.17	„Złe geny”, DP (11), p.37;
00.18	„Nowa Huta w budżecie Krakowa”, GTN (457), p.1,9;
00.19	„Zimą o zieleń”, GTN (458), p.1,10;
00.20	„Portret zbiorowy”, GTN (459), p.5;
00.21	Seria
00.22	„Nowa Huta – pół wieku”, GTN (460), p.13;
00.23	„Perła – nie śmietnik”, GTN (464), p.1,11;
00.24	„Dokument w sprawie”, GTN (473), p.1,8,9;
00.25	Problemy zwalnianych
00.26	Jubileusze organizacji
00.27	Działkowicze
00.28	„Przybyli z gór”, GTN (484), p.9;
00.29	„Forum dla Nowej Huty”, GTN (488), p.1,13;
00.30	„Forum w Alei Róż”, GTN (491), p.1,9;
00.31	„Nowa Huta na nowo odkrywana”, GTN (494), p.1,12;
00.32	„Lotnicze ulice”, GTN (496), p.9;
00.33	Huta a środowisko [seria]
00.34	„hutnicy wobec redukcji zatrudnienia”, GTN (504), p.5;
00.35	„Mieszkańcy się boją”, GTN (505), p.1,9;
00.36	„Zalew od nowa”, GTN (508), p.9;
00.37	„Forum po Leninie”, GTN (462), p.1,2;

2001

01.01	„Historyczne tablice”, DP[KK] (14), p.V;
01.02	„Myśleć trzeba od doły”, GwK (9), p.2;
01.03	„Smutek Birkuta”, PK (38), p.30,1;
01.04	„Homo Hutens”, PK (17), p.39-43;
01.05	„Sygnały ostrzegawcze”, GK (298), p.20;
01.06	„Marzenia czy rzeczywistość?”, GK [EK] (5);

01.07	„Czekanie na inwestora”, GK [EK] (277), p.VIII;
01.08	„Stara Nowa Huta”, GK (29), p.13;
01.09	„Powrócił bez zezwolenia”, DP[KK] (170), p.I;
01.10	„Lenin w prokuraturze”, DP (171), p.II;
01.11	„Zakazane żarty”, DP (172), p.III;
01.12	„Socjalizm dla wszystkich”, DP (156), p.1;
01.13	„W cieniu krzyża”, DP (144), p.25;
01.14	„SocLand w Nowej Hucie”, R (159), s.A9;
01.15	„Dzień w peerelu”, GwK (156), p.7;
01.16	„Żona mówiła, że to jaja”, GwK (217), p.7;
01.17	„Bezpieczny Kraków”, GTN (509), p.1,8;
01.18	„Huta po lifting”, GTN (510), p.1,5;
01.19	„Ludzie półwiecza” [seria];
01.20	„Strefa wykorzystana”, GTN (513), p.1,4;
01.21	„W strefie zapomnienia”, GTN (514), p.3;
01.22	„Brakuje ‘króla’ i wyobraźni”, GTN (513), p.1,4;
01.23	„Forum dla Nowej Huty”, GTN (517), p.8;
01.24	„HTS mniejsza o połowę”, GTN (519), p.5;
01.25	„Palec Józefa S. wskazał lokalizację Nowej Huty”, GTN (519), p.14;
01.26	„Dlaczego wycinają drzewa?”, GTN (532), p.3;
01.27	„Nowy Kościół w Nowej Hucie”, GTN (533), p.11;
01.28	„Hutnik antropologicznie mierzalny”, GTN (536), p.12;
01.29	„Zaproszenie do SocLandu”, GTN (537), p.5;
01.30	„Lenin (na chwilę) wrócił”, GTN (538);
01.31	[Sondaż socjologiczny dotyczący pracowników HTS], GTN (541) p.5; [Sondaż socjologiczny dotyczący pracowników HTS], GTN (542) p.5;
01.32	„Już nie nowohucki ‘smog’”, GTN (545);

01.33	„W sali junaków”, GTN (546), p.5;
01.34	„Zwykły dzień z życia PRL-u”, GTN (546), p.9;
01.35	„Rowerem po Nowej Hucie”, GTN (548), p.5;
01.36	„Promocja Nowej Huty”, DP (287), p.IV;
01.37	„Krajobraz po remoncie Alei Róż”, GTN (550), p.12;
01.38	„Szpetnie i nachalnie”, GTN (551);
01.39	„Nowa Aleja Róż”, GTN (550), p.12;
01.40	„Miasto-Ogród” [akcje];
01.41	„Nowa Huta – miasto symboliczne”, GTN (553);
01.42	„Komary na Placu Centralnym”, GTN (556), p.1,8;
01.43	„Od krąga do szmacianki”, GTN (560), p.11;

2002

02.01	„Znaleźć sposób na Nową Hutę”, GW (70), p.5;
02.02	„Niesamowicie egzotyczne”, GW (166), p.5;
02.03	„Zabytek i udreka”, GW (223), p.VII;
02.04	„Historyczne kapliczki”, GK[EK] (192), p.VIII;
02.05	„Ogórek i rewolucja”, GK[EK], p.V;
02.06	„Nadal nie potrafimy chronić”, GW (174), p.6;
02.07	„Można krytykować ideologię”, GwK (174), p.6;
02.08	„Nowe spojrzenie na Nową Hutę”, GW (175), p.6;
02.09	„Zemsta Stalina”, GTN (612), p.13;
02.10	„Trzeba rozwijać, nie niszczyć”, GwK (175), p.6;
02.11	„Życie budowniczych Nowej Huty”, GTN (561), p.5;

02.12	„Panteon dyrektorów Huty”, GTN (564), p.5;
02.13	„Kraków chce wspierać hutę”, GTN (565), p.5;
02.14	„Nowohucianin roku”, GTN (567);
02.15	„Miss Nowej Huty wybrana”, GTN (568), p.1,10;
02.16	„Wokół Placu Centralnego”, GTN (570), p.3;
02.17	„Proboszcz z Nowej Huty”, GTN (573), p.11;
02.18	„Huta i okolice”, GTN (574), p.4;
02.19	„Zagrożenia i szanse”, GTN (575), p.4;
02.20	„Mniejsza strefa ochronna”, GTN (577), p.1,4;
02.21	„Bezpańska Aleja Róż”, GTN (579), p.3;
02.22	„Starość”, GTN (580), p.8;
02.23	„Odchodzi ‘Świt’, nadciąga zachód”, GTN (581), p.16;
02.24	„Perły inżynierii wojskowej”, GTN (583), p.1,10;
02.25	„Plac zabaw czy defilad”, GTN (584), p.16;
02.26	„O Wandzie której nie chciał... konserwator zabytków”, GTN (586), p.14;
02.27	„Huta na trasie turystycznej”, GTN (587), p.5;
02.28	„Czego chcą mieszkańcy Nowej Huty”, GTN (587);
02.29	„Ścieżką turystyczną po Nowej Hucie”, GTN (588), p.1,9;
02.30	„Giełda samochodowa”, GTN (589), p.9;
02.31	„O Nowej to Hucie piosenka”, GTN (583), p.1,10;
02.32	„Nowy Duch dla Nowej Huty”, GTN (593), p.1,8;
02.33	„Plac czy klepisko?”, GTN (594), p.1,9;
02.34	„Ginący (?) zabytek socrealizmu”, GTN (595), p.1,9;

02.35	„Ginący (?) zabytek socrealizmu”, GTN (596), p.8;
02.36	„Komisja specjalna”, GTN (596), p.9;
02.37	„Czego nie wiecie o Nowej Hucie”, GTN (598), p.1,16;
02.38	„Nowa Huta – miasto walki i pracy”, GTN (599);
02.39	„Co dalej Nowa Huta?”, GTN (600), p.1,8;
02.40	„Nowa Huta – dzielnica ‘Młodych Ludzi’”, GTN (600), p.12;
02.41	„Pytania i odpowiedzi o przyszłość Nowej Huty”, GTN (601), p.3;
02.42	„Ptaszynki by się cieszył”, GTN (602), p.1,3;
02.43	„Architekci o Nowej Hucie i w Hucie”, GTN (602), p.5;
02.44	„Po co biennale?”, GTN (602);
02.45	„Lubię Nową Hutę”, GTN (602), p.11;
02.46	„Kościół w godzinach próby”, GTN (610), p.1,9;
02.47	„Centralny i luminowany”, GTN (612);

2003

03.01	„Jest szansa”, GK[GN] (268), p.III;
03.02	„Dzielnica precedensowa”, GwK (300), p.5;
03.03	„Nowa Huta za zakręciem”, GN (8.06), p.21;
03.04	„Widok na jezioro zieleni”, DP (4.05), p.1,6;
03.05	„Jest pierwszy park”, GK[EK] (139), p.VIII;
03.06	„Człowiek stąd”, GK[EK] (296), p.32,3;
03.07	„Z duszą czy bez duszy?”, GTN (614), p.1,13;
03.08	„Nowa Huta – miasto parków”, GTN (618), p.1,8;
03.09	„Nowa Huta – miasto wielkich

	możliwości”, GTN (622), p.1,10;
03.10	„Ogród bez gospodarza?”, GTN (629), p.1,8;
03.11	„Ukryte piękno Mistrzejowic”, GTN (632), p.1,8;
03.12	„Łąki nowohuckie uratowane”, GTN (632), p.2;
03.13	„Starzeje się Nowa Huta”, GTN (650), p.1,15;
03.14	„Kantata w Walcowni”, GTN (651), p.1,4,5;
03.15	„Szansa Nowej Huty”, GTN (651+);
03.16	„Szary patos pod rękę z tandetą?”, GTN (6), p.1,8;
03.17	„Co się stało z Nową Huta?”, GTN (659), p.1,14;
03.18	„Nowa Huta to Kraków”, GTN (661), p.1,9;

2004

04.01	„Zielone tablice na zielony szlak”, DP[KK] 2004 (270), p. II;
04.02	„Przynieś film, zobaczysz go w kinie”, GwK (21.09), p.4;
04.03	„U Branickich i Lubomirskich”, DP [Nowa Huta], (151), p. 2;
04.04	„Nie tylko szkolni przestępcy”, DP [Nowa Huta], (151), p. 2;
04.05	„Domy zaczną tańczyć”, GwK (125), p.4;
04.06	„Centrum pod kontrolą”, DP[KK], p.I;
04.07	„Znikająca góra”, GwK (237), p.11;
04.08	„Urodzaj na teatry”, GW (241), p.14;
04.09	„Rekreacja powróci”, GwK (214), p.4;
04.10	„To idzie młodość”, GwK (172), p. 10;
04.11	„Rolls-royce, awangarda i tęsknoty”, GwK (106), p.12;
04.12	„O Nowej to Hucie piosenka”, DP (25), p. 36;

04.13	„Nowa Huta w UNESCO – na poważnie”, GwK (19), p.8;
04.14	„Fundacje pana Stolnika”, DP (113), p.9;
04.15	„Daremny trud”, GwK (19), p.8;
04.16	„Portal codzienności”, GwK (103), p.5;
04.17	„Bez parkingów i chodników”, DP (151) [W.Krzesławickie];
04.18	„Parki i hipermarkety”, DP (146), [Czyżyny];
04.19	„Z lotniskiem i ciepłownią”, DP (146), [Czyżyny];
04.20	„Abecadło nowohuckie”, DP[KK] (81), p.7;
04.21	„Stare nazwy w Nowej Hucie”, DP (80), p.6;
04.22	„Wokół zielonej budki”, DP (150), [Mistrzejowice];
04.23	„Koncepcja zespołu parkowego””, DP (150), [Mistrzejowice];
04.24	„Ozyje pałac na os. Willowym”, DP[KK], p.IV;

Project of Nowa Huta, 1949-1959 [Ptaszycki:1959]

Plac Centralny (beginning of the 1950s) and a block of flats (1958) [Ptaszycki:1959].

NOWA HUTA

tego
diego
gicz-
w
zicz-
ytko
zed-
e no-
kra-
a ty-
jace
fiato
no-
tego
wym
de-
pod
wo-
kon-
zo-

Junacy SP niwelują teren pod budowę Nowej Huty.

ńców
snu
wy-
iacki
stała
iędzy

szka
przy
wa-
lu-
zy".
Jest
van-
jest
pod-
no...
rum
wsze
e w
kich
nwie
rudy
wy-
ścin
i 60
leba
wie-
cy".
stał
pa-
nich
dio-
na-
mo-
zeja

54 Brygada ZMP przy pracy.

Fot. Archiwum

szyn
1951.
In-
re-
vum
iwie

Zabójca walczył z Hutą, określił wiel. przycięć takim testem też zasnąć samych ste-

Rytm życia dzielnicy wyznaczają zmiany produkcyjne w kombinacie.

The socialist city of workers [Z 1974(no.30)]

lucie.

szdza-
głów-
zi już
alewu.
ej, na
ników
zięsiąt
Idą
haseł,
uścicie
żyje
biało-
akami
nienie,
wania
się nie
„Sta-
wod-
rujący
ę na
zięsiąt
gnięte
bezko-
orami
samo-
ich w
żowa-
nizy-
we —
ekają,
grupa
y kie-
M.O.
ludzi
o nie-
natu-
y do-
reszta
jawia
detek
wv.

ZBIGNIEW KRZYSZTYNIAK

chcemy cicho i spokojnie pochować
syna i chcemy w spokoju boleć nad
jego stratą.

Nowa Huta niespokojna

Fot. CAF

Ktoś podaje mi szklankę z wodą.

owoni Huty im. Lenina. Funkcjona-

W tej chwili jest wspaniały

The 'defense of the cross' (1960), picture taken by a secrete police agent [R 2000(no.99)].

ol-
la-
nie
jo-
va-
ob-
tó-
nu-
ąc
lo-
je
ze-
y-
nie
taj
to
w
ka-
no-
tu-
w
to,
nu
ok
się

ież
va.
go
ta-
lo-
wie
ek
ie-

ności wyłączeń w Mogile i wem, co nigdy prawem nie naturze. Reprywatyzacja obej-

we
jen

(
dzy
po-
mu
sza
zyc
ju,
zbi
wz
ny
dol
po-
ka-
py
utr
ne
bis
Za
się
re-
wi-
I
pry
fm
wn
„ni
luk
na
wli

Dzielnica mieszkaniowa stoi. Cel został więc osiągnięty. Cały czas chodzi tylko o to, w jaki sposób

Nowa Huta as an area of ecological disaster [GK 1996(28.02)] and as the 'green city' [Karnasiewicz:2003]

na nowohuckich podwo-
kach taką wiedzę mają już
dzieci.

Eliza, Marlena, Iwona, Ni-
kola. Łą-

das j. 10 mc, ze używane. Na-
sa sama pchała się do ręki. Ale
dobre czasy minęły.

— Huta schodzi na
dziady — marudzi

ou otwierama i wynoszenia. Już
dawno podzieliły teren na re-
wiry. Starają się nie
wchodzić sobie
w drogę. Za

ny zadane nożem czy
butelką wciąż otwierają
medyczne sprawoz-
dania. Coraz
częściej na

— Jak się jest kibicem, trzeba siedzieć w domu. Zamknąć mordę, a nie latać z szalikami. Źle mówię? Nie, bo jeszcze żyję...

Fot. archiwum

czy je wiele. Wymyślne imiona, Grzesiek. — Trzeba się sporo to grozi kosa. Samosąd odbył przestępczą drogę wkraczają

The following diagram shows the number of articles in the local weekly magazine of Nowa Huta „Głos Nowej Huty”/ “Głos Tygodnik Nowohucki” which support the representation of Nowa Huta as a socialist or antisocialist city. The diagram bases on the investigation of all issues of this magazine from 1988 to 2002.

Symbols used in the diagram:

- S the collection of articles which support the representation of Nowa Huta as a socialist city;
- A the collection of articles which support the representation of Nowa Huta as a antisocialist city;

[if one article provides arguments for both of these representations, it is included to both of these collections]

- ΣX the number of items in the collection X;
- + algebraic sum;
- algebraic subtraction;
- logical multiplication (common part);

RYS. 207. PRZEKRÓJ PODŁUŻNY ŚRÓDMIEŚCIA 1 : 4000

The plan of the centre of Nowa Huta and the section in the axis [Garlinski:1953]

The only partially realized design of the centre of Nowa Huta [Garlinski:1953]

Aleja Róż at the beginning of the 1950s [Garlinski:1953]

tó-
ch.
ne
to-
tu
ni-
li-
ry-
ra-
li-
o-
ol-
ia-
by
ki,
r.,
rić
go
o-
o-
pi-
fi-
ia.
o-
u-
ó-
re-

nawet całych hali z restrykcyj- | grzebać w zakurzonych dru- | tych, krowa wprowadzana na

Fot. WACŁAW KLAG

tych może być coś wyjątkowego: w Krakowie, mieście, gdzie wozdono i łębie się od śmierci, gdzie nawet kamienice
 ma powstać muzeum.

sum
 im.
 klo-
 tem
 pla-

Róż
 mit
 do-
 Hu-
 ami
 ro-
 ów.
 ono
 imy
 doł-
 ys-
 do-
 się
 ina-

Plac Centralny w zimie 1988/89

lice Grobu Świętego w Jerozolimie. Ta-
 ków miastem. Kto? Zmieszanie (dół
 przerobił w słynną śpiewogę „Krako-
 sentymety i na jego decyzję nie mia-

Bog
 To
 więl
 ność
N
 dzić
 A tu
 wan
 nej i
 nizm
 turą
 trun
 le g
 Hut
 kult
 tylk
 niec
 wstę
 watę
 i int
 tylk

The new design for Aleja Róż [renderings from the web page of the designers]

phot. Mariusz Wilk

Tak wygląda aleja Róż w dzień...

phot. Mariusz Wilk

...a tak wieczorem.

The council of the district proudly presents the realized design [GTN 2001(no.43)]

PLAC ZABAW CZY DEFILAD?

Kończą się prace przy remoncie Placu Centralnego. Już tylko kilku robotników w jednym końcu Placu dopracowuje szczegóły. Wyremontowany Plac Centralny zdążył już pełnić swoją nową funkcję. W czasie trwania Dnia Ziemi przekształcił się w „amfiteatr” – tak jak chcieli jego twórcy. Na co dzień jednak jest tu przeraźliwie pusto. Ludzie przemykają szybkim krokiem po betonowej płycie. Z nagrzaną powierzchnią bije nieznośny żar. Czy taki plac podoba się nowohucianom? Postanowiłam to sprawdzić.

Większość mieszkańców Nowej Huty krytykuje pomysł remontu. Wiele osób uważa, że olbrzymie kwoty wydane na tę budowę można było

Huty w „plac zabaw”. Idea ułatwienia młodzieży uprawiania sportów spotyka się z dezaprobatą zwłaszcza ludzi starszych.

Jest jeszcze jedna ważna funkcja takiego placu. Może zebrać się na nim wielu ludzi. To świetne miejsce do organizacji różnych kulturalnych imprez. Wiele osób akceptuje ten pomysł pod warunkiem, że takie wydarzenia będą się faktycznie odbywać. Tymczasem, sporo mieszkańców myśli podobnie do zagadniętej przeze mnie matki i jej dorosłej córki: „Po co robić amfiteatr, skoro nie będzie on pełnił swojej funkcji?”

Nowohucianie mają też zastrzeżenia do samego projektu architektoniczne-

przeznaczyć na inny cel. Choćby, jak proponowała grupka dziewczętnastolatek, pomalowanie bloków albo naprawę dróg. Albo, jak postulowała 90-letnia staruszka, na pomoc ubogim. Ludzie są rozczarowani ostatecznym efektem wielomiesięcznej pracy ekip budowlanych. Spodziewali się, że powstanie coś „bardziej efektownego”, „rzeczywiście nowego”. Tymczasem powstał, jak to określiła energiczna kobieta w średnim wieku, „plac defilad”. Mieszkańcy Nowej Huty tęsknią za zielenią. Zdecydowana większość niezadowolonych z nowego placu miała nadzieję, że powstanie tu małe parki czy skwery pełne klombów i kwiatów. Wielu wspomina z nostalgią czasy, gdy plac Centralny wyglądał tak, jak teraz aleja Róż. Nowohucianie pragną powrotu placu „sprzed Lenina”, z początków jego istnienia.

Wszyscy pytani przeze mnie ludzie narzekają na brak ławek. Matki nie mają gdzie siedzieć, by oglądać bawiące się pociechy. Babcie nie mogą nigdzie przysiąść, by zjeść w spokoju łoda. Zakochani muszą zadowolić się spacerem.

Są tacy, którym plac się podoba i dostrzegają w dużej, równej powierzchni spore zalety. Na przykład dzieci i młodzież, dla których plac jest idealnym miejscem do uprawiania sportów: jazdy na rolkach, deskorolkach czy rowerze. Wprawdzie niektórzy matki boją się, że upadek na beton może skończyć się dla młodych sportowców tragicznie, ale młodzież ma swoje argumenty. Według nich plac jest o wiele bezpieczniejszym miejscem zabaw niż ulica. Są też tacy, którym nie podoba się idea przekształcenia reprezentatywnej części

Większość mieszkańców nie uważa jakiejś znaczącej różnicy między poprzednim i aktualnym jego stanem. Nawet ludzie spoza dzielnicy zastanawiają się, po co burzyć jedną rzecz, by na jej miejsce postawić prawie identyczną. „Co to za różnica, czy beton jest szary czy żółtawy?” – zastanawiał się mężczyzna w średnim wieku mieszkający na pobliskim osiedlu. Zupełnie inaczej patrzą na to młodzi. Oni cieszą się z remontu i widzą znaczną poprawę w wyglądzie placu. Wspomniane już wyżej 19-latkę twierdzą, że taka zmiana pomaga stworzyć nowy, lepszy wizerunek Nowej Huty.

To, co najbardziej denerwuje i zaskakuje nowohucian w nowym projekcie, to tajemnicze schodki otaczające cały plac. Większość pytanych twierdzi, że był to zabieg nie tylko kosztowny, ale i niepotrzebny, a nawet kłopotliwy. Ludzie starsi skarżyli się, że władze dzielnicy piętrzą przed nimi utrudnienia. Schodki nie ułatwiają też jazdy na rolkach. „No chyba że te schodki mają służyć za ławki” – zażartowała jedna z zagadniętych kobiet. Rzeczywiście, jedynymi miejscami, gdzie da się usiąść, są te nieszczęsne schodki i murek wokół kwietnika.

Na 10 zagadniętych przeze mnie osób tylko 2 były naprawdę zachwycone wyglądem placu po remoncie: 14-letnia dziewczynka i młoda mieszkanka innej dzielnicy. Pewnie zachwyt ten wynikał z niewiedzy, ile poświęcono na ten projekt pieniędzy. Mam nadzieję, że w przyszłości radni poradzą się mieszkańców, zanim zaczną prace nad kolejnym „genialnym” pomysłem.

WERONIKA CHABERKO
fot. S. Pietrzyk

v.

ic-
ity
sz
na
wa
im
a-
le-
r-

48
m
ził
a-
ali
wę

ADAM GOLEC

To miało być idealne miasto.

o- z czerwonymi skórzanymi siedzenia- Na starych osiedlach Nowej Huty — Łatwo się wznieszał dzięćmi i cho-

Nowa Huta as a 'green city' [GwK 1997(3.07)]

W oczach mieszkańców

PLAC CZY KLEPISKO?

Koniec lat sześćdziesiątych: różany kobierzec w al. Róż.

Do naszej redakcji dotarł list od stałego Czytelnika, mieszkańca jednego z osiedli położonych w sąsiedztwie placu Centralnego. List zawiera wiele pytań dotyczących otoczenia reprezentacyjnego placu Nowej Huty. Kierujemy je – jak zrobił to nasz Czytelnik – do Tomasza Urynowicza przewodniczącego Rady Dzielnicy XVIII, mając nadzieję, że tym razem wiele problemów, które poruszaliśmy również w naszych publikacjach, znajdzie odpowiedź i pozytywne rozwiązanie.

(CIĄG DALSZY NA STR. 9)

Fot. Anna Kaczmarz

Aleja Róż revisited in 2002 [DP(no.171)]