

Królewska Galeria Rzeźby w Sta-
rej Oranżerii to jedno z najbardziej
nastrojowych miejsc w letniej rezy-
dencji Stanisława Augusta. Na tle
iluzjonistycznie namalowanej ar-
chitektury i włoskiego pejzażu eks-
ponowane są najsłynniejsze kopie
starożytnych rzeźb, ustawione na
kształt alei posągów w antycznych
ogrodach.

Flora Farnese, Apollo Belweder-
ski, Grupa Laokoona, Meleager,
a także Amazonka Mattei tworzą
tzw. „Kolumnadę Kamsetzera” –
jedną z najciekawszych idei epoki
Oświecenia, przez dziesięciolecia
uznawaną za projekt niezrealizo-
wany.

Dopiero odkrycia konserwator-
skie ujawniły pod tynkami Starej
Oranżerii XVIII-wieczne malowi-
dła. Na ich podstawie udało się
odtworzyć Galerię Rzeźby zgodnie
z koncepcją Stanisława Augusta,
co pozwoliło urzeczywistnić jego
marzenia o nowoczesnym muzeum
publicznym. Dzięki temu od czerw-
ca 2015 r., kiedy Galeria Rzeźby
została udostępniona zwiedzają-
cym, goście Łazienek Królewskich
mogą tam podziwiać marmurowe
rzeźby i gipsowe kopie najsłynniej-
szych dzieł antycznych, które udało
się zgromadzić królowi.

W Starej Oranżerii, wzniesionej
według projektu nadwornego archi-
tekta Dominika Merliniego, oprócz
Królewskiej Galerii Rzeźby mieści
się także Teatr Królewski – jeden
z kilku w Europie oryginalnych
XVIII-wiecznych teatrów dworskich.
Słynie z wyjątkowej akustyki, dzięki
czemu idealnie nadaje się do pre-
zentowania dzieł muzycznych. Jego
architektura wpisuje się zaś w na-
strojowe oblicze historycznego miej-
sca, jakim są Łazienki Królewskie. fot. Waldemar PanówG

A
LE

R
IA

 R
ZE

ŹB
Y

–
K

O
PI

E
N

A
JS

ŁY
N

N
IE

JS
ZY

C
H

 D
ZI

EŁ
 A

N
TY

C
ZN

YC
H

46/ 2016

Radaktor Naczelny • Editor In Chief
Prof. dr hab. Kazimierz Kuśnierz

Redaktorzy Tematyczni • Topical Editors
Dr Łukasz Bednarz
(konstrukcje murowane / masonry structures), Politechnika Wrocławska

Prof. dr hab. Jerzy Jasieńko
(konstrukcja i konserwacja / constructions and conservation)
Politechnika Wrocławska

Dr hab. Hanna Kóčka-Krenz, prof.
(archeologia / archaeology), Uniwersytet im. Adama Mickiewicza

Dr hab. Dominika Kuśnierz-Krupa
(urbanistyka, krajobraz kulturowy / (urban planning, cultural landscape)
Politechnika Krakowska

Prof. Andrzej Koss
(konserwacja i restauracja dzieł sztuki
conservation and restoration of works of art)
Akademia Sztuk Pięknych w Warszawie

Prof. dr hab. Czesław Miedziałowski
(konstrukcja / constructions), Politechnika Białostocka

Dr Tomasz Nowak
(konstrukcje drewniane / timber structures), Politechnika Wrocławska

Prof. dr hab. Zdzisława Tołłoczko
(historia sztuki, kultury, estetyka / history of art and culture, aesthetics)
Politechnika Krakowska

Sekretarz Redakcji • Editorial Secretary
Dr Michał Krupa
e-mail: wk@skz.pl

Biuro Redakcji • Editorial Offi ce
Mgr Jacek Rulewicz, Sekretarz Generalny SKZ
00-464 Warszawa, ul. Szwoleżerów 9
tel. 22-629-21-31, e-mail: info@skz.pl, wk@skz.pl

Tłumaczenie • Translation
Mgr Violetta Marzec, Mgr Marta Serafi n

Projekt okładki • Cover design
Dr hab. Dominika Kuśnierz-Krupa, Dr Michał Krupa
W projekcie okładki wykorzystano zdjęcie autorstwa Marcina Czarnowicza

Opracowanie grafi czne i DTP • Graphic design and DTP
Sławomir Pęczek, EDITUS, tel. 71-793-15-00, 502 23-43-43
www.editus.pl

Redaktor techniczny • Technical Editor
Zdzisław Majewski

Realizacja wydawnicza • Publishing
Dolnośląskie Wydawnictwo Edukacyjne
53-204 Wrocław, ul. Ojca Beyzyma 20/b
tel./fax 71-363-26-85, 71-345-19-44
www.dwe.wroc.pl

Wydawca • Publisher
Zarząd Główny Stowarzyszenia Konserwatorów Zabytków
00-464 Warszawa, ul. Szwoleżerów 9
tel. 22-621-54-77, fax 22-622-65-95

Nakład: 1000 egz. Edition: 1000 copies.
Druk ukończono w 2016 r. Printed in 2016.

Rada Naukowa – Scientifi c Board
Prof. dr hab. Jerzy Jasieńko
Politechnika Wrocławska (Polska) – przewodniczący
Wrocław University of Technology (Poland) – chairman

Prof. Maria Teresa Bartoli
Uniwersytet we Florencji (Włochy) / University of Florence (Italy)

Prof. Mario Docci
Uniwerstet Sapienza w Rzymie (Włochy) / Sapienza University in Rome (Italy)

Prof. Wolfram Jaeger
Uniwersytet w Dreźnie (Niemcy) / University of Dresden (Germany)

Prof. dr hab. Andrzej Kadłuczka
Politechnika Krakowska (Polska) / Cracow University of Technology (Poland)

Prof. Tatiana Kirova
Politechnika w Turynie, Uniwersytet Uninettuno w Rzymie (Włochy)
Polytechnic University of Turin, University Uninettuno in Rome (Italy)

Prof. Andrzej Koss
Akademia Sztuk Pięknych w Warszawie (Polska)
Academy of Fine Arts in Warsaw (Poland)

Prof. dr hab. Kazimierz Kuśnierz
Politechnika Krakowska (Polska) / Cracow University of Technology (Poland)

Dr hab. Jadwiga Łukaszewicz, prof.
Uniwersytet Mikołaja Kopernika (Polska)
Nicolaus Copernicus University in Toruń (Poland)

Prof. Emma Mandelli
Uniwersytet we Florencji (Włochy) / University of Florence (Italy)

Prof. dr hab. Czesław Miedziałowski
Politechnika Białostocka (Polska) / Bialystok University of Technology (Poland)

Prof. Claudio Modena
Uniwersytet w Padwie (Włochy) / University of Padua (Italy)

Prof. Andre de Naeyer
Uniwersytet w Antwerpii (Belgia) / University of Antwerp (Belgium)

Dr hab. Piotr Rapp
Politechnika Poznańska (Polska) / Poznan University of Technology (Poland)

Prof. Gennaro Tampone
Uniwersytet we Florencji (Włochy) / University of Florence (Italy)

Prof. Angelo Di Tommaso
Uniwersytet w Bolonii (Włochy) / University of Bologna (Italy)

WIADOMOŚCI KONSERWATORSKIE
2016 dofi nansowano ze środków Ministra
Kultury i Dziedzictwa Narodowego.

Journal of Heritage Conservation 2016 was sub-
sidised by the Minister of Culture and National
Heritage.

Czasopismo jest wydawane drukiem w formacie A4 (wersja pierwotna) oraz
w wersji elektronicznej. Na stronie internetowej www.skz.pl dostępne są pełne
wersje numerów czasopisma w formacie pdf.
The Journal is printed in A4 format (original version) and in the electronic version. Full
versions of the journal issues are available in the pdf format on the Internet website www.skz.pl

Wiadomości Konserwatorskie są indeksowane przez BazTech – Bazę danych
o zawartości polskich czasopism technicznych (http://baztech.icm.edu.pl)
oraz Index Copernicus (www.indexcopernicus.com)

Journal of Heritage Conservation are indexed by BazTech – Polish Technical Journal Contents
(http://baztech.icm.edu.pl) and Index Copernicus (www.indexcopernicus.com/)

Instrukcje dla autorów, podstawowe zasady recenzowania publikacji
oraz lista recenzentów dostępne są na stronie internetowej
www.wiadomoscikonserwatorskie.skz.pl

Instructions for authors, basic criteria for reviewing the publications and a list
of reviewers are available on the Internet website
www.wiadomoscikonserwatorskie.skz.pl

4 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Od redakcji From the Editor

Przewodniczący Rady Naukowej
Chairman of Scientifi c Board

Jerzy Jasieńko

Redaktor Naczelny
Editor in Chief

Kazimierz Kuśnierz

Oddajemy do rąk naszych Czytelników drugi
tegoroczny numer kwartalnika „Wiadomości Konser-
watorskie – Journal of Heritage Conservation”. Mamy
nadzieję, że opublikowane w nim artykuły będą dla
Państwa interesujące. Dotyczą one zarówno problema-
tyki konstrukcji obiektów zabytkowych, jak i uprawnień
właścicieli zabytkowych nieruchomości; rewaloryzacji
zabytkowych parków; historii obiektów oraz układów
urbanistycznych. Na szczególną uwagę zasługuje na-
szym zdaniem publikacja dotycząca historii rozwoju
przestrzennego Limanowej w Małopolsce i zawarte
tam ustalenia na temat działki lokacyjnej. Równie in-
teresujący wydaje się być artykuł o twórczości Teodora
Talowskiego w kontekście rewaloryzacji jego mało
znanej realizacji w Nowym Targu. Warto zapoznać się
także z artykułem dotyczącym najstarszego widoku ca-
stellum w Łobzowie na terenie letniej rezydencji królów
polskich. Należy odnotować także publikację o śladach
Wielkiej Wojny w Karpatach opracowaną przez zespół
badaczy z Instytutu Archeologii UJ.

W czerwcu tego roku miały miejsce dwa ważne
wydarzenia.

Pierwszym jest międzynarodowa konferencja po-
święcona badaniom i ochronie krajobrazu „Cracow
Landscape Conference 2016”. Wzięło w niej udział po-
nad stu naukowców, badaczy i specjalistów zajmujących
się ochroną dziedzictwa kulturowego i przyrodniczego
z całego świata, a także badaniami przeszłego i kształ-
towaniem współczesnego krajobrazu. W bieżącym nu-
merze prezentujemy obszerną relację z tego wydarzenia
i jednocześnie w imieniu organizatorów zapraszamy na
kolejną z cyklu, która odbędzie się w roku 2018.

Nasza redakcja z wielką satysfakcją przyjęła wia-
domość, że Prezes Stowarzyszenia Konserwatorów
Zabytków, Profesor Andrzej Kadłuczka został laure-
atem prestiżowej międzynarodowej nagrody PREMIO
EUROPEO LORENZO IL MAGNIFICO, nadawanej
przez Międzynarodową Akademię Medycejską we Flo-
rencji. Składamy Panu Prezesowi serdeczne gratulacje
i zapraszamy naszych Czytelników do zapoznania się
z relacją z tej uroczystości, którą zamieściliśmy w bie-
żącym numerze WK.

Zapraszamy naszych P.T. Czytelników do lektury
WK, a także do nadsyłania artykułów naukowych oraz
sprawozdań z prac konserwatorskich.

Hereby we present our Readers with the second
issue of our quarterly “Conservation News – Journal
of Heritage Conservation” this year. We hope that the
articles published in it will be of interest to you. They
address issues of historic objects construction, the
rights of historic property owners; revalorisation of
historic parks; history of objects and urban complexes.
In our opinion, particular attention ought to be paid
to the publication concerning the history of the spatial
development of Limanowa in Lesser Poland and the
fi ndings included there relating to settlement plots.
The article about the works of Teodor Talowski in the
context of revalorisation of his little-known realisation
in Nowy Targ seems to be equally interesting. The
article concerning the oldest view of the castellum in
Łobzow in the summer residence of Polish kings is also
worth reading. Worth noticing is also the publication
on traces of the Great War in the Carpathian Mountains
prepared by a team of scientists from the Institute of
Archaeology UJ.

Two significant events were held in June this
year.

The fi rst was the international conference devoted
to landscape research and protection, entitled “Cracow
Landscape Conference 2016”. It was attended by more
than one hundred scientists, research workers and spe-
cialists from all over the world interested in protecting
cultural and natural heritage as well as research of the
past and shaping of the contemporary landscape. In
the current issue we present a detailed report from the
event and, at the same time, on behalf of the organisers
we invite you to participate in the next one of the series
that will take place in 2018.

With profound satisfaction we have received the
news that the President of the Monument Conserva-
tors’ Association, Professor Andrzej Kadłuczka, was
given the prestigious international award of PREMIO
EUROPEO LORENZO IL MAGNIFICO granted by
the International Medicean Academy in Florence. We
would like to congratulate the President and encourage
our Readers to study the account from the ceremony
which we have included in this issue of CN.

We would like to invite our Readers to peruse the
CN, as well as to send in scientifi c articles and reports
from conservation work.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 5

NAUKA

Zdzisława Tołłoczko

Wieżowiec siedziby Łotewskiej
Akademii Nauk w Rydze – przykład
architektury socrealizmu czy
też eklektyczno-neohistoryzującego
radzieckiego retrospektywizmu 7

Anna Staniewska

Park Esterházy w tkance urbanistycznej
Wiednia 16

Janusz Brol, Szymon Dawczyński,
Katarzyna Adamczyk

Możliwości wtórnego wykorzystywania
drewnianych elementów konstrukcyjnych 30

Kamil Dobosz

Uprawnienia właścicieli zabytkowych
nieruchomości a przepisy podatkowe
 w świetle najnowszego orzecznictwa
Trybunału Sprawiedliwości
Unii Europejskiej 38

Marek Gosztyła, Tomasz Gosztyła

Ochrona zabytków i dziedzictwa
kulturowego Koszyc w opiniach studentów 46

Rafał Malik

Limanowa. Próba charakterystyki planu
miasta lokacyjnego w oparciu o studia
nad wielkością i kształtem działki
siedliskowej 56

Maria Rosa Valluzzi, Enrico Garbin,
Claudio Modena, Enzo Bozza, Dario Francescato

Modelowanie stropów drewnianych
wzmocnionych metodami zwiększającymi
wytrzymałość sejsmiczną 69

Anna Arciszewska-Kędzior, Jiří Kunecký,
Hana Hasníková

Reakcja mechaniczna połączenia
na zakładkę z zamkiem ukośnym
i drewnianymi kołkami w warunkach
obciążenia złożonego 80

SCIENCE

Zdzisława Tołłoczko

Skyscraper of the Latvian Academy
of Sciences in Riga – and example
of socialist-realist architecture
or of eclectic – neo-historicist
Soviet retrospectivism 7

Anna Staniewska

Esterházy Park in the urban tissue
of Vienna 16

Janusz Brol, Szymon Dawczyński,
Katarzyna Adamczyk

Possibilities of timber structural
members reuse 30

Kamil Dobosz

Rights of owners of historic property
and tax regulations in the light of the latest
judicature of the European Union Court
of Justice 38

Marek Gosztyła, Tomasz Gosztyła

Protection of architectural monuments
and the cultural heritage of Kosice
in students’ opinions 46

Rafał Malik

Limanowa. Characteristics of the plan
of a chartered town spatial layout based
on the studies of the size
and shape of a settlement plot 56

Maria Rosa Valluzzi, Enrico Garbin,
Claudio Modena, Enzo Bozza, Dario Francescato

Modeling of timber fl oors
strengthened with seismic improvement
techniques 69

Anna Arciszewska-Kędzior, Jiří Kunecký,
Hana Hasníková

Mechanical response of a lap scarf
joint with inclined faces
and wooden dowels
under combined loading 80

SPIS TREŚCI CONTENTS

6 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Michał Krupa

Twórczość Teodora Talowskiego
i jego zapomniany projekt Gimnazjum
S. Goszczyńskiego w Nowym Targu.
Historia i uwagi do rewaloryzacji 89

Monika Zielińska

Problematyka konstrukcyjna
zabytkowego obiektu przywracanego
do użytkowania na przykładzie kamienicy
przy ul. Staromiejskiej w Olsztynie 100

Piotr Kołodziejczyk, Marcin Czarnowicz,
Agnieszka Ochał-Czarnowicz

Ślady Wielkiej Wojny w Karpatach.
Badania i dokumentacja
elementów umocnień
w rejonie Jaślisk i Moszczańca
w latach 2015–2016 110

Klaudia Stala

Najstarszy widok łobzowskiego castellum
Kazimierza Wielkiego z 1536/1537 roku 119

E.N. Serov, S.I. Mironova, Roman Orłowicz

Renowacja belek dolnej czworokątnej
ramy konstrukcyjnej cerkwi Przemienienia
Pańskiego na wyspie Kiży w Rosji 125

INFORMACJE

Katarzyna Kołodziejczyk

Prezes Stowarzyszenia Konserwatorów
Zabytków laureatem
Premio Europeo Lorenzo il Magnifi co 131

Piotr Kołodziejczyk, Beata Kwiatkowska-Kopka

Cracow Landscape Conference 2016
Landscape as impulsion for culture:
research, perception & protection 135

Michał Krupa

The works of Teodor Talowski and his
forgotten project of S. Goszczyński
Gymnasium in Nowy Targ.
History and remarks on revalorisation 89

Monika Zielińska

Structural aspects in restoring
historical buildings for re-use:
the case of a tenement building
on Staromiejska Street in Olsztyn 100

Piotr Kołodziejczyk, Marcin Czarnowicz,
Agnieszka Ochał-Czarnowicz

Traces of the Great War in the Carpathian
Mountains. Research and documentation
of elements of fortifi cations
in the region of Jaśliska and Moszczaniec
in the years 2015–2016 110

Klaudia Stala

The oldest view of the Łobzow castellum
of Casimir the Great from 1536/1537 119

E.N. Serov, S.I. Mironova, Roman Orłowicz

Lower Quadrangular Frame Beams
of the Church of the Transfi guration
on Kizhi Island, Russia 125

INFORMATION

Katarzyna Kołodziejczyk

President of the Monument Conservators’
Association a Laureate of
Premio Europeo Lorenzo il Magnifi co 131

Piotr Kołodziejczyk, Beata Kwiatkowska-Kopka

Cracow Landscape Conference 2016
Landscape as impulsion for culture:
research, perception & protection 135

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 7

NAUKA SCIENCE

Problematykę niniejszego eseju, a właściwie – ściśle
rzecz biorąc – szkicu, komprymować można słynnym
bon mot Georges’a-Louisa Leclerca, Comte de Buffona,
że „styl to człowiek”. Do dzisiaj niezapomniany ten
współtwórca francuskiego racjonalizmu znany jest
nadal z wyjątkowo złych manier i zarozumialstwa, co
nie zmienia faktu, iż Buffon pozostał jednym z najwy-
bitniejszych umysłów swojej epoki. Wskazany wyżej
zwrot, niezależnie od swej nieśmiertelnej aktualności,
przypomina, iż racjonalizm (w jakże różnych formach
i konfi guracjach fi lozofi cznych) jest źródłem, między
innymi, doktryny marksistowsko-leninowskiej, za-
kładającej stworzenie ‘zupełnie nowego człowieka’,
ergo ‘nowego społeczeństwa’ i co za tym idzie, ‘nowej
estetyki, sztuki i architektury’. Przeto na gruzach ro-
syjskiego ancien régime’u miano stworzyć właśnie nową
kulturę, jako emanację i materializację kolejnej utopii
o tym, że można wykreować jednostkę ludzką jako
kolektywnego człowieka w nowym stylu. Nie pierwsza
to w dziejach ludzkości chimera, którą realizowano
kosztem nadludzkiego wysiłku i niezliczonych ofi ar,
a po której pozostało wiele świadectw budowlano-
-architektonicznych, stworzonych w imię dawno nie-

The issue of this essay – or more accurately a sketch –
can be compressed to the famous bon mot of Georges
Louis Leclerc, Conde de Buffon, that “Style is the man”.
Remembered till today, this creator of the French rational-
ism is still known for his exceptionally bad manners and
conceit, which did not change the fact that Buffon was one
of the most brilliant minds of his epoch. The saying men-
tioned above, regardless of its timeless relevance, reminds
us that rationalism (in its manifold forms and philosophical
confi gurations) is a source, among others, of the Marxist-
Leninist doctrine assuming the creation of ‘a completely
new man’ ergo ‘a new society’ and consequently ‘new
aesthetics, art and architecture’. Therefore, on the ruins of
the Russian ancien régime there was to grow a new culture,
as an emanation and materialisation of another utopia to
prove that an individual can be created as a collective man
in the new style. It was not the fi rst chimera in the history
of mankind, which was realised at the cost of superhuman
effort and countless sacrifi ces, and which left numerous
building-architectonic evidence created in the name of
the long gone ideology. However, the modern spectator
less and less frequently understands the (good or bad)
esprit of architecture, particularly of soviet skyscrapers

Zdzisława Tołłoczko*

Wieżowiec siedziby Łotewskiej Akademii Nauk w Rydze –
przykład architektury socrealizmu czy też eklektyczno-
-neohistoryzującego radzieckiego retrospektywizmu

Skyscraper of the Latvian Academy of Sciences
in Riga – and example of socialist-realist architecture
or of eclectic – neo-historicist Soviet retrospectivism

Słowa kluczowe: Ryga, Moskwa, Warszawa,
architektura realsocjalizmu, eklektyzm, neoklasycyzm,
neobarok

Key words:
Riga, Moscow, Warsaw, architecture of real-socialism,
eclecticism, neoclassicism, neo-Baroque

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

Cytowanie / Citation: Tołłoczko Z. Skyscraper of the Latvian Academy of Sciences in Riga – and example of socialist-realist architecture
or of eclectic – neo-historicist Soviet retrospectivism. Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:7-15

Otrzymano / Received: 15.04.2016 • Zaakceptowano / Accepted: 30.04.2016 doi:10.17425/WK46SKYSCRAPER

* prof. dr hab., Instytut Historii Architektury i Konserwacji
Zabytków, Wydział Architektury Politechniki Krakowskiej

* prof. dr hab., Institute of History of Architecture and Monument
Conservation, Department of Architecture, Cracow University of
Technology

8 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

istniejącej ideologii. Atoli współczesny spektator coraz
rzadziej rozumie (zły bądź dobry) esprit architektury,
szczególnie radzieckich wieżowców powstałych między
latami trzydziestymi a schyłkiem lat pięćdziesiątych
ubiegłego stulecia, których architektura utwierdza
nas w przekonaniu, że „styl to człowiek”. Zmieniły
się ustroje, religie, dogmaty i mody, ale natura ludzka
pozostała niezmienna do dziś. Istota ludzka przywdzie-
wa coraz to nowe zdobne szaty i wymyślne kostiumy
architektoniczne, a jednak styl to człowiek w całej swej
niezmierzonej złożoności i różnorodności, podykto-
wanej kaprysem jednego człowieka, który na przeszło
trzydzieści lat stworzył w Związku Radzieckim, obo-
wiązujący wszystkich obywateli styl architektoniczny1.

Jednakże architektura sowiecka trwająca przez
przeszło siedemdziesiąt lat przechodziła kilka stadiów.
Pierwszym etapem nowego budownictwa komuni-
stycznego było wielkie marzenie o stworzeniu (wzorem
jakobinów) wszechobejmującej architektury konstruk-
tywizmu. Urzędowo konstruktywizm był ofi cjalnie
aprobowany i wspierany przez władze, ale prywatnie
Włodzimierz I. Lenin i Józef W. Stalin do tego stylu
odnosili się z estetycznym dystansem, preferując raczej
gusta tradycjonalne. Później nadszedł okres socreali-
zmu, którego hasłem przewodnim było budownictwo
„socjalistyczne w formie i narodowe w treści”. Po
1958 roku zmieniły się trendy i architektura sowiecka
dostosowała się do światowych tendencji, kreując ar-
chitekturę socmodernistyczną, aby w końcu dołączyć
do pluralistycznej architektury postmodernistycznej2.

W tym miejscu interesuje nas natomiast architek-
tura socjalistycznego modernizmu, której artystyczno-
-estetyczne apogeum przypadało na lata po 1945 roku,
czyli odbudowy części państwa ze zniszczeń wojen-
nych, i w parze z tym szła realizacja wielkich, nawet
gigantycznych budowli o charakterze prestiżowym,
propagujących osiągnięcia ‘ojczyzny światowego pro-
letariatu’. Najlepszym przykładem reprezentacyjnego
monumentalizmu były (i istnieją nadal) moskiewskie
wieżowce zwane popularnie ‘zębami Stalina’ albo też
‘siedmioma siostrami Wodza’. Miały one symbolizo-
wać osiągnięcia gospodarki i technologii sowieckiej,
świadcząc dowodnie, że ZSRR prześcignie USA. Aliści
już w trakcie wznoszenia słynnych sióstr przywódcy
postępowej ludzkości ta architektura była anachroni-
zmem, notabene zaplanowanym i ściśle realizowanym.
Budowle te w istocie, co się tyczy konstrukcji i tekto-
niki, nie różniły się od amerykańskich skyscrapers, z tą
różnicą, że dzieliła je odległość w czasie i przestrzeni
historycznej, politycznej czy wreszcie artystycznej. Jeśli
wziąć pod uwagę detale kostiumu estetycznego bądź
propagandowego, to bryły sowieckich wieżowców nie-
wiele różnią się od wieżowców ulokowanych w Chica-
go czy Nowym Jorku. Ale po wspólnym zwycięstwie
nad nazizmem w 1945 roku również w architekturze
rozeszły się drogi dawnych sojuszników. Architektura
euroatlantycka poszła w kierunku ultrafunkcjonalnego
modernizmu, natomiast sowieccy projektanci, zgod-
nie z wolą konserwatywnie usposobionego Stalina,

erected between the 1930s and the end of the 1950s, and
whose architecture convinces us that ‘Style is the man’.
Regimes, religions, dogmas and fashions have changed,
but human nature has remained the same till today. The
man constantly puts on new sumptuous attire and fancy
architectonic costume, and yet the style is the man in all
its vast complexity and diversity dictated by a whim of one
man who, for over thirty years, created the architectonic
style obligatory for all the citizens of the Soviet Union1.

Nevertheless, the Soviet architecture that lasted for
over seventy years underwent several phases. The fi rst
stage of new communist building was a great dream to
create (like Jacobins) the all-embracing constructivist
architecture. Offi cially, constructivism was approved
and supported by the authorities, but privately Vladimir
I. Lenin and Joseph W. Stalin regarded the style with
aesthetic distance, preferring traditional tastes. Later the
period of socialist realism came, whose leading slogan
was building “socialist in form and national in content”.
After 1958, trends changed and the soviet architecture
adapted to world tendencies creating socialist modernist
architecture, to fi nally join the pluralist post-modernist
architecture2.

On the other hand, the artistic-aesthetic apogee of the
architecture of socialist modernism, which is of interest
to us here, occurred after the year 1945 i.e. at the time
when a parts of the country were rebuilt from war damage
and went hand in hand with realisations of huge, even
gigantic, prestigious buildings propagating the achieve-
ments of the ‘homeland of the world’s proletariat’. The
best example of the formal monumentalism have been
(the still existing) Moscow skyscrapers commonly known
as ‘Stalin’s teeth’ or ‘seven sisters of the Leader’. They
were to symbolise achievements of the Soviet economy
and technology, and to prove that the USSR would
undoubtedly outdo the USA. However, even when the
famous sisters of the Leader of the progressive society
were being erected, their architecture had already been
an anachronism though planned and precisely realised. As
far as construction and tectonics were concerned, those
buildings did not differ from American skyscrapers, except
for the distance in time and historic, political and fi nally
artistic space. If one considers details of the aesthetic
or propaganda costume, the Soviet skyscrapers are not
much different from the skyscrapers located in Chicago
or New York. However, after the shared victory over the
Nazism in 1945, the former allies went their separate
ways also in architecture. The Euro-Atlantic architecture
followed the direction of the ultra-functional modernism,
while Soviet designers, in keeping with the will of the
conservatively-minded Stalin, turned their attention to
‘proletariat neo-Renaissance’ which because of its lean-
ings towards a Soviet version of neo-Palladianism, and
sometimes neo-Baroque, was to create a new culture and
ethics called the ‘socialist morality’3.

It was those enormous skyscrapers erected in the capi-
tal of the USSR and in the metropolises of its republics
that alluded to the characteristic rhetoric of the socialist
modernist architecture, yet at the same time recalled the

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 9

skierowali swoją uwagę ku ‘proletariackiemu neore-
nesansowi’, który poprzez inklinację do sowieckiej
wersji neopalladianizmu, a niekiedy neobaroku, miał
współtworzyć nową kulturę i etykę zwaną ‘moralnością
socjalistyczną’3.

I to właśnie te ogromne wieżowce wzniesione
w stolicy ZSRR i w większych metropoliach republi-
kańskich nawiązywały do charakterystycznej retoryki
architektury socmodernizmu, a jednocześnie przypo-
minały repertuar zmodernizowanego eklektyzmu. Z tą
wszakże jednak różnicą, że wieżowce amerykańskie
z reguły konstruowane były w formie punktowców,
natomiast najlepsze przykłady realizmu socjalistyczne-
go w architekturze w latach 1934–1955 uformowane
były zarówno wertykalnie, w kształcie potężnych,
wysokich brył, które łączyły w integralną całość hory-
zontalnie opinające skrzydła boczne. Jednym słowem,
architektura amerykańskich wieżowców odznaczała się
lekkością, szczególnie ta, która nawiązywała do stylu
Art Déco, z kolei jej sowiecki odpowiednik miał budzić
respekt wobec pamięci historycznej4. Zważyć należy
również, że zarówno w czasach przedpiotrowych, jak
i po reformach Piotra I i okcydentalizacji Rosji, rene-
sans nie cieszył się ani popularnością, ani większym
uznaniem. Natomiast po rewolucji październikowej
uznano renesans za jeden z symboli postępu społecz-
nego i kulturowego, czego widomym znakiem była
nowa architektura, oparta w dużej mierze na szeroko
pojętej tradycji renesansowej, nieodłącznie związanej
z realizmem socjalistycznym.

„Królem” tego stylu, a zarazem fl agship of this style
jest potężny, wręcz mocarny gmach Moskiewskiego
Państwowego Uniwersytetu im. Michaiła W. Łomo-
nosowa, którego imponujący zespół położony jest na
tak zwanych Leninskich Gorkach. Budynek przywodzi
na myśl cliché podobnych rozwiązań w postaci innych
moskiewskich wieżowców, jednakże ogrom i rozmach
urbanistyczny nowego obiektu Uniwersytetu przekra-
czały wręcz wyobraźnię i budziły podziw zarówno dla
osoby mecenasa tej budowli, jak i architekta, którym
był Lew W. Rudniew pracujący z zespołem w składzie:
S.E. Czernyszew, P.W. Abrosimow i A.F. Chriakow. Jak
już zaznaczono, wiodącą cechą stylowo-konstrukcyjną
pracy profesora Rudniewa i jego współpracowników
był wysmukły, a zarazem dający poczucie potęgi cen-
tralny wieżowiec okolony czterema mniejszymi, który
to zespół wiązały w całość liczne ryzality, integralnie
skomponowane w jedną bryłę. Zgodnie ze stylistyką re-
alizmu socjalistycznego ta praca zdobiona była licznymi
elementami dekoracyjnymi, szczególnie wyposażona
w niezliczoną ilość detali rzeźbiarskich, których styl
tworzył istny melanż historyzmu, eklektyzmu, stylu
neoruskiego i zmodyfi kowanego modernizmu. Gmach
wieńczyła iglica, na szczycie której widniała czerwona
gwiazda otoczona liśćmi laurowymi. Iglice w Moskwie,
ale także w innych większych ośrodkach ZSRR, stano-
wiły jeszcze przez wiele, wiele lat centralny punkt mia-
sta z nieodłączną, widoczną zwłaszcza nocą, czerwoną
gwiazdą. Natomiast architekci amerykańscy z reguły

repertoire of modernised eclecticism. The difference was
that American skyscrapers were generally constructed as
single tower blocks, while the best examples of social-
ist realism in architecture in the years 1934–1955 were
formed both vertically in the shape of huge, tall solids, and
were joined into an integral whole by side wings spanning
them horizontally. In a word, the architecture of American
skyscrapers, especially those alluding to Art Déco, was
characterised by lightness, while its Soviet equivalent was
to instil respect for historic memory4. It should also be
noticed that in the times both before and after the reforms
of Peter I and occidentalisation of Russia, Renaissance
was neither popular nor appreciated. After the October
Revolution, however, Renaissance was regarded as one
of the symbols of social and cultural progress, a visible
token of which was the new architecture largely based on
the broadly understood Renaissance tradition, intrinsic to
socialist realism.

The “king” and the fl agship of this style is the huge,
almost mighty edifi ce of the Moscow State University
of Michail W. Lomonosov, whose imposing complex is
located in the so called Leninskie Gorki. The building
brings to mind a cliché of similar solutions in the form of
other Moscow skyscrapers, yet the enormity and urban
scale of the new University object was almost beyond
imagination and aroused admiration both for the patron
of the edifi ce, and its architect i.e. Lev W. Rudniev with
his team including: S.E. Chernyshev, P.W. Abrosimov
and A.F. Chriakov. As has been pointed out, a leading
stylistic-construction feature of the work of Professor
Rudniev and his colleagues was a lofty, yet powerful-
looking, central skyscraper surrounded by four smaller
ones; the whole complex was connected by numerous
risalits integrally composed into one solid. In keeping
with the stylistics of the socialist realism, the complex
boasted numerous decorative elements, especially in-
numerable sculpted details whose style was a veritable
melange of historicism, eclecticism, neo-Russian style
and modifi ed modernism. The edifi ce was crowned with
a spire topped by a red star surrounded with laurel leaves.
For many years in Moscow, but also in other larger cities
of the USSR, spires constituted central landmarks with
the inherent red star, especially visible at night. American
architects generally rejected the spire as a predominant
decorative element, though occasionally such striking
and decorative finials appeared on skyscrapers, e.g.
on the Empire State Building in New York which is
crowned by such an imposing spire. This, till recently,
symbol of America and the culture across the ocean, was
realised in the years 1930–1931, according to the design
by William F. Lamb and Gregory Johnson5.

Before discussing other realisations of this type in the
USSR, one has to make some remarks concerning archi-
tectonic solutions which remain within the traditional
form, but at the same time represent ideological content.
It was the time when internationalism remained a fetish
and a dogma, while nationalism and cosmopolitism were
regarded as the main enemy of communist building.
Therefore many architects faced the dilemma of try-

10 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

rezygnowali z iglicy jako dominującego elementu de-
koracyjnego, jednakże od czasu do czasu pojawiały się
owe efektowne i dekoracyjne zwieńczenia tego rodzaju,
na przykład w drapaczu chmur, czyli w Empire State
Building w Nowym Jorku, który to budynek wieńczy
właśnie imponująca iglica. Ten, do niedawna, symbol
Ameryki i kultury zaoceanicznej zrealizowany został
w latach 1930–1931, według projektu Williama F. Lam-
ba i Gregory’ego Johnsona5.

Przystępując do omówienia innych realizacji tego
typu na terenie ZSRR nie można pominąć kilku uwag
na temat rozwiązań architektonicznych, które wpraw-
dzie pozostają w tradycyjnym kształcie, jednocześnie
reprezentując ideologiczną treść. Był to czas, kiedy
internacjonalizm pozostawał fetyszem i dogmatem,
a zarazem nacjonalizm i kosmopolityzm uważano za
wroga numer jeden budownictwa komunistycznego.
Przeto wielu architektów stawało wobec niejednego
dylematu pogodzenia internacjonalizmu z tradycją
i kulturą przedrewolucyjną, w tym wspomniany już

Ryc. 1. Łotewska Akademia Nauk, fragment. Ryga. O. Tīlmanis
i współpracownicy, 1953–1957
Fig. 1. Latvian Academy of Sciences, fragment. Riga. O. Tīlmanis
and collaborators, 1953–1957

ing to combine internationalism with pre-revolution
tradition and culture, including the already mentioned
Lev W. Rudniev and Osvalds Tīlmanis. Both designers
tried to reconcile the relatively treated reality with folk
traditionalism where the belief that ‘style is the man’ is
also shaped by the principle saying that ‘social existence
determines consciousness’.

Sistema wysotnych zdanij w Moskwie, according to
Andriej W. Ikonnikov, created an international network
of high-rise buildings stretching over the whole area of
the ‘socialist commonwealth’. Those gigantic buildings,
with shapes resembling layered cakes, aroused political
respect at that time, though not necessarily approval, while
nowadays those huge buildings are merely reminders of
the epoch gone by, as well as an aesthetic-architectonic
curiosity. Another example of that genre is the high-rise
building of the Palace of Science and Culture in Warsaw,
realised according to the design of Lev W. Rudniev and
colleagues, completed in the years 1952–1955. The PSC
represents the almost identical style with a centrally lo-
cated tower surrounded by lower, few-storey-tall wings,
tectonically forming a homogeneous whole. The edifi ce
is topped with a tall spire. The PSC is not much different
from the Lomonosov University complex, considering
toutes proportions gardées the similarity of the two almost
twin buildings and their varying volume6. Considering
the experience in building similar objects, academician
Rudniev decided to introduce elements and motifs bor-
rowed from indigenous, preferably folk, Polish culture
in the decoration of the facade, the interiors, and in the
lavishly ornamented details. As far as solutions implanted
into the building structure are concerned, they were to
lend the edifi ce the more Polish-countryside character, as
well as the taste and atmosphere inspired mainly by the
landscape of the Lublin region and Masovia, and favourite
places where the architect looked for artistic stimuli were
Sandomierz and Kazimierz on the Vistula. Perhaps thanks
to the fact that more pluralism was introduced into the
building, Soviet architects regarded the PSC edifi ce as
one of the best realisations of that undeniably peculiar
architecture7. A similar modus was also binding in Kiev,
where similar high-rise buildings were located along the
principal street of the city i.e. Khreshchatyk.

Therefore, still more surprising and fascinating for
historians of architecture in Lithuania, Latvia and Esto-
nia is the previously mentioned edifi ce of the Latvian
Academy of Sciences in Riga8. It is the only building –
a skyscraper in this style in Pribaltika, built in the style of
socialist realism that, after 1958, the public opinion and
the Latvian scientifi c milieu decided to call “retrospec-
tive” style. And indeed it was retrospective, but while
it seemed yet another manifestation of the ‘red empire’
aesthetics, it actually differed from the already known
models representing that trend. The fi rst distinguishing
feature of the Riga edifi ce has been its location: though
it is situated in the southern part of the capital centre,
yet the urban planners of the time when marking out
the site for the future high-rise building decided to
located it so as not to obscure the historic, largely me-

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 11

Lew W. Rudniew i Osvalds Tīlmanis. Obydwaj ci
twórcy starali się pogodzić relatywnie traktowaną
rzeczywistość z ludowym tradycjonalizmem, gdzie
przekonanie, że ‘styl to człowiek’, kształtuje również
zasada, iż ‘byt kształtuje świadomość’.

Sistema wysotnych zdanij w Moskwie, według okre-
ślenia Andriejewa W. Ikonnikowa, tworzył międzyna-
rodową sieć wysokościowców rozciągającą się na cały
obszar ‘wspólnoty socjalistycznej’. Te gigantyczne,
przypominające kształtem torty budynki w owym
czasie budziły polityczny respekt, choć niekoniecznie
aprobatę, natomiast obecnie te wielkie budowle to tylko
pamiątka po minionej epoce, a zarazem ciekawostka
estetyczno-architektoniczna. Innym z kolei przykła-
dem owego genre’u jest wysokościowiec Pałacu Kultury
i Nauki w Warszawie, zrealizowany podług koncepcji
Lwa W. Rudniewa i współpracowników, ostatecznie
wzniesiony w latach 1952–1955. PKiN reprezentuje
niemal identyczny styl z centralnie umieszczoną wieżą
otoczoną niższymi, kilkupiętrowymi skrzydłami, tek-
tonicznie tworzącymi jednolitą całość. Sam zaś gmach
wieńczy wysoka iglica. Bryła PKiN niewiele różni się
od zespołu Uniwersytetu Łomonosowa, uwzględniając
toutes proportions gardées podobieństwo obu bliźniaczych
niemal budynków i ich różne gabaryty6. Akademik
Rudniew postanowił, mając na uwadze doświadczenia
w budowie podobnych obiektów, wprowadzić w deko-
racji fasady oraz we wnętrzach, a także suto zdobionym
detalu, elementy i motywy zaczerpnięte z rodzimej,
najlepiej ludowej, kultury polskiej. Jeśli chodzi o roz-
wiązania, które zaimplantowane zostały w strukturę
budynku, mające nadać budowli charakter bardziej
polsko-sielski, a także smak i atmosferę inspirowaną
krajobrazem głównie Lubelszczyzny i Mazowsza, ulu-
bionymi miejscami, gdzie szukał podniet twórczych,
były Sandomierz i Kazimierz nad Wisłą. Może dzięki
temu, że wprowadzono do tej budowli więcej plura-
lizmu, architekci sowieccy uważają gmach PKiN za
jedną z najlepszych realizacji tej osobliwej, co tu kryć,
architektury7. Podobny modus obowiązywał również
w Kijowie, gdzie w kręgu pryncypialnej dla tego mia-
sta ulicy, czyli Kreszczatika, zlokalizowano podobne
wysokościowce.

Tym bardziej zadziwia nawet i budzi zaintereso-
wanie historyków architektury Litwy, Łotwy i Estonii,
wspomniany na wstępie gmach Łotewskiej Akademii
Nauk w Rydze8. Jedyny to na terenach Pribałtiki, utrzy-
many w tym stylu gmach – drapacz chmur w stylu
socjalistycznego realizmu, w odniesieniu do którego
opinia publiczna i łotewskie środowisko naukowe
uznały po 1958 roku, iż ten wieżowiec określić moż-
na mianem stylu „retrospektywnego”. I rzeczywiście
retrospektywizm, choć to na pozór kolejny przejaw
estetyki ‘czerwonego imperium’, znacznie różnił się
od znanych nam już wzorców tego kierunku. Pierw-
szym wyróżnikiem odmienności ryskiego wieżowca
było, i jest nadal, położenie gmachu, który wprawdzie
znajduje się w południowej części centrum stolicy, jed-
nakże ówcześni urbaniści wytyczając teren pod przyszły

Ryc. 2. Łotewska Akademia Nauk. Ryga. O. Tīlmanis i współpra-
cownicy, 1953–1957
Fig. 2. Latvian Academy of Sciences. Riga. O. Tīlmanis and col-
laborators, 1953–1957

dieval tissue of the city whose particular highlight is the
panorama of the capital in the cityscape of which spires
of numerous churches can be discerned. The building
was located within the so called Moscow Suburb, where
e.g. Gostiny Dvor a pearl of Riga classicism was once
located. Similarly, the majority of classicist palaces and
villas were destroyed, thus signifi cantly impoverishing
the substance of historic architecture of Riga.

The present building of the Latvian Academy of
Sciences situated at 1 Akadēmijas laukums, was origi-
nally intended for a House of Kolkhoz Workers. Soon
the idea was abandoned, and the skyscraper became
the seat of the Academy of the Latvian Soviet Socialist
Republic then at 19 Turgeņeva ielā 199 (fi g. 1). The au-
thor of the object was Osvalds Tīlmanis (1900–1980),
a professor at the University of Technology in Riga who
during the interwar period was the main city architect
and, curiously, held this post twice in the local govern-
ment of the soviet capital of the LSSR. Before 1940,
O. Tīlmanis was a very popular architect. The secret
of his designing activity during the interwar period lay
in the balanced compromise between modernity and
artistic innovation, and a gentle, subtle echo of histori-
cism and eclecticism, rooted within the country recte
vernacularism and national tradition. When in 1945 the
Latvian Republic lost its independence and was incor-
porated into the USSR, O. Tīlmanis did not change
his artistic credo despite diametrically different political-

12 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

gmach tego wysokościowca zdecydowali się na takie
usytuowanie budowli, by konstrukcja ta nie przysłoniła
zabytkowej, w dużej mierze średniowiecznej tkanki
stołecznego miasta, którego szczególną ozdobą jest pa-
norama, w której krajobrazie wyróżniają się wieże bar-
dzo licznych kościołów. Budowla posadowiona została
na terenach tak zwanego Moskiewskiego Przedmieścia,
gdzie znajdował się ongiś, między innymi, Gościnny
Dwór, jedna z pereł ryskiego klasycyzmu. Podobnie
zagładzie uległa większość klasycystycznych pałacy-
ków i willi, w znacznym stopniu zubożając substancję
zabytkowej architektury historycznej Rygi.

Obecny gmach Łotewskiej Akademii Nauk, usy-
tuowany przy Akadēmijas laukums 1, pierwotnie miał
stanowić siedzibę Domu Kołchoźnika. Wkrótce zre-
zygnowano z tego pomysłu, wieżowiec przeznaczono
na siedzibę Akademii ŁSRR przy ówczesnej Turgeņeva
ielā 199 (ryc. 1). Projektantem tego obiektu jest Osvalds
Tīlmanis (1900–1980), profesor Politechniki Ryskiej,
który w latach międzywojennych był głównym archi-
tektem miejskim i rzecz ciekawa, dwukrotnie stanowi-
sko to piastował we władzach radzieckiej stolicy ŁSRR.
Przed 1940 rokiem O. Tīlmanis był bardzo wziętym
architektem. Sekret jego międzywojennej działalności

Ryc. 3. Łotewska Akademia Nauk, portyk. Ryga. O. Tīlmanis i współpracownicy, 1953–1957
Fig. 3. Latvian Academy of Sciences, portico. Riga. O. Tīlmanis and collaborators, 1953–1957

system conditions. It was extremely fortunate for the
Riga architecture and its priceless cityscape, seriously
damaged during the war, that in this very place and in
this shape, architect Osvalds Tīlmanis with his team
including: Kārlis Plūksne, Vaidelotis Apsītis, Vladimir
Sznitnikow – realized the skyscraper which is among
the subtlest and those located in the least invasive
place. Thus the commonly applied term: socialist real-
ism in Latvia has a slightly different connotation and
retrospectivism seems to be a notion more adequate
to aesthetic-artistic aspects at least10. The skyscraper
in question, the symbol of Latvian dominance over
the architecture and culture of the Soviet Union, had
one more feature that distinguished it among almost
a dozen typological models of building created by the
Generalissimo and leader of all progressive nations of
the world. And yet Osvalds Tīlmanis, while submitting
to tendencies and trends of the dictatorship of the pe-
riod, did all he could to design the Latvian Academy of
Sciences skyscraper in keeping with, in a way en vogue,
his own pre-war achievements. In reality, Professor
O. Tīlmanis remained a modernist who, at the same
time, honoured the heritage of architectonic past by
skilfully combining neoclassicism with neo-Baroque.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 13

twórczej polegał na wyważonym kompromisie między
nowoczesnością i artystyczną innowacją a łagodnym,
subtelnym echem historyzmu i zarazem eklektyzmu,
zakorzenionego w krajowym recte wernakularyzmie
i tradycji narodowej. Kiedy w 1945 roku Republika
Łotewska utraciła niepodległość i wchłonięta została
do ZSRR, O. Tīlmanis nie zmienił swego credo arty-
stycznego mimo diametralnie odmiennych warunków
polityczno-ustrojowych. Przeto wielkim szczęściem
dla srodze dotkniętej przez wojnę architektury Rygi
i jej bezcennego krajobrazu był fakt, że właśnie w tym
miejscu i w tym, a nie innym kształcie, architekt
Osvalds Tīlmanis wraz z zespołem: Kārlis Plūksne,
Vaidelotis Apsītis, Wladimir Sznitnikow – zrealizował
ów wieżowiec, który należy do najsubtelniejszych
i ulokowanych w najmniej inwazyjnym miejscu. Tak
zatem powszechnie stosowany termin: realizm socja-
listyczny na Łotwie ma nieco inną wymowę i wydaje
się, że retrospektywizm jest określeniem bardziej
adekwatnym do, przynajmniej, aspektów estetyczno-
-artystycznych10. Przedmiotowy wieżowiec, symbol
panowania Łotwy nad architekturą i kulturą Kraju
Rad, wyróżniał się jeszcze jedną osobliwością spośród
bez mała tuzina typologicznych wzorców budownic-

Ryc. 4. Łotewska Akademia Nauk, sala konferencyjna. Ryga.
O. Tīlmanis i współpracownicy, 1953–1957
Fig. 4. Latvian Academy of Sciences, conference room. Riga.
O. Tīlmanis and collaborators, 1953–1957

Ryc. 5. Łotewska Akademia Nauk, plan. Ryga. O. Tīlmanis i współpracownicy, 1953–1957
Fig. 5. Latvian Academy of Sciences, plan. Riga. O. Tīlmanis and collaborators, 1953–1957

An example of such modernised (simplifi ed) neo-Ba-
roque can be the Crematorium at 3 Varoņu ielā, realised
in 193811. However, when the offi cially imposed style
was changed, Tīlmanis as the city architect in Soviet
Riga also tried to preserve and protect as much as pos-
sible from the Latvian architectonic heritage, as well as
from his own creative concepts and ideas. The architect
somehow managed to screen the enormous edifi ce of

14 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

twa ideologicznie kreowanego przez Generalissimusa
i przywódcę wszystkich postępowych narodów świata.
A jednak Osvalds Tīlmanis, podporządkowując się
kierunkom i trendom ówczesnej dyktatury, czynił
wszystko, co było w jego mocy, aby wieżowiec Łotew-
skiej Akademii Nauk zaprojektować zgodnie, niejako en
vogue, z własnym przedwojennym dorobkiem. Profesor
O. Tīlmanis pozostawał w rzeczywistości modernistą,
który jednocześnie honorował dziedzictwo przeszło-
ści architektonicznej, łącząc niesłychanie umiejętnie
neoklasycyzm z neobarokiem. Przykładem takiego
zmodernizowanego (uproszczonego) neobaroku może
być krematorium przy Varoņu ielā 3, zrealizowane
w 1938 roku11. Wszelako, kiedy nadeszła zmiana urzę-
dowo narzuconego stylu, Tīlmanis starał się, również
jako architekt miejski w sowieckiej Rydze, zachować
i uchronić jak najwięcej z łotewskiego dziedzictwa
architektonicznego, a także z własnych koncepcji i idei
twórczych. Architektowi udało się niejako przesłonić
ogromny gmach ŁAN przez gęstą zabudowę centrum
Powstał kolejny konglomerat stylowy, aliści twórca i ze-
spół jego współpracowników potrafi li stworzyć jedną
z najbardziej oryginalnych budowli w stylu, jak to piszą
Łotysze, retrospektywnym. Wieżowiec ŁAN powstał
w latach 1953–1957 i w swoim wyglądzie nie zmienił
się, wyjąwszy oczywiście demontaż czerwonej gwiaz-
dy. Jeśli chodzi o bryłę, to dominuje w niej wysokość
dwudziestu jeden kondygnacji budynku centralnego.
Klasyczne osiowe rozłożenie akcentów – zarówno wer-
tykalnych, jak i horyzontalnych – tworzy harmonijną
całość. Układ ten jest podkreślony wysuniętym, na
osi głównej, fi larowym portykiem12. Jak we wszyst-
kich sowieckich wieżowcach tego okresu, gmachy te
były licowane naturalnym kamieniem okładzinowym,
utrzymanym, w tym przypadku, w ciepłych barwach.
Nawet spojrzenie na fotografi ę obiektu usprawiedli-
wia przekonanie, iż praca Tīlmanisa, zaprojektowana
dla ŁAN, wyraźnie odbiega od sztampy podobnych
realizacji. Typologia wszystkich tych budowli jest
podobna, a jednak ryski wieżowiec cechuje bardziej
przyjazna człowiekowi aura, zaś rudymenty neobaroku
wytwarzają, mimo surowego klimatu pobrzeża Bałtyku
i nie mniej srogiego ancien régime’u, jakże okcydentalny
nastrój i duchową łączność z kulturą Zachodu13 (ryc. 2,
3, 4, 5, 6). Gmach Łotewskiej Akademii Nauk przez
chwilę daje asumpt do porównania z amerykańskimi
drapaczami chmur, a szereg wnętrz przypomina swoim
stylem Art Déco. Te budowle, wykonane z żelbetowych
konstrukcji, na które nałożono kostium nie tak dawnej
epoki, przetrwają jeszcze wiele, wiele lat bez poważ-
nych zabiegów konserwatorsko-rewaloryzacyjnych,
natomiast ich ideologiczne zaplecze uległo, już dawno
temu, socjologicznej erozji. Jednak jako pomnik wtór-
nego historyzmu gmach ŁAN nadal wzbudzać będzie
zainteresowanie.

LAS with the dense buildings of the centre. Another
stylistic conglomerate was created, yet the designer and
his team of co-workers were able to create one of the
most original buildings in, as the Latvians say, the ret-
rospective style. The LAS skyscraper was erected in the
years 1953–1957 and has not changed in appearance,
except for the fact that the red star has been dismantled.
As far as the form is concerned, it is dominated by the
central building rising twenty one storeys upwards.
Classic, axially distributed accents both vertical and
horizontal – create a harmonious whole. The layout
is highlighted by a pillared portico, projecting on the
main axis12. Like all Soviet skyscrapers of the period,
the buildings were fi tted with natural stone facing, in
this case maintained in warm colours. Even a look at
the photograph of the object justifi es the conviction,
that the work by Tīlmanis designed for the LAS clearly
differs from the clichés of similar realisations. Typol-
ogy of all those buildings is similar, nevertheless the
skyscraper in Riga is characterised by a more human-
friendly aura, while the rudiments of neo-Baroque es-
tablish an occidental ambience and a spiritual link with
the Western culture despite the harsh climate of the
Baltic shore and no less severe ancien régime13 (fi g. 2, 3,
4, 5, 6). The edifi ce of the Latvian Academy of Sciences
for a moment prompts a comparison with American
skyscrapers, and several interiors resemble Art Déco in
their style. Those buildings made from ferroconcrete
constructions which were covered with a costume of
a fairly recent epoch, will still last for many, many years
without serious conservation-revalorisation treatment,
although their ideological background succumbed to
sociological erosion a long time ago. Yet as a monu-
ment of secondary historicism the LAS building will
still arouse much interest.

Ryc. 6. Godło Łotewskiej Akademii Nauk
Fig. 6. Emblem of the Latvian Academy of Sciences

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 15

Streszczenie
Niniejszy esej poświęcony jest gmachowi ŁAN,

który wprawdzie powstał w czasach sowieckiej opresji,
jednakże tradycje powstawania budynków akademii
nauk na Łotwie liczą się od czasów założenia, istniejącej
między rokiem 1773 a 1775 Academia Petrina, erygowa-
nej przez księcia Piotra Birona. Ale wraz z odzyskaniem
niepodległości przez Republikę Łotewską życie naukowe
w tym kraju ożyło, nabrało energii i nowego wigoru,
którego centrum stał się gmach odnowionej Akademii
Nauk.

Abstract
This essay is dedicated to the LAS edifi ce which was

created in the times of the Soviet oppression, though one
has to remember that traditions of erecting the academy
of science buildings in Latvia date back to the foundation
of Academia Petrina, erected by Duke Peter von Biron,
and existing between the year 1773 and 1775. When
the Republic of Latvia regained its independence, the
scientifi c life of the country was revived, acquired new
energy and new vigour, the centre of which became the
renovated edifi ce of the Academy of Science.

1 A. Ryabushin, N. Smolina, Landmarks of Soviet Architecture
1917–1991, New York 1992, s. 27 i n.

2 Ibidem, s. 6–7.
3 N. Pevsner, J. Fleming, H. Honour, Encyklopedia architektury,

Warszawa 1992, s. 314–315; Z. Tołłoczko, Architectura peren-
nis. Szkice z historii nieawangardowej architektury nowoczesnej
pierwszej połowy XX wieku (Ekspresjonizm – Art Déco – Neo-
klasycyzm), Prace Komisji Architektury i Urbanistyki 3, PAN
Oddz. w Krakowie, Kraków 1999, s. 63–89; A.M. Vogt,
Russische und französiche Revolutionsarchitektur. 1917/1789,
Köln 1974; A. Senkevitch, Sowiet Architecture 1917–1962:
a biographical guide to source material, Charlottensville 1974.

4 B. Capitman, M.D. Kinerk, D.W. Wilhelm, Rediscovering Art
Deco U.S.A. A Nationvide Tour of Architectural Delights, New
York 1994, passim; A. Rudnik, W. Krischewski, Macht der Me-
thode und Methoden der Macht, [w:] Berlin–Moskwa 1900–1950/
Berlin – Moskau 1900–1950, I. Antonowa, J. Merkert (hgrs.),
München–New York 1995, s. 371–379.

5 A. Ryabushin, N. Smolina, op. cit., s. 58–58; A.W. Ikonni-
kow, Architektura XX wieka. Utopii i realnost, Tom I, Moskwa
2001, s. 364–367, 460–467; B. Capitman, M.D. Kinerk,
D.W. Wilhelm, op. cit., s. 157 i n.

6 A. Bogusz, Budowa PKiN, Warszawa 1975; B. Mansfeld, Dar
jako pomnik. Pałac Kultury i Nauki im. Józefa Stalina, [w:] Acta
Universitatis Nicolai Copernici. Nauki Humanistyczno-
-Społeczne. Zabytkoznawstwo i Konserwatorstwo, z. 23
(278), 1994, s. 87–95.

7 W. Kosiński, Wojna, powojnie, socrealizm, [w:] Dzieje architek-
tury w Polsce, Kraków 2003 [?], s. 325–342; A. Miłobędzki,
Architektura ziem Polski. Rozdział europejskiego dziedzictwa/
The Architecture of Poland. A Charter of the European Heritage,
Kraków/Cracow 1994, s. 120–122; P. Trzeciak, Zwycięstwo
i zmierzch awangardy. Architektura lat 1900–1960, [w:] Sztuka
Świata, tom 9, Warszawa 1996, s. 346–348.

8 J. Stradiņš, Latvijas Zinātņu Akadēmija; izcelsme, vēsture,
pārvērtibas, Rīga 1998; W.A. Czanturija, I. Munkjawiczjus,
Ju. M. Wasiliew, K. Alttoa, Bełorussja, Litwa, Łatwija, Estonija.
Sprawocznik – Putewoditel, Moskwa 1989, s. 397–435.

9 J. Lejnieks, Rīgas Architektura/Architiektura Rigi/Riga’s Archi-
tecture, Rīga 1989, s. 80–81; J. Krastiņš, I. Strautmanis, Rīga.
The Complete Guide to Architecture, Rīga 2004, s. 244.

10 Z. i T. Tołłoczko, Architectura sine historiae nihil est. Z dziejów
architektury i urbanistyki ziem Łotwy, Kraków 2013, passim;
A. Dylewski, Miasta marzeń. Ryga, Warszawa 2009, passim.

11 J. Krastiņš, I. Strautmanis, op. cit., s. 312; R. Čaupalu, Z. Toł-
łoczko, Secesja i modernizm w Rydze. Pół wieku architektury
łotewskiej – perłą europejskiego dziedzictwa kulturowego, Część
II, Niepodległość i nowoczesność. Glosarium do problemów tradycji
i awangardy w dwudziestoleciu międzywojennym, Czasopismo
Techniczne, z. 7-A/2008, s. 38–57.

12 J. Krastiņš, I. Strautmanis, op. cit., s. 244.
13 J. Krastiņš, Osvalds Tīlmanis, [w:] idem, Rīgas Arhitetūras Me-

istari 1850–1940/The Masters of Architecture of Riga 1850–1940,
Rīga/Riga 2002, s. 338–344.

16 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

WPROWADZENIE
Charakterystyczna dla Wiednia symbioza architek-

tonicznego i ogrodowego dziedzictwa kulturowego wy-
nika z ewolucji układu przestrzennego i funkcjonalnego
miasta. Obecność użytkowych ogrodów przydomowych
w obrębie kwartałów zabudowy oraz wchłonięcie przez
organizm miejski podmiejskich rezydencji i pałaców
współcześnie owocują bliskim dostępem do terenów
zieleni. Jednak prawie 50% zieleni w obszarze miasta [17]
nie przekłada się na jej równomierną dystrybucję prze-
strzenną we wszystkich dzielnicach. Parków i publicznych
terenów zieleni o większej powierzchni jest najmniej
w kwartałach gęstej zabudowy wypełnionej kamienica-
mi z przełomu XIX i XX wieku [6] w centrum miasta.
Park Esterházy jest położony w 6. dzielnicy Wiednia,
w bezpośrednim sąsiedztwie ulicy handlowej Mariahilfer
Straße. Park ten jest przykładem historycznego ogrodu
pałacowego podmiejskiej rezydencji wchłoniętego przez
miasto na etapie gwałtownego rozwoju urbanistycznego
od połowy XIX wieku. Jego losy obrazują szerszy pro-
ces, jaki miał miejsce w momencie poszerzania granic
Wiednia poprzez włączanie przedmieść i ich postępującą
urbanizację. Tego typu przemiany rezydencji magnackich
(wraz z towarzyszącymi im ogrodami [11]) w przestrzeń
publiczną są właściwe także dla innych europejskich miast
historycznych, które odnotowały gwałtowny rozwój
przestrzenny na przełomie stuleci.

Artykuł dokonuje przeglądu kolejnych przemian par-
ku Esterházy na przestrzeni ponad 200 lat w kontekście
procesów urbanizacyjnych, które zmieniały kompozycję
urbanistyczną Wiednia i wpłynęły na jego obecny kształt.

INTRODUCTION
The symbiosis of architectonic and garden cultural

heritage, characteristic for Vienna, has resulted from the
evolution of the spatial and functional layout of the city.
The presence of home gardens within the building quar-
ters and absorption of suburban residences and palaces by
the city, currently bear fruit in the form of easy access to
green areas. However, almost 50% of greenery within the
city area [17] does not equal their even spatial distribution
in all districts. The fewest parks and larger public green
areas are in the dense building quarters fi lled with tene-
ment houses from the turn of the 19th and 20th century [6]
in the city centre. Esterházy Park is located within the 6th
district of Vienna, in the direct vicinity of the commercial
Mariahilfer Straße. The park is an example of a historic
palace garden of a suburban residence absorbed by the
city at the stage of its rapid urban development since the
mid-19th century. Its history refl ects a wider process that
took place when the boundaries of Vienna were extended
by means of incorporating the suburbs and their growing
urbanisation. Such conversions of magnate residences
(with accompanying gardens [11]) into public spaces are
also characteristic to other historic European cities which
underwent violent spatial development at the turn of the
centuries.

The article is a review of subsequent changes of Ester-
házy Park within the period of over 200 years, in the con-
text of urban-development processes which altered the
urban composition of Vienna and infl uenced its present
shape. The aim is to present the evolution in value of the
object in connection with the occurring transformations

Anna Staniewska*

Park Esterházy w tkance urbanistycznej Wiednia

Esterházy Park in the urban tissue of Vienna

Słowa kluczowe: Park Esterházy, historyczny park
miejski, dzielnica Mariahilfer Straße, Wiedeń

Key words: Key words: Esterházy Park, historic city
park, Mariahilfer Straße district, Vienna

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* dr inż. arch., Instytut Architektury Krajobrazu, Wydział
Architektury, Politechnika Krakowska im. T. Kościuszki

* dr inż. arch., Institute of Landscape Architecture, department of
Architecture, T. Kościuszko Cracow University of Technology

Cytowanie / Citation: Staniewska A. Esterházy Park in the urban tissue of Vienna. Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:16-29

Otrzymano / Received: 03.06.2016 • Zaakceptowano / Accepted: 20.06.2016 doi:10.17425/WK46ESTERHAZY

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 17

Celem jest ukazanie ewolucji wartości tego obiektu
w związku z zachodzącymi przemianami miasta oraz
wpływem czasu na samo założenie ogrodowe. Badania
były prowadzone w oparciu o archiwalne źródła karto-
grafi czne (zasób historycznych planów miasta Wiednia
dostępny w Wiener Stadt- und Landesarchiv [19]) oraz
ikonografi czne i opracowania historyczne, a także wizję
lokalną.

Park Esterházy był przedmiotem badań austriackich
historyków sztuki ogrodowej i badaczy krajobrazu
w kontekście historycznych parków Wiednia. Funda-
mentalne znaczenie ma na tym polu katalog wiedeńskich
ogrodów historycznych Evy Berger [3]. Zawarty w nim
opis parku Esterházy odsyła do opracowań historycz-
nych z 2. poł. XIX w. na temat ogrodów miejskich
Wiednia [5, 15], dokumentów administracyjnych oraz
leksykonów [4], a także opracowań z zakresu historii
architektury [4] i dziejów miasta [8]. Aspekty społeczne
oraz zróżnicowane funkcjonowanie parków miejskich
w Wiedniu przedstawia w przekroju historycznym Ger-
traud Koszteczky w swojej pracy doktorskiej [9]. Rozwój
urbanistyczny stolicy Austrii prezentuje szereg studiów
nad rozwojem miasta [13] oraz materiały publikowane
regularnie przez magistrat (Wydział MA 18).

PRZEMIANY PARKU ESTERHÁZY

Park Esterházy położony jest w 6. dzielnicy Wiednia
i ograniczony ulicami Schadekgasse, Windmühlgasse,
Gumpendorfer-Straße, Blümelgasse, Amerlingstraße
oraz Chwallagasse. Zajmuje obecnie działkę o kształcie
zbliżonym do trójkąta o powierzchni blisko 10 400 m².
W pobliżu wierzchołka od strony wschodniej stoi domi-
nująca bryła betonowej wieży obrony przeciwlotniczej
(tzw. Flakturm, o wysokości 47,3 m nie licząc nadbu-
dówki [1]), która obecnie mieści największe akwarium
morskie na terenie Austrii (Haus des Meeres – Dom
Morza1). Od strony zachodniej znajduje się duży plac
zabaw dla dzieci, z licznymi urządzeniami do zabawy
oraz instalacjami wodnymi. Kształt parku zdetermino-
wany został od początku położeniem w widłach trak-
tów ulicznych położonych na skraju skarpy opadającej
stromo na południe ku rzece Wiedence. Park Esterházy
został otwarty dla publiczności w 1868 roku, ale zanim
stał się parkiem publicznym, był ogrodem przy letnim
pałacu magnackim [10].

Pałac i ogród zostały założone przez rodzinę Al-
brechtsburg około 1695 roku. W owym czasie okolica
nazywała się Magdalenengrund na przedmieściu Gum-
pendorf. Pałac i charakterystyczną trójkątną działkę
ogrodu podzieloną jedną główną osiową ścieżką i czte-
rema poprzecznymi można znaleźć na planie Wiednia
i przedmieść z 1706 roku (ryc. 1). Ówczesnego pomiaru
miasta dokonali inżynier wojskowy Leander Anguissola
oraz nadworny matematyk Johann Jakob Marinoni2.
Plan ten przedstawia Wiedeń i jego przedmieścia
w epoce, gdy miasto opasane było jeszcze fortyfi kacjami
bastionowymi, a życie miejskie, dworskie i polityczne
koncentrowało się głównie na niewielkim obszarze

of the city and the impact of time on the garden complex
itself. The research was conducted based on the archive
cartographic (the collection of historic plans of the city
of Vienna available in Wiener Stadt- und Landesarchiv
[19]) and iconographic sources, and historical studies, as
well as an on-site visit.

Esterházy Park was an object of research of Austrian
historians of garden art and landscape researchers in the
context of historic parks of Vienna. The catalogue of Vi-
ennese historic gardens by Eva Berger is of fundamental
signifi cance in this fi eld [3]. The description of Esterházy
Park included in it refers to historical studies from the
2nd half of the 19th century concerning the city gardens
in Vienna [5, 15], administrative documents and lexicons
[4], as well as studies on the history of architecture [4]
and the city [8]. Social aspects and functional differences
within the city parks of Vienna are presented in a histori-
cal cross-section by Gertraud Koszteczky in her doctoral
thesis [9]. The urban development of the Austrian capital
is presented in several studies on the city development
[13] and materials published regularly by the Municipal
Council (Department MA 18).

TRANSFORMATIONS
OF ESTERHÁZY PARK

Esterházy Park is located in the 6th district of Vienna
and bordered by the Schadekgasse, Windmühlgasse,
Gumpendorfer-Straße, Blümelgasse, Amerlingstraße and
Chwallagasse streets. It occupies a plot of land resembling
a triangle and covering almost 10 400 m². Near its top
corner on the east side there stands the dominant bulk
of a concrete air-raid defence tower (so called Flakturm,
47.3 m high without the top fl oor extension [1]), which
currently houses the biggest sea aquarium in Austria
(Haus des Meeres – House of the Sea1). On the west side
there is a large playground for children with numerous
recreational facilities and water features. The shape of the
park was determined at the very beginning by its loca-
tion in the fork-road of traffi c routes laid on the edge of
the steep cliff dropping southwards to the Wien River.
Esterházy Park was opened to the public in 1868, but
before it became a public park it had been a garden of the
nobleman’s summer palace [10].

The palace and garden were set up by the Albre-
chtsburg family around the year 1695. At that time the
area was called Magdalenengrund on the outskirts of
Gumpendorf. The palace and the characteristic triangu-
lar garden plot divided by one main axial path and four
crosswise ones, can be found on the map of Vienna and
its suburbs from 1706 (fi g. 1). The city measurements at
the time were carried out by a military engineer Leander
Anguissola and the court mathematician Johann Jakob
Marinoni2. The plan depicts Vienna and its suburbs in
the epoch when the city was still surrounded by bastion
fortifi cations, and the city, court and political life concen-
trated mainly in the small space within the surrounding
walls. The plan was prepared in connection to building
the so called Linienwall in 1704 – namely the second line

18 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

w ich obrębie. Plan przygotowano w związku z bu-
dową w 1704 roku tzw. Linienwall – czyli drugiej linii
fortyfi kacji ziemnych w postaci wału ziemnego i fosy.
Współcześnie po tej linii przebiega obwodnica Gürtel.

W 1754 roku posiadłość zakupił Wenzel Anton, książę
Kaunitz i polecił ją przebudować w duchu późnobaroko-
wym w latach 1755–1758. Stan z tego okresu pokazuje
widok z lotu ptaka sporządzony na zlecenie Marii Teresy
przez Josepha Daniela von Hubera (1769–17743; ryc. 2),
drobiazgowo przedstawiający kształt najważniejszych bu-
dynków w mieście. W tym okresie zabudowa przedmieść
zaczynała dochodzić do Linienwall, a Mariahilfer Straße
stała się ważnym traktem komunikacyjnym ze względu na
rozwój przedmieść w kierunku ukończonego zespołu pa-
łacowego Schönbrunn. Ujęcie zwane „Scenografi ą Wied-
nia” poprzedza moment udostępniania dla publiczności
zamkniętych cesarskich ogrodów i innych znaczących
terenów zielonych (w 1766 Józef II udostępnia Prater,
w 1775 Augarten, od 1779 datuje się częściowy dostęp
do ogrodów pałacu Schönbrunn).

Aksonometria wojskowa w kierunku zachodnim i po-
łudniowo-zachodnim ukazuje liczne ogrody użytkowe
i ozdobne w centrum oraz na przedmieściach. Park Ester-
házy uwidoczniony jest na tym planie jako późnobarokowy
ogród formalny o złożonej kompozycji w postaci geome-
trycznych wnętrz z formowanych żywopłotów i szpalerów
drzew. Plastyczny widok opracowany przez von Hubera
zbliżony jest do planu miasta opracowanego w tym samym
czasie wg pomiaru Josepha Antona Nagela4. Jest to pierw-
szy plan sporządzony z dokładnością co do indywidualnych
parcel i obejmujący numerację domów (ryc. 3).

Ryc. 1. Obszar dzisiejszego parku Esterházy na planie Wiednia z 1706 roku zatytułowanym Grundrissplan von Wien mit Vorstädten und
dem Linienwall: „Accuratissima Viennæ Austriæ Ichnographica Delineatio” (wycinek, źródło ilustracji: WStLA)
Fig. 1. Area of the modern-day Esterházy Park on the map of Vienna from 1706 entitled Grundrissplan von Wien mit Vorstädten und dem
Linienwall: “Accuratissima Viennæ Austriæ Ichnographica Delineatio” (fragment, source of illustration: WStLA)

of earth fortifi cations in the form of a rampart and a moat.
Currently, the Gürtel ring-road runs along that line.

In 1754 the estate was purchased by Wenzel Anton
Prince of Kaunitz who had it remodelled in the late-
Baroque spirit in the years 1755–1758. Its state at that
period is depicted in a bird’s-eye view, ordered by Maria
Theresia and sketched by Joseph Daniel von Huber
(1769–17743; fi g. 2), meticulously representing the shape
of the most important buildings in the city. Within that
period the building development in the suburbs began to
reach the Linienwall, and Mariahilfer Straße became an
important communications route because the suburbs
developed towards the newly fi nished palace complex in
Schönbrunn. The image known as the “Scenography of
Vienna” preceded the moment when the public gained
access to the previously closed imperial gardens and other
signifi cant green areas (1766 Joseph II opened the Prater,
1775 Augarten, partial access to the palace gardens of
Schönbrunn dates back to 1779).

Military axonometric projection towards the west and
south-west reveals numerous utility and pleasure gardens
in the centre and the suburbs. Esterházy Park is visible in
that plan as a late-Baroque formal garden with a complex
composition in the shape of geometric interiors formed by
hedges and tree-lined avenues. A plastic view prepared by
von Huber resembles the city plan prepared at the same
time acc. to the measurements by Joseph Anton Nagel4.
It was the fi rst plan drawn with precision regarding in-
dividual parcels and including house numbers (fi g. 3).

Von Nagel’s plan shows a complex composition in
which two key sections can be distinguished. The fi rst

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 19

Plan von Nagela ukazuje złożoną kompozycję,
w której można wyróżnić dwie kluczowe części. Pierw-
sza rozplanowana jest względem głównej osi ryzalitu
fasady pałacu. Rozpoczyna ją ogród parterowy z kwate-
rami wpisanymi w kwadraty przy elewacji pałacu i mo-
numentalnych schodach. Na osi znajduje się okrągły
zbiornik wodny z fontanną, a za nim gabinet o narysie

Ryc. 2. Fragment ze „Scenografi i Wiednia” (Scenographie oder Geometrisch Perspect. Abbildung der Kayl. Königl. Haubt. u. Residenz
Stadt Wien in Oesterreich) – grafi ki autorstwa Josepha Daniela von Hubera, źródło ilustracji: WStLA
Fig. 2. Fragment from the “Scenography of Vienna” (Scenographie oder Geometrisch Perspect. Abbildung der Kayl. Königl. Haubt. u. Re-
sidenz Stadt Wien in Oesterreich) – engraving by Joseph Daniel von Huber; source of illustration: WStLA

Ryc. 3. Wycinek planu Josepha Antona Nagel pokazujący ogrody przy Kaunitzpalais (dzisiejszy Park Esterházy), rok 1770, źródło ilustracji:
WStLA
Fig. 3. Fragment of a plan by Joseph Anton Nagel depicting gardens by Kaunitzpalais (today’s Esterházy Park), 1770, source of illustra-
tion: WStLA

is laid out in relation to the main axis of the risalit of the
palace facade. It starts with a garden parterre with plots
inscribed into squares by the palace elevation and monu-
mental stairs. On the axis there is a round body of water
with a fountain, and behind it a cabinet on the outline
of an elongated pentagon. On the sides, separated by
radial paths, there are symmetric bosquets on the plan of

20 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Ryc. 4. Bernardo Belloto zw. Canalettem, widok na Wiedeń z pałacu Kaunitz (ok. 1760), olej na płótnie, wym.134 × 237 cm, oryginał
w zbiorach Szépmûvészeti Múzeum w Budapeszcie
Fig. 4. Bernard Bellotto called Canaletto, view of Vienna from the Kaunitz Palace (app. 1760), oil on canvas, size 134 × 237 cm, original
in the collection of Szépmûvészeti Múzeum in Budapest

Ryc. 5. Rzut posiadłości i ogrodu Esterházy, proj. Johann Baptist Pölt (1815), źródło: Wiener Stadt- und Landesarchiv (WStLA), Zasób 3.2
(Zbiory Kartografi czne XVI–XX w.), plany ze zbiorów Plan- und Schriftenkammer, sygnatura:3.2.2.P3/1.105463[12/4].1
Fig. 5. Projection of the Esterházy estate and garden, designed by Johann Baptist Pölt (1815), source: Wiener Stadt- und Landesarchiv (WStLA),
Resource 3.2 (Cartographic Collection 16th–20th c.), plans from the collection Plan- und Schriftenkammer, signature:3.2.2.P3/1.105463[12/4].1

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 21

wydłużonego pięcioboku. Po bokach, oddzielone pro-
mienistymi ścieżkami, położone są symetryczne boskiety
na planie sześcioboków foremnych poprzecinanych
ścieżkami. Jedna z promienistych ścieżek części pierw-
szej jest jednocześnie osią układu zorientowanego na
wierzchołek trójkąta całej działki ogrodu. Ta oś widoczna
była już na przedstawieniu kartografi cznym z 1706 roku.
Na nią nanizane są dwa wnętrza – jedno na planie koła,
drugie na planie kwadratu wpisanego w okrąg ścieżek.
Kompozycję domyka wnętrze na planie trójkąta o ścię-
tym wierzchołku skierowanym ku Gumpendorferstraße.
Wyraźnie widoczny jest także szpaler wzdłuż tej ulicy.
Na południowym stoku skarpy opadającej ku Wiedence,
po drugiej stronie ulicy, wyraźnie widoczny jest ogród
użytkowy podzielony na geometryczne kwatery upraw-
ne (przypuszczalnie sady).

Uzupełnieniem ikonografi cznym z tego czasu jest
powstały około 1760 obraz Bernarda Bellota zw. Canalet-
tem, przedstawiający widok z pałacu Kaunitz na dojrzałą
formę ogrodu formalnego i daleką perspektywę miasta
z kościołem Karlskirche na horyzoncie (ryc. 4). Zwraca
uwagę wyraźny podział wnętrz ogrodowych, bogactwo
roślinnych form strzyżonych oraz kunsztowny wzór
parterów kwiatowych przy elewacji pałacu. Na obrazie
można zauważyć, że sąsiadujące z ogrodem pałacowym
parcele wypełniły się w części zabudową. Na planach
miasta z tej epoki wciąż jednak widać na tyłach działek
liczne kwaterowe ogrody ozdobne i użytkowe (np. po-
między ulicami Mariahilfer Straße i Windmühlgasse).
Brak zabudowy na skarpie nad Wiedenką umożliwia
wciąż szeroki panoramiczny widok w kierunku rzekę.

W 1777 roku pałac rozbudowano, a w 1814 przeszedł
on w ręce rodu Esterházych i od ich nazwiska pochodzi
obecna nazwa parku. Mikołaj II Esterházy przebudował
gruntownie pałac na ogólnodostępne muzeum swojej
bogatej kolekcji malarstwa i innych dzieł sztuki. Plany
obejmujące także przekształcenia ogrodu przygotował
Johann Baptist Pölt w 1815 roku (ryc. 5).

Rysunek projektowy pokazuje, że kompozycja ogro-
du została zmodyfi kowana i przekształcona w duchu kra-
jobrazowym, choć zachowano kilka dawnych elementów
(układ głównych osi, aleja, sadzawka i parter kwiatowy
na osi pałacu). Potwierdza to plan Antona Behsela (Plan
der k.k. Residenzstadt Wien z 1825 roku, ryc. 6) oraz kata-
ster z czasów cesarza Franciszka (1829). Największych
zmian dokonano w części przy Gumpendorferstrasse,
gdzie boskiety i gabinety zastąpiono swobodnym ukła-
dem polan z rabatami na obrzeżach. Jednak w owym
czasie, bardziej niż uroda ogrodu, zwiedzających przy-
ciągały zbiory sztuki Mikołaja II Esterházego i zasady,
na jakich je udostępniał. Darmowy wstęp do muzeum
w pałacu był ewenementem i czynił zeń wyjątkowy ośro-
dek obcowania ze sztuką. Po śmierci księcia Esterházego
(w 1833) muzeum zamknięto ostatecznie w 1836 roku,
część zbiorów w następnych dziesięcioleciach przekaza-
no na Węgry, ogród zaś pozostał zaniedbany.

Plan Antona Behsela stał się potem podstawą do
późniejszych planów regulacyjnych i planu zabudowy
miasta. Wiedeń podlegał wtedy istotnym przemianom –

hexagons divided by paths. One of the radial paths of the
fi rst section is simultaneously the axis of the layout ori-
ented towards the top of the whole triangular plot of the
garden. That axis was already visible in the cartographic
image from the year 1706. The axis cuts through two
rooms – one on the plan of a circle, the other on the plan
of a square inscribed into a ring of paths. The composi-
tion is enclosed with a room on the plan of a triangle with
a truncated top directed towards Gumpendorferstraße.
One can also clearly see an espalier along the street. On
the southern slope of the embankment dropping towards
the Wien River, on the other side of the street, a utility
garden divided into geometrical cultivated plots (probably
orchards) is clearly visible.

An iconographic supplement from the time is the
painting by Bernardo Bellotto called Canaletto, made
around 1760 and depicting a view from the Kaunitz palace
onto the fully-grown form of the formal garden and a dis-
tant perspective of the city the Karlskirche church on the
horizon (fi g. 4). Attention is drawn to the clear division of
garden interiors, abundance of trimmed plant forms and
an intricate pattern of fl ower parterres by the palace eleva-
tion. In the picture it can be seen that the parcels of land
adjacent to the palace garden were partially fi lled in with
buildings. On the city plans from the epoch, however, at
the back of the plots there are still numerous pleasure and
utility gardens to be seen (e.g. between Mariahilfer Straße
and Windmühlgasse streets). Lack of building develop-
ment on the embankment of the Wien River still allowed
for a wide panoramic view towards the river.

In 1777, the palace was extended, and in 1814 it passed
into the hands of the Esterházy family from whose sur-
name the present name of the park is derived. Nicholas
II Esterházy had the palace converted into a generally
accessible museum for his abundant collection of paint-
ings and other art masterpieces. Plans including also
transformations in the garden were prepared by Johann
Baptist Pölt in 1815 (fi g. 5).

Technical drawing shows that the composition of the
garden was modifi ed and transformed in the landscape
spirit, though a few previous elements were preserved (the
layout of main axes, the avenue, the pond and the fl ower
parterre along the palace axis). It is confi rmed in the plan
by Anton Behsel (Plan der k.k. Residenzstadt Wien from
1825, fi g. 6) and the cadastre from the reign of Emperor
Franz (1829). The biggest changes were carried out in the
section along Gumpendorferstrasse, where bosquets and
cabinets were replaced with freely arranged clearings with
fl ower beds on their edges. However, in those times, the
art collection of Nicholas II Esterházy and conditions on
which he made them available attracted visitors more than
the beauty of the garden. Free entrance to the museum in
a palace was a sensation and made it a unique venue for
communing with art. After the death of Prince Esterházy
(in 1833), the museum was fi nally closed in 1836, and
during the following decades parts of the collection were
transferred to Hungary, while the garden fell into neglect.

The plan by Anton Behsel later became a basis for
further regulation plans and the development plan of

22 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Ryc. 6. Wycinek z planu Antona Behsela, 1825 (arkusz: Gumpendorf, Magdalenengrund, Windmühle, Laimgrube, an der Wien, Mariahilf
und Spittelberg), źródło: WStLA5

Fig. 6. Fragment from Anton Behsel’s plan, 1825 (sheet: Gumpendorf, Magdalenengrund, Windmühle, Laimgrube, an der Wien, Mariahilf
und Spittelberg), source: WStLA5

Ryc. 7. Wycinek tzw. planu Lechnera (1887) – nastąpiło zagęszczenie zabudowy w najbliższej okolicy, a ogrody na tyłach działek uległy
praktycznie całkowitej likwidacji (np. ogród na tyłach kościoła przy Barnabitengasse), źródło: ViennaGIS, https://www.wien.gv.at/kultur-
portal/public (dostęp: 2.03.2016)
Fig. 7. Fragment of the so called Lechner plan (1887) – buildings in the vicinity grew dense, and gardens at the back of the plots were
practically annihilated (e.g. the garden behind the church at Barnabitengasse), source: ViennaGIS, https://www.wien.gv.at/kulturportal/
public (access: 2.03.2016)

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 23

trwały przygotowania do rozszerzenia miasta (1850) i li-
kwidacji fortyfi kacji, co ostatecznie nastąpiło w wyniku
decyzji cesarza w grudniu 1857 roku.

W 1868 roku zadłużoną posiadłość z pałacem i ogro-
dem zakupiło państwo. W pałacu po adaptacji urządzono
szkołę Mariahilfer Gymnasium, a ogród otwarto dla
publiczności. Park później wielokrotnie przekształcano
i stopniowo zacierała się jego kompozycja.

Jednocześnie sukcesywnie postępowała zabudowa
dzielnicy i w miejscu ogrodów na skarpie nad Wiedenką
powstały kamienice. Na przełomie wieków przepro-
wadzono regulację tej rzeki i zbudowano miejską kolej
(jeden z wielkich inżynierskich projektów z udziałem
m.in. Ottona Wagnera jako projektanta budynków stacji
[16]). Na początku XX wieku miasto prowadziło akcje
parcelacyjne i porządkowe dotyczące ewidencji działek
oraz zabudowań – plany z tego okresu niezmiennie uka-
zują trójkątną działkę parku bez większych modyfi kacji
układu krajobrazowego. W latach 1903–1904 u zbiegu
ulicy Gumpendorferstraße i Kaunitzgasse powstał
tzw. Etablissement Apollo, czyli kompleks składający się
z teatru, hotelu i trzech kamienic czynszowych zapro-
jektowany przez Eduarda Prandla6 w stylu późnego
historyzmu. Mimo kilkakrotnych przebudów obiekt
ten, z charakterystycznym akcentem wieżyczki nad
usytuowanym w narożników głównym wejściem, pełni
do dziś funkcję kinową.

Znacząca zmiana w układzie parku nastąpiła w latach
1943–44, gdy wzniesiono wieżę obrony przeciwlotniczej
(Flakturm7) projektu Friedricha Tammsa. Była to jedna
z sześciu wież tego typu w Wiedniu, zbudowanych
w obawie przed możliwością nalotów alianckich. Po-

Ryc. 8. Kino Apollo – po lewej jako kino i teatr variete – pocztówka z 1905 r. (źródło: domena publiczna); po prawej zdjęcie współczesne
(dzięki uprzejmości Gerharda Weissa)
Fig. 8 – Apollo cinema – on the left as a movie and variety theatre – a postcard from 1905 (source: public domain); on the right a contem-
porary photo (thanks to Gerhard Weiss)

the city. At the time Vienna was undergoing considerable
transformations – preparations were going on to expand
the city (1850) and to demolish fortifi cations, which
eventually took place in December 1857 as a result of the
Emperor’s decision.

In 1868, the mortgaged estate with the palace and
garden was purchased by the state. The palace was
adapted to serve as a school: Mariahilfer Gymnasium,
and the garden was opened to the public. Later the park
was repeatedly transformed and gradually its composition
became blurred.

At the same time, the building development in the
district successively intensifi ed and the gardens on the
escarpment over the Wien River were replaced with
tenement houses. At the turn of the centuries, the river
was regulated and the city railway was built (one of the
great engineering projects in which e.g. Otto Wagner
participated as the designer of station buildings [16]).
At the beginning of the 20th century the city completed
parcelling out and tidying the plots and buildings records
– plans from that period invariably show a triangular plot
of the park without any major modifi cations in its land-
scape layout. In the years 1903–1904, at the junction of
Gumpendorferstraße and Kaunitzgasse, the so called Etab-
lissement Apollo was created, namely a complex consisting
of a theatre, hotel and three tenement houses, designed
by Eduard Prandl6 in the style of late historicism. Despite
repeated transformations the object, with its characteristic
turret over the main entrance situated in the corner, still
serves as the cinema.

A signifi cant change in the park layout took place
in the years 1943–44, when an air-raid defence tower

24 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

zostałe stoją w parku Augarten (dwie), parku Arenberg
(dwie) oraz jedna na dziedzińcu Stiftkaserne. Wzorem
były analogiczne obiekty w Berlinie, a wskazówek do
lokalizacji udzielał sam Albert Speer [12]. Ponadto
w parku powstał podziemny schron przeciwlotniczy –
współcześnie działa w nim prywatne muzeum tortur
(Foltermuseum). W czasie II wojny światowej działające
w budynku pałacu gimnazjum zamknięto – obiekt ucier-
piał w trakcie bombardowań, ale zniszczenia wojenne
naprawiono. Niestety, mimo jego walorów zabytko-
wych, w 1970 roku pałac wyburzono (dokonano tylko
transferu najcenniejszych polichromii) i na jego miejscu
w 1972 roku wybudowano obecny budynek Bundes-
gymnasium. Ten bezstylowy obiekt jest przykładem
typowej architektury szkół z końca lat sześćdziesiątych
XX wieku.

O szczegółach wyposażenia ogrodu w rzeźby i ele-
menty małej architektury niewiele wiadomo. Eva Berger
[3] wskazuje, że ołowianą fi gurę Herkulesa poskramia-
jącego lwa nemejskiego z 1803 roku, która stała najpierw
na trawniku, a później w misie fontanny, przeniesiono
w 1949 roku do Burggarten. Wyniesiony ponad poziom
ulic park jest od 1902 roku ramowany od strony skrzyżo-
wania Windmühlgasse i Gumpendorfer-Straße murem
zwieńczonym czterema barokowymi fi gurami. Rzeźby
pochodzą z attyki rozebranego Lazanskyhaus (przy placu
katedralnym – Stephansplatz).

Początek XXI wieku przyniósł rewaloryzację Parku
Esterházy. Zadanie to powierzono wiedeńskiemu biuru
architektury krajobrazu Auböck + Kárász8 oraz architek-
towi Dimitrisowi Manikasowi (który także przedstawiał
w 1997 roku projekty nadbudowy i zadaszenia tarasu
Flakturm). Wobec niemożliwości odtworzenia histo-
rycznej kompozycji postanowiono nawiązać ideowo do
baroku jako epoki świetności miejsca poprzez bogac-
two elementów i monumentalną aranżację wybranego
fragmentu parku. Strefę reprezentacyjną o charakterze

Ryc. 9. Widok na plac zabaw w kierunku dawnego pałacu (obecnie – Bundesgymnasium z 1972 roku), fot. A. Staniewska, 2015
Fig. 9. View of the playground towards the former palace (currently – Bundesgymnasium from 1972) photo: A. Staniewska, 2015

(Flakturm7) designed by Friedrich Tamms was erected. It
was one of six towers of this type in Vienna built in fear
of possible Allied air-raids. The other towers stand in the
Augarten Park (two), the Arenberg Park (two) and one in
the Stiftkaserne courtyard. They had been modelled on
analogical objects in Berlin, and guidelines concerning
their location were given by Albert Speer himself [12].
Moreover, an underground air-raid shelter was built in
the park – currently it houses a private torture museum
(Foltermuseum). During World War II the gymnasium
functioning in the palace building was closed – the object
was damaged in the course of air-raids, but war damage
was repaired. Unfortunately, despite its historic values, in
1970 the palace was demolished (only the most valuable
polychromes were transferred) to be replaced in 1972
by the present building of the Bundesgymnasium. That
styleless object is an example of typical school architecture
from the end of the 1960s.

Not much is known about details of garden archi-
tecture such as sculptures or garden features. Eva Berger
[3] indicates that the lead fi gure of Hercules slaying the
Nemean lion from 1803, which fi rst stood on the lawn
and later in the fountain bowl, was shifted to Burg-
garten in 1949. Raised above the street level, the park
has been, since 1902, framed by a wall topped with 4
Baroque fi gures on the side of the Windmühlgasse and
Gumpendorfer-Straße junction. The sculptures come
from the attic of the demolished Lazanskyhaus (by the
cathedral square Stephansplatz).

The beginning of the 21st century brought the reval-
orisation of Esterházy Park. The task was entrusted to the
Viennese landscape architecture offi ce Auböck + Kárász8
and the architect Dimitris Manikas (who in 1997 also
presented projects of a superstructure and terrace roofi ng
for the Flakturm). Since it was impossible to recreate the
historic composition, it was decided to allude ideologically
to Baroque as the glorious epoch of the place by means of

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 25

miejskiego placu ma tworzyć obszar przed wejściem
do Haus des Meeres z monumentalnymi schodami,
rampą dla niepełnosprawnych i odnowionym murem
zwieńczonym fi gurami, który przy krawędzi schodów
uzupełniono o kaskadę wodną oraz iluminację. Ponad-
to w murze oporowym wzdłuż Gumpendorferstraße
zaprojektowano specjalne donice na roślinność, która
miała przemienić go w zieloną ścianę.

Na kształt projektu miało duży wpływ otoczenie
społeczne oraz dokładna analiza potrzeb przyszłych
użytkowników parku. Znaczną część parku zajmują
urządzenia ogrodu zabaw dla dzieci, który został podzie-
lony na dwie strefy, zgodnie z przedziałami wiekowymi.
Dla młodszych dzieci (4–12 lat) zaprojektowano szereg
urządzeń: piaskownice, huśtawki, sprężynowe bujawki,
zamek i różnorakie drabinki do wspinaczki, oraz wodny
plac zabaw. Dla młodzieży w wieku 12–16 lat przezna-
czono boisko do gier zespołowych (ograniczone klatką
z siatki) oraz stoły do ping-ponga i rampę do jazdy na
deskorolce. W parku przebywali także często bezdomni,
dlatego na całym obszarze zaprojektowano znaczną liczbę
miejsc do siedzenia i odpoczynku. Niestety niewystar-
czająca bieżąca pielęgnacja znacząco obniża czytelność
przyjętych przez projektantów rozwiązań. Szatę roślinną
parku stanowią obecnie posadzone częściowo w rzędach
perełkowce japońskie, klony pospolite, klony polne,
okazy wiązowca południowego, sosny czarne oraz lipy.

PODSUMOWANIE – MIEJSCE PARKU
ESTERHÁZY W KOMPOZYCJI

URBANISTYCZNEJ

Park Esterházy przeszedł ewolucję od ogrodu
rezydencji podmiejskiej przez ogród pałacowy, przez
XIX-wieczny park publiczny, aż po park o gabarytach
miejskiego skweru w zwartej zabudowie mieszkaniowej

Ryc. 10. Współczesna ortofotomapa przedstawiająca Park Esterházy, źródło: ViennaGIS, https://www.wien.gv.at/kulturportal/public (do-
stęp: 2.03.2016)
Fig. 10. Modern orthophotomap presenting Esterházy Park, source: ViennaGIS, https://www.wien.gv.at/kulturportal/public (access:
2.03.2016)

abundant elements and monumental arrangement of the
selected fragment of the park. The formal zone with the
character of a city square is to be created by an area in front
of the entrance to the Haus des Meeres with monumental
staircase, a ramp for the handicapped and a renewed wall
crowned with statues, which at the edge of the stairs was
fi tted with a water cascade and illumination. Moreover,
in the retaining wall along Gumpendorferstraße special
pots were designed for greenery which was to turn it into
a green wall.

The shape of the project was signifi cantly infl uenced
by its social surroundings and a thorough analysis of the
needs of future users of the park. A considerable part of
the park is occupied by recreational amenities of a chil-
dren’s playground which was divided into two zones, in
accordance to age group divisions. For younger children
(4–12 years old) several facilities were designed: sand-
pits, swings, spring see-saws, a castle, various climbing
ladders and a water playground. A sports fi eld for team
games (enclosed within a net cage), ping-pong tables and
a ramp doe skateboarding were designed for teenagers
aged 12–16. The homeless also used to frequent the park;
therefore plenty of places to sit and rest were designed in
the whole area. Unfortunately, insuffi cient maintenance
signifi cantly lowers the legibility of solutions chosen
by the designers. Park vegetation consists of currently
planted, partially in rows, Japanese pagoda trees, Norway
maples, fi eld maples, specimens of the European nettle
tree, black pines and lindens.

SUMMARY – THE PLACE
OF ESTERHÁZY PARK WITHIN

THE URBAN COMPOSITION

Esterházy Park evolved from a suburban residence
garden, a palace garden, a 19th-century public park, to the

26 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

z przełomu XIX i XX wieku. Z pierwotnych kompozycji
parkowych (barokowych i późniejszych krajobrazo-
wych) nie zachowało się wiele. Obszar dawnych parte-
rów zajmują boiska sportowe, a na miejscu barokowych
boskietów i sadzawki urządzony jest plac zabaw, choć
także wyposażony w elementy wodne (tzw. Wasserspiel-
platz). Z powodu istotnego braku zachowania substancji
trudno było w myśl Karty Florenckiej [7] podejmować
się dopuszczalnej rekonstrukcji ogrodu [20]. Z drugiej
strony, w pełni uzasadnione wydaje się traktowanie par-
ku Esterházy mimo wszystko jako czytelnego odcisku
ogrodu historycznego w tkance urbanistycznej. Dlatego
w pełni uzasadniona jest podjęta przez architektów kra-
jobrazu próba rekompozycji parku biorąca pod uwagę
współczesne funkcje [2].

Gdy zabudowana została skarpa opadająca na po-
łudnie ku Wiedence i wzrosła wysokość okolicznych
kamienic, zniknął szeroki widok na centrum miasta.
Wraz z wyburzeniem historycznego pałacu Kaunitz/
Esterházy w 1970 roku wnętrze utraciło oryginalną
zachodnią pierzeję i zarazem istotny punkt ekspozycji
czynnej. Obecnie możliwość podziwiania widoków daje
taras panoramiczny na Flakturm, która jest brutalną
ingerencją w przestrzeń, choć jednocześnie stała się
nowym elementem rozpoznawczym parku. Ulokowa-
na na osi dawnego założenia, zamyka bowiem widok
z ulicy Windmühlgasse w kierunku parku. Monumen-
talna betonowa bryła stała się zdecydowaną dominantą
przestrzeni. Wykorzystano ten fakt dla upamiętnienia
tragicznego czasu wojny, pozwalając w 1991 roku na in-
stalację artystyczną autorstwa Lawrence’a Weinera w po-
staci inskrypcji na betonowej fasadzie: Smashed to pieces
in the still of the night/Zerschmettert in Stücke im Frieden der
Nacht – „w ciszy nocy roztrzaskane na kawałki”. O zmia-
nę charakteru symbolicznego tego obiektu zabiega zarząd
Domu Morza, który nie negując historii obiektu, chciał-
by ją eksponować w sposób mniej dosadny i poświęcił
wewnątrz wieży stałą wystawę zatytułowaną ERIN-
NERN IM INNERN (w wolnym tłumaczeniu – „pa-

Ryc. 11. Z lewej: widok ze środka parku na wschód w stronę Haus des Meeres (fot. A. Staniewska, 2015), z prawej – wizualizacja projektu
rozbudowy (dzięki uprzejmości Haus des Meeres, projekt: Pesendorfer Und Machalek ARchitekten (pumar), Wiedeń)
Il. 11. On the left: view from the park centre towards the east and the Haus des Meeres (photo: A. Staniewska, 2015): on the right – visu-
alization of the extension project (thanks to the Haus des Meeres, project: Pesendorfer Und Machalek ARchitekten (pumar), Vienna)

park the size of a city square within dense housing devel-
opment from the turn of the 19th and 20th century. Not
much has been left from the original park compositions
(Baroque and later landscape ones). The sites of former
parterres are occupied by sports fi elds, and Baroque bos-
quets and ponds were replaced with a playground, though
also equipped with water features (so called Wasserspiel-
platz). Because of signifi cant lack of preserved substance
it was diffi cult, according to the Florence Charter [7], to
undertake admissible reconstruction of the garden [20].
On the other hand, treating Esterházy Park as a legible im-
print of a historic garden on the urban tissue seems fully
justifi ed. Therefore, an attempt at re-composition of the
park undertaken by landscape architects taking into con-
sideration its modern functions is also fully justifi ed [2].

When the escarpment descending southwards to the
Wien River was built on and the height of surrounding
tenement houses increased, the wide vista opening onto
the city centre disappeared. With the demolition of the
historic Kaunitz / Esterházy palace in 1970, the interior
lost its original western frontage and also an essential point
of active exposure. Currently the opportunity to admire
views is offered by a panoramic terrace on the Flakturm,
which is a brutal interference in space though, at the same
time, it has become a new landmark of the park. Located
on the axis of the former complex, it encloses the view
from Windmühlgasse towards the park. A monumental
concrete bulk became a defi nite dominant in this space.
That fact was used to commemorate the tragic period
of the war by allowing in 1991 for an artistic installation
designed by Lawrence Weiner in the form of an inscrip-
tion to be fi xed on the concrete façade: Smashed to pieces
in the still of the night/Zerschmettert in Stücke im Frieden der
Nacht. The management of the House of the Sea, while
not negating the history of the object, would like to
highlight it less bluntly and dedicated to it a permanent
exhibition inside the tower entitled ERINNERN IM
INNERN (in free translation – “internal memory”), have
appealed to change the symbolic character of the object9.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 27

mięć wewnętrzna”)9. Spory wokół wymowy symbolicz-
nej tego obiektu reprezentują szerszy problem dotyczący
wszystkich sześciu wież w krajobrazie Wiednia i toczą się
ze zmienną dynamiką od kilkudziesięciu lat. Mimo wy-
konania analiz i studiów możliwości adaptacyjnych [14]
nie wszystkie wieże są użytkowane. Nie ulega wątpli-
wości, że ponury charakter gigantycznych betonowych
brył przytłacza i stąd w Parku Esterházy brało się wiele
niezrealizowanych pomysłów na jego neutralizację: od
opakowania materiałem przez Christo po kolorowe
murale na fasadzie. Siła oddziaływania tego obiektu jest
tu bardziej dotkliwa niż np. w szerokich widokach Au-
garten ze względu na wielkość wnętrza krajobrazowego
i jego ograniczenie fasadami kamienic. Bryła obiektu ze
względu na funkcję została już w części zmodyfi kowana
poprzez szklaną dobudówkę mieszczącą towarzyszący
akwarium ogród tropikalny oraz nadbudowę tarasu
widokowego na szczycie. Jedną z elewacji przerobiono
na cieszącą się popularnością ścianę wspinaczkową. Te
współcześnie wprowadzone ingerencje spowodowały, że
w przeciwieństwie do pozostałych, wieża nie jest objęta

Ryc. 12. Widok na mur oporowy ograniczający trójkątną działkę Parku Esterházy strony skrzyżowania Gumpendorferstraße i Windmühl-
gasse – dominanta dzisiejszego Haus des Meeres w bryle dawnej Flakturm, fot. A. Staniewska 2015
Il. 12. View of the retaining wall bordering the triangular plot of Esterházy Park from the junction of Gumpendorferstraße and Wind-
mühlgasse – dominant present-day Haus des Meeres in the bulk of the former Flakturm, photo: A. Staniewska 2015

Arguments around the symbolic meaning of this object
represent a broader issue concerning all the six towers
in the landscape of Vienna and have continued, with
varying dynamics, for several decades. In spite of carried
out analyses and studies of adaptation possibilities [14]
not all towers are in use. Without doubt, the morose
character of those gigantic concrete solids is rather over-
whelming, and hence in Esterházy Park there have been
several unrealised ideas to neutralise it: from wrapping
it in fabric by Christo to colourful murals on the façade.
The impact of the object is here much more acute than in
e.g. the wide vistas of the Augarten because of the size of
the landscape interior and it being limited by the facades
of tenement houses. Because of its function, the object
was already partially modifi ed by adding a glass extension
housing the tropical garden accompanying the aquarium,
and the viewing terrace built on the top. One elevation
was converted into a very popular climbing wall. Those
contemporarily introduced interferences are responsible
for the fact that, unlike the other ones, this tower is not
under conservation protection (since 2002). Plans include

28 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

LITERATURA

[1] Achleitner F. Österreichische Architektur im 20.
Jahrhundert. Ein Führer, Band 3/1: Wien. 1.-12.
Bezirk, Residenz Verlag, Salzburg 1990.

[2] Bogdanowski J. Style, kompozycja i rewaloryzacja
w polskiej sztuce ogrodowej, Politechnika Kra-
kowska, Kraków 1996.

[3] Berger E. Historische Gärten Österreichs: Gar-
ten – und Parkanlagen von der Renaissance bis
um 1930, Band 3: Wien, Böhlau Verlag, Wien
2002–2003.

[4] Czeike F. Historisches Lexikon Wien, Verlag Kre-
mayr & Scheriau, Wien 1992–2004, Band 2 (1993),
Band 3(1994).

[5] Dehio Wien. II. bis IX. und XX. Bezirk. Bearbeitet
von W. Czerny, R. Keil, A. Lehne, I. Podbrecky, R.
Roy, U. Steiner, E.Vancsa, Verlag Anton Schroll &
Co, Wien 1993.

[6] Fachkonzept. Grün – und Freiraum. Gemeinsam
draussen, STEP 2025, Stadt Wien, Magistratsab-
teilung 18 – Stadtentwicklung und Stadtplanung,
Wien 2015.

[7] Karta Florencka – Międzynarodowa Karta Ogro-
dów IFLA-ICOMOS (1981), tekst polski dostępny
na stronach NID pod adresem: http://www.nid.pl/
upload/iblock/9b1/9b13bc019894c7975620590a-
e56f9641.pdf (access 06.05.2016).

[8] Kisch W. Die alten Strassen und Plätze von
Wiens Vorstädten und ihre historisch interes-
santen Häuser: ein Beitrag zur Culturgeschichte
Wiens mit Rücksicht auf vaterländische Kunst,
Architektur, Musik und Literatur, Gottlieb Ver-
lag, Wien 1888.

[9] Koszteczky G. Die Geschichte der Wiener Grün-
flächen im Zusammenhang mit dem sozialen

ochroną konserwatorską (od 2002 roku). W planach jest
budowa przeszklonej konstrukcji panoramicznej windy,
rozbudowa holu wejściowego oraz adaptacja kolejnych
tarasów i pomieszczeń we wnętrzu. Obiekt przyciąga
wielu odwiedzających – w 2015 roku było to 568 480
osób, co daje 8 miejsce pośród najbardziej uczęszczanych
atrakcji turystycznych Wiednia. W tej grupie jest to jeden
z zaledwie dwóch prywatnych obiektów (obok Prateru).
Prowadząca z powodzeniem od 60 lat Haus des Meeres
fundacja odkupiła od miasta Flakturm i wszelkie prace
prowadzi bez dostępu do państwowych dotacji10.

Współcześnie Park Esterházy przypomina raczej
miejski skwer niż rekonstruowany ogród historyczny.
Niezmienny pozostaje od stuleci jego zewnętrzny, cha-
rakterystyczny narys w kształcie trójkąta o wierzchołku
skierowanym na wschód, ku centrum miasta. Zmiany
relacji wysokościowych zabudowy wokół parku i utrata
dalekich widoków przekształciły go w przestrzeń nega-
tywową – lukę w zwartej tkance urbanistycznej kamienic
czynszowych z przełomu XIX i XX wieku. Po renowacji
w latach 2001–2002 uporządkowano zieleń wysoką,
prześwietlono i zrekomponowano częściowo układ.
Ze względu na brak czytelnej kompozycji historycznej
i konkurencję ze strony bardziej znaczących i lepiej za-
chowanych parków i ogrodów, park ma głównie walory
użytkowe oraz lokalny dzielnicowy charakter. W kwar-
tałach 6. dzielnicy gęsto zabudowanych wysokimi
kamienicami i ubogich w tereny zieleni publicznej jest
ważnym obszarem rekreacyjnym. Dodatkowo znajduje
się w bezpośrednim sąsiedztwie ruchliwej, handlowej
ulicy Mariahilfer Straße, od jesieni 2015 roku prze-
kształconej w pieszy deptak. Dzięki temu jest ważnym
ogniwem w systemie miejskich terenów zieleni w skali
całej dzielnicy. W skali Wiednia jest przykładem wchło-
niętych przez miasto dawnych pałaców podmiejskich
i towarzyszących im ogrodów, które subtelnie odcisnęły
swoje piętno na dzisiejszym kształcie miasta.

building a glass construction of a panoramic lift, expand-
ing the entrance hall and adaptation of other terraces and
rooms inside. The object attracts many visitors – in 2015
it was 568 480 people, which gave it the 8th place among
the most frequently visited tourist attractions in Vienna.
In that group it was one of the two private objects (besides
Prater). The foundation, which has successfully managed
the Haus des Meeres for 60 years, purchased the Flakturm
from the city and carries out all the work without any
government subsidies10.

Nowadays, Esterházy Park resembles more a city
square than a reconstructed historic garden. Its charac-
teristic external outline in the shape of a triangle with its
vertex pointing east, towards the city centre, has remained
unchanged for centuries. Changes in the height of the
buildings around the park and the loss of far-reaching
vistas transformed it into a negative-like space – a gap in
the compact urban tissue of tenement houses from the
turn of the 19th and 20th century. After the renovation
in the years 2001–2002, the tall greenery was trimmed,
pruned and its layout was partially recomposed. Because
of lack of visible historic composition and competition
from more signifi cant and better preserved parks and
gardens, the park has mainly a utility value and a local
district character. In the quarters of the 6th district, with
densely built tall tenement houses and scarce public green
spaces, it is an important recreational area. Additionally,
it is located in direct vicinity of the busy shopping street
Mariahilfer Straße transformed into a pedestrian zone in
autumn 2015. Due to that it is a vital link in the system of
the city green areas on the scale of the whole district. On
the scale of Vienna it is an example of former suburban
palaces surrounded by gardens which, though absorbed
by the city, nevertheless left their subtle imprint on the
present-day shape of the latter.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 29

1 W 1957 roku powstało stowarzyszenie „Gesellschaft für
Meeresbiologie” Österreich, którego celem było utworzenie
akwarium i centrum biologii morskiej w wieży w Parku Es-
terhazy (za: http://www.haus-des-meeres.at/de/Geschichte/
hjahr/1957.html, dostęp: 16.03.2016).

2 Plan w zbiorach Wiener Stadt- und Landesarchiv,
Kartographische Sammlung, Stadtbauamt, sygnatura:
3.2.3.P1.202732D, oryginał w skali 1:5400, orientacja
wschód i południowy wschód.

3 Odbitka miedziorytu w zbiorach Wiener Stadt- und Landes-
archiv (WStLA), Kartographische Sammlung, Stadtbauamt,
sygnatura: 3.2.1.1.P1.11, oryginalny rysunek piórkiem
i tuszem w zbiorach Albertiny (42 arkusze), online: http://
sammlungenonline.albertina.at/?query=Inventarnumme-
r=[37062]&showtype=record (dostęp: 3.03.2016).

4 Plan w zbiorach Wiener Stadt- und Landesarchiv (WStLA),
Kartographische Sammlung, Stadtbauamt, sygnatura:
3.2.1.1.P1.5/1. Ex.

5 Plan w zbiorach Wiener Stadt- und Landesarchiv (WStLA),
Kartographische Sammlung, Stadtbauamt, sygnatura arku-
sza: 3.2.1.1.P1.295G.11G.

6 Za: Architektenlexinkon Wien 1770–1945, https://de.wiki-
pedia.org/wiki/Eduard_Prandl.

7 Flakturm (niem.) – Flak skrót od Fliegerabwehrkanone
(niem.) – działo obrony przeciwlotniczej, Turm – wieża.

8 Wywiad z prof. Marią Auböck, maj 2016.
9 Stanowisko prezesa zarządu, Franza Siksa, przedstawione

zostało na stronie http://www.haus-des-meeres.at/en/Flak-
turm-Info/Lawrence-Weiner.html (dostęp: 22.03.2016).

10 Wywiad z Franzem Siksem, maj 2016.

Streszczenie
Park Esterházy to jeden z najstarszych parków pu-

blicznych w Wiedniu, który powstał z przekształconego
ogrodu barokowego rezydencji magnackiej rodów
Kaunitz i Esterházy. Jego przemiany są świadectwem
szerszych procesów, jakim podlegał obszar całego miasta
na przestrzeni ostatnich 250 lat. Historia i współczesność
parku mają ścisły związek z kompozycją urbanistyczną
całej dzielnicy Mariahilfer w Wiedniu. Losy Parku Es-
terházy są przykładem drogi od podmiejskiego ogrodu
pałacowego do parku dzielnicowego wpisanego w gęstą
tkankę urbanistyczną z przełomu XIX i XX wieku. W ar-
tykule dokonano analizy zmian układu przestrzennego
parku i jego kompozycji oraz przedstawiono współcze-
sne interwencje projektowe.

Abstract
Esterházy Park is one of the oldest public parks in

Vienna, which was created from a converted Baroque
garden of the nobleman’s residence of the Kaunitz
and Esterházy families. Its transformations are the
evidence of wider processes the area of the whole city
was subjected to within the last 250 years. The history
and modernity of the park are closely connected to the
urban composition of the whole Mariahilfer district in
Vienna. The history of Esterházy Park exemplifi es the
change from a suburban palace garden to a district park
fi tted into a dense urban tissue from the turn of the 19th
and 20th century. The article analyses the alterations in
the spatial layout of the par and its composition and
presents the contemporary project interventions.

Wandel ihrer BenützerInnen, PhD Thesis,
Historisch-Kulturwissenschaftliche Fakultät,
Universität Wien, (online http://aleph.univie.
ac.at/F?func=find-c&ccl_term=AC06631278,
access 02.09.2015).

[10] Kretschmer H., Brix F. Mariahilf: Geschichte des
6. Wiener Gemeindebezirks und seiner alten Orte,
Jugend und Volk, Wien 1992.

[11] Majdecki L. Historia ogrodów, PWN, Warszawa
1981.

[12] Mattl S. Melancholische Giganten. Die Wiener
Flaktürme [in:] Wenk S.(ed) Erinnerungsorte aus
Beton. Bunker in Städten und Landschaften, Ch.
Links Verlag, Berlin 2001.

[13] Opll F., Csendes P. Wien – Geschichte einer Stadt.
Von 1790 bis zur Gegenwart, Böhlau Verlag, Wien
2006.

[14] Pieler E. Wiener Flaktürme. Untersuchung zur
Klärung der Nutzungsmöglichkeiten im Auftrag
der Magistratsabteilung 18, Werkstattberichte
der Stadtentwicklung Wien (Nummer 53),
Wien 22.

[15] Philipp F. Die städtischen Gärten und Alleen, in:
Wiener Communal-Blatt, 10. Jg., 1884, Sp. 257.

[16] Schlöss E. Die Wiener Stadtbahn. Wiental – und
Donaukanallinie. Beiträge zur Stadtforschung,
Stadtentwicklung und Stadtgestaltung (Nummer
19), Wien 1987.

[17] Wien in Zahlen 2015, Magistrat der Stadt Wien,
MA 23 – Wirtschaft, Arbeit und Statistik, Wien
2015.

[18] https://www.wien.gv.at/kulturportal.
[19] Wiener Stadt – und Landesarchiv online resources,

Wiener Archivinformationsystem https://www.
wien.gv.at/actaproweb2/benutzung/index.xhtml
(access 06.01.2016).

[20] Zachariasz A. Zabytkowe ogrody – problemy
rewaloryzacji utrzymania i zarządzania w świetle
zaleceń Karty Florenckiej [in:] Pawłowska K.,
Myga-Piątek U. (eds) Zarządzanie krajobrazem
kulturowym = Cultural landscape management,
Prace Komisji Krajobrazu Kulturowego PTG/
Dissertations of Cultural Landscape Commission
PGS, vol. 10; Sosnowiec 2008, 150–161.

30 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

1. WPROWADZENIE

W Polsce drewno jako materiał konstrukcyjny koja-
rzone jest przede wszystkim z elementami konstrukcji
dachów oraz obiektami sakralnymi bądź chatami, a tylko
w niewielkim zakresie jako materiał na konstrukcje in-
żynierskie takie jak mosty, kładki czy wieże. Z uwagi na
duże zalesienie obszaru Polski i mały popyt na drewno,
zagadnienia recyklingu drewna kojarzone były, bądź
nadal są, głównie ze spalaniem drewna lub przetwa-
rzaniem go na materiały drewnopochodne. W związku
z coraz większym rozwojem gospodarczym świata,
kurczeniem się zasobów naturalnych oraz wzrastającym
popytem na drewno – przede wszystkim jako materiał
ekologiczny – zaistniała potrzeba wykorzystania, a także
przetwarzania odpadów drewnianych na szeroką skalę.
Zaczęto brać pod uwagę nie tylko recykling drewna,
ale także ponowne wykorzystanie całych elementów
konstrukcyjnych lub ich znacznych części.

W krajach wysoko rozwiniętych, takich jak Au-
stralia czy Stany Zjednoczone, powstały liczne pro-
gramy rządowe wspierające i zachęcające nie tylko do
przetwarzania odpadów budowlanych, ale również do
uwzględniania idei ich powtórnego wykorzystania (reuse).
Częstokroć odzysk materiałów z rozbiórki pozwala in-
westorowi na redukcję kosztów takiego przedsięwzięcia
(uzyskany materiał można sprzedać i nie trzeba płacić
za jego składowanie na wysypisku śmieci) [1]. Dotyczy
to głównie drewnianych elementów konstrukcyjnych.
Za granicą powstaje coraz więcej fi rm specjalizujących
się w sprzedaży drewna z odzysku. Przykładowo w Au-

1. INTRODUCTION

In Poland, wood as a construction material is pri-
marily associated with the roof construction elements
as well as religious buildings or huts but rarely with
engineering structures such as bridges, footbridges and
towers. Due to the large afforestation of the area of
Poland, low demand for wood, wood recycling issues
were, or still are, associated mostly with wood burning
or processing it into the wood-based materials. In view
of the world economic growth, shrinking of natural
resources and increasing demand for wood – primarily
as eco-friendly material, there is a need to use, as well
as processing of wood wastes on a large scale. Not only
the wood recycling started to be considered, but also
reuse of the whole structural elements or substantial
part of them.

In developed countries, e.g. Australia or the United
States, numerous government programs were created
supporting and encouraging not only the processing
and use of construction wastes, but also taking into
consideration the idea of reuse. Very often recovery of
materials from the demolition allows the investor to
reduce the costs of such an undertaking (the obtained
material can be sold and there is no need to pay for its
landfi ll) [1]. This applies mainly to timber structural
members. Abroad, more and more companies are set up
specializing in the sale of recycled timber. For example
in Australia a data base was created monitoring and
informing about the availability and consumption of
timber, which is a perfect source for industry [2]. This

Janusz Brol*, Szymon Dawczyński*, Katarzyna Adamczyk**

Możliwości wtórnego wykorzystywania drewnianych
elementów konstrukcyjnych

Possibilities of timber structural members reuse

Słowa kluczowe: ponowne wykorzystanie, recykling,
konstrukcje drewniane, badania laboratoryjne

Key words: reuse, recycling, timber structures,
laboratory testing

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* dr inż., Politechnika Śląska w Gliwicach
** mgr inż., Politechnika Śląska w Gliwicach

* PhD, CEng., Silesian University of Technology,
** MSc, CEng., Silesian University of Technology

Cytowanie / Citation: Brol J., Dawczyński S., Adamczyk K. Possibilities of timber structural members reuse. Wiadomosci Konserwatorskie – Journal of Heritage
Conservation 2016;46:30-37

Otrzymano / Received: 14.12.2015 • Zaakceptowano / Accepted: 15.03.2016 doi:10.17425/WK46TIMBER

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 31

stralii stworzono bazę danych monitorująco-informującą
o dostępności i zużyciu drewna, będącą doskonałym
źródłem dla przemysłu [2]. Praktyka ta coraz śmielej
jest wprowadzana w wielu innych krajach, gdzie two-
rzone są specjalne wytyczne, mające na celu ułatwienie
recyklingu drewna oraz zachęcenie do projektowania
z uwzględnieniem zasad „oceny cyklu życia” konstrukcji
(z ang. Life Cykle Assessment, LCA) [3]. Strategia LCA
polega nie tylko na osiągnięciu wyniku końcowego,
jak np. zbudowanie domu, ale również uwzględnieniu
każdego etapu budowy, a więc także rozbiórki oraz
ponownego wykorzystania materiałów pochodzących
z tego procesu (etapu). W ten sposób tworzy się obieg
zamknięty, ponownie wykorzystując dany materiał
w innym nowo powstającym obiekcie, zachowując jego
pierwotną funkcję. Grafi czny schemat poszczególnych
etapów LCA przedstawiono poniżej na ryc. 1.

Ryc. 1. Cykl życia konstrukcji [4]
Fig. 1. The life cycle of the structure [4]

2. WTÓRNE WYKORZYSTANIE
ELEMENTÓW KONSTRUKCYJNYCH

W PRAKTYCE
Jak już wcześniej wspomniano, idea powtórnego uży-

cia elementów konstrukcyjnych z drewna jest już znana
i stosowana w wielu krajach na świecie. Dostrzeżono rów-
nież wady i zalety, jakie napotyka inwestor lub projektant
chcący wykorzystać taki materiał w nowych obiektach.
W przypadku drewnianych elementów konstrukcyjnych
pochodzących z rozbiórki, oprócz standardowej diagno-
styki stwierdzającej, czy dany element jest zdatny do
powtórnego użycia, trzeba je dodatkowo oczyścić z farb,
łączników, klejów, izolacji, brudu itp. Dodatkową trud-
ność stanowi identyfi kacja i sposób oczyszczenia tarcicy
z niebezpiecznych dla zdrowia ludzkiego zanieczyszczeń,
np. azbestem, farbami na bazie ołowiu lub metalami cięż-
kimi [1]. Jednak przy założeniu, że pozyskane elementy
są wolne od takich zanieczyszczeń, mają one dodatkowo
wiele zalet w stosunku do współcześnie wytwarzanego
asortymentu, takich jak np. stabilizacja wymiarowa (stare
drewno jest suche). Dotychczas ze względu na znaczny
obszar zalesienia Polski, pozyskanie drewna nie stanowiło

practice is boldly introduced in many other countries,
where special guidelines are formed to facilitate the
recycling of timber and to encourage the design, taking
into account the principles of Life Cycles Assessment
(LCA) [3]. LCA strategy is not just about achieving
the end result, like for example building a house, but
also taking into account each stage of construction, and
therefore also the demolition and reuse of materials
from this process (stage). This creates a closed circuit
reusing the material in other newly created structure
retaining its original function. The graphical form
of the various stages of LCA is shown below in the
scheme (fi g. 1).

2. STRUCTURAL MEMBERS REUSE
IN PRACTICE

As it was already mentioned, the idea of reuse of
timber structural members is already known and used
in many countries around the world. The advantages
and disadvantages met by the client or the designer
wishing to use such material in new facilities are recog-
nized. In the case of timber structural elements coming
from the demolition, despite to the standard diagnostics
stating whether an item is fi t for reuse, they need to be
additionally and further purifi ed from paints, fasteners,
adhesives, insulation, dirt, etc. An additional diffi culty
is the identifi cation and method purifi cation of timber
elements of pollutants hazardous for human health e.g.
asbestos, lead-based paints or heavy metals [1]. Assum-
ing however, that the recovered elements are free of
such impurities, they have many additional advantages
over contemporary produced product like dimensional
stability (old timber is dry). So far, due to the large area
of afforestation in Poland, timber harvesting was not
a problem. In the era of quick economic development,
shrinking forest resources and paying attention to the
so-called “sustainable development” the benefi ts of
timber and its waste reuse started to be noticed. In Po-
land there are not many examples of structural timber
reuse. In most cases timber is processed as waste wood
for production of other materials or simply incinerated.

An interesting example of reuse of structural timber
may be the idea to use it as an interior decoration ele-
ment. The photos below (fi g. 2) present the interior of
the dwelling house, where nineteenth-century timber
beams, which were gained from the revitalized roof
structure of the former ducal farm in Pszczyna in
Silesian province [4], were used as ceiling decoration.

Another example of the timber beams reuse can be
renovation of the roof structure in the historic church
of the Holy Trinity in Żórawina in Lower Silesia prov-
ince. Pinewood obtained from a 150 meters high tim-
ber radio tower built in 1932 and demolished in 1994
was used for the renovation work in the church [5].

The solution used during the renovation of floors
of the historic castle in Rybnik is also an interesting
example of the reuse of old timber beams (in the
same building, but in an altered function). The his-

32 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

problemu. W dobie rozwoju gospodarczego, kurczenia
się zasobów leśnych oraz zwrócenia uwagi na tzw. „zrów-
noważony rozwój” zaczęto dostrzegać korzyści w wy-
korzystywaniu drewna poużytkowego i jego odpadów.
Przykładów powtórnego użycia drewna konstrukcyjnego
w Polsce jest niewiele. W większości jest ono przetwarza-
ne jako odpady drzewne do wyrobu innych materiałów
bądź po prostu spalane.

Jednym z ciekawych przykładów powtórnego użycia
drewna konstrukcyjnego może być wykorzystanie go jako
element dekoracji wnętrza. Poniżej przedstawiono zdjęcia
wykończenia domu jednorodzinnego (ryc. 2), gdzie jako
elementy dekoracji sufi tu zostały wykorzystane XIX-wiecz-
ne belki drewniane, pochodzące z wymienianej więźby re-
witalizowanego budynku byłego gospodarstwa książęcego
w Pszczynie w województwie śląskim [4].

Kolejnym przykładem wykorzystania belek drew-
nianych może być renowacja więźby dachowej zabyt-
kowego kościoła pw. Świętej Trójcy w Żórawinie w wo-
jewództwie dolnośląskim. Do remontu kościoła użyto
drewna sosnowego pochodzącego z drewnianej wieży
radiostacji wybudowanej w 1932 r., mającej wysokość
150 m, a rozebranej w 1994 r.

Rozwiązanie zastosowane w przypadku remontu
stropów zabytkowego zamku w Rybniku jest również
ciekawym przykładem powtórnego wykorzystania sta-
rych drewnianych belek (w tym samym budynku, ale
w zmienionej funkcji). Historia zamku sięga XIII wieku,
jednak obecny kształt zyskał on dopiero w wieku XVIII,
zachowując w swej bryle oryginalne mury fundamen-
towe. Podziemna eksploatacja górnicza spowodowała
zarysowania ścian na wszystkich kondygnacjach, wy-
wołując stan awaryjny w obiekcie.

Ze względu na walory historyczne oraz wymogi
ówczesnego użytkownika (Sąd Rejonowy w Rybniku)
obiekt ten odrestaurowano i zmodernizowano. Posta-

tory of the castle dates back to the thirteenth century,
however, it gained the present shape only in the eight-
eenth century keeping its original foundation walls.
Underground mining operations caused cracking the
walls on all floors, causing the damage state of the
whole structure.

Ryc. 2. Przykład wykorzystania starych belek drewnianych pozyska-
nych z rozbiórki konstrukcji dachowej jako elementy wykończenia
wnętrza
Fig. 2. Example of the use of old beams obtained from the demol-
ished roof structure for interior fi nishing

Ryc. 3. Koncepcja wzmocnienia stropu drewnianego
Fig. 3. The concept of timber fl oor strengthening

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 33

nowiono nie demontować, ale wykorzystać drewniane
belki stropu. Na istniejących belkach, po wcześniejszym
oczyszczeniu i zaimpregnowaniu ich, wykonano płytę
żelbetową zespoloną z belkami drewnianymi za pomocą
łączników rurowych (ryc. 3).

Przywołany przykład powtórnego użycia starych
belek drewnianych, które w rzeczywistości nie były de-
montowane (ryc. 4), jest na granicy powtórnego użycia
i naprawy konstrukcji z równoczesnym wzmocnieniem
(ryc. 5). Przykład ten pokazuje, że pomimo iż nie doszło
do demontażu belek i do powtórnego zabudowania, to
mamy jednak do czynienia z powtórnym wykorzysta-
niem (w innym rozwiązaniu konstrukcyjnym) istnieją-
cych belek drewnianych, które w większości rozwiązań
są demontowane i zazwyczaj przeznaczane do spalenia.

Połączenie belek drewnianych z płytą betonową
w konstrukcji nośnej stropu pozwala na efektywne
wykorzystanie cech wytrzymałościowych obu mate-
riałów. Strop zespolony z zastosowaniem łączników
rurowych uzyskuje nośność około trzykrotnie większą
w stosunku do nośności stropu drewnianego przed
wzmocnieniem. Efekt ten może być bardzo przydatny
przy modernizacjach istniejących obiektów, w których
przewiduje się istotne zmiany w funkcji i obciążeniach
budynku. Zespolenie belki drewnianej z płytą żelbeto-
wą przy wykorzystaniu łączników rurowych zwiększa
na tyle sztywność stropu, że spełnienie stanu granicz-
nego ugięć nie stanowi problemu. Do przenoszenia
dużych sił ścinających potrzebna jest niewielka liczba
łączników rurowych. Przeniesienie sił ścinających
podobnego rzędu wielkości jest technicznie trudne
do wykonania w przypadku zastosowania łączników
w postaci gwoździ.

Opisany sposób wzmocnienia istniejących stropów
drewnianych okazał się łatwy w wykonaniu i mało pra-
cochłonny. Nie obniżył również wartości historycznej
obiektu ani jego walorów estetycznych, a uzyskane
efekty ekonomiczne są tak znaczne, że powinny być
brane pod uwagę przez inwestorów i projektantów. W la-
tach 90. rozwiązanie to zastosowano z powodzeniem na
ponad 2000 m2 stropów w osiemnastowiecznym skrzy-
dle rybnickiego zamku, uzyskując nagrodę w krajowym
konkursie na najlepszą modernizację [6].

Due to the historical factors and the contempora-
neous user (District Court in Rybnik) the property
was restored and modernized. It was decided not to
disassemble but reuse timber beams of the fl oor. The
reinforced concrete slab integrated with timber beams
by means of steel tubular connectors (fi g. 3) was ex-
ecuted on the existing beams, after having cleaned and
impregnated them.

The above mentioned example of reuse of old
timber beams, which in fact were not removed (fi g. 4),
is on the verge of reuse and repair of structures with
simultaneous strengthening (fi g. 5). This example
shows that although there had been no dismantling
of the beams and re-building them, we are dealing,
however, with the reuse of existing timber beams in
another structural solution, which in the majority of
cases are removed and mainly used as fuel material.

The combination of timber beams with a concrete
slab in the ceiling bearing structure allows for effi cient
use of strength properties of both materials. Composite
fl oor using the tubular connectors obtains about three
times larger load capacity as compared to timber fl oor
load capacity before strengthening. This effect can be
very useful for the modernization of existing structures,
in which there are planned signifi cant changes in the
function and loading of the building. The composition
of the timber beams with the reinforced concrete slab
using tubular connectors increases the stiffness of the
fl oor so that compliance with the limit state of defl ec-
tion is not a problem. To carry high shear forces a small
number of tubular connectors is needed. The transfer
of the shear forces of similar values is technically dif-
fi cult to do when using fasteners in the form of nails.

The described method to strengthen the existing
timber fl oor proved to be easy to perform and less
laborious. It did not lower neither the historical nor
aesthetic values of the object, and the resulting eco-
nomic effects are so signifi cant that they should be

Ryc. 4. Odsłonięte belki stropu drewnianego nad salą I piętra
Fig. 4. Uncovered timber fl oor beams over 1st fl oor

Ryc. 5. Zbrojenie płyty stropu z osadzonymi w belkach łącznikami
rurowymi
Fig. 5. Reinforced concrete slab with tubular connectors set in the
beams

34 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Konstrukcji, w których wykorzystano drewniane
elementy pochodzące z odzysku, jest bardzo wiele na
świecie. Sprzyjają temu takie wydarzenia, jak igrzyska
olimpijskie, wystawy czy inne wydarzenia kulturalno-
-rekreacyjne. Konieczną się staje budowa konstrukcji
o dużych bądź małych rozpiętościach, które w przyszło-
ści będą musiały zostać zdemontowane i przeniesione
w inne miejsce [7]. Jednym z takich wydarzeń jest
karnawał odbywający się w Wenecji na placu św. Marka,
przyciągający tłumy ludzi. Obiekt tam budowany stano-
wi doskonałe połączenie różnych materiałów. Na placu
stawiany jest stalowy szkielet obudowany prefabrykowa-
nymi elementami drewnianymi, a całość po zakończeniu
karnawału jest demontowana (ryc. 6).

3. PRZYKŁADY BADAŃ
LABORATORYJNYCH

Gdy rozważana jest możliwość ponownego wykorzy-
stania elementów konstrukcyjnych, często zachodzi ko-
nieczność określenia ich cech wytrzymałościowych. Za
pomocą specjalistycznych badań laboratoryjnych można
wyznaczyć podstawowe parametry wytrzymałościowe.
Poniżej przedstawiono przykłady takich badań, które
zostały przeprowadzone dla drewnianych elementów
pozyskanych z zabytkowego budynku. Badania labo-
ratoryjne przeprowadzono na 130-letnich stropowych

taken into account by investors and designers. In the
90s, this solution was successfully implemented on
more than 2,000m2 fl oors in eighteenth-century wing
of the Rybnik castle, winning the prize in a national
competition for the best modernization [6].

In the world there are a lot of structures which use
recovered timber elements. Events such as the Olympic
Games, exhibitions, and other cultural or recreational
events are favorable for this phenomenon. It becomes
necessary to build structures of large or small spans,
which in near future will have to be dismantled and
moved to another location [7]. One of such events is
the carnival held in Venice at the St. Mark’s Square
attracting crowds of people. The object built there is
the perfect combination of different materials. The
steel frame is erected at the square encased with pre-
fabricated timber elements, and all the construction is
dismantled in the end of the carnival (fi g. 6).

3. EXAMPLES OF LABORATORY TESTS

When considering the possibility of structural
members reuse, often it is necessary to determine the
strength parameters of these elements. The description
of the strength properties can be done with the use of
specialized laboratory tests. Here is an example of such
researches which were carried out for timber beams

Ryc. 6. Tymczasowa scena teatru na placu św. Marka w Wenecji
Fig. 6. Temporary stage of the theater at St. Mark’s Square in Venice

Ryc. 8. Zdjęcie starej szkoły w Połomii
Fig. 8. Photo of the old school in Połomia

Ryc. 7. Przekrój budynku szkoły w Połomii
Fig. 7. Cross-section of the school in Połomia

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 35

belkach drewnianych. Belki pochodzą z demontowane-
go stropu nad parterem (ryc. 7) starej szkoły w Połomii
(ryc. 8). Szerszy opis samego obiektu przedstawiono we
wcześniejszych pracach autorów [4], [8].

Belki poddano badaniu statycznemu na zginanie
aż do zniszczenia, według schematu zamieszczonego
na ryc. 9. Rozstaw podpór wynosił l = 4,5 m oraz
l = 4,0 m. Część belek naprawiano poprzez wzmoc-
nienie taśmami CFRP i ponownie przebadano na
zginanie. Wyniki uzyskane podczas badań dowodzą,
że powtórne wykorzystanie belek drewnianych po
130-letnim okresie użytkowania oraz makroskopowej
diagnostyce określającej ich przydatność jest możliwe,
co zostało potwierdzone na podstawie uzyskanej wy-
trzymałości ok. 24 MPa. Szczegółową metodykę oraz
przebieg badania, a także uzy-
skane wyniki przedstawiono
w opracowaniach [4], [8].

Przywołane powyżej bada-
nia zginania 130-letnich belek
odpowiadają ich pierwotnej
pracy w obiekcie. Niejedno-
krotnie elementy takie można
wykorzystać jako elementy
konstrukcyjne pracujące w in-
nym schemacie statycznym niż
ich pierwotne zastosowanie.
Dlatego też przeprowadzono
badania tych belek w innym
schemacie – wykorzystując je
jako słupy osiowo ściskane.
Na ryc. 10 pokazano stanowi-
sko badawcze i przykładowy
wykres wyboczenia słupa wraz
z wielkością uzyskanej siły oraz
wielkości strzałek przemiesz-
czeń poziomych poszczegól-
nych pobocznic słupa (ryc. 11).
Szczegółową metodykę, opis
przebiegu badania oraz uzy-
skane parametry wytrzymało-
ściowe przedstawiono również
w opracowaniach [4], [9].

obtained from the historic building. Labo-
ratory tests were conducted on acquired
130-year-old timber floor beams. The
beams came from the dismantled ceiling
above the ground fl oor (fi g. 7) of old school
in Połomia (fi g. 8). A wider description of
the object has been presented in previous
works of authors [4], [8].

The beams were subjected to a static test
for bending until destruction according to
the scheme in fi gure 9. The spacing of sup-
ports was l = 4.5 m and l = 4.0 m. Part of
the beams were fi rst repaired by means of
reinforcing them with CFRP strips and then
tested for bending. The results of the study
show that the reuse of timber beams after

the 130-year period of use and on the macroscopic di-
agnosis determining their usefulness is possible, which
was confi rmed on the basis of a resulting strength of
approximately 24 MPa. The detailed methodology and
conduct of the study as well as the obtained results are
presented in the report [4], [8].

The above referred study on 130-year-old beams
tested for bending corresponds to their original static
work in the building. Very often these elements can be
used as structural elements working in static scheme
other than their original application. Therefore, some
tests were performed on these beams in another static
scheme – using them as axially compressed columns.
In the fi gure 10 a test stand is shown as well as exem-
plary chart of a column buckling with the size of the

Ryc. 9. Stanowisko badawcze
Fig. 9. Laboratory stand

Ryc. 10. Widok słupa w maszynie wytrzy-
małościowej
Fig. 10. View of the column in the testing
machine

Ryc. 11. Wykres wyboczenia słupa SBD1 w środ-
ku wysokości
Fig. 11. Buckling diagram in the height middle of
the SBD1 column

36 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Wyniki, jakie uzyskano przeprowadzając badanie, do-
wiodły, że zmiana schematu stycznego nie powoduje
pogorszenia parametrów wytrzymałościowych starych
drewnianych belek i z powodzeniem można je wyko-
rzystać powtórnie np. jako słupy.

4. WNIOSKI

W niektórych wysoko rozwiniętych krajach, ze
względu na rosnącą świadomość ekologiczną i kur-
czenie się zasobów naturalnych wykorzystywanych
w budownictwie, kwestie ponownego użycia całych
elementów konstrukcyjnych są coraz częściej podejmo-
wane nie tylko w badaniach naukowych, ale również
w zastosowaniach inżynierskich. W innych krajach
(m.in. w Polsce) problemy te są wciąż stosunkowo
słabo rozpoznane, co wpływa na małe rozpropagowanie
tej wiedzy wśród projektantów konstrukcji. Z tego też
powodu w Katedrze Inżynierii Budowlanej Politech-
niki Śląskiej wdrożono szeroki program badawczy.
Wyniki badań laboratoryjnych różnego typu żelbeto-
wych elementów konstrukcyjnych po długim okresie
użytkowania przedstawiono w pracach [4], [10], [11].
Na podstawie tych badań można stwierdzić, że w za-
sadzie elementy te są w dobrym stanie pod względem
wytrzymałościowym i z powodzeniem mogą być po-
nownie wykorzystane.

W przypadku drewnianych elementów konstruk-
cyjnych podobne wnioski można wyciągnąć zarówno
z badań laboratoryjnych, jak i rzeczywistych realizacji
[4], [12], [13]. Badając elementy drewniane pochodzące
z odzysku stwierdzono, że nadają się one do powtórne-
go wykorzystania i mają wiele cech przemawiających
za tym procesem, co wielokrotnie podkreślano w tym
artykule. Wymienić tu można takie korzyści, jak m.in.
stabilizację wymiarową (stare drewno z uwagi na czas
jest ustabilizowane wymiarowo), a także to, że prze-
kroje elementów są zazwyczaj większe niż drewna
współczesnego, drewniane belki zabudowane wewnątrz
pomieszczenia tworzą niepowtarzalny charakter i kli-
mat. Niestety oprócz wielu zalet nie należy zapominać
o wadach takich elementów. Powinno się uwzględnić
m.in. rysy, pęknięcia, otwory po śrubach, gwoździach
oraz innych łącznikach, jak również wycięcia czy wręby.
Chcąc wykorzystać stare elementy drewniane natrafi a się
na dodatkowe trudności w postaci korozji biologicznej,
szczególnie na końcach elementów, a także na ślady żero-
wania owadów. Uszkodzenia te powodują, że możliwość
ponownego wykorzystania danego elementu zostaje
bardzo ograniczona. Elementy z wadami można w łatwy
sposób rozpoznać (i wyeliminować, jeśli to konieczne)
poprzez wstępną ocenę makroskopową lub nieniszczące
badania polowe [14]. Dodatkowa diagnostyka w postaci
badań laboratoryjnych (badania częściowo niszczące) po-
zwala oszacować parametry wytrzymałościowe drewna
(m.in. klasę drewna), a także wspomagać identyfi kację
właściwości mechanicznych i fi zycznych materiału [15]
w celu oceny, czy element spełnia wszystkie wymagania
projektowe i konstrukcyjne.

resulting force and the size of the arrows of horizontal
displacements of each column side surfaces (fi g. 11).
The detailed methodology and conduct of the study as
well as obtained strength parameters are also shown in
the report [4], [9]. Results that have been obtained by
testing proved that a change of static scheme does not
result in deterioration of strength parameters of the
old timber beams and they can successfully be reused
as for example columns.

4. CONCLUSIONS

In some highly developed countries due to increas-
ing environmental awareness and dwindling natural
resources used in the construction, issues of reuse
of whole structural members are increasingly being
undertaken not only in scientifi c research but also in
engineering applications. In other countries (e.g. in
Poland), these issues are still relatively few identifi ed
which affects small dissemination this knowledge
among structural designers. For this reason in the
Department of Structural Engineering of Silesian
University of Technology a wide research program has
been implemented. The results of laboratory testing of
different reinforced concrete structural members after
long service life are presented in [4], [10], [11]. On
the basis of these tests it can be stated that generally
the elements are in good condition in terms of strength
and with success can be reused.

In case of timber structural elements similar con-
clusions can be drawn from both laboratory tests and
real implementation [4], [12], [13]. Testing the timber
structural members obtained from the dismantled
structures it was noted that they are suitable for reuse
and have many features in favor of this process as it was
emphasized in this paper. The following benefi ts shall
be mentioned: dimensional stabilization (old timber
because of the time is dimensionally stabilized), cross-
sections of elements tend to be larger than contempo-
rary wood, timber beams built inside the room create
a unique character and atmosphere. Unfortunately, apart
from the many advantages, the shortcomings of such ele-
ments should not be forgotten. Cracks, ruptures, screws
and nails or other fasteners holes, as well as cutouts or
notches should be taken into account. If one wants to
use old timber elements, they encounter additional
diffi culty in the form of biological corrosion, especially
at the ends of the elements, as well as traces of insects
prowling. These defects result in signifi cant limitation
of the reusability of the specifi c element. Members
with defects can be easily recognized (and eliminated
if necessary) by means of a preliminary macroscopic
assessment or some in situ nondestructive testing [14].
An additional diagnostics by means of laboratory tests
(semi-destructive testing) allows estimate structural
parameters of timber (inter alia the class of wood) as
well as succours identify the mechanical and physical
properties of the material [15], to assess if the element
meets all the design and constructional requirements.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 37

Streszczenie
Obecnie proces budowlany koncentruje się na

produkcji materiałów, wznoszeniu budynków oraz ich
bezpiecznym użytkowaniu tak długo, jak to możliwe.
Coraz częściej rozważa się także cały cykl życia budowli.
Niemniej jednak kwestie dotyczące recyklingu i po-
nownego wykorzystania elementów konstrukcyjnych
są stosunkowo nowe i wciąż słabo znane. W artykule
przedstawiono najważniejsze zagadnienia związane
z ponownym wykorzystaniem elementów drewnianych,
zarówno jako elementy konstrukcyjne, jak i jako elemen-
ty służące do dekoracji wnętrz. Przedstawiono również
wybrane badania laboratoryjne starych, drewnianych
belek stropowych po ponad stu latach eksploatacji.

Abstract
Nowadays the construction process is focused on

the production of construction materials, construction
of buildings and its safe use as long as possible. How-
ever, more often the whole life cycle of the structure
is considered. Nevertheless, issues concerning the
recycling and reuse of structural members are relatively
new and still poorly known. The paper presents the
most important issues related to the reuse of timber
elements, both as a new structural elements or as ele-
ments of interior decoration. There are also presented
some laboratory tests of old timber fl oor beams after
more than a century of service life.

BIBLIOGRAFIA
[1] Falk R. H., Guy G. B. Directory of Wood-Framed

Building Deconstruction and Reused Building
Materials Companies, United States Department
of Agriculture Forest Service Forest Products
Laboratory. General Technical Report FPL−
GTR−150, 2005.

[2] Taylor J., Warnken M. Wood recovery and recyc-
ling: A source book for Australia. Book in: Project
No: PNA017–0708. Forest & Wood Products.
Australia, 2008.

[3] Tucker S. N., Syme M., Foliente G. Life cycle
assessment of forest and wood products in Au-
stralia. In: WCTE 2008, 10th World Conference
on Timber Engineering, Japan, Miyazaki, 2008.

[4] Brol J., Dawczyński S., Adamczyk K. Wtórne
wykorzystanie budowlanych elementów kon-
strukcyjnych (Reuse of structural elements).
Wydawnictwo Politechniki Śląskiej, Gliwice,
2014.

[5] Żórawina. Wikipedia – Wolna Encyklopedia. Onli-
ne: http://pl.wikipedia.org/wiki/Żórawina (access:
23.04.2015).

[6] Ajdukiewicz A., Malczyk A., Właszczuk M. Re-
konstrukcja i modernizacja zamku w Rybniku.
Wiadomości Konserwatorskie 2004;16:31-35.

[7] TRADA Technology, Reusable and adaptable wood
structures: Sustainable solutions for a changing
world. Book in: High Wycombe, TRADA Tech-
nology, 2008.

[8] Brol J., Dawczyński S., Malczyk A., Adamczyk K.
Testing timber beams after 130 years of utilization.
In: Proc. of the Int. Conf. on Structural Analysis of
Historical Constructions, SAHC 2012, Wrocław,
Poland, Vol. 1, 2012, 644-650.

[9] Dawczyński S., Brol J. Laboratory testing of old
timber structural elements. In: 2nd Int. Conf.
Wastes: solutions, treatments and opportunities,
Braga, Book of proceedings. Guimaraes: Centro
para a Valorizacao de Residuos, 2013, 739-744.

[10] Ajdukiewicz A., Dawczyński S., Brol J. Reuse
of reinforced concrete precast bridge beams. In:
Proc. of the Int. Conf. on Analytical models and
new concepts in concrete and masonry structures,
AMCM 2014, Wrocław, Poland, 2014, 108-109.

[11] Ajdukiewicz A., Brol J., Dawczyński S., Adam-
czyk K. Reuse of RC and PC precast members as
contribution to sustainable construction. In: Proc.
of the fi b Symposium: Engineering a concrete
future: technology, modeling and construction,
Tel-Aviv, Israel, 2013, 483-486.

[12] Hafner A., Ott S. Recycling and End-of-Life
scenarios for timber structures. In: Aicher S.,
Reinhardt H.-W., Garrecht H. (ed.) Materials and
Joints in Timber Structures, Springer Netherlands,
2014, 89-99.

[13] Hafner A., Ott S., Bodamer E., Winter S. A Case
Study for End of Life Reuse and Recycling Survey
Methodologies: The Höllentalanger Cottage. Jo-
urnal of Civil Engineering and Architecture 2014;
8(10) [Serial No. 83]:1211-1220.

[14] Lechner T., Nowak T., Kliger R. In situ asses-
sment of the timber fl oor structure of the Skansen
Lejonet fortifi cation, Sweden. Construction and
Building Materials 2014;58:85-93.

[15] Jasieńko J., Nowak T., Hamrol K. Selected me-
thods of diagnosis of historical timber structu-
res – principles and possibilities of assessment.
Advanced Materials Research 2013;778:225-232.

38 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

WPROWADZENIE

Troskę o zgodną z przepisami prawa ochronę zabyt-
kowych nieruchomości przejawiają wszystkie Państwa
Członkowskie Unii Europejskiej, a jej unijnym sub-
stratem są liczne odesłania do dziedzictwa kulturowe-
go w traktatach – Traktacie o Unii Europejskiej1 oraz
Traktacie o Funkcjonowaniu Unii Europejskiej2. „Kul-
tura” stanowi dziedzinę, w której Unia Europejska ma
kompetencje do prowadzenia działań mających na celu
wspieranie, koordynowanie lub uzupełnianie działań
podejmowanych przez Państwa Członkowskie. Utrzy-
manie dla przyszłych pokoleń dorobku dziedzictwa
kulturowego stanowi jeden z priorytetów dla zachowania
tożsamości narodowej i kulturowej. Szczególne obawy
wiążą się z przenoszeniem własności obiektów zabyt-
kowych. Przedmiotem niedawno zapadłego orzeczenia
w sprawie Bean House o sygnaturze C-133/133, którego
komentarza podejmuję się na kartach niniejszego arty-
kułu, jest wątpliwość co do dopuszczalności uregulo-
wania krajowego w zakresie ulgi podatkowej służącej
utrzymaniu integralności dziedzictwa naturalnego lub
kulturowego, które znajduje się na terytorium innego

INTRODUCTION

All Member States of the European Union show
concern about lawful protection of historic property,
and its Union substrate are numerous references to
cultural heritage in treaties – the Treaty on European
Union1 and the Treaty on the Functioning of the
European Union2. “Culture” is the fi eld in which the
European Union has a competence to conduct actions
intended to support, coordinate or supplement actions
undertaken by Member States. Preserving the cultural
heritage for future generations constitutes one of the
priorities in maintaining national and cultural identity.
Particular fears are associated with transferring the
ownership rights of historic objects. The subject of
the recently issued ruling in the case of Bean House,
signature C-133/133, a commentary on which I am
presenting in this article, is a doubt regarding the
admissibility of a state regulation concerning tax relief
used to maintain the integrity of natural or cultural
heritage located in the territory of another Member
State. Moreover, it is worth noticing another ruling in
the case with the signature C-87/134 which, similarly to

Kamil Dobosz*

Uprawnienia właścicieli zabytkowych nieruchomości
a przepisy podatkowe w świetle najnowszego orzecznictwa
Trybunału Sprawiedliwości Unii Europejskiej

Rights of owners of historic property and tax regulations
in the light of the latest judicature of the European Union
Court of Justice

Słowa kluczowe: ochrona zabytkowych
nieruchomości, prawo Unii Europejskiej, przepisy
podatkowe, orzecznictwo TSUE, krajowe dziedzictwo
kulturowe w innym Państwie Członkowskim

Key words: Protection of historic property –
European Union law – tax regulations – CJEU
judicature – national cultural heritage in another
Member State

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* doktorant w Katedrze Prawa Europejskiego UJ, kierownik
projektu w ramach programu Diamentowy Grant, radca
prawny w Okręgowej Izbie Radców Prawnych

* Doctoral student at the Chair of European Law UJ, head of project
within the DiamentowyGrant programme, legal counsel in the
Regional Legal Counsel Society

Cytowanie / Citation: Dobosz K. Rights of owners of historic property and tax regulations in the light of the latest judicature of the European Union Court of Justice.
Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:38-45

Otrzymano / Received: 15.05.2016 • Zaakceptowano / Accepted: 25.05.2016 doi:10.17425/WK46REGULATIONS

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 39

Państwa Członkowskiego. Ponadto godnym uwagi jest
także orzeczenie w sprawie o sygnaturze C-87/134,
które podobnie jak powyższe dotyczy transgranicznego
wątku oraz ochrony zabytków, lecz z innej perspektywy.
Odniesienie się do obydwu wyroków pozwoli na uzy-
skanie właściwej optyki i komplementarnych względem
analizowanej materii wniosków.

WYROK W SPRAWIE BEAN HOUSE
Dokonanie darowizny lub przyjęcie przedmiotu

spadku wiąże się z obowiązkiem zapłacenia stosownego
podatku. Zdarza się, że by go uiścić, koniecznym jest
zbycie części majątku. Dlatego w odniesieniu do waż-
nych społecznie przedmiotów tych czynności prawnych
wprowadza się szczególne unormowanie, które pozwala
zapobiec defragmentaryzacji majątku. W Królestwie Ni-
derlandów przewidziano możliwość obniżenia o połowę
lub nawet w całości należnej daniny, jeśli utrzymanie in-
tegralności dziedzictwa zostanie zapewnione w dłuższej
perspektywie czasowej (25 lat). Ta ochrona nie znajduje
jednakowoż zastosowania w stosunku do niderlandzkie-
go rezydenta dla celów podatkowych będącego właści-
cielem nieruchomości położonej na terytorium innego
Państwa Członkowskiego.

Z takim przypadkiem mamy do czynienia w analizo-
wanej sprawie. Pani Q zamierzała w drodze darowizny
przekazać synowi prawo własności do swojej posiadłości
ulokowanej na terytorium Zjednoczonego Królestwa.
Cechy tej nieruchomości w oparciu o ustawę o dzie-
dzictwie naturalnym wskazują na objęcie ww. ulgą. Sta-
nowiska tego nie podzieliły jednak Staatssecretaris van
Economische Zaken oraz Staatssecretaris van Financiën.

Sąd rozpatrujący odwołanie od decyzji organu nie
znajdując uzasadnienia ani interesu Królestwa Nider-
landów dla ochrony dziedzictwa naturalnego tudzież
kulturalnego ani zagwarantowania efektywności kon-
troli podatkowej orzekł, iż Q prawidłowo ubiegała się
o przyznanie ulgi podatkowej, gdyż swoboda przepływu
kapitału sprzeciwia się dyskryminacji posiadłości ziem-
skich znajdujących się poza granicami Niderlandów.

W konsekwencji została złożona przez organy admi-
nistracyjne apelacja do Raad van Staate (Rada Państwa),
która nie kwestionuje faktu naruszenia swobody prze-
pływu kapitału, lecz przejawia wątpliwości, które stały
się przyczynkiem dla skierowania następujących pytań
prejudycjalnych do Trybunału Sprawiedliwości:

„1) Czy interes związany z zachowaniem krajowego
dziedzictwa naturalnego oraz dziedzictwa kulturowego
i historycznego w rozumieniu [ustawy w sprawie dzie-
dzictwa naturalnego] stanowi nadrzędny wzgląd interesu
ogólnego uzasadniający uregulowanie, zgodnie z którym
zastosowanie zwolnienia z podatku od darowizn (ulgi
podatkowej) jest ograniczone do posiadłości ziemskich
położonych w Niderlandach?

2) a) Czy w ramach badania, czy nieruchomość po-
łożona w innym państwie członkowskim może zostać
uznana za posiadłość ziemską w rozumieniu [ustawy
w sprawie dziedzictwa naturalnego] organy jednego

the above, relates to a trans-frontier motif and monu-
ment protection, but from another angle. References
to both judgements will allow for reaching the proper
perspective and conclusions complementary to the
analysed matter.

JUDGEMENT
IN THE BEAN HOUSE CASE

A deed of donation or receiving an inheritance is
connected with the obligation to pay an appropriate
tax. It may happen that in order to pay one has to sell
a part of property. Therefore, in reference to socially
important subjects of such legal actions, specifi c legal
provisions are introduced which allow for avoiding
fragmentation of the property. In the Kingdom of
the Netherlands it is possible to reduce the amount
due by half or even the whole sum, if maintaining
the heritage integrity is ensured for a longer period of
time (25 years). That protection, however, does not
apply for tax purposes to a Dutch resident who is the
owner of a property located in the territory of another
Member State.

We are dealing with such a situation in the ana-
lysed case: Mrs Q intended to transfer the ownership
rights of her real property located in the United
Kingdom as a donation to her son. The features
of the real estate according to the natural heritage
act indicate that the above mentioned tax relief ap-
plied to it. However, the view was not shared by
the Staatssecretaris van Economische Zaken or the
Staatssecretaris van Financiën.

The court dealing with the appeal from the deci-
sion, finding no justification or interest of the King-
dom of the Netherlands for protecting the natural
and cultural heritage or for ensuring the effective-
ness of tax control, ruled that Q correctly applied
for a tax relief, since free movement of capital goes
against discriminating real estates located outside the
Netherlands.

As a result, administrative bodies made an appeal to
Raad van Staate (the Council of State), which does not
question the fact of violating the free fl ow of capital,
but expresses doubts that contributed to forwarding the
following preliminary questions to the Court of Justice:

“1) Does the importance of the conservation of na-
tional natural heritage and cultural and historical herit-
age, as addressed in the [Law on nature protection],
constitute an overriding reason in the public interest
which justifi es a scheme whereby the application of
an exemption from gift tax (tax benefi t) is limited to
estates situated in the Netherlands?

2) (a) May the authorities of a Member State, in
the context of an investigation into whether an im-
movable property situated in another Member State
may be designated as an estate for the purposes of the
[Law on nature protection], rely on Council Directive
2010/24/EU of 16 March 2010 concerning mutual
assistance for the recovery of claims relating to taxes,

40 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

państwa członkowskiego mogą – celem uzyskania po-
mocy od organów państwa członkowskiego, w którym
nieruchomość ta jest położona – powołać się na dyrekty-
wę Rady 2010/24/UE z dnia 16 marca 2010 r. w sprawie
wzajemnej pomocy przy odzyskiwaniu wierzytelności
dotyczących podatków, ceł i innych obciążeń [(Dz.U.
L 84, s. 1)], gdy uznanie nieruchomości za posiadłość
ziemską na podstawie tej ustawy skutkuje przyznaniem
zwolnienia z wezwania do zapłaty podatku od darowizn,
należnego w momencie dokonania darowizny wspo-
mnianej nieruchomości?

b) Jeżeli na pytanie drugie część a) należy udzielić
odpowiedzi twierdzącej: czy pojęcie »postępowania
administracyjnego«, zawarte w art. 3 pkt 7 dyrektywy
Rady 2011/16/UE z dnia 15 lutego 2011 r. w sprawie
współpracy administracyjnej w dziedzinie opodatkowa-
nia i uchylającej dyrektywę 77/799/EWG [(Dz.U. L 64,
s. 1)], należy interpretować w ten sposób, że obejmuje
ono również przeprowadzenie wizji lokalnej?

c) Jeżeli na pytanie drugie część b) należy udzielić
odpowiedzi twierdzącej: czy na potrzeby doprecyzowa-
nia pojęcia »postępowań administracyjnych« w rozumie-
niu art. 5 ust. 1 dyrektywy [2010/24] można nawiązać
do defi nicji pojęcia »postępowania administracyjnego«
zawartej w art. 3 ust. 7 dyrektywy [2011/16]?

3) Jeżeli na pytanie drugie części a), b) albo c) nale-
ży udzielić odpowiedzi przeczącej: czy zasadę lojalnej
współpracy, ustanowioną w art. 4 ust. 3 TUE, w związ-
ku z art. 167 ust. 2 TFUE, należy interpretować w ten
sposób, że oznacza ona, iż gdy państwo członkowskie
wystąpi do innego państwa członkowskiego z wnioskiem
o współpracę przy przeprowadzeniu kontroli, czy nie-
ruchomość położona w innym państwie członkowskim
może zostać uznana za posiadłość ziemską w rozumieniu
ustawy mającej na celu zachowanie dziedzictwa natu-
ralnego oraz dziedzictwa kulturowego i historycznego,
to państwo członkowskie, któremu taki wniosek został
przedstawiony, jest do tej współpracy zobowiązane?

4) Czy ograniczenie swobodnego przepływu kapi-
tału może zostać uzasadnione poprzez powołanie się
na konieczność zagwarantowania skuteczności kontroli
podatkowych, gdy wydaje się, że skuteczność tych kon-
troli może być zagrożona jedynie przez okoliczność, iż
organy krajowe muszą, w okresie 25 lat w rozumieniu
art. 7 ust. 1 [ustawy w sprawie dziedzictwa naturalne-
go], udać się do innego państwa członkowskiego, aby
przeprowadzić tam niezbędne kontrole?”.

Z uwagi na ograniczone ramy niniejszego artykułu
dokonam selekcji najistotniejszych zagadnień poru-
szonych przez Rzecznika Generalnego Juliane Kokott5
i Trybunał, związanych przede wszystkim z dążeniem
do faktycznej opieki nad dziedzictwem kulturowym
i naturalnym.

W zamiarze sądu odsyłającego było przede wszystkim
określenie właściwej wykładni treści artykułu 63 TFUE6
w kontekście możliwego naruszenie swobodnego
przepływu kapitału. Trybunał przypomniał, iż w swo-
im orzecznictwie, a mianowicie w wyroku w sprawie
Mattner7 przesądził już o objęciu normą traktatową także

duties and other measures [(OJ 2010 L 84, p. 1)] for
assistance from the authorities of the Member State in
which the immovable property is situated, when the
designation as an estate pursuant to that law will result
in an exemption being granted from the recovery of
the gift tax which will be payable upon donation of that
immovable property?

(b) If question 2(a) must be answered in the af-
fi rmative, must the concept of “administrative enquiry”
in Article 3(7) of Council Directive 2011/16/EU of
15 February 2011 on administrative cooperation in the
fi eld of taxation and repealing Directive 77/799/EEC
[(OJ 2011 L 64, p. 1)] be interpreted as meaning that
it also covers an on-site investigation?

(c) If question 2(b) must be answered in the af-
fi rmative, may clarifi cation of the term “administrative
enquiries” in Article 5(1) of [Directive 2010/24] be
sought in the defi nition of the term “administrative
enquiry” in Article 3(7) of [Directive 2011/16]?

(3) If question 2(a), question 2(b) or question 2(c)
must be answered in the negative, should the principle
of sincere cooperation, as laid down in Article 4(3)
TEU, considered in conjunction with Article 167(2)
TFEU, be interpreted as meaning that, when a Mem-
ber State requests another Member State to provide
assistance with the investigation of whether an im-
movable property situated in that other Member State
may be designated as an estate for the purposes of a law
which has as its aim the conservation and protection
of national natural heritage and cultural and historical
heritage, the requested Member State is obliged to
provide that assistance?

(4) Can a restriction on the free movement of
capital be justifi ed by invoking the need to guarantee
effective fi scal controls, if it appears that the only risk to
effectiveness of those controls is the need for national
authorities to travel to another Member State for the
period of 25 years referred to in Article 7(1) of the
[Law on nature protection] in order to carry out the
necessary controls there?”

Because of the limited space of this article, I will
select the most vital issues addressed by the Advocate
General Juliane Kokott5 and the Court of Justice, and
associated mainly with striving to take real care of
cultural and natural heritage.

The intention of the referring court was primarily
to defi ne the appropriate interpretation of the content
of the article 63 TFEU6 in the context of possible
infringement of free movement of the capital. The
Tribunal reminded that in their judicature, namely the
judgement in the Mattner7 case, they had already settled
that the treaty provision also encompasses donations
regardless of their object, as long as they are not con-
nected with the territory of only one Member State.
Analysing previous case-law, the Tribunal pointed out
the ruling in the Jäger8 case, where it was acknowledged
that in the case of an inheritance it is inadmissible, in
the light of art.63 of the TFEU, to condition its accept-
ance on paying the tax without granting an appropriate

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 41

darowizn niezależnie od ich przedmiotu, o ile ten nie
jest związany z terytorium tylko jednego Państwa Człon-
kowskiego. Analizując dotychczasowe orzecznictwo
wskazał następnie na orzeczenie w sprawie Jäger8, gdzie
uznano, że w przypadku spadku niedopuszczalnym
w świetle art. 63 TFUE jest uwarunkowanie jego przyję-
cia od opłaty podatku bez przyznania odpowiedniej ulgi
ze względu na położenie majątku na terytorium innego
Państwa Członkowskiego.

Uwzględniwszy powyższe TS skonkludował, iż
niderlandzkie przepisy krajowe stanowią ograniczenie
swobody przepływu kapitału i przeszedł do rozważań
nad ich ewentualnym uzasadnieniem. Do uprawnio-
nego odmiennego traktowania dojść może, gdy mamy
do czynienia z przypadkami obiektywnie różniącymi się
od siebie. Zestawiając je względem siebie należy wziąć
ponadto pod uwagę cel i treść relewantnych przepisów
krajowych9.

Według Trybunału wymogi te spełnione są na kanwie
toczącego się postępowania, ponieważ ulga podatkowa
winna służyć zachowaniu integralności dziedzictwa,
w tym posiadłości ziemskich typowych dla tradycyjnego
krajobrazu niderlandzkiego (landgoed) oraz ochronie ich
charakteru w sytuacji, gdy w wyniku konieczności spro-
stania zobowiązaniom podatkowym koniecznym okaże
się podział posiadłości poprzedzający zbycie jej części10.
W konsekwencji przyznanie ulgi ukierunkowane jest na
zachowanie dziedzictwa naturalnego, kulturowego i hi-
storycznego. Trybunał Sprawiedliwości skonstatował, że
takie ratio daje się także odczytać z defi nicji „posiadłości
ziemskiej”11 oraz „rezydencji”12 w prawie niderlandzkim.
The Bean House odpowiada tym uregulowaniom. Cała
nieruchomość rozciąga się na powierzchni 18 hektarów.
Ulokowane są na tej działce obiekty zabytkowe zaklasy-
fi kowane jako zabytki zgodnie z prawem Zjednoczonego
Królestwa.

W ocenie Trybunału Sprawiedliwości sytuacja,
w której podatnik dokonuje darowizny w postaci landgo-
ed, na której mieści się „rezydencja”, obiektywnie odbie-
ga wyraźnie od takiej, kiedy przedmiotem darowizny jest
nieruchomość gruntowa położona na terytorium innego
Państwa Członkowskiego, a zabytki na niej znajdujące
się zarejestrowane zostały zgodnie z ustawodawstwem
tego innego Państwa Członkowskiego13. Dlatego za
uzasadnione uznać należy położenie drugiego podatnika,
gdyż sytuacja z jego udziałem nie została przewidziana,
jako realizująca cel polegający na zachowania integral-
ności posiadłości wchodzących w skład narodowego
dziedzictwa kulturowego i historycznego.

Niemniej jednak za obiektywną porównywalnością
obu sytuacji przemawiałaby okoliczność, że sporna
nieruchomość należy do niderlandzkiego dorobku kul-
turowego i historycznego. Wtenczas organy podatkowe
byłyby zobowiązane do przyznania ustawowej ulgi
z uwagi na zgodność z założonym celem unormowania.

Reasumując, Trybunał odpowiedział na przedłożone
pytania w sposób następujący: „art. 63 TFUE należy
interpretować w ten sposób, że nie sprzeciwia się on
ustawodawstwu państwa członkowskiego, takiemu jak

tax relief since the property was located in the territory
of another Member State.

Considering the above, CJEU concluded, that the
Dutch national regulations restrict the freedom of the
movement of capital and went on to consider their pos-
sible justifi cation. Different treatment can be author-
ized when are dealing with cases objectively differing
from one another. When comparing them, one also
ought to take into account the purpose and content of
relevant national regulations9.

According to the Court of Justice those require-
ments are fulfi lled in the course of the ongoing pro-
cedure, since tax relief should be used to preserve the
integrity of heritage, including real estates typical for
traditional Dutch landscape (“landgoed”) to protect their
character in a situation when, as a result of the necessity
to meet tax obligations, it would become necessary to
divide the estate prior to the sale of its part10. In con-
sequence, granting a relief is intended to preserve the
natural, cultural and historic heritage. The EU Court
of Justice stated that such ratio can also be interpreted
from the defi nition of “land estate”11 and “residence”12
in the Netherland law. The Bean House fulfi ls those
regulations. The whole real estate stretches over the
area of 18 hectares. The historic objects located in this
plot are classifi ed as monuments according to the law
of the United Kingdom.

In the view of the EU Court of Justice, a situation
when the taxpayer makes a donation in the form of
landgoed where a “residence” is located, objectively
differs signifi cantly from the one when the donation
is landed property located in the territory of another
Member State, and the monuments situated there had
been registered in accordance with the legislation of
that latter Member State13. Therefore, the situation of
the other taxpayer ought to be regarded as justifi ed,
since the situation in which he participated was not
provided for, as realising the principle of preserving
the integrity of the estates constituting the national
cultural and historic heritage.

Nevertheless, the circumstance that the conten-
tious property constitutes the Dutch cultural and
historic heritage seems to be an argument in favour
of the objective comparability of both cases. Then tax
authorities would be obliged to grant the statutory tax
relief since it would conform to the assumed purpose
of the legal rules.

To recapitulate, the EU Court of Justice answered
the submitted questions in the following manner –
“art.63 of the TFEU ought to be interpreted that it does
not contradict the legislation of a Member State, such
as the one being the subject of the original proceedings,
according to which taking advantage of the donation tax
relief in reference to some property which is protected
because of it being an element of state cultural and
historic heritage is limited to that property which is
located within the territory of the said Member State,
on condition that taking advantage of the tax relief is
not ruled out in reference to the property which can

42 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

to będące przedmiotem postępowania głównego, na
mocy którego skorzystanie z ulgi podatkowej w zakresie
podatku od darowizn w odniesieniu do pewnych nieru-
chomości, które podlegają ochronie ze względu na ich
przynależność do krajowego dziedzictwa kulturowego
i historycznego, jest ograniczone do tych nieruchomości,
które są położone na terytorium tego państwa członkow-
skiego, pod warunkiem że skorzystanie z tej ulgi nie jest
wyłączone w odniesieniu do nieruchomości, które mogą
stanowić część dziedzictwa kulturowego i historycznego
tego państwa członkowskiego, mimo że znajdują się na
terytorium innego państwa”.

OPINIA W SPRAWIE BEAN HOUSE
Rzecznik Generalny zaproponowała Trybunałowi

podobną odpowiedź w zakresie ograniczenia dostę-
pu do ulgi podatkowej stwierdzając, że celem tego
uregulowania jest zachowanie krajowego dziedzictwa
naturalnego oraz kulturalnego, stąd nie narusza ono
swobody przepływu kapitału przewidzianej w art. 63
ust. 1 TFUE. Ponadto Rzecznik zdecydowała się na
udzielenie odpowiedzi odnośnie do pojęcia „postępo-
wanie administracyjne”14, które jej zdaniem, obejmuje
kontrole na miejscu położenia nieruchomości.

W swojej opinii RG przypomniała, że do kompeten-
cji Państw Członkowskich zasadniczo należy określanie
interesów ogólnych zasługujących na promocję poprzez
przyznanie różnego rodzaju udogodnień podatkowych15,
co zostało potwierdzone w wyrokach w sprawach Centro
di Musicologia Walter Staufer16, Persche17 oraz Tankreede-
rei I18. Interesy ogólne mogą mieć charakter stricte krajowy
pod warunkiem, że nie wchodzą one w zakres dziedzin
już zharmonizowanych w prawie Unii Europejskiej19.
Stąd wywieść można, iż także inne rodzaje wsparcia
w sferze ochrony dziedzictwa naturalnego, kulturalnego
i historycznego określonego Państwa Członkowskiego
będzie mogło – po stosownej analizie – zostać uznane za
uzasadnione pomimo naruszenia danej swobody unijnej.

KOMENTARZ

Wyrok w sprawie Bean House należy odczytywać
jako potwierdzenie tego, że Państwa Członkowskie są
w dalszym ciągu uprawnione do doboru środków, także
związanych z kwantyfi kowaniem daniny państwowej,
służących do wspierania krajowego dziedzictwa kul-
turowego. W następstwie tego Państwa Członkowskie
nie będą obawiały się, iż zamierzona pomoc faktycznie
zostanie skierowana głównie poza granice kraju, podczas
gdy nie dojdzie do przybliżenia się do zaplanowanego
celu wewnątrzkrajowego. Oczywiście nie będzie równo-
znaczne z wyeliminowaniem naruszeń unijnych reguł,
dlatego tak ważnym będzie zatem rzetelne zbadanie
czy pomoc krajowa będzie mogła zostać uznaną za
uzasadnioną.

Warto zaznaczyć, że tego samego dnia co wyrok
w sprawie Bean House został wydany także inny istotny
wyrok w obrębie interesującej nas materii w „belgij-

constitute a part of national cultural and historic herit-
age of the said Member State, even though it is located
in the territory of another state.”

OPINION
IN THE BEAN HOUSE CASE

Advocate General proposed the EU Court of Justice
a similar answer in relation to limiting the accessibility
of tax relief stating, that the purpose of this regulation
is preserving the national natural and cultural heritage,
hence it does not infringe the free movement of capital
as provided in art.63 par.1 of the TFEU. Moreover, the
AG decided to give an answer referring to the notion of
“administrative proceedings”14 which, in her opinion,
involves inspections on the site where the property is
located.

In her opinion AG reminded, that Member States
have the competence to determine general interests
which deserve to be promoted by granting vari-
ous kinds of tax facilities15, which was confi rmed in
judgements in the cases of Centro di Musicologia Walter
Staufer16, Persche17 and Tankreederei I18. General interests
can be of stricte national character on condition that
they do not overlap with the areas already harmonized
within the European Union Law19. Thus it can be
concluded that other kinds of assistance in the sphere
of protecting the natural, cultural and historic heritage
of a given Member State can be – after being prop-
erly analysed – regarded as justifi ed despite infringing
a given EU freedom.

COMMENTARY

The verdict in the Bean House case ought to be
understood as a confi rmation of the fact that Member
States are still entitled to select the measures, also
connected with quantifying the state duty, serving to
support national cultural heritage. As a result, Member
States do not have to fear that the intended aid will in
reality be mainly channelled outside the country, while
the planned aim within the country will not come any
closer to realisation. Naturally it will not be tantamount
to elimination of breaching the EU regulations, there-
fore it will be crucial to thoroughly examine whether
state assistance ought to be regarded as justifi ed.

It is worth noting that on the same day as the judge-
ment in the case of the Bean House another signifi cant
ruling was issued within the matter of our interest, in
the “Belgian-Dutch” case with signature C-87/13. The
reason for the dispute was also a tax issue, namely de-
duction of accommodation costs incurred in relation
to a historic object. The case concerned Mr X who had
Dutch citizenship but who, years ago, moved to live in
a castle located in Belgium, which he was the owner
of. The castle has been entered as a historic object in
an appropriate Belgian register and, rather obviously,
does not enjoy that status in the Netherlands. X was
obliged to account for income obtained in his country

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 43

sko-niderlandzkiej” sprawie o sygnaturze C-87/13.
Podstawą sporu stała się także kwestia podatkowa,
a mianowicie odliczenie nakładów poczynionych na
cele mieszkaniowe w stosunku do obiektu zabytkowego.
Sprawa dotyczyła Pana X posiadającego obywatelstwo
niderlandzkie, który zamieszkał przed laty w należącym
do niego zamku znajdującym się w Belgii. Zamek ten
widnieje jako obiekt zabytkowy w odpowiednim bel-
gijskim rejestrze i co zapewne oczywiste, nie posiada
tego statusu w Niderlandach. X zobowiązany był do
rozliczenia przychodów osiągniętych w kraju pocho-
dzenia (w Belgii zaś nie uzyskał żadnych przychodów).
Zadeklarował zatem kwotę przychodów pomniejszoną
o niespełna 20 000 EUR tytułem utrzymania i amorty-
zacji zamku, który wykorzystywał do własnych celów
mieszkaniowych w rozumieniu (niderlandzkiej) ustawy
o podatku dochodowym20. Odmówiono mu prawa do
odliczenia, albowiem posiadany przez niego zamek nie
znajdował się w rejestrze niderlandzkim. W ramach
sporu kontynuowanego w postępowaniach sądowych
Hoge Raad der Nederlanden skierował do Trybunału
Sprawiedliwości następujące pytania:

„1) Czy prawo Unii, w szczególności postanowienia
o swobodzie przedsiębiorczości i swobodnym przepły-
wie kapitału, sprzeciwia się temu, aby rezydent Belgii,
który na swój wniosek jest opodatkowany w Niderlan-
dach jako rezydent i poniósł nakłady na zamek użyt-
kowany na własne cele mieszkaniowe, który to zamek
znajduje się w Belgii i tam został uznany za chroniony
ustawowo zabytek i element miejscowego krajobrazu,
nie mógł odliczyć nakładów przy opodatkowaniu docho-
du w Niderlandach, ponieważ zamek nie jest wpisany
do rejestru w Niderlandach jako zabytek chroniony?

2) Jak duże znaczenie ma przy tym, czy zaintere-
sowany może odliczyć nakłady w państwie miejsca
zamieszkania, Belgii – poprzez wybór progresywnego
opodatkowania przychodów – od podatku dochodo-
wego od swoich obecnych lub przyszłych przychodów
z majątku ruchomego?21”.

Przez pryzmat brzmienia artykułu 49 TFUE22
wysławiającego swobodę przedsiębiorczości Trybunał
Sprawiedliwości sformułował przekonanie, że przepis
krajowy zastrzegający w imię ochrony krajowego dzie-
dzictwa kulturowego tudzież historycznego możliwość
odliczenia wydatków związanych z podlegającymi
ochronie obiektami zabytkowymi jedynie przez ich
właścicieli, gdy obiekty te znajdują się na terytorium
tego Państwa Członkowskiego, nie uchybia swobodzie
przedsiębiorczości pod warunkiem, że uprawnienie
to przewidziane jest także wobec właścicieli zabytków
mogących podlegać dziedzictwu kulturowemu i histo-
rycznemu tego Państwa Członkowskiego niezależnie
od położenia ich poza granicami tego państwa, ale na
obszarze Unii Europejskiej.

Wyrok ten pokazuje zatem pewną tendencję do
priorytetyzacji gwarancji opieki nad krajowym dorob-
kiem kulturowym stanowiącym dziedzinę, której szafa-
rzem – notabene zgodnie z zasadą subsydiarności – będzie
dane Państwo Członkowskie. Natomiast uregulowania

of origin (he did not obtain any income in Belgium).
Thus he declared the sum total of the income reduced
by less than 20,000 EUR by way of maintenance and
amortization of the castle, which he used for his own
accommodation needs as understood by the (Neth-
erland) Income Tax Act20. He was denied the right
to make such a deduction, since the castle he was the
owner of was not entered in the Netherlands register.
Within the dispute continued in judicial proceedings
Hoge Raad der Nederlanden forwarded the following
questions to theCourt of Justice:

“(1) Does EU law, in particular the rules on free-
dom of establishment and on free movement of capital,
preclude a resident of Belgium who, at his request, is
taxed in the Netherlands as a resident and who has
incurred costs in respect of a country house, used by
him as his own home, which is located in Belgium and
is designated there as a legally protected historic build-
ing and village conservation area, from being unable
to deduct those costs in the Netherlands for income
tax purposes on the ground that the country house is
not registered as a protected historic building in the
Netherlands?

(2) To what extent is it important in that regard
whether the person concerned may deduct those costs
for income tax purposes in his country of residence,
Belgium, from his current or future investment in-
come by opting for a system of graduated taxation of
that income?21”.

Considering the content of article 49 of the TFEU22
setting out the freedom of establishment, the EU
Court of Justice formulated the conviction that the
state regulation which, in the name of protection of the
state cultural and historic heritage, reserves the right of
deducting the expenditure connected with protected
historic objects solely to their owners when the objects
are located in the territory of that Member State, does
not infringe the freedom of eestablishement providing
that the right also applies to owners of historic objects
which could constitute the cultural and historic herit-
age of that Member State, regardless of their location
abroad but within the territory of the European Union.

The judgement shows a certain tendency to priori-
tise the guarantee of protection of the national cultural
heritage as constituting the area whose dispenser – nota
bene in accordance to the subsidiary principle – will be
a given Member State. On the other hand, the Union
regulations of such fundamental signifi cance as free-
doms of the internal market should give way to the so
called imperative requirement referring to monument
protection. Current approach of the EU Court of
Justice allows for surmising that the presented line of
judicature will be sustained at least in the near future.

CONCLUSIONS

It might seem that protection of cultural heritage
is an area outside the interest of the fi scal law – yet the
cases discussed above clearly indicate that one could

44 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

unijne o tak fundamentalnym znaczeniu, jak swobody
rynku wewnętrznego, powinny ustąpić tzw. wymo-
gowi imperatywnemu w zakresie ochrony zabytków.
Aktualne podejście Trybunału pozwala przypuszczać,
że prezentowana linia orzecznicza będzie podtrzymana
przynajmniej w bliskiej przyszłości.

WNIOSKI KOŃCOWE

Wydawałoby się, iż ochrona dziedzictwa kulturowego
to płaszczyzna znajdująca się poza zainteresowaniem pra-
wa podatkowego – powyżej omówione sprawy wskazują,
że nic bardziej mylnego. Funkcjonowanie w coraz to bar-
dziej umiędzynarodowionej rzeczywistości, a w szcze-
gólności w ramach struktur Unii Europejskiej, wpływa
na kształtowanie się nowych mechanizmów prawnych,
w tym podatkowych, które mogą bezpośrednio wpływać
na sytuację prawną jednostek także w zakresie ochrony
zabytków. Ta perspektywa prawnopodatkowa, odnosząca
się – w oparciu o przedstawione orzeczenia – do prawa
własności, może przynieść pozytywne skutki dla właści-
cieli obiektów zabytkowych, których utrzymanie wiąże
się z zasadniczo wyższymi wydatkami w porównaniu do
innych kategorii prywatnych nieruchomości. Poruszone
zagadnienia są o tyle godne odnotowania, że w polskim
porządku prawnym już obecnie przewiduje się zwolnie-
nia podatkowe na podstawie ustawy o podatkach i opła-
tach23, zaś w związku z planowaną modernizacją systemu
ochrony zabytków komentowane problemy powinny
zostać w pracach legislacyjnych w pełni uwzględnione.

1 Wersja skonsolidowana Traktatu o Unii Europejskiej, Dzien-
nik Urzędowy C 326, 26.10.2012 r., s. 13–390.

2 Wersja skonsolidowana Traktatu o Funkcjonowaniu Unii
Europejskiej, Dziennik Urzędowy C 326, 26.10.2012 r.,
s. 47–390.

3 Wyrok Trybunału Sprawiedliwości z dnia 18 grudnia 2014 roku
w sprawie Staatssecretaris van Economische Zaken, Staatssecretaris
van Financiën przeciwko Q (ze względu na nazwę spornej nie-
ruchomości – „the Bean House” – tą nazwą będę posługiwać
się w mojej pracy), C-133/13, dotychczas niepublikowany.

4 Wyrok Trybunału Sprawiedliwości z dnia 18 grudnia 2014
roku w sprawie Staatssecretaris van Financiën przeciwko X,
C-87/13, dotychczas niepublikowany.

5 Opinia Rzecznika Generalnego Juliane Kokott z dnia 2
października 2014 roku w sprawie C-133/13, dotychczas
niepublikowana.

6 Art. 63 TFUE: „ust. 1. W ramach postanowień niniejszego
rozdziału zakazane są wszelkie ograniczenia w przepływie
kapitału między Państwami Członkowskimi oraz między
Państwami Członkowskimi a państwami trzecimi.

 ust. 2. W ramach postanowień niniejszego rozdziału zakaza-
ne są wszelkie ograniczenia w płatnościach między Państwa-
mi Członkowskimi oraz między Państwami Członkowskimi
a państwami trzecimi”.

7 Wyrok Trybunału Sprawiedliwości z dnia 22 kwietnia 2010
roku w sprawie Vera Mattner przeciwko Finanzamt Velbert,
C-510/08, Zbiór Orzeczeń 2010 I-03553, pkt 20 i 26.

8 Wyrok Trybunału Sprawiedliwości z dnia 17 stycznia 2008
roku w sprawie Theodor Jäger przeciwko Finanzamt Kusel-
-Landstuhl, C-256/06, Zbiór Orzeczeń 2008 I-00123, pkt
28–35.

9 Pkt 22 Bean House ze wskazanym tam orzecznictwem.
10 Pkt 24 Bean House.
11 Art. 1 ust. 1 lit. a) ustawy w sprawie dziedzictwa naturalne-

go: „»posiadłość ziemska« oznacza nieruchomość położoną
w Niderlandach, pokrytą w całości bądź części obszarami
naturalnymi, lasami lub innymi skupiskami drzew – włącz-
nie z nieruchomościami, na których znajduje się rezydencja
lub inny budynek pasujący do charakteru posiadłości ziem-
skiej – o ile dalsze istnienie tej nieruchomości w tej szcze-
gólnej postaci jest pożądane z punktu widzenia zachowania
dziedzictwa naturalnego.”

12 Artykuł 1 rozporządzenia w sprawie klasyfi kacji, przyjętego
na podstawie ustawy w sprawie dziedzictwa naturalnego:
„rezydencja: nieruchomość, na której znajduje się oryginalny
dom z fortyfi kacjami, zamek, wiejski dworek lub dwór szla-
checki, włącznie z ewentualnymi przybudówkami, otoczony
ogrodem lub parkiem historycznym, tworzącymi łącznie
całość architektoniczną o minimalnej powierzchni 1 hek-
tara, która powstała przed 1850 r. i jest rozpoznawalna, o ile
kompleks ten lub przynajmniej jedna z jego części stanowi
chroniony budynek wpisany do rejestru określonego w art.
6 ust. 1 ustawy z 1988 r. o zabytkach historycznych.”

13 Pkt 27 Bean House.

not be further from the truth. Functioning in the more
and more international reality, and particularly within
the structures of the European Union, affects the
shaping of new legal mechanisms, including taxation,
which can directly infl uence the legal situation of in-
dividuals also concerning monument protection. Such
a legal and tax perspective referring to – on the basis
of the presented rulings – the ownership rights, can
bring positive results for owners of historic objects the
maintenance of which is clearly connected with much
higher expenditure in comparison to other categories
of private property. The discussed issues are worth no-
ticing, since in Polish legislation even now tax relief is
provided for based on the Act about taxes and fees23, yet
in connection with the planned modernisation of the
heritage protection system the discussed issues ought
to be fully considered in legislative work.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 45

Streszczenie

Artykuł traktuje o dopuszczalności przepisów kra-
jowych w zakresie pomocy udzielanej przez państwo
właścicielom obiektów zabytkowych przy dokonywa-
niu czynności rodzących skutek prawnopodatkowy,
tj. darowiznach i sprawach spadkowych, w świetle
unijnych swobód rynku wewnętrznego. Autor omówił
dwa relewantne wyroki starając się wskazać zachodzącą
pomiędzy nimi korelację oraz wynikające z nich impli-
kacje dla procesu kształtowania się nowych regulacji
ochrony zabytków w Unii Europejskiej, w tym w Polsce.
W związku z rosnącą liczbą elementów transgranicz-
nych występujących w obrocie prawnym zabytkowymi
nieruchomościami pojawiły się wątpliwości dotyczące
wprowadzanych ograniczeń w przyznawaniu zwolnień
i ulg podatkowych. W orzecznictwie TSUE zarysowuje
się podzielana przez autora tendencja, zgodnie z którą
pomoc państwowa mająca na celu ochronę rodzimego
dorobku kulturowego nie uchybia normom unijnym
konstytuującym swobody runku wewnętrznego, o ile
w sposób niedyskryminacyjny stosuje się ją wobec nieru-
chomości współstanowiących ten dorobek, znajdujących
się na terytorium innych Państw Członkowskich.

14 Wskutek wykładni rzeczonego pojęcia opierając się na arty-
kule 3 pkt 7 dyrektywy Rady 2011/16/UE z dnia 15 lutego
2011 r. w sprawie współpracy administracyjnej w dziedzinie
opodatkowania i uchylającej dyrektywę 77/799 EWG, jak
i w rozumieniu art. 5 ust. 1 akapit drugi dyrektywy Rady
2010/24/UE z dnia 16 marca 2010 r. w sprawie wzajemnej
pomocy przy odzyskiwaniu wierzytelności dotyczących
podatków, ceł i innych obciążeń.

15 Pkt 37 Opinii w sprawie Bean House.
16 Wyrok Trybunału Sprawiedliwości z dnia 14 września 2006

roku w sprawie Centro di Musicologia Walter Staufer przeciw-
ko Finanzamt München für Körperschaften, C-386/04, Zbiór
Orzeczeń 2006 I-08203, pkt 39.

17 Wyrok Trybunału Sprawiedliwości z dnia 27 stycznia 2009
roku w sprawie Hein Persche przeciwko Finanzamt Lüdensche-
id, C-318/07, Zbiór Orzeczeń 2009 I-00359, pkt 48.

18 Wyrok Trybunału Sprawiedliwości z dnia 22 grudnia 2010
roku w sprawie Tankreederei I SA przeciwko Directeur de l’ad-
ministration des contributions directes, C-287/10, Zbiór Orzeczeń
2010 I-14233 pkt 30.

19 Pkt 38 Opinii w sprawie Bean House.
20 Pkt 15 wyroku w sprawie C-87/13.
21 Pkt 18 wyroku w sprawie C-87/13.
22 Art. 49 TFUE „Ograniczenia swobody przedsiębiorczości

obywateli jednego Państwa Członkowskiego na terytorium
innego Państwa Członkowskiego są zakazane w ramach
poniższych postanowień. Zakaz ten obejmuje również
ograniczenia w tworzeniu agencji, oddziałów lub fi lii przez
obywateli danego Państwa Członkowskiego, ustanowionych
na terytorium innego Państwa Członkowskiego.

 Z zastrzeżeniem postanowień rozdziału dotyczącego kapi-
tału, swoboda przedsiębiorczości obejmuje podejmowanie
i wykonywanie działalności prowadzonej na własny rachu-
nek, jak również zakładanie i zarządzanie przedsiębiorstwa-
mi, a zwłaszcza spółkami w rozumieniu artykułu 54 akapit
drugi, na warunkach określonych przez ustawodawstwo
Państwa przyjmującego dla własnych obywateli.”

23 Ustawa o podatkach i opłatach lokalnych z dnia 12 stycznia
1991 roku, Dz. U. 1991 nr 9 poz. 31 z dalszymi zmianami.

Abstract

The article deals with admissibility of state regula-
tions concerning assistance provided by the state to
owners of historic objects while conducting actions
having legal and tax effects i.e. gifts and inheritance
proceedings, in the light of the EU freedoms of the
internal market. The author discussed two relevant
judgments trying to point out the correlation exist-
ing between them and resulting implications for
the process of forming new regulations concerning
monument protection in European Union, including
Poland. In connection with the growing number of
trans-frontier elements occurring in legal transactions
in historic property, there appeared doubts regarding
the introduced restrictions in granting exemptions and
tax relief. In the CJEU judicature there appears a ten-
dency, shared by the author, according to which state
assistance intended at protecting indigenous cultural
achievements does not breach EU norms constituting
freedoms of the internal market, as long as it is applied
without discrimination to property constituting that
heritage, located in territories of other Member States.

46 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

WPROWADZENIE

Ochrona zabytków i dziedzictwa kulturowego każdej
społeczności zawsze posiada kontekst lokalny. Oprócz
działań o charakterze centralnym i zbiurokratyzowanym,
duże znaczenie ma stan świadomości oraz postawy lu-
dzi mieszkających w bezpośredniej bliskości obiektów
zabytkowych, dotyczące ich ochrony oraz utrzymania.
Z uwagi na to, badania prowadzone od 2005 roku
(Gosztyła, 2006; Gosztyła, Gosztyła i Pásztor, 2014;
Gosztyła i Gosztyła, 2016) z udziałem zróżnicowanych
grup społecznych zamieszkałych w wybranych miastach
(o porównywalnych walorach zachowanych obiektów
zabytkowych), mają na celu dać odpowiedź na następu-
jące pytania: jaki jest stopień zainteresowania ochroną
dziedzictwa kulturowego przez miejscową ludność?
Jakie daje się zauważać preferencje w dystrybuowaniu
środków publicznych na te sfery życia gospodarczego
i kulturalnego? Wyniki tego typu badań mogą wskazać,
w jakim zakresie zachowane dziedzictwo materialne
oddziałuje i odgrywa rolę w rozwoju życia lokalnych
społeczeństw. Przyjęty kierunek badań pozwala również
określić, jak dziedzictwo kulturowe generuje rozwój
innych sfer ekonomiczno-społecznych.

INTRODUCTION

Protection of architectural monuments and cultural
heritage of every community, always has a local context.
Apart from central and bureaucratic actions, what is
very important is the state of awareness and attitudes
of the people living in direct proximity of the historical
buildings, regarding their protection and maintenance.
Taking this into consideration, the research conducted
since 2005 (Gosztyła, 2006; Gosztyła, Gosztyła and
Pásztor, 2014; Gosztyła and Gosztyła, 2016) with the
participation of diverse social groups living in chosen
cities (which have similar values of historical build-
ings maintained), aims to give answers to the following
questions: what is the degree of interest in protection of
the cultural heritage in case of local community? What
preferences can be noticed when it comes to distributing
public funds to these areas of economic and cultural life?
Results of this kind of research can show, to what extent
the maintained material heritage infl uences and plays an
important role in life development of local communities.
The direction of the research also makes it possible to
assess, how cultural heritage generates the development
of other economic and social areas.

Marek Gosztyła*, Tomasz Gosztyła**

Ochrona zabytków i dziedzictwa kulturowego Koszyc
w opiniach studentów

Protection of architectural monuments and the cultural
heritage of Kosice in students’ opinions

Słowa kluczowe: zabytki, dziedzictwo kulturowe,
ochrona, opinia społeczna, Koszyce

Key words: monuments, cultural heritage,
protection, public opinion, Kosice

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* dr hab. inż., prof. PRz, Politechnika Rzeszowska, Wydział
Budownictwa, Inżynierii Środowiska i Architektury, Zakład
Konserwacji Zabytków

* dr, Uniwersytet Rzeszowski, Wydział Pedagogiczny, Zakład
Psychologii

* Rzeszow University of Technology, Faculty of Civil and En-
vironmental Engineering and Architecture, Dept.of Building
Conservation

** University of Rzeszów, Dept. of Psychology

Cytowanie / Citation: Gosztyła M., Gosztyła T. Protection of architectural monuments and the cultural heritage of Kosice in students’ opinions. Wiadomosci Kon-
serwatorskie – Journal of Heritage Conservation 2016;46:46-55

Otrzymano / Received: 01.03.2016 • Zaakceptowano / Accepted: 23.03.2016 doi:10.17425/WK46KOSICE

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 47

Niniejsze badania przeprowadzono w Koszycach,
ośrodku miejskim z dobrze zachowanym Starym Mia-
stem. Badanymi byli studenci Wydziału Architektury
i Wydziału Budownictwa Uniwersytetu Technicznego
(Technická Univerzita) w Koszycach, a zatem, jak można
przyjąć, osoby o ponadprzeciętnym poziomie wiedzy
merytorycznej, dotyczącej poruszanej problematyki.
Projekt stanowi bezpośrednie nawiązanie do wcześniej-
szych badań, gdyż skala obiektów zabytkowych miesz-
czących się na Starym Mieście w Koszycach jest zbliżona
do liczby zachowanych zabytków Jarosławia, Przemyśla
i Rzeszowa. Przede wszystkim jednak jest kontynuacją
badań już prowadzonych w Koszycach (Gosztyła, Gosz-
tyła i Pásztor, 2014), co stwarza szansę ujęcia zmian w za-
kresie opinii i postaw odnośnie do ochrony zabytków
i dziedzictwa kulturowego tego miasta.

PROBLEMATYKA BADAWCZA

Problematyka badawcza podjęta w niniejszym pro-
jekcie wyraża się w następujących pytaniach:
1. Jaki jest stan wiedzy osób studiujących w Koszy-

cach na temat podejmowanych działań związanych
z ochroną zabytków i dziedzictwa kulturowego
miasta?

2. W jakim stanie, zdaniem studentów, są utrzymane
zabytkowe zabudowania miasta? Jak studenci oce-
niają działania zmierzające do ich ochrony?

3. Jakie miejsce (jaką lokatę), w opiniach studentów,
zajmuje ochrona zabytków i dziedzictwa kulturo-
wego Koszyc na tle innych potrzeb miasta?

4. Jakie rozwiązania, zdaniem studentów, należałoby
podjąć w zakresie fi nansowania ochrony zabytków
Koszyc, kwestii ich własności oraz promowania
dziedzictwa kulturowego miasta?

OSOBY BADANE
I PRZEBIEG BADAŃ

Ogółem zbadano 114 osób – 38 kobiet i 73 męż-
czyzn. Trzy osoby nie zaznaczyły swojej płci. Re-
spondenci byli w wieku od 18 do 35 lat, jedna osoba
zaznaczyła przedział wiekowy 56–65 lat, wszyscy byli
studentami Wydziału Architektury i Wydziału Bu-
downictwa Technická Univerzita w Koszycach. Udział
w badaniach miał charakter dobrowolny, respondenci
wypełniali kwestionariusz anonimowo.

NARZĘDZIE BADAWCZE

W badaniach posłużono się metodą sondażu diagno-
stycznego, wykorzystano technikę ankiety i narzędzie
badawcze, jakim był kwestionariusz, składający się z 18
pytań: cztery pytania miały charakter otwarty, dziewięć
półotwarty, a pięć – zamknięty. Większość pytań skła-
dających się na narzędzie badawcze była już uprzednio
wykorzystywana w badaniach M. Gosztyły (2006) oraz
M. Gosztyły i in. (Gosztyła, Gosztyła i Pásztor, 2014;
Gosztyła i Gosztyła, 2016), co pozwala na porównanie

This research was conducted in Kosice, an urban
centre with well-preserved Old Town. The respond-
ents were students of the Faculty of Architecture and
the Faculty of General Building of Technická Univer-
zita in Kosice, therefore, as it may be assumed, people
with the above-average level of substantive knowledge
in the fi eld of the subject matter. The project is in line
with the previous research, as the scale of historical
buildings located in Kosice Old Town is similar to the
number of preserved monuments in Jarosław, Przemyśl
and Rzeszów. Essentially, however, it is a continuation
of the research that was already conducted in Kosice
(Gosztyła, Gosztyła and Pásztor, 2014), which creates
an opportunity to recognize changes in opinions and
attitudes regarding protection of architectural monu-
ments and the cultural heritage of this city.

RESEARCH ISSUES

The research issues that were undertaken in this
project are expressed in the following questions:
1. What is the state of knowledge in case of people

studying in Kosice about the undertaken actions
regarding protection of monuments and the city’s
cultural heritage?

2. According to the students, in what condition are the
city’s historical buildings maintained? How do the
students evaluate the actions leading to their protec-
tion?

3. In which place (in which position), according to the
students, is the protection of historical monuments
and cultural heritage of Kosice located, against other
needs of the city?

4. According to the students, what steps should be
taken in the area of fi nancing the protection of
monuments in Kosice, the question of their owner-
ship and promoting the city’s cultural heritage?

RESPONDENTS AND COURSE
OF THE RESEARCH

A total of 114 of respondents were surveyed – 38
women and 73 men. Three respondents did not mark
their gender. The respondents were aged 18–35, one
person marked the age bracket 56–65, they were all
students of the Faculty of Architecture and the Faculty
of General Building of Technická Univerzita in Kosice.
Participation in the research was voluntary, respondents
fi lled in the questionnaire anonymously.

RESEARCH TOOL

The research used the diagnostic survey method,
survey technique, and a research tool which was a ques-
tionnaire, consisting of 18 questions: four questions
were open-ended, nine were semi-open-ended, and
fi ve were closed-end questions. Most of the questions
that made up the research tool were previously used in
the research by M. Gosztyła (2006) and M. Gosztyła

48 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

uzyskanych rezultatów z wynikami wcześniej zrealizo-
wanych projektów badawczych.

WYNIKI

W pierwszej kolejności pytano respondentów o to,
co stanowi o specyfi ce kulturowej Koszyc. Pytanie
miało charakter otwarty. Podawane odpowiedzi można
podzielić na dwie kategorie. Do pierwszej z nich należą
wypowiedzi o charakterze ogólnym, jak np. „Zabytki,
folklor”; „Stare ulice, budynki z historią i architekturą
ubiegłego wieku”. Na kategorię drugą składały się od-
powiedzi wskazujące na konkretne obiekty w mieście:
„Katedra św. Elżbiety”; „Urbanowa Wieża”; „Ratusz”;
„Więzienie”; „Kulturpark”. Odnotowano też jedną
odpowiedź, zgodnie z którą „Koszyce nie przedstawiają
się, jak typowe miasta w Europie środkowej w sensie
głębszej historii, nie znajduje się spójnej tożsamości
miasta”.

Pytanie drugie brzmiało: „Czy wśród znanych
Panu(-ni) zabytkowych budowli, znajdujących się na
terenie Koszyc są takie, które utrzymano w dobrym
stanie”? Odpowiedzi przeczącej udzieliło ośmiu
respondentów, 35 osób badanych nie miało jedno-
znacznej opinii („Trudno powiedzieć”), 68 badanych
odpowiedziało twierdząco. Osoby te wymieniały na-
stępujące obiekty: „Katedra św. Elżbiety”; „Koszycki
teatr”; „Dom sztuki”; „Kamienice przy ul. Głównej”;
„Muzeum Wschodniosłowackie”; „Rodošto – Dom
pamięci Franciszka II Rakoczego”; „Koszary Malinow-
skiego”; „Kilka budynków Ľudovíta Oelschlägera”;
„Centrum kultury – Kunsthalle”. Studentów uczą-
cych się w Koszycach pytano również o to, czy wśród
zabytkowych budowli miasta są takie, które uważają
za będące w złym stanie. Zaprzeczyły 33 osoby, a 53
badanych odpowiedziało „Trudno powiedzieć”. Twier-
dząco odpowiedziało 27 osób, równocześnie wskazując
na następujące obiekty: „Katedra św. Elżbiety”; „Stary
ratusz (Historicka Radnica)”; „Kaplica św. Michała”;
„Pałac Jakuba”, „Wieża (dzwonnica) katedry”, „Niektó-
re budynki mieszkalne”; „Stary szpital”; „Kamienice”;
„Teatr narodowy”; „Klasztor za hotelem Centrum”;
„Miejski basen”; „Synagoga”; „Zabytki secesyjne”;
„Koszary Malinowskiego”.

W dalszej kolejności pytano respondentów, czy
istnieje zabytek, który można by uznać za symbol Ko-
szyc? Pytanie miało na celu zidentyfi kowanie obiektu
o specjalnym znaczeniu dla miasta. Nierzadko taką
funkcję pełnią tzw. „land marki” (Bańka, 2002). Tylko
jedna osoba odpowiedziała negatywnie i zaledwie siedem
nie było w stanie udzielić jednoznacznej odpowiedzi.
Pozostałe 104 osoby badane odpowiedziały twierdząco,
wskazując na następujące obiekty: „Katedra św. Elż-
biety”; „Teatr”; „mieszkaniówka w parku”, „budynek
Urzędu Miejskiego Koszyc”.

W kolejnym, czwartym pytaniu respondenci byli
proszeni o wyrażenie opinii, czy „robi się dużo, raczej
dużo, raczej mało czy też mało, aby chronić zabytki
miasta”. Rozkład odpowiedzi przedstawia tabela 1.

and others (Gosztyła, Gosztyła and Pásztor, 2014;
Gosztyła and Gosztyła, 2016), which enables us to
compare the obtained results to the results of previ-
ously completed research projects.

RESULTS

In the fi rst place, the respondents were asked what
determines the cultural character of Kosice. It was an
open-end question. The answers given can be divided
into two categories. The fi rst category are general an-
swers, like for example: „Historic buildings, folklore”;
„Old streets, buildings with history and architecture
from the previous century”. The second category
consisted of the answers pointing at particular build-
ings in the city: „St. Elisabeth Cathedral”; „St. Urban’s
Tower”; „Town Hall”; „Prison”; „Kulturpark”. Also,
one answer was noted, according to which „Kosice does
not present itself as the typical cities in central Europe
in the sense of deeper history, no coherent identity of
the city can be found.”.

The second question was: „Among the histori-
cal buildings that you know in Kosice, are there any
buildings that are well-preserved”? Eight respondents
answered in the negative, 35 respondents did not have
a clear opinion („Hard to say”), 68 respondents answered
in the positive. These people specifi ed the following
buildings: „St. Elisabeth Cathedral”; „Theatre in Kosice”;
„House of Art”; „Tenement houses in Hlavna Street”;
„The East Slovak Museum”; „Rodošto – Memorial
House of Francis II Rakoczi”; „Malinowski Barracks”;
„Several buildings by Ľudovít Oelschläger”; „Centre of
Culture – Kunsthalle”. Students from Kosice were also
asked, if among the historical buildings of the city, there
are also such buildings that they considered to be in a bad
condition. 33 people answered in the negative, and 53 re-
spondents answered „Hard to say”. Affi rmative answers
were given by 27 people, who indicated the following
buildings: „St. Elisabeth Cathedral”; „Old Town Hall
(Historicka Radnica)”; „St. Michael Chapel”; „Jacob’s
Palace”, „Tower (bell tower) of the cathedral”, „Some
of the residential buildings”; „Old hospital”; „Tenement
houses”; „The State Theatre”; „Cloister behind Hotel
Centrum”; „Town swimming-pool”; „Synagogue”; „Art
Nouveau monuments”; „Malinowski Barracks”.

Subsequently, the respondents were asked if there
was a monument that might be considered as the symbol
of Kosice? This question’s aim was to identify the build-
ing that was of special meaning to the city. Frequently, so
called „land mark buildings” have this function (Bańka,
2002). Only one person answered in the negative, and
only seven respondents were not able to give a clear
answer. The remaining 104 respondents answered in
the affi rmative, pointing at the following buildings: „St.
Elisabeth Cathedral”; „Theatre”; „the residential com-
plex in the park”, „the building of Kosice Town Hall”.

In the following, fourth question, the respondents
were asked to express their opinion, if „there is a lot,
quite a lot, quite little, or little done in order to protect

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 49

Tab. 1. Zestawienie udzielanych przez respondentów (N = 114)
odpowiedzi na pytanie: Jak Pan(i) uważa, czy robi się dużo, raczej
dużo, raczej mało czy też mało, aby chronić zabytkowe zabudo-
wania miasta?

Opinia L. %
dużo 3 2,63
raczej dużo 49 42,98
raczej mało 34 29,83
mało 13 11,40
trudno powiedzieć 15 13,16

Nieznaczna większość badanych (45,61%) uważała,
że robi się dużo, aby chronić zabytkowe zabudowania
Koszyc. Odmiennego zdania było 41,23% responden-
tów, którzy udzielili odpowiedzi negatywnych. Około
13% studentów nie było w stanie udzielić jednoznacz-
nej odpowiedzi. Należy podkreślić, że opinie te należy
traktować z ostrożnością, ponieważ zaledwie 10 osób
(ok. 9% badanych) potrafi ło wymienić jakiekolwiek
działania podjęte na rzecz ochrony zabytków miasta.
Nawet w tej nielicznej grupie pojawiały się ogólnikowe
odpowiedzi, jak np. „naprawa i konserwacja budyn-
ków”; „zarządzenia i ustawy”; „renowacja”; „urząd
ochrony zabytków”; „urząd głównego architekta”;
„organizacja UNESCO”. Odpowiedzi wskazujące na
większą świadomość problemu brzmiały: „Renowacja
katedry św. Elżbiety”; „Renowujemy nasz dom – pro-
jekt Ministra Kultury”, „regulacja zabudowy i zakaz
stawiania supermarketów na terenie Starego Miasta”.
W dalszej kolejności grupa respondentów, która znała
jakiekolwiek działania na rzecz ochrony zabytków Ko-
szyc była pytana o to, które wykonane rekonstrukcje
(odtworzenia) obiektów zabytkowych w Koszycach
ocenia najwyżej. Proszono o podanie trzech przykła-
dów. Studenci wymienili następujące obiekty: katedrę
św. Elżbiety, kaplicę św. Michała, Stare Miasto, mu-
zeum techniki, małą scenę, Kulturpark, bibliotekę,
zamek Koszyce, koszary Koszyc, teatr, dworzec kole-
jowy, Centrum kultury – Kunsthalle, synagogę, hotel
Slavia, Muzeum Wschodniosłowackie, wieżę Urbana
oraz kościół protestantów.

Pytanie siódme ankiety brzmiało: Jak Pan(i) uważa,
czy w zespole Starego Miasta Koszyc mogą być budowane
hipermarkety i centra handlowe? Rozkład odpowiedzi był
następujący: 104 osoby (91% badanych) odpowiedziało
przecząco, zaledwie pięć (ok. 4%) twierdząco, cztery
osoby (3,5 %) nie miały zdania. Jedna osoba nie udzieliła
żadnej odpowiedzi.

Kolejne pytanie dotyczyło potrzeb miasta, które
respondent uważa za najważniejsze. Pytanie miało
charakter półotwarty – oprócz określonych możliwości,
respondent mógł wpisać własną propozycję oraz wybrać
od jednej do trzech odpowiedzi. W opracowanej kafeterii
występowała ochrona zabytków, celem diagnozy, jak
wysoko studenci lokują tego typu działania w hierarchii
istotnych potrzeb miasta. Uzyskane wyniki ilustruje
rycina 1.

Badani studenci, jako najważniejszą potrzebę miasta
najczęściej wybierali „usprawnienie transportu i komu-
nikacji” (71 wskazań), a następnie: „tworzenie nowych

the city’s monuments”. Table 1 presents the distribu-
tion of answers.

Tab. 1. Summary of replies given by the respondents (N = 114) to
the question: In your opinion, is there a lot, quite a lot, quite little, or
little done in order to protect historical buildings of the city?

Opinion No. %
a lot 3 2,63
quite a lot 49 42,98
quite little 34 29,83
little 13 11,40
hard to say 15 13,16

A slight majority of the respondents (45,61%)
thought that there was a lot done in order to protect the
historical buildings in Kosice. 41,23% of the respondents
held the opposite view, as they answered in the negative.
About 13% of the students were unable to give a clear an-
swer. It should be underlined that these opinions should
be treated carefully, because only 10 people (about 9%
of the respondents) were able to list the actions aimed at
protection of the city’s monuments. Even in this small
group, very general answers appeared, like for example:
„repair and conservation of buildings”; „regulations and
laws”; „renovation”; „Heritage Monuments Protection
Offi ce”; „chief architect offi ce”; „UNESCO organiza-
tion”. The answers suggesting broader knowledge of the
problem were: „Renovation of St. Elisabeth Cathedral”;
„Renovating our house – project of the Minister of Cul-
ture”, „regulation of the construction and prohibiting
to build supermarkets in the area of the Old Town.”.
In the next step, the respondents who had knowledge
about any actions taken in order to protect the monu-
ments in Kosice were asked, which completed recon-
structions (recreations) of historical buildings in Kosice
they most highly valued. They were asked to give three
examples. The students listed the following buildings:
St. Elisabeth Cathedral, St. Michael’s chapel, Old Town,
Slovak Technical Museum, Mala Scena (small stage),
Kulturpark, the library, Kosice Castle, Kosice Barracks,
Theatre, railway station, Centre of Culture – Kunsthalle,
synagoguę, Hotel Slavia, The East Slovak Museum, St.
Urban’s Tower, and the protestants’ church.

Question number seven in the survey was: In your
opinion, can hypermarkets and shopping centers be built in
Kosice Old Town area? The distribution of answers was
as follows: 104 people (91% of respondents) answered
in the negative, only fi ve (about 4%) answered in the
affi rmative, four people (3,5 %) had no opinion. One
person did not reply to this question.

The following question was related to the needs
of the city, which the respondents thought were the
most important. The question was semi-open-ended
– apart from the defi ned possibilities, the respondent
could write their own suggestions, and choose from
one up to three answers. The answer choices included
protection of monuments, in order to check how high
the students locate this kind of actions in the hierarchy
of signifi cant city needs. The obtained results are il-
lustrated in fi gure 1.

50 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

miejsc pracy” (58 wskazań); „ochrona środowiska”
(49 wskazań); „ochrona zabytków” (42 wskazania);
„organizowanie imprez kulturalnych” (40 wskazań);
„zapewnienie bezpieczeństwa” (31 wskazań); „rozwój
handlu i usług” (19 wskazań) oraz „inne” (4 wskaza-
nia). W ramach tej ostatniej kategorii badani udzielili
następujących odpowiedzi: „ścieżki rowerowe”; „zna-
lezienie tożsamości miasta”; „ulepszenie przestrzeni
publicznych, ruchu pieszego”; „promocja historycznej
tkanki miasta”.

Podobną formę i – ogólniej – założenie przyjęto
w przypadku pytania dziewiątego. Brzmiało ono: Na
jakie dziedziny życia miejskiego powinny być przeznaczane
środki budżetowe miasta w pierwszej kolejności? Pytanie było
półotwarte, w sprecyzowanej kafeterii zamieszczono
opcję „kultura i ochrona dziedzictwa kulturowego”.
Wyniki ilustruje rycina 2.

Najczęściej wybieraną dziedziną była „służba
zdrowia” (65 wskazań), a następnie: „kultura i ochro-
na dziedzictwa kulturowego” (55 wskazań), „oświata
i wychowanie” (50 wskazań), „transport i łączność”
(44 wskazania), „kultura fi zyczna i sport” (34 wskaza-
nia), bezpieczeństwo publiczne (26 wskazań), „opieka
społeczna” (20 wskazań), gospodarka mieszkaniowa
(15 wskazań) oraz inne (4 wskazania). W ramach tej
ostatniej kategorii pojawiły się następujące wypowiedzi:
„nauka i technika”; „organizowanie konkursów architek-
tonicznych” oraz „wszystkie działania – równy podział
środków” (dwie odpowiedzi).

Z uwagi na to, że środki kierowane na kulturę
i ochronę dziedzictwa kulturowego mogą być prze-
znaczane na różne możliwości, studentów pytano, na
co powinny być przeznaczane w pierwszej kolejności.

The surveyed students most frequently chose „im-
provement of transport and communication” as the most
important city need (71 indications), then: „creating
new jobs” (58 indications); „environment protection”
(49 indications); „protection of monuments” (42 indi-
cations); „organizing cultural events” (40 indications);
„ensuring security” (31 indications); „development of
trade and services” (19 indications) and „other” (4 indi-
cations). Within the last category, the respondents gave
the following answers: „bike paths”; „fi nding the city’s
identity”; „improving the public spaces for pedestrian
traffi c”; „promoting the historical urban tissue”.

Similar form and – more generally – assumption
was taken in case of the ninth question, which was: On
which areas of life should the city’s budgetary resources be spent
in the fi rst place? The question was semi-open-ended, the
specifi ed answer choices included the option „culture
and protecting the cultural heritage”. The results are
illustrated in fi gure 2.

The most frequently chosen area was „health ser-
vices” (65 indications), then: „culture and protection of
the cultural heritage” (55 indications), „education and
upbringing” (50 indications), „transport and commu-
nications” (44 indications), „physical culture and sport”
(34 indications), “public safety” (26 indications), „social
security” (20 indications), housing (15 indications) and
“other” (4 indications). Within the last category the
answers were as follows: „science and technology”; „or-
ganizing architectural competitions” and „all the actions
above – equal distribution of resources” (two answers).

Considering that the funds channeled to culture
and protection of the cultural heritage could be allo-
cated in many different ways, the students were asked,

Ryc. 1. Częstość wskazań potrzeb miasta, które respondenci (N = 114) uznali za najważniejsze
Fig. 1. The frequency of indicating the city needs, which respondents (N = 114) decided to be the most important

usp
raw

nie
nie

 tra
nsp

ort
u i

kom
un

ika
cji

im
pro

vem
ent

 of
 tra

nsp
ort

 an
d c

om
mun

ica
tio

n

tworz
eni

e n
ow

ych
 m

iejs
c p

rac
y

cre
atin

g n
ew

 jo
bs

oc
hro

na
śro

do
wisk

a

env
iro

nm
ent

 pr
ote

ctio
n

oc
hro

na
zab

ytk
ów

pro
tec

tio
n o

f m
on

um
ent

s

org
ani

zow
ani

e im
pre

z k
ultu

ral
nyc

h

org
ani

zin
g c

ultu
ral

 ev
ent

s

zap
ew

nie
nie

 be
zpi

ecz
eńs

twa

ens
uri

ng
 se

cu
rity

roz
wój

han
dlu

 i u
słu

g

dev
elo

pm
ent

 of
 tra

de
and

 se
rvi

ces
inn

e

oth
er

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 51

Pytanie miało charakter półotwarty – oprócz wymienio-
nych opcji, osoba badana miała możliwość wpisać własną
propozycję. Istniała też możliwość wyboru więcej niż
jednej odpowiedzi. Uzyskane wyniki ilustruje rycina 3.

where the funds should be allocated in the fi rst place.
The question was semi-open-ended – apart from the
listed options, the respondent had the possibility to
write their own suggestions. Also, it was possible to

Ryc. 2. Częstość wskazań określonych dziedzin życia miejskiego, na które – zdaniem respondentów (N = 114) – powinny być przeznaczane
środki budżetowe miasta w pierwszej kolejności.
Fig. 2. The frequency of indicating particular city life areas, on which – according to the respondents (N = 114) – the city’s budgetary
resources should be spent in the fi rst place

słu
żba

 zd
row

ia

hea
lth

ser
vic

es

kul
tur

a i
oc

hro
na

dzi
edz

ictw
a k

ultu
row

ego

cu
ltur

e a
nd

 pr
ote

ctio
n o

f th
e c

ultu
ral

 he
rita

ge

oś
wiata

 i w
ych

ow
ani

e

edu
cat

ion
 an

d u
pb

rin
gin

g

tra
nsp

ort
 i łą

czn
oś
ć

tra
nsp

ort
 an

d c
om

mun
ica

tio
ns

kul
tur

a fi
zyc

zna
 i s

po
rt

ph
ysi

cal
 cu

ltur
e a

nd
 sp

ort

bez
pie

cze
ńst

wo p
ub

licz
ne

pu
blic

 sa
fet

y

op
iek

a s
po
łec

zna

so
cia

l se
cu

rity

go
spo

dar
ka

mies
zka

nio
wa

ho
usi

ng inn
e

oth
er

oc
hro

na
i ko

nse
rw

acj
a z

ab
ytk

ów

pro
tec

tio
n a

nd
 co

nse
rva

tio
n o

f m
on

um
ent

s

org
ani

zow
ani

e f
est

iwali
i im

pre
z…

org
ani

zin
g f

est
iva

ls a
nd

 cu
ltur

al e
ven

ts…

do
my k

ultu
ry

i św
ietl

ice

cu
ltur

al c
ent

ers
 an

d a
fte

rsc
ho

ol
clu

bs

tru
dn

o p
ow

ied
zie
ć

har
d t

o s
ay

bib
liot

eki
 i c

zyt
eln

ie

libr
ari

es
and

 re
adi

ng
 ro

om
s

inn
e p

od
miot

y i
dzi

ała
nia

oth
er

ent
itie

s a
nd

 ac
tio

ns

Ryc. 3. Częstość wskazań określonych działań bądź obiektów, na które, zdaniem badanych, powinny być kierowane w pierwszej kolejności
środki fi nansowe przeznaczone na kulturę i ochronę dziedzictwa kulturowego
Fig .3. The frequency of indicating particular actions or objects, to which, according to the respondents, funds allocated for culture and the
protection of the cultural heritage, should be channeled in the fi rst place

52 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Ochrona i konserwacja zabytków została uznana za
priorytet (60 wskazań), jeśli chodzi o podział środków
fi nansowych z obszaru kultura i ochrona dziedzictwa
kulturowego. W dalszej kolejności studenci wskazywali
na następujące działania bądź obiekty: organizowanie
festiwali i imprez kulturalnych promujących miasto
(33 wskazania), domy kultury i świetlice (17 wskazań)
oraz biblioteki i czytelnie (9 wskazań). Jedna osoba wy-
brała opcję „inne podmioty i działania”, nie precyzując
swojej wypowiedzi, a dwanaście osób odpowiedziało
„trudno powiedzieć”.

Pytanie kolejne poruszało kwestię źródeł fi nansowa-
nia ochrony zabytków Koszyc. Uzyskane odpowiedzi
zestawiono w tabeli 2.

Tab. 2. Zestawienie udzielanych przez respondentów (N = 114) od-
powiedzi na pytanie: Kto – Pana (-ni) zdaniem – powinien dotować
ochronę zabytków Koszyc?

Opinia L. %

administracja rządowa 25 21,93

administracja samorządowa 8 7,02

zarówno administracja rządowa jak
i samorządowa 73 64,04

inne podmioty 8 7,01

Większość badanych osób (64 %) opowiedziała się
za fi nansowaniem ochrony zabytków miasta zarówno
przez administrację rządową, jak i samorządową. Co
piąta osoba badana postulowała fi nansowanie wyłącznie
przez administrację rządową, a 7% – przez administra-
cję samorządową. Podobnie, 7% wspominało o innych
podmiotach, nie precyzując swojej wypowiedzi.

Pytanie kolejne, dwunaste, miało charakter otwarty
i brzmiało: Czy zna Pan(i) jakiekolwiek działania na rzecz
promowania dziedzictwa kulturowego Koszyc? W przypadku
odpowiedzi twierdzącej respondenci byli proszeni, żeby
wymienić tego typu działania. Większość, tj. 80 osób
(70,18 % ogółu badanych) udzieliła odpowiedzi nega-
tywnej, a 13 (11,4 %) nie odpowiedziało w ogóle. Jedynie
21 osób (18,42 %) zadeklarowało znajomość rzeczonych
działań i inicjatyw. Niemniej, w wielu przypadkach
respondenci ci udzielali dosyć powierzchownych odpo-
wiedzi, np. „różne imprezy kulturalne” bądź „wycieczki
z przewodnikiem”. Z odpowiedzi wskazujących na
większą świadomość tego typu inicjatyw warto wymienić
„projekty Wydziału Sztuk Pięknych”, „Koszycką Białą
Noc” oraz przyznanie Koszycom tytułu Europejskiej
Stolicy Kultury w roku 2013.

Oprócz diagnozy wiedzy respondentów, dotyczącej
działań promujących dziedzictwo kulturowe Koszyc,
badania miały na celu również ujęcie ich opinii odnośnie
do inicjatyw, które należałoby podjąć w celu propagowa-
nia i ochrony dziedzictwa kulturowego miasta. Pytanie
dotyczące tej kwestii miało charakter otwarty. Uzyskano
odpowiedzi dające się zaliczyć do dwóch ogólnych kate-
gorii. Pierwsza kategoria odpowiedzi postulowała zwięk-
szenie świadomości społeczeństwa w zakresie ochrony

choose more than one answer. The obtained results
are illustrated in fi gure 3.

Protection and conservation of monuments was
considered a priority (60 indications), when it comes
to distribution of funds from the area of culture and
protection of the cultural heritage. Further on, the
students indicated the following actions or objects: or-
ganizing festivals and cultural events that promote the
city (33 indications), cultural centers and afterschool
clubs (17 indications), libraries and reading rooms (9
indications). One person chose the option „other enti-
ties and actions” without specifying their answer, and
twelve people replied „hard to say”.

The following question referred to the issue of
sources of fi nancing the protection of monuments in
Kosice. The obtained answers are presented in table 2.

Tab. 2. A summary of the respondents’ (N = 114) replies to the
question: According to you – who should subsidize the protection
of monuments in Kosice?

Opinion No. %

government administration 25 21,93

local government administration 8 7,02

both government and local government
administration 73 64,04

other entities 8 7,01

The majority of respondents (64 %) came out in
favour of fi nancing protection of the city’s monuments
both by government administration and local govern-
ment administration. One person in fi ve postulated the
fi nancing entirely by government administration, and
7% – by local government administration. Similarly, 7
% mentioned other entities, without specifying their
answer.

The following, twelfth question (open-ended) was:
Do you know any actions taken in order to promote the cultural
heritage of Kosice? In case of answering in the affi rmative,
the respondents were asked to list this type of actions.
The majority, that is 80 people (70,18 % of the respond-
ents) answered in the negative, and 13 (11,4 %) did not
reply at all. Only 21 people (18,42 %) declared to have
knowledge of those actions and initiatives. However, in
many cases these respondents replied in a rather super-
fi cial manner, for example: „various cultural events”,
or „guided tours”. Out of the answers showing greater
awareness of this type of initiatives, the following ones
are worth mentioning: „projects of the Faculty of Fine
Arts”, „White Night in Kosice” and awarding Kosice the
title of European Capital of Culture in 2013.

Apart from the diagnosis of the respondents’ knowl-
edge regarding the actions to promote the cultural
heritage of Kosice, the research also aimed at getting
their opinions regarding the initiatives, which should
be taken in order to promote and protect the city’s
cultural heritage. The question regarding this issue was
open-ended. The obtained answers could fall into two

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 53

dziedzictwa kulturowego Koszyc, m.in. z wykorzysta-
niem w tym celu mediów i instytucji edukacyjnych.
Druga kategoria dotyczyła racjonalnego fi nansowania
tego typu inicjatyw, m.in. poprzez ogłaszanie publicz-
nych konkursów architektonicznych. W nawiązaniu do
powyższych kwestii studenci byli również pytani o to,
jakich nowych inwestycji potrzebują Koszyce. Otrzy-
mane odpowiedzi wskazują na następujące potrzeby:

 – rozwój ścieżek rowerowych, wdrożenie projektu
„elektrorower”, troska o bezpieczeństwo rowerzy-
stów;

 – więcej parków i obszarów zieleni miejskiej;
 – promowanie historycznej wartości Koszyc, głównie

poprzez rozwój turystyki, ochronę zabytków i two-
rzenie domów kultury;

 – usprawnienie transportu;
 – stwarzanie możliwości spędzania wolnego czasu

w przestrzeni publicznej dla matek z dziećmi, np.
poprzez utworzenie centrum zabaw dla dzieci;

 – rozwój nauki i sportu, m.in. poprzez organizowanie
imprez o tym charakterze;

 – rozwój opieki społecznej i służby zdrowia.
Pytanie ostatnie poruszało kwestię własności obiek-

tów zabytkowych miasta. Brzmiało ono następująco:
Przypuśćmy, że na terenie Koszyc znajduje się zabytkowy
obiekt, należący do Skarbu Państwa, który chcą przejąć na
własność następujące podmioty: lokalne władze gminne,
prywatny właściciel mieszkający w Koszycach, prywatny
właściciel mieszkający poza Koszycami, ale na Słowacji oraz
prywatny właściciel zza granicy. Wszyscy zainteresowani gwa-
rantują odbudowę i utrzymanie obiektu. Jak Pan(i) uważa,
czy może on zostać przekazany któremuś z ubiegających się
o to podmiotów, czy też powinien pozostać własnością Skarbu
Państwa? Rozkład uzyskanych odpowiedzi zebrano
w tabeli 3.

Tab. 3. Opinie respondentów (N = 114) dotyczące własności zabyt-
kowego obiektu znajdującego się na terenie Koszyc

Decyzja
TAK NIE

L. % L. %

powinien pozostać
własnością Skarbu Państwa 47 41,23 60 52,63

może zostać przekazany
lokalnym władzom gminnym 69 60,53 39 34,21

może zostać przekazany
prywatnemu właścicielowi
z Koszyc

47 41,23 60 52,63

może zostać przekazany
prywatnemu właścicielowi
mieszkającemu poza
Koszycami, ale na Słowacji

34 29,82 70 61,40

może zostać przekazany
prywatnemu właścicielowi
zza granicy

24 21,05 82 71,93

Większość osób badanych (60,5%) opowiedziała się
za przekazaniem obiektu lokalnym władzom. W dalszej
kolejności studenci akceptowali następujące rozwiązania:

main categories. The fi rst category of answers postu-
lated increasing of the public awareness in the fi eld of
protecting the cultural heritage of Kosice, among oth-
ers, by using media and educational institutions. The
second category concerned the well-balanced fi nancing
of this type of initiatives, for example, by organizing
public architectural competitions. With reference to
the issues above, the students were also asked, what
new investments Kosice needed. The obtained answers
indicate the following needs:
– developing bike paths, implementing the project

„electrobike”, concern for bikers’ safety;
– more parks and urban green spaces;
– promoting the historical value of Kosice, mainly by

developing tourism, protecting the monuments and
establishing culture centers;

– improvement of transport;
– creating the possibility of spending free time in

public space for mothers with children, for example
by establishing playground centers for children;

– developing science and sport, for example by organ-
izing events of this nature;

– developing the systems of social security and health
care.
The fi nal question addressed the issue of the city’s

historical buildings ownership. The question was as
follows: Let us assume that there is a historical building in
Kosice, which belongs to The State Treasury, and which the
following entities wish to take over: local municipal authorities,
a private owner living in Kosice, a private owner living outside
Kosice, but in Slovakia, and a private owner from abroad. All
of them guarantee to restore and maintain the building. In your
opinion, can it be handed over to any of the entities that put in
for that, or should it remain the property of The State Treasury?
The distribution of answers is presented in Table 3.

Tab. 3. Opinions of the respondents (N = 114) regarding the owner-
ship of a historical building located in Kosice

Decision
YES NO

No. % No. %

it should remain the property
of The State Treasury 47 41,23 60 52,63

it can be handed over to local
municipal authorities 69 60,53 39 34,21

it can be handed over
to a private owner
from Kosice

47 41,23 60 52,63

it can be handed over
to a private owner
from outside Kosice,
but from Slovakia

34 29,82 70 61,40

It can be handed over
to a private owner
from abroad

24 21,05 82 71,93

The majority of the respondents (60,5%) was in
favour of handing over the building to local munici-
pal authorities. Subsequently, the students approved

54 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

obiekt pozostaje własnością Skarbu Państwa – 41,23%;
zostaje przekazany prywatnemu właścicielowi z Ko-
szyc – również 41,23%; zostaje przekazany prywatnemu
właścicielowi mieszkającemu poza Koszycami, ale na
Słowacji – 29,82%, wreszcie zostaje przekazany prywat-
nemu właścicielowi zza granicy – 21,05%.

DYSKUSJA

1. Osoby studiujące w Koszycach mają małą świado-
mość i dosyć powierzchowną wiedzę dotyczącą działań
podejmowanych na rzecz ochrony zabytków miasta oraz
inicjatyw związanych z promowaniem jego dziedzictwa
kulturowego. Zaledwie 10 osób, spośród 114 badanych,
potrafi wymienić jakiekolwiek działania podjęte na rzecz
ochrony zabytków Koszyc i tylko 21 osób deklaruje zna-
jomość działań i inicjatyw związanych z promowaniem
dziedzictwa kulturowego miasta.

2. Badani studenci prezentują zróżnicowane opinie
odnośnie do utrzymania obiektów zabytkowych miasta
i działań na ich rzecz. Ten sam obiekt, katedra św. Elż-
biety, jest wymieniany jako przykład zabytku utrzyma-
nego w dobrym stanie oraz egzemplifi kacja zabytku
utrzymanego w stanie złym. Nieznaczna większość
respondentów – 52 osoby – uważa, że robi się dużo,
aby chronić zabytkowe zabudowania Koszyc, podczas
gdy odmiennego zdania jest 47 badanych. Z uwagi na
to, że badanymi byli studenci Wydziału Architektury
i Budownictwa, zaskakującym jest fakt, że 15 osób (13%
ogółu badanych) nie jest w stanie udzielić jednoznacznej
odpowiedzi.

3. Kultura i ochrona dziedzictwa kulturowego pla-
suje się wysoko (druga pozycja – po służbie zdrowia),
jako dziedzina, na którą powinny być przeznaczane
środki z budżetu Koszyc. W ramach tej dziedziny,
zdaniem badanych, w pierwszej kolejności należy fi -
nansować ochronę i konserwację zabytków. Niemniej
jednak, jeśli chodzi o wskazywane przez respondentów
najpilniejsze potrzeby miasta, ochrona zabytków zaj-
muje dopiero czwartą lokatę, po takich priorytetach,
jak usprawnienie transportu i komunikacji, tworzenie
nowych miejsc pracy oraz ochrona środowiska. Moż-
na zatem przyjąć, że przekonania i postawy badanych
studentów dotyczące troski o dziedzictwo kulturowe
Koszyc oraz ochrony zabytków miasta są niespójne,
a widać to zwłaszcza wtedy, gdy zestawi się wnioski
sformułowane w niniejszym punkcie, z wnioskami
zawartymi w punkcie 1.

4. Większość osób badanych opowiada się za fi -
nansowaniem ochrony zabytków miasta zarówno
przez administrację rządową, jak i samorządową, ale
wolałaby, aby obiekty zabytkowe były własnością władz
lokalnych.

5. Uzyskane wyniki można porównać z rezultata-
mi wcześniejszych badań (Gosztyła, Gosztyła i Pásztor
2014), które były realizowane m.in. w Koszycach.
Podobnie jak we wspomnianym projekcie, najczęściej
wymienianym zabytkiem, który zdaniem responden-
tów można by uznać za symbol Koszyc, jest katedra

the following solutions: – the building remains the
property of The State Treasury – 41,23%; it is handed
over to a private owner from Kosice – also 41,23%; it
is handed over to a private owner from outside Kosice,
but from Slovakia – 29,82%, lastly it is handed over to
a private owner from abroad – 21,05%.

DISCUSSION

1. Students in Kosice have little awareness and quite
superfi cial knowledge of the actions taken in order to
protect the city’s architectural monuments and the
initiatives related to promoting its cultural heritage.
Only 10 out of 114 respondents could list any actions
whatsoever, taken in order to protect architectural
monuments in Kosice, and only 21 people declared
knowledge of the actions and initiatives taken in order
to promote the city’s cultural heritage.

2. The surveyed students present diverse opinions
regarding the maintenance of the city’s historical
buildings and the actions for their benefi t. The same
building, which is St. Elisabeth Cathedral, is given as an
example of a historical building that is well-preserved,
and as an exemplifi cation of a historical building that is
in a bad condition. A slight majority of respondents –
52 people think that a lot is being done in order to
protect architectural monuments in Kosice, whereas
47 respondents present the opposite opinion. Consid-
ering the fact that the respondents were students of
the Faculty of Architecture and General Building, it is
surprising that 15 people (13% of the respondents) is
not able to give a clear answer.

3. Culture and protection of the cultural heritage
is highly ranked (the second place – after health ser-
vice), as the area where budgetary resources of Kosice
should be allocated. Within this area, according to the
respondents, the protection and conservation of archi-
tectural monuments should be fi nanced in the fi rst place.
Nevertheless, as far as the most important city needs
indicated by the respondents are concerned, protection
of architectural monuments holds the fourth position,
following such priorities as: improving transport and
communication, creating new jobs, and protecting the
environment. Therefore, it can be assumed that the
surveyed students’ beliefs and attitudes concerning care
for the cultural heritage of Kosice and protection of the
city’s historical buildings are inconsistent, and it is visible
especially when we compare the conclusions formulated
in this point to the conclusions presented in point 1.

4. The majority of the respondents was in favour
of financing protection of the city’s architectural
monuments both by government authorities and local
government authorities, but they would prefer that the
historical objects were the property of local authorities.

5. The obtained results are comparable to the results
of the previous research (Gosztyła, Gosztyła and Pásztor
2014), which was conducted in Kosice (among others).
As in the project mentioned above, the monument that
was indicated most often as the symbol of Kosice, ac-

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 55

św. Elżbiety. Obiekt ten pojawia się również jako
egzemplifikacja specyfiki kulturowej miasta oraz przy-
kład budowli utrzymanej zdaniem jednych w dobrym,
a zdaniem drugich – w złym stanie. Świadczy to o wy-
jątkowej pozycji katedry w świadomości społecznej.
W porównaniu do poprzednich badań nieco więcej
studentów uznaje, że robi się dużo i raczej dużo, aby
chronić zabytkowe zabudowania Koszyc (w poprzed-
nim projekcie było to niecałe 37% badanych, obecnie
jest to ponad 45%) oraz uważa, że środki budżetowe
miasta w pierwszej kolejności powinny być kiero-
wane na kulturę i ochronę dziedzictwa kulturowego
(awans z lokaty czwartej na drugą, jeśli chodzi o czę-
stość wskazań istotnych dziedzin życia miejskiego).
Trzeba jednak zauważyć, że mniej osób jest w stanie
wymienić tego typu działania (spadek z 21% do 9%
ogółu badanych). Opinie dotyczące dotowania oraz
kwestii własności obiektów zabytkowych Koszyc nie
ulegają zmianie.

cording to the respondents, was St. Elisabeth Cathedral.
This object also appears as the exemplifi cation of cultural
character of the city, and an example of a building main-
tained in a good condition according to some, and in
a bad condition according to others. This demonstrates
the Cathedral’s taking special place in public awareness.
In comparison with the previous research, a bit more
students acknowledge that a lot and quite a lot is being
done in order to protect historical buildings in Kosice
(in the previous research it was almost 37% of the re-
spondents, now it is more than 45%) and more students
believe that the city’s budgetary resources in the fi rst
place should be channeled into culture and protection of
cultural heritage (rise from the fourth to the second po-
sition, regarding the frequency of indicating signifi cant
areas of city life). However, it should be noted that fewer
people are able to list this type of actions (drop from
21% to 9% of the respondents). The opinions regarding
subsidization and the issues connected with ownership
of historical buildings in Kosice, remain unchanged.

Streszczenie
Celem badań była próba ujęcia opinii osób studiu-

jących w Koszycach, dotyczących stanu utrzymania
zabytkowych zabudowań miasta, kwestii ich własności,
działań związanych z ochroną dziedzictwa kulturowe-
go Koszyc oraz źródeł ich fi nansowania. W badaniach
udział wzięło 114 osób, studentów Wydziału Architek-
tury oraz Wydziału Budownictwa Technická Univerzita
w Koszycach. Uzyskane odpowiedzi pozwalają ocenić,
jaki jest stan świadomości, wiedza oraz zainteresowania
studentów, dotyczące kluczowych kwestii związanych
z ochroną dziedzictwa kulturowego Koszyc, a zwłaszcza
zabytkowych budowli miejskich.

Abstract
The aim of the research was an attempt to formulate

the opinions of people studying in Kosice, regarding
the condition of historical buildings of the city, ques-
tion of their ownership, actions related to protection
of the cultural heritage of Kosice, and sources of their
fi nancing. A total of 114 respondents were surveyed,
they were students of the Faculty of Architecture and
the Faculty of General Building of Technická Univer-
zita in Kosice. On the basis of the replies received, it
is possible to assess the state of awareness, knowledge
and interests of the students, concerning key issues
connected with protection of the cultural heritage of
Kosice, especially the historical urban architecture.

BIBLIOGRAFIA
[1] Bańka A. (2002) Społeczna psychologia środowi-

skowa. Wydawnictwo Naukowe Scholar, Warszawa,
2002.

[2] Gosztyła M. (2006) Przemiany idei i metod kon-
serwatorskich w latach 1863–2003 na przykładzie
zabytków architektury województwa podkarpac-
kiego. Ofi cyna Wydawnicza Politechniki Rzeszow-
skiej, Rzeszów, 2006.

[3] Gosztyła M., Gosztyła T., Pásztor P. (2014) Students’
Opinions and Attitudes towards Protection and
Conservation of Historical Urban Architecture of
Koszyce, Rzeszów and Jarosław. Transactions of the
Uniwersities of Košice 2014;4:6-20.

[4] Gosztyła M., Gosztyła T. (2016). Współczesna ar-
chitektura Rzeszowa w opiniach osób mieszkających
i studiujących w Rzeszowie [w druku].

56 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

Miasto Limanowa leży ok. 25 km na zachód od
Nowego Sącza, w północno-zachodniej części Beskidu
Wyspowego, na wysokości około 400 m n.p.m., w kotlinie
rzeki Sowliny utworzonej tu przez potoki: Starowiejski,
Jabłoniec oraz Mordarka. Otoczona stokami Łysej Góry,
Miejskiej Góry, Paproci, Dzielca, Lipowego i Jabłońca
administracyjnie wchodzi w struktury województwa ma-
łopolskiego, tworząc w jego ramach powiat limanowski.

Zainteresowanie przeszłością Limanowej jest, jak się
wydaje, w miarę umiarkowane. Większość z powstałych
dotychczas prac to prace o charakterze czysto historycz-
nym, wśród których wyraźnie rysuje się niedostatek
tych, które charakteryzowałyby plan miasta powstałego
w przeszłości, zestaw elementów, z których ów plan był
zbudowany, oraz ich wzajemne relacje przestrzenno-
-funkcjonalne. Z grupy tych pierwszych bezsprzecznie
na uwagę zasługują studia W. Semkowicza1 i F. Bujaka2
wiążące początki Limanowej z działalnością osadniczą
rodziny Słupskich ze Słupi, herbu Drużyna. Kolejnymi
interesującymi wypowiedziami na temat początków
Limanowej są artykuły H. Stamirskiego i A. Wojasa.
Pierwszy analizuje procesy osadnicze w bezpośrednim
rejonie miasta odnosząc je do dziejów osadnictwa niemal

The town of Limanowa is situated app. 25 km west
of Nowy Sącz, in the north-western part of the Beskid
Wyspowy mountain range, at the altitude of around
400 AMSL, in the valley of the Sowlina River fed by
the streams: Starowiejski, Jabłoniec and Mordarka.
Surrounded by the slopes of Łysa Góra, Miejska Góra,
Paproć, Dzielec, Lipowy and Jabłoniec mountains, it
administratively belongs to the Lesser Poland Voivode-
ship and constitutes the county of Limanowa within it.

There seems to be a moderate interest in the past of
Limanowa. The majority of the works written so far have
been works of purely historical character among, which
one can clearly see the lack of such as would characterise
a plan of the town founded in the past, a set of elements
of which the plan was constructed, and their mutual
spatial – functional relations. Among the fi rst group,
undoubtedly attention should be drawn to the studies by
W. Semkowicz1 and F. Bujak2 associating the beginnings
of Limanowa with the settlement activity of the Słupski
family from Słupia, of the Drużyna coat of arms. Next
interesting opinions concerning the origins of Limanowa
have been expressed in the articles by H. Stamirski and
A. Wojas. The former analyses settlement processes in

Rafał Malik*

Limanowa. Próba charakterystyki planu miasta lokacyjnego
w oparciu o studia nad wielkością i kształtem
działki siedliskowej

Limanowa. Characteristics of the plan of a chartered town
spatial layout based on the studies of the size
and shape of a settlement plot

Słowa kluczowe: Limanowa, urbanistyka,
średniowiecze

Key words: Limanowa, urban planning,
the Middle Ages

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* dr inż. architekt; adiunkt; Wydział Architektury Politechniki
Krakowskiej, Instytut Historii Architektury i Konserwacji
Zabytków, Katedra Historii Architektury, Urbanistyki
i Sztuki Powszechnej

* PhD., eng. architect; adjunct; Faculty of Architecture, Cracow
University of Technology, Institute of History of Architecture and
Monument Conservation, Chair of History of Architecture, Urban
Planning and Art

Cytowanie / Citation: Malik R.Limanowa. Characteristics of the plan of a chartered town spatial layout based on the studies of the size and shape of a settlement
plot. Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:56-68

Otrzymano / Received: 21.05.2016 • Zaakceptowano / Accepted: 14.06.2016 doi:10.17425/WK46LIMANOWA

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 57

całej Sądecczyzny3. Drugi, wiążąc początki Limanowej
z działalnością niejakiego Wilmana – mieszanina znanego
z terenu Nowego Sącza stawia śmiałą hipotezę o jej XIV-
-wiecznym rodowodzie4. Poglądu tego nie podziela jed-
nak F. Kiryk. Co prawda zauważa, że jako ośrodek miejski
Limanowa funkcjonowała już na jakiś czas przed lokacją,

the direct vicinity of the town referring them to the his-
tory of settlement in the whole Sącz Region3. The latter,
associating the beginnings of Limanowa with the activity
of a Wilman – a burgher from the area of Nowy Sącz,
puts forward a daring hypothesis about its 14th-century
origins4. Haowever, that view is not shared by F. Kiryk

Ryc. 1. Mieg Karte des Konigreichs Galizien Und Lodomerien.
Fragment austriackiej mapy z lat 1779–1783 sporządzonej w skali
1:28 800 z naniesionym układem przestrzennym Limanowej. Ory-
ginał mapy pochodzi ze zbiorów Kriegsarchiv w Wiedniu
Fig. 1. Mieg Karte des Konigreichs Galizien Und Lodomerien. Frag-
ment of an Austrian map from the years 1779–1783 made on the
scale 1:28 800 with marked spatial layout of Limanowa. Original
map in the collection of Kriegsarchiv in Vienna

Ryc. 2. Fragment austriackiej mapy sztabowej z lat 1861–1864
sporządzonej w skali 1:28 800 przedstawiającej zagospodarowanie
przestrzenne Limanowej. Oryginał mapy w zbiorach Kriegsarchiv
w Wieniu
Fig. 2. Fragment of an Austrian military map from the years 1861–
1864 drawn in the scale 1:28 800, presenting spatial development of
Limanowa. Original map in the collection of Kriegsarchiv in Vienna

Ryc. 3. Limanowa. Austriacki plan katastralny z połowy XIX wieku. Przerys planu w skali 1:2880 ze zbiorów Katedry Historii Architektury,
Urbanistyki i sztuki Powszechnej Politechniki Krakowskiej
Fig. 3. Limanowa. Austrian cadastral plan from the mid-19th century. Copy of the plan in the scale 1:2880 from the collection of the Chair
of History of Architecture, Urban Studies and Art, Cracow University of Technology

58 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

jednak – jego zdaniem – nie ma żadnych wyraźnych
przesłanek pozwalających datować początki Limanowej
na wiek XIV5. O XIV-wiecznym rodowodzie Limano-
wej częściowo przekonany jest też J. Rajman. Jednym
z argumentów, jakie przytacza na poparcie tej teorii, jest
metryka traktu krakowsko-sądeckiego idącego z Krakowa
przez Wieliczkę, Dobczyce, Szczyrzyc, Tymbark, Łososinę
Górną w kierunku Limanowej, gdzie trakt ów się rozga-
łęział, prowadząc albo przez Męcinę i Chomarnice, albo
przez Kaninę w kierunku Nowego Sącza6. Przyjmuje też,
częściowo za J. Kurtyką7, że kolejnymi etapami rozwoju
Limanowej były: Stara Wieś zwana także Ilmanową Starą,
Ilmanowa utożsamiana z Ilmanową Nową lub Limanową
Wsią oraz Limanowa, która już w pierwszej połowie XVI
wieku posiadała cechy miejskie8.

Do założenia miasta doszło z inicjatywy Stanisława
Jordana z Zakliczyna9. Za datę wydania dokumentu lo-
kacyjnego uważa się 12 kwietnia 1565 roku10. Zasadźcy
nie znamy.

Nie wiemy też, jaki mogło mieć kształt i jak wyglą-
dała jego organizacja przestrzenno-funkcjonalna w chwili
lokacji i ewentualnie w pierwszych dziesięcioleciach po
niej. W literaturze przedmiotu w zasadzie obserwujemy
brak tego typu opracowań. Wiemy natomiast, że jednym
z podstawowych elementów strukturalnych średnio-
wiecznych miast lokacyjnych, a za takie bez wątpienia mo-
żemy uznać Limanową, zakładanych w oparciu o pewne
określone zasady organizacji przestrzennej, była działka,
w tym w szczególności działka siedliskowa przeznaczona
pod wzniesienie zabudowy mieszkalnej wraz z towarzy-
szącymi jej obiektami o funkcji gospodarczej. Wielkość
takiej działki stanowiła jeden z podstawowych elementów,
w oparciu o które określano wymiar opłat czynszowych,
co w praktyce musiało oczywiście przełożyć się na moż-
liwą na miarę tamtych czasów precyzję jej wymierzania.

Zagadnieniem przybliżającym nas do zrozumienia
kształtu miasta lokacyjnego jest zatem sposób przeprowa-
dzenia parcelacji w tzw. strefi e przyrynkowej. Zazwyczaj
wielkość działek rozmierzanych w tym obszarze była po-
wielana w pozostałych blokach lub kwartałach zabudowy
bezpośrednio z nią sąsiadujących.

O tym, że Limanowa należy do układów powstałych
w oparciu o z góry założony i zdyscyplinowany plan,
którego osnową był ortogon, przekonują nas zachowane
i znane nam archiwalne materiały kartografi czne11. Pierw-
szym z nich jest austriacka mapa z lat 1779–1783, zwana
inaczej mapą Miega12. Sporządzona w skali 1:28 800,
prezentuje nam Limanową jako układ ortogonalny zało-
żony w niemal klasycznej dla średniowiecznych miast lo-
kalizacji. Otoczony skarpami trzech potoków rozwinięty
został wokół regularnego, zbliżonego do kwadratu rynku,
na obszarze którego, zgodnie zresztą z przypuszczeniami
J. Rajmana, krzyżowały się ważniejsze drogi komu-
nikujące Limanową z najbliższym jej rejonem, w tym
w szczególności trakt krakowsko-sądecki wiodący przez
Męcinę z drogą na Nowy Sącz przez Kaninę, Wysokie
i Trzetrzewinę.

Niemal identyczny obraz Limanowej prezentuje
kolejna mapa austriacka powstała w latach 1861–186413.

who admits that Limanowa functioned as an urban cen-
tre for some time prior to its being offi cially chartered,
nevertheless – in his opinion – there are no clear premises
allowing us to date the beginnings of Limanowa to the
14th century5. J. Rajman is also partially convinced about
the 14th-century origins of Limanowa. One of the argu-
ments he uses to support the theory is the dating of the
Krakow – Sącz route running from Krakow via Wieliczka,
Dobczyce, Szczyrzyc, Tymbark, Łososina Górna towards
Limanowa where the route forked and led either through
Męcina and Chomarnice, or through Kanina towards
Nowy Sącz6. He also assumes, partially after J. Kurtyka7,
that further stages of the development of Limanowa were:
Stara Wieś also known as Ilmanowa Stara, Ilmanowa
identifi ed as Ilmanowa Nowa or Limanowa Wieś, and
Limanowa which boasted town features as early as the
fi rst half of the 16th century8.

The town was founded on the initiative of Stanisław
Jordan from Zakliczyn9. It is believed that the offi cial
foundation charter was issued on April 12, 156510. The
locator is not known.

We do not know what shape it had or what its spatial
– functional organisation looked like at the time of the
foundation, or during the fi rst decades afterwards. The
literature of the subject lacks such studies. We know, how-
ever, that one of the fundamental structural elements of
medieval chartered towns, of which Limanowa certainly
was one, founded according to certain principles of spatial
organisation, was a plot, in particular a settlement plot
intended for erecting residential buildings with accom-
panying utility objects. The size of such a plot constituted
one of essential elements on the basis of which the rent
was calculated, which in practice must have meant the
precision of calculation possible at the time.

Therefore, the issue which brings us closer to the un-
derstanding of the shape of a chartered town is the manner
in which the process of dividing the land was carried out
in the so-called market zone. Usually the size of plots
measured out in this area was repeated in the remaining
building blocks or quarters directly adjacent to it.

We have been convinced that Limanowa belongs
to the layouts established on the basis of a beforehand
assumed and disciplined plan based on an orthogon, by
the preserved and known archive cartographic materi-
als11. The fi rst of them is an Austrian map from the years
1779–1783, otherwise known as Mieg’s map12. Drawn in
the scale 1:28 800, it presents Limanowa as an orthogo-
nal layout located on a site almost classical for medieval
towns. Surrounded by the banks of three streams, it
developed around a regular square-like market place
within which, as J. Rajman rightly assumed, crossed the
more important highways connecting Limanowa with
its closest region, in particular the Krakow-Sącz route
running through Męcina with the road to Nowy Sącz
via Kanina, Wysokie and Trzetrzewina.

An almost identical image of Limanowa is presented
on another Austrian map created in the years 1861–
186413. Similarly to the previous one, here the buildings
also concentrate mainly around the market square con-

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 59

Podobnie jak na wcześniejszej, tak i tu zabudowa koncen-
truje się głównie wokół rynku, tworząc zwarte regularne
bloki zabudowy przedzielone ulicami wyprowadzającymi
ruch z rynku.

Spostrzeżenia te potwierdza pochodzący z połowy XIX
wieku plan katastralny tej miejscowości14. Sporządzony
w skali 1:2880 prezentuje, pomimo pewnych zniekształ-
ceń, jakim zapewne na przestrzeni dziejów uległa tkanka
miejska, w miarę zdyscyplinowany, zgeometryzowany
plan skupiony wokół czworobocznego rynku o wymia-
rach około 113 × 98 metrów. Otaczająca rynek zabudowa
o niemal identycznej głębokości tworzy cztery zwarte
kompleksy o zdyscyplinowanych, prostokreślnych liniach
pierzei rynkowych. Kompleksy te, które wraz z ich nieco
zdeformowanym zapleczem śmiało możemy nazwać
blokami, oddzielają od siebie ulice wyprowadzające ruch
z rynku. Po dwie, co sugerują szczątkowo widoczne na
planie przebicia, z południowo-wschodniego i południo-
wo-zachodniego narożnika oraz po jednej z jego naroż-
ników północno-wschodniego i północno-zachodniego.
Rynek wraz z działkami zabudowy przyrynkowej zajmuje
nieco ponad 3,6 ha powierzchni pozwalającej się wpisać
w regularną siatkę sznurów wielkości 4,5 × 4 sznury

stituting dense regular building blocks divided by streets
leading the traffi c out of the market square.

Those observations are confi rmed by the cadastral
plan of the town dating back to the mid-19th century14.
Drawn on the scale 1:2880 it presents, despite certain
deformations which urban tissue must have undergone
during the ages, a fairly disciplined geometrised plan
centred round a quadrangular market place measuring
approximately 113 × 98 metres. The building blocks of
almost identical depth surrounding the market square
constitute four compact complexes with disciplined,
straight-drawn lines of market frontages. Those com-
plexes, which with their slightly deformed backyards can
easily be called blocks, are separated by streets leading
the traffi c out of the market square: two each from the
south-east and south-west corners, as suggested by the
vestigial traces braking through on the plan, and one each
from the north-east and north-west corners. The market
square together with the market building development
plots covers the area slightly exceeding 3.6 ha thus al-
lowing for fi tting it into a regular ‘sznur’ grid the size of
4.5 × 4 ‘sznur’ measured with the foot 0.3 metre long.
Because of the possibility of error when carrying out

Ryc. 4. Fragment współczesnej cyfrowej mapy ewidencji gruntów przedstawiający centralną część Limanowej wraz z jej najbliższym
otoczeniem. Mapa pozyskana ze zbiorów Powiatowego Ośrodka Dokumentacji Geodezyjnej i Kartografi cznej w Limanowej
Fig. 4. Fragment of contemporary digital map of land register depicting the central part of Limanowa with its closest surroundings. Map
obtained from the collection of the District Centre for Geodetic and Cartographic Documentation in Limanowa

60 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

wymierzone stopą długości 0,3 metra. Ze względu na
niebezpieczeństwo popełnienia błędu przy dokonywaniu
w tej skali szczegółowych pomiarów szerokości frontu
poszczególnych działek czynność tę wykonano w oparciu
o współczesną nam i dużo dokładniejszą niż wspomniany
wyżej plan cyfrową mapę ewidencji gruntów Limanowej.
Na tym etapie analizy planu katastralnego stwierdzono
jedynie, iż głębokość działek siedliskowych w ramach
zabudowy przyrynkowej mogła, w chwili lokacji, wynosić
około 150 stóp.

Odtworzenie pierwotnej parcelacji przeprowadzonej
w ramach przyrynkowych bloków zabudowy siedliskowej
w pierwotnym, lokacyjnym etapie formowania się miasta
na obszarze Limanowej nie jest przedsięwzięciem łatwym.
Trudności związane z tym zagadnieniem w dużej mierze
są pochodną późniejszych przemian, zarówno funkcjo-
nalnych, jak i przestrzennych, jakim podlegał powstały
wówczas układ, w tym w szczególności – procesu obej-
mującego wtórny podział własnościowy poszczególnych
posesji. Zadania tego nie ułatwia też późny materiał
kartografi czny, na bazie którego możemy przeprowadzać
tego typu studia i badania. Stąd przedstawiona tu próba
określenia wielkości działki miejskiej rozmierzanej w mo-
mencie osadzania miasta w Limanowej, jej proporcji,
a także liczby działek w poszczególnych blokach zabu-
dowy ma jedynie charakter hipotetyczny.

detailed measurements of the front width of individual
plots in that scale, it was conducted based on the con-
temporary digital land register map of Limanowa much
more precise than the previously mentioned plan. At
that stage of the cadastral plan analysis, it was only found
out that the depth of settlement plots within the market
building development might have measured about 150
feet, at the time of the town foundation.

Recreating the original plot division carried out
within the market settlement blocks at the original
foundation stage of the town formation of Limanowa is
not an easy endeavour. Diffi culties associated with that
issue are largely the result of later transformations, both
functional and spatial, which the then created layout un-
derwent, in particular the process involving a secondary
division of property with individual premises. The task
is not made any easier by the late cartographic material
on the basis of which we can conduct such studies and
research. Hence the presented attempt at determining
the size of a town plot measured out at the moment
of establishing the town in Limanowa, its proportions
and a number of plots in particular building blocks is of
purely hypothetical character.

Widths of plots constituting the market blocks in
Limanowa, revealed during the survey, oscillate between
5.2 and 28.7 metre long, among which the most fre-

Ryc. 5. Limanowa. Analiza metrologiczna planu centralnej części starego miasta w oparciu o plan katastralny. Oprac. autora. Liniami
czerwonymi oznaczono układ siatki sznurów (150 stóp) rozmierzonych stopą o długości 0,3 metra
Fig. 5. Limanowa. Metrological analysis of the plan of central part of the old town based on the cadastral plan. Prep. by the author. Red
lines mark the layout of the ‘sznur’ grid (150 feet) measured out with a foot 0.3 metre long

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 61

Ujawnione w trakcie pomiarów szerokości parcel
tworzących w Limanowej bloki przyrynkowe wahają
się w przedziale od 5,2 do 28,7 metra długości, z czego
najczęściej pojawiające się wymiary oscylują pomiędzy 9,5
a 10,0 metrów. Przeliczając to na jednostki średniowiecz-
nej limitacji mierniczej przy założeniu, że jej podstawą
była stopa długości 0,3 metra, otrzymamy wielkość frontu
na poziomie 30 stóp. Wielce prawdopodobnym jest, że
przytoczona tu wielkość jest jedynie połową całkowite-
go wymiaru frontu działki lokacyjnej. Przemawiałoby
za tym układanie się niektórych sąsiadujących ze sobą
parcel w pary, dla których sumaryczna długość frontów
poszczególnych posesji jest zbliżona do długości 60 stóp.
Obie działki takiej pary mają zazwyczaj zbliżone wymiary,
a przebieg ich granic jest bliski pokrycia się z teoretyczny-
mi podziałami własnościowymi opartymi na wielkości 30
stóp15. Wydaje się, że nie bez znaczenia jest tu też wystę-
powanie i takich własności, których front jest iloczynem
długości odpowiadającej 30 stopom i liczbie 2. Do tego
typu parcel należą działki oznaczone numerami: 443/2,
552 oraz 422/1. Ich granice także pokrywają się lub są bli-
skie pokrycia z teoretycznymi podziałami 30-stopowymi.

Określenie drugiego wymiaru działki oparto na tej
samej zasadzie poszukiwania najczęściej powtarzających
się w ramach zachowanych podziałów własnościowych
głębokości parcel siedliskowych. Prowadzone w tym kie-
runku studia i badania dodatkowo wsparto analizą układu
działek w planie miasta oraz kierunków przebiegu ich
granic. Wykonane w oparciu o cyfrowy plan ewidencji
gruntów pomiary pozwalają stwierdzić, że najczęściej po-
jawiającymi się głębokościami dla działek w obrębie rynku
są wielkości w zakresie od 30,53 do 32,60 m dla północnego
bloku przyrynkowego, 41,76 m – dla bloku południowego,
59,30 m w ramach parcelacji po zachodniej stronie rynku
oraz 43,77– 43,82 dla działek po wschodniej stronie owego
placu. Przyjmując wielkość stopy na poziome 0,3 metra
długości i przeliczając powyższe dane na miary średnio-
wieczne otrzymamy działkę, której głębokość może być
zbliżona do długości odcinka liczącego 150 stóp. Wymiar
ten, co nie jest bez znaczenia, jest nie tylko wielokrotnością
szerokości frontu działki, ale też z powodzeniem pokrywa
się z ortogonalną, umiarową siatką sznurów opartych na
wyżej wymienionej stopie i określającą w ramach planu
katastralnego zasięg centralnej, zdefi niowanej partii miasta
opartej o rynek i przyrynkowe bloki zabudowy siedliskowej.

Tak określona parcela siedliskowa miałaby zatem
wymiary 60 × 150 stóp. Jej powierzchnia wynosiłaby
810 m2. Umiejscawiałoby ją to w górnych poziomach
typowych wielkości XIV-wiecznych i późniejszych parcel
mieszczańskich. Średnia wielkość uposażenia tego typu

quently recurring sizes are between 9.5 and 10.0 metres.
Converting it into medieval units of measure, with the
assumption that they were based on one foot measured
0.3 metre, we obtain the size of the front equalling 30
feet. It is highly likely that the size given here is merely
a half of the whole size of the front of the settlement plot.
It seems to be confi rmed by the arrangement of some
neighbouring plots for which the added length of fronts
of individual properties is close to 60 feet long. Both
plots in such a pair usually have similar dimensions,
and their borders run close to the theoretical property
divisions based on the size of 30 feet15. It seems that the
occurrence of such properties the front of which is the
product of the length equalling 30 feet and number 2
cannot be ignored. Among such plots are those num-
bered: 443/2, 552, and 422/1. Their borders also coincide
or almost coincide with theoretical 30-feet divisions.

Determining the other dimension of the plot was
based on the same principle of fi nding out the depths
of settlement plots most frequently recurring within
the preserved property ownership division. Studies and
research carried out for this purpose were additionally
supported by an analysis of the plot distribution within
the town plan and directions in which their borders
ran. Measurements conducted on the basis of the digital
land register plan allow for stating, that depths appearing
most often for plots within the market square are: the
sizes between 30.53 and 32.60 m for the north market
block, 41.76 m for the south one, 59.30 m within the
plot division on the west side of the market square, and
43.77– 43.82 for plots on the east side of it. Assuming
the length of the foot to be 0.3 metre and converting
the above data into medieval units of measure, we ob-
tain a plot whose depth might be close to the length of
a section measuring 150 feet. It cannot be ignored, that
the size is not only a multiple of the plot front width,
but successfully corresponds to the orthogonal, regular
‘sznur’ grid based on the above mentioned foot and
determining, within the cadastral plan, the reaches of
the central, defi ned section of the town consisting of
the market square and the market blocks of settlement
development.

So defi ned a settlement parcel of land would have
measured 60 × 150 feet, and its area would have covered
810 m2. That would have placed it among the higher lev-
els of sizes typical for the 14th century and later burgher
plots. The average size of such endowment in Lesser
Poland towns at that period oscillated between 463
and 990 m2 16. Similar average sizes are demonstrated
by burgher plots in town founded in the 16th and the

Ryc. 6. Limanowa. Zestawienie rozrzutu szerokości parcel w strefi e rynku. Oprac. autora. Na podstawie pomiarów współczesnej cyfrowej
mapy ewidencji gruntów
Fig. 6. Limanowa. Distribution of parcel widths within the market zone. Prep. by author. Based on measurements of the contemporary
digital land register map

62 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

w miastach małopolskich tego okresu wahała się pomię-
dzy 463 a 990 m2 16. Zbliżone średnie wartości wykazują
parcele mieszczańskie miast lokowanych w XIV i począt-
kach XVI wieku między Wisłoką a Sanem17.

Wykonana w oparciu o te wartości rekonstrukcja roz-
planowania Limanowej w jej początkowym, lokacyjnym
okresie wydaje się nosić wszelkie znamiona prawdopodo-
bieństwa. Porównanie zachowanych i odtworzonych linii
regulacyjnych, także kształtu i proporcji poszczególnych
bloków pozwala odnieść przekonanie, że skonstruowa-
ny w oparciu o przyjęte proporcje schemat może być
zbliżonym do tego, który stał się punktem wyjścia dla
ewolucyjnie ukształtowanego i obecnie nam znanego
planu Limanowej.

Zgodnie z nim obszar objęty zabudową zajmował
około 4,0 ha powierzchni wpisanej w prostokąt o wymia-

beginnings of the 17th century between the Wisłoka and
the San rivers17.

The reconstruction of the layout of Limanowa in
its initial, foundation period, carried out on the basis
of those values, appears to be highly probable. When
comparing the preserved and recreated regulation lines,
as well as the shape and proportions of particular blocks,
we can reach the conclusion that the scheme constructed
on the basis of the assumed proportions might resemble
the one which was the starting point for the evolving and
currently known plan of Limanowa.

According to it, the built-up area covered about 4.0 ha
of the area inscribed into a rectangle the size of 4.5 × 4
‘sznur’ measuring 150 feet and measured out with a foot
0.3 metre long. Within the so defi ned central part of
the town, around the market square measuring 2.5 × 2

Ryc. 7. Limanowa. Współczesna cyfrowa mapa ewidencji gruntów centralnej części starego miasta z oznaczeniem 30-stopowych odcinków,
na jakie można podzielić przyrynkowe bloki zabudowy siedliskowej. Opracowanie autora
Fig. 7. Limanowa. Current digital map of land register in the central part of the old town with marked 30-foot sections into which the market
blocks of settlement development could be divided. Prepared by the author

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 63

rach 4,5 × 4 sznury liczących 150 stóp i rozmierzonych
stopą o długości 0,3 metra. W ramach tak określonej,
centralnej części miasta wokół rynku o wymiarach 2,5 × 2
sznury mogło zostać rozparcelowanych od 24 do 26
pełnowymiarowych działek wielkości 60 na 150 stóp. Tę
liczbę zdają się potwierdzać dokumenty z lat 1680–169918.
Dziesięć z nich przypadało na północny i południowy
blok przyrynkowy, po 5 na każdy z nich. W ramach pierzei
zachodniej ze względu na zajęcie północno-zachodniego
narożnika przyrynkowego przez kościół mogło dojść do
rozmierzenia od 2 do 3 parcel, zwłaszcza że pierwotnie
kościół ten zajmował nieco mniej miejsca niż obecna
świątynia, pod wzniesienie której, jak wiemy, zajęto dział-
kę sądu wraz z aresztem19. Wydaje się, że najwięcej działek
liczyła wschodnia pierzeja rynku. Według wykonanej re-
konstrukcji ich liczba mogła sięgać nawet 7 pełnowymia-
rowych placów budowlanych zgrupowanych w długim,
pojedynczym paśmie sięgającym na północy nawet poza
granice rynku. Redukcja tej liczby działek do 6, a nawet
5, mogła mieć miejsce później i mogła być efektem zmian
w organizacji ruchu w obrębie północno-wschodniego
narożnika rynku w okresie pomiędzy latami 1783 a 186420.
Wymieniona wyżej liczbę siedlisk uzupełniało 6 parcel
zgrupowanych po 3 w ramach dwóch przekątniowych
bloków przyrynkowych. Jeden z nich tworzył zachodnią
pierzeję ul. Starowiejskiej, drugi – wschodnią połączenia
drogowego wychodzącego z rynku, z jego południowo-
-wschodniego narożnika i kierującego się wzdłuż potoku
Jabłoniec w stronę Nowego Sącza.

Na tym etapie rozwoju przestrzennego Limanowej
powierzchnia zajęta przez rynek wraz z systemem ulic
wewnętrznych stanowiła niemal ¼ ogólnego areału za-
jętego przez opisany wyżej układ funkcjonalny. Parametr
ten w kontekście wyników badań nad zasadami budowy
i organizacji przestrzennej polskich miast średniowiecz-
nych wydaje się być kolejnym ważkim argumentem prze-
mawiającym na korzyść znalezionych wielkości parceli
siedliskowej, jaką posłużono się w momencie lokowania
miasta w Limanowej21.

Przechodzenie pierwszej fazy rozwoju związanej
z założeniem miasta w następną – utrwalającą i rozwijającą
wyznaczony w momencie lokacji regularny układ urbani-
styczny – było zjawiskiem długotrwałym, w dużej mierze
uzależnionym od uwarunkowań społecznych oraz dyna-
miki procesów gospodarczych zachodzących na danym
obszarze. Zakończeniem tego procesu było wzniesienie
obwodu umocnień obejmującego swym pierścieniem
zarówno ową regularną część miasta, jak i tę formowaną
w kolejnych latach na zasadzie organicznego wzrostu.

O tym, że Limanowa taki obwód posiadała, dowia-
dujemy się ze źródeł pisanych pochodzących z I połowy
XVII wieku. W 1625 roku wzmiankowana jest brama
Krakowska z kanałem wykopanym na zewnątrz wrót22.
O przykopach i umocnieniach mówią też wzmianki
związane z funkcjonowaniem browaru na Kamieńcu23.
Na podstawie przekazów pisanych datowanych na
1640 r. możemy sądzić, że umocnienia Limanowej wpi-
sywały się swą formą i charakterem w dość powszechne
w owym czasie trendy owocujące budową wałów i palisad

‘sznur’, there could have been parcelled out between
24–26 full-size plots measuring 60 by 150 feet. The fi g-
ure seems to be confi rmed by documents from the years
1680–169918. Ten plots belonged to the north and south
market block, 5 each. Within the west frontage, because
of the north-west market corner was occupied by the
church, between 2 and 3 plots might have been laid out,
especially since originally the church occupied a slightly
smaller area than the modern one the building of which
involved, as we know, taking up the plot of the magistrate
and jail19. The east frontage of the market seems to have
numbered most plots. According to the reconstruction,
their number might have reached as many as 7 full-
size building sites grouped in a long single strip, in the
north reaching even beyond the limits of the market
square. Reducing the plot number to 6 or even 5 might
have taken place later and might have resulted from the
changes in organisation of traffi c within the north-east
market corner during the period between the years 1783
and 186420. The above mentioned number of settlement
plots was completed by 6 parcels grouped in threes into
two diagonal market blocks. One of those constituted
the west frontage of Starowiejska Street, the other – the
east one of the connecting road leading out of the market
square from its south-east corner, and running along the
Jabłoniec stream towards Nowy Sącz.

At that stage of the spatial development of Limanowa,
the area taken up by the market square with the system
of internal roads constituted almost ¼ of the whole
area occupied by the above described functional layout.
In the context of the results of research on principles
of building and spatial organisation in Polish medieval
towns, this parameter seems to be yet another essential
argument in favour of the found out sizes of settlement
parcels of land that were used at the time of establishing
the town in Limanowa21.

Transition of the fi rst phase of the town develop-
ment connected with establishing it, into the next
one – consolidating and developing the regular urban
layout determined at the moment of foundation – was
a long-lasting phenomenon, largely dependent on the
social conditions and dynamics of the economic pro-
cesses occurring within the given area. The process was
completed with erecting fortifi cations surrounding both
the regular part of the town and the one formed in later
years in the course of organic growth.

We have learnt that Limanowa possessed such a de-
fensive perimeter from the written sources dating back to
the 1st half of the 17th century. In 1625, the Krakow Gate
with a canal dug outside the gate was mentioned22. Men-
tions of ditches and embankments were also associated
with the functioning of the brewery in Kamieniec23. On
the basis of written records dated to the year 1640, we
can conclude that the fortifi cations of Limanowa fi tted
with their form and character into the common trends
of the epoch, resulting in the erection of embankments
and timber palisades which in the specialist literature are
known as a bulwark-and-stakewall system consisting of
ramparts, or possibly natural cliffs, and a wooden fence

64 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

drewnianych, które w literaturze przedmiotu utrwaliły
się jako system przystokowo-parkanowy składający się
z wału ewentualnie naturalnych skarp i drewnianego
parkanu na ich szczycie24. Jaki był ich przebieg nie wiemy.
Możemy sądzić, że szły one w większości po koronach
naturalnych przeszkód terenowych opierających się o ko-
ryta przepływających nieopodal miasta trzech potoków:
Starowiejskiego, Mordarki i Jabłońca. W ramach tak
przeprowadzonego systemu wzmacniającego naturalną
obronę miasta na pewno funkcjonowała wymieniona
już wcześniej brama Krakowska wzmocniona fosą i przy-
puszczalnie przerzuconym przez nią mostem. Czy były
inne bramy, nie wiemy. W świetle przekazów źródłowych
wymieniających w latach 1594–1626 prócz ulicy Krakow-
skiej trzy inne ważne połączenia drogowe Limanowej
z najbliższym regionem wydaje się, że na kierunkach tych,
w punkcie ich przecięcia się z linią umocnień jakieś bramy
lub chociażby furty musiały funkcjonować25.

Nieco więcej informacji posiadamy o architekturze
i stanie zainwestowania w Limanowej w czasach jej
lokacji. Na podstawie znanych nam przekazów należy
wnosić, że zabudowa dopiero co organizującego się mia-
sta była niemal w całości drewniana. Składały się na nią
w przeważającej mierze parterowe, czasem podmurowane
domy, być może o dwóch izbach przedzielonych sienią,

on their top24. We do not know what their outline was.
We can surmise that they ran along the tops of natural
obstacles stopping at the beds of the three streams fl ow-
ing by the town: Starowiejski, Mordarka and Jabłoniec.
The already mentioned Krakow Gate, strengthened by
a moat and probably with a bridge crossing it, must have
functioned within the so constructed system reinforc-
ing natural defensive features of the town. We do not
know whether other gates existed. In the light of source
information mentioning, besides the Krakowska street,
three other vital road connections of Limanowa with
the nearest region in the years 1594–1626, it seems that
in those directions in places where the routes crossed
the defensive perimeters some gates, or at least wickets
must have functioned25.

We possess slightly more information concerning the
architecture and the state of investment in Limanowa
at the time of its foundation. Basing on the known
records, we can surmise that houses in the newly es-
tablished town were almost completely wooden. They
were mostly ground-fl oor houses, sometimes with stone
underpinning, with perhaps two rooms divided by an
entrance corridor, covered with shingled gable roofs
whose ridges ran parallel to the market square front-
age or the streets along which they were erected26. The

Ryc. 8. Limanowa. Próba rekonstrukcji zasad rozplanowania układu lokacyjnego miasta w oparciu o wielkość działki siedliskowej na
tle modularnej siatki mierniczej o wielkości 1 sznura liczonego stopą o długości 0,3 metra. Opracowanie autora na bazie współczesnej
cyfrowej mapy ewidencji gruntów
Legenda: 1 – bloki i pasma zabudowy siedliskowej z podziałem na działki o wymiarach 60 × 150 stóp, 2 – hipotetyczna lina przebiegu
umocnień, 3 – bramy lub furty

Fig. 8. Limanowa. Attempt at reconstructing the planning principles for the foundation layout of the town based on the size of the settle-
ment plot against the modular measuring grid of the size of 1 ‘sznur’ measured with one foot 0.3 metre long. Prepared by the author, on
the basis of contemporary digital map of land register
Legend: 1 – blocks and strips of settlement development with division into plots measuring 60 × 150 feet, 2 – hypothetical outline of
fortifi cations, 3 – gates or wickets

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 65

kryte dwuspadowymi, gontowymi dachami ustawionymi
kalenicą równolegle do pierzei rynku, ewentualnie ulic,
wzdłuż których były organizowane26. Drewniany był też
kościół parafi alny pod wezwaniem św. Walentego, kon-
sekrowany już, jak podaje Słownik historyczno-geografi czny
województwa krakowskiego w średniowieczu, w 1558 roku27.
Według wizytacji z 1596 roku zbudowany był na planie
krzyża z nawą główną i dwiema nawami bocznymi.
Wznosił się na działce przylegającej do północno-za-
chodniego narożnika rynku. Otoczony drewnianymi
krużgankami, kryty był w 1608 roku dachem gontowym
z wieżyczką zakończoną sygnaturką zwieńczoną kulą
pokrytą blachą cynową28. Od strony wejścia do kościoła,
na terenie przykościelnego cmentarza wznosiła się drew-
niana dzwonnica z dwoma dzwonami średniej wielkości.
Nieopodal, w sąsiedztwie kościoła pobudowana była
plebania oraz szkoła29. Ta pierwsza, wzmiankowana już
w latach 1594–1638, posiadała kuchnię, łaźnię parową oraz
dwie izby. Przy niej za domami przyrynkowymi ciągnął się
ogród zwany plebańskim. W posiadaniu plebana był też
niewielki folwark, przy którym działała owczarnia30. Szko-
ła, działająca do roku 1630 na zasadach ogólnie przyjętych,
mieściła się w niewielkim budynku, na który składały się
jedna izba lekcyjna oraz pomieszczenia zajmowane przez
jej rektora – pokój sypialny i kuchnia. W 1769 roku została
doszczętnie zniszczona przez pożar.

U zbiegu ul. Krakowskiej z ul. Szpitalną zlokalizowa-
ny był przytułek dla ubogich. Swój początek zawdzięczał
Annie Jordanowej z Kocmyrzowa31. Podobnie jak reszta
obiektów, zbudowany był z drewna. W 1608 roku składał
się z 5 izb i 2 łaźni, jednej dla mężczyzn i jednej dla kobiet.
Przytułkowi towarzyszył ogród, z którego mogli korzystać
jego pensjonariusze. Zarząd nad szpitalem sprawował
proboszcz wraz z urzędem miejskim.

W 1618 roku wzmiankowana jest łaźnia miejska,
przy której działali balwierze i cyrulicy. Z lat 1574–1583
pochodzą wzmianki o tutejszych młynach. Jeden z nich
funkcjonował w oparciu o przykopę prowadząca wody od
potoku Starowiejskiego. Inny zapewne zlokalizowany był
„Na Młyńczyskach” w widłach wyżej już wymienionego
potoku Starowiejskiego oraz potoku prowadzącego swoje
wody od strony Mordarki32.

W pracy zbiorowej poświecone dziejom Limanowej
w latach 1565–1945 można znaleźć wzmiankę o ratu-
szu, przy którym pobudowano nawet dwa domy zwane
śródrynkowymi. Niestety nie wiemy, z jakich elemen-
tów funkcjonalnych ów ratusz się składał, jak wyglądał
i w jakiej części rynku mógł być zlokalizowany33. Wiemy
natomiast, że południowa część rynku zajęta była przez
handlujących mięsem na tzw. wolnicy. Na cele handlowe
zajmowano też podcienia domów oraz niektóre z ich
pomieszczeń zwane kramnicami34.

Opisany wyżej program funkcjonalny Limanowej
uzupełniały browar pański oraz kilka domów zajezd-
nych35.

Uzyskane wyniki, oparte z jednej strony na metodzie
pomiarowego badania planów, z drugiej uzupełnione
wnioskami płynącymi z planistyczno-retrowersyjnej
analizy przeszłości Limanowej, dają nam podstawy do

parish church of St. Valentine was also wooden and,
according to the Historical-geographical Dictionary of the
Krakow Voivodeship in the Middle Ages, it was consecrated
already in 155827. According to the visitation from 1596,
it was built on the plan of a cross with the main nave
and two side aisles. It stood on the plot adjoining the
north-west corner of the market square. Surrounded by
wooden arcades, in 1608 it was covered with a shingled
roof with a spire topped by a fl èche crowned with a tin-
plated sphere28. On the side of the church entry, in the
area of the churchyard there stood a wooden bell tower
with two bells of medium size. A vicarage and a school
were built nearby, in the vicinity of the church29.
The former, mentioned already in the years 1594–1638,
boasted the kitchen, the steam bath and two rooms.
Next to it, behind the houses facing the market square,
there stretched a garden referred to as the vicar’s garden.
The parish priest also possessed a small farm in which
a fl ock of sheep were kept30. The school which operated
until 1630, according to general principles, was housed
in a small building consisting of: one classroom and
the rooms occupied by its rector – a bedroom and the
kitchen. In 1769, it was burnt to the ground by a fi re.

At the junction of Krakowska and Szpitalna Streets
there used to be a poorhouse. It owed its existence to
Anna Jordanowa from Kocmyrzow31. Like the other
objects it was built from wood. In 1608 it consisted
of 5 rooms and two 2 baths: one for men and one for
women. Next to the poorhouse there was a garden that
the inmates could use. The hospital was managed by the
vicar with the town council.

In 1618, a town bath was mentioned in which barbers
and surgeons worked. Mentions about local mills come
from the years 1574–1583. One of the mills functioned
on the basis of a ditch channelling the water from the
Starowiejski stream. Another might have been located
“Na Młyńczyskach” in the fork of the above mentioned
Starowiejski stream and a brook running from the direc-
tion of the Mordarka32.

In the collective work devoted to the history of Li-
manowa in the years 1565–1945 one can fi nd a mention
of the town hall by which two houses were even built
and named mid-market houses. Unfortunately, we do
not know what functional elements the town consisted
of, what it looked like and in which part of the market
square it might have been located33. We know, however,
that the south part of the market square was occupied by
meat traders in the so called ‘wolnica’ (free market). Also
house arcades and some rooms known as ‘kramnice’
were used as market stalls34.

The above described functional programme of Li-
manowa was completed by the lord’s brewery and a few
roadhouses35.

Obtained results based, on the one hand, on the
measuring method of plan research and, on the other,
supplemented by conclusions from the planning – retro-
verse analysis of the past of Limanowa, provide us with
a basis for stating that the spatial organisation of the town
from the time of its foundation, presented here, pos-

66 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

stwierdzenia, że przedstawiona tu organizacja przestrzen-
na miasta z doby jego lokacji posiada typowe cechy roz-
wiązań stosowanych przy okazji lokacji XIV- i XV-wiecz-
nych miast małopolskich małej wielkości. Już sam dobór
miejsca ulokowania Limanowej jest niemal klasyczny
dla miasta średniowiecznego. Klasyczna jest też budowa
jej planu. Oparto go na powtarzalnej, znormalizowanej
parceli o głębokości będącej wielokrotnością szerokości
jej frontu i powierzchni plasującej ją w górnych granicach
wielkości ówczesnych parcel mieszczańskich. W kanony
urbanistyki średniowiecznej wpisuje się także sposób
organizacji wewnętrznego systemu komunikacyjnego Li-
manowej. W zasadzie można go uznać za odmianę układu
9-polowego z ośmioma ulicami wyprowadzającymi ruch

sesses features typical for solutions used in establishing
the 14th and 15th-century small towns in Lesser Poland.
Even the very site where Limanowa was located is almost
classical for a medieval town, as well as the construction
of its plan. It was based on the recurring, standardised
parcel of land the depth of which is a multiple of its front
width, while its area placed it within the upper limits
of the sizes of contemporary burgher plot sizes. Also
the manner of organising the internal communications
system of Limanowa belonged to the canons of medieval
urban planning. In principle, it could be regarded as
a variation of the 9-square layout with eight streets lead-
ing the traffi c out of the market square, two from each
corner. The use of a single elongated block grouping 5 or

Ryc. 9. Limanowa. Próba rekonstrukcji zasad rozplanowania układu lokacyjnego miasta w oparciu o wielkość działki siedliskowej na tle
modularnej siatki mierniczej o wielkości 1 sznura liczonego stopą o długości 0,3 metra. Opracowanie autora na bazie planu katastralnego
Limanowej pochodzącego z 1845 roku
Legenda: 1 – bloki i pasma zabudowy siedliskowej z podziałem na działki o wymiarach 60 × 150 stóp, 2 – hipotetyczna lina przebiegu
umocnień, 3 – bramy lub furty

Fig. 9. Limanowa. Attempt at reconstructing the planning principles for the foundation layout of the town based on the size of the settle-
ment plot against the modular measuring grid of the size of 1 ‘sznur’ measured with one foot 0.3 metre long. Prepared by the author, on
the basis of cadastral plan of Limanowa dated back to 1845
Legend: 1 – blocks and strips of settlement development with division into plots measuring 60 × 150 feet, 2 – hypothetical outline of
fortifi cations, 3 – gates or wickets

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 67

BIBLIOGRAFIA
[1] Berdecka A. Lokacje i zagospodarowanie miast

królewskich w Małopolsce za Kazimierza Wiel-
kiego (1333–1370). Studia i Materiały z Historii
Kultury Materialnej 1982;LV.

[2] Bujak F. Limanowa, miasteczko powiatowe w za-
chodniej Galicji. Stan społeczny i gospodarczy.
Kraków, 1902.

[3] Kiryk F. Rozwój urbanizacji Małopolski XIII-
-XIV w., Województwo krakowskie (powiaty
południowe). Kraków, 1985.

[4] Krasnowolski B. Lokacyjne układy urbanistyczne
na obszarze Ziemi Krakowskiej w XIII i ZIV wie-
ku. Część I. Miasta Ziemi Krakowskiej chrono-
logia procesów osadniczych i typologia układów
urbanistycznych. Kraków, 2004.

[5] Limanowa. Dzieje miasta, tom I (1565–1945).
Kiryk F. (red.), Kraków, 1999.

[6] Malczewski J. Miasta między Wisłoką a Sanem do
początku XVI wieku. Rzeszów, 2006.

1 W. Semkowicz, Drużyna i Śreniawa. Studium heraldyczne,
Kwartalnik Historyczny, t. 14/1900, s. 211 i nast.

2 F. Bujak, Limanowa, miasteczko powiatowe w zachodniej Galicji.
Stan społeczny i gospodarczy, Kraków 1902, s. 8–12.

3 H. Stamirski, Rozmieszczenie punktów osadniczych Sądecczy-
zny w czasie (do 1572 r.) i w przestrzeni, Rocznik Sądecki,
t. 6/1965, s. 13 i 41.

4 A. Wojas, Początki Limanowej, Małopolskie Studia Historycz-
ne, t. 8/1965, z.3/4, s. 91–102.

5 F. Kiryk, Rozwój urbanizacji Małopolski XIII-XIV w. Wojewódz-
two krakowskie (powiaty południowe), Kraków 1985, s. 124–126.

6 J. Rajman, Osadnictwo średniowieczne i stosunki własnościowe
[w:] Limanowa. Dzieje miasta, tom I, 1565–1945, pr. zb. pod
red. F.Kiryka, Kraków 1999, s. 53–54.

[7] Pudełko J. Próba pomiarowej metody badania pla-
nów niektórych miast średniowiecznych w oparciu
o zagadnienie działki. Kwartalnik Architektury
i Urbanistyki 1964;1.

[8] Semkowicz W. Drużyna i Śreniawa. Studium he-
raldyczne. Kwartalnik Historyczny 1900;14.

[9] Słownik geografi czny Królestwa Polskiego i innych
krajów słowiańskich. Sulimierski F., Chlebowski
B., Walewski W. (red.), tom V, Warszawa, 1884.

[10] Słownik historyczno geografi czny województwa
krakowskiego w średniowieczu. Część II, z. 1,
hasła: Ilmanowa Nowa, Ilmanowa Stara.

[11] Stamirski H. Rozmieszczenie punktów osadni-
czych Sądecczyzny w czasie (do 1572 r.) i prze-
strzeni. Rocznik Sądecki 1965;6.

[12] Wojas A. Początki Limanowej. Małopolskie Studia
Historyczne, 1965;8(3/4).

z rynku, po dwie z każdego jego narożnika. Zastosowanie
wydłużonego, pojedynczego bloku grupującego po 5
i więcej działek wydaje się być również charakterystyczne
dla większości małych miasteczek lokowanych na terenie
Małopolski w okresie XIV i XV wieku. Poza średnią pla-
suje się natomiast wielkość rozmierzonego w Limanowej
rynku. O ile niemal połowa średniowiecznych polskich
rynków posiada powierzchnię około 3 wężysk, czyli ok.
0,6 ha, o tyle rynek w Limanowej jest od nich ponad 1,5
raza większy. Niemal identyczną powierzchnię posiada ry-
nek w małopolskich Myślenicach oraz Lanckoronie36. Do
wielkości 1 ha zbliżone są między innymi powierzchnie
rynków w Starym Sączu, Osieku Jasielskim, Dębicy, Lu-
baczowie, Krośnie, Robczycach i Rybaczowie37. Pomimo
tych rozmiarów stosunek jego powierzchni powiększonej
o system ulic wewnętrznych do ogólnego areału zajętego
przez ortogonalną, regularną partię miasta ma ten sam
stały iloraz – 1:3. Identyczne proporcje wymienionych
wyżej składowych posiada wiele miast polskich lokowa-
nych w dobie dojrzałego średniowiecza38.

Przedstawionej tu rekonstrukcji układu lokacyjnego
Limanowej nie należy taktować jako jedynej, ostatecznej
wersji rozplanowania miasta w tym okresie. Ze względu
na to, że oparto ją na hipotetycznych wymiarach parceli
lokacyjnej, taki też charakter sama posiada i jako taka
winna być traktowana jako przyczynek do dalszych badań.

more plots also seems to have been characteristic for the
majority of small towns founded in Lesser Poland during
the 14th and 15th century. However, the size of the market
square laid out in Limanowa is defi nitely beyond the
average. While almost a half of medieval Polish market
squares covered the area of approximately 3 ‘wężyska’
i.e. app. 0.6 ha, the market square in Limanowa was
over 1.5 times larger. Almost identical is the size of the
market square in Myślenice and Lanckorona in Lesser
Poland36. Among others, the areas of market squares in
the following towns also approximate 1 ha: Stary Sącz,
Osiek Jasielski, Dębica, Lubaczow, Krosno, Ropczyce
and Rybaczow37. Despite such a size, the ratio of its area
enlarged by the system of internal streets to the general
area occupied by the orthogonal, regular part of the town
represents the same constant quotient – 1:3. Identical
proportions of the above mentioned components can be
found in many Polish towns established in the period of
high Middle Ages38.

The reconstruction of the foundation layout of
Limanowa presented here should not be treated as the
one and fi nal version of the town layout at that period.
Because it was based on hypothetical dimensions of set-
tlement plots, such is the character of the reconstruction
itself and as such it ought to be treated as a contribution
to further research.

68 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Abstract
This article attempts to answer the question about

the shape, size and principles of constructing a plan
of the chartered town in Limanowa. The research on
metric parameters of settlement plots within the market
zone of the above mentioned centre, recently carried
out by the author, allow for assuming that the spatial
form of the chartered town alludes to the solutions
commonly applied when building chartered towns
during the high Middle Ages. It was laid out on a fairly
regular geometrised plan based, on the one hand, on
the centrally located market square, while on the other
on a recurring settlement plot measuring 60 × 150
feet – uniform regarding its area and size.

Streszczenie
Niniejszy artykuł jest próbą odpowiedzi na pytanie

o kształt, wielkość oraz zasady konstrukcji planu miasta
lokacyjnego w Limanowej. Przeprowadzone w ostatnim
czasie przez autora badania nad parametrami metryczny-
mi działek siedliskowych w ramach strefy przyrynkowej
wyżej wymienionego ośrodka pozwalają zakładać, że
forma przestrzenna lokowanego tu miasta nawiązuje
do rozwiązań powszechnie stosowanych przy budo-
wie miast lokacyjnych doby dojrzałego średniowiecza.
Oparto ją na w miarę regularnym, zgeometryzowanym
planie, którego podstawą był z jednej strony centralnie
usytuowany rynek, z drugiej zaś – ujednolicona pod
względem powierzchni i wymiarów, powtarzalna działka
siedliskowa o wielkości 60 × 150 stóp.

7 J. Kurtyka, hasła: Ilmanowa Nowa; Ilmanowa Stara [w:]
Słownik historyczno-geografi czny województwa krakowskiego
w średniowieczu, Część II, z.1, s. 163–169.

8 J. Rajman, Osadnictwo…, op. cit., s. 58.
9 F. Kiryk, Rozwój…, s. 125; zob. też F. Leśniak, Lokacja miasta

i jego dziedzice [w:] Limanowa. Dzieje…, op. cit., s. 69.
10 Tekst tego przywileju opublikował A.Wojas w pracy Począt-

ki…, op. cit., s. 100–102.
11 O przydatności dawnych map i planów do celów zwią-

zanych z rekonstrukcją układów przestrzennych miast
średniowiecznych.piszą między innymi: J. Pudełko,
Próba pomiarowej metody badania planów niektórych miast
średniowiecznych w oparciu o zagadnienia działki, Kwartalnik
Architektury i Urbanistyki, z.1/1964; St. Golachowski,
J. Pudełko, O analizie metrologiczno-geometrycznej planów
osiedli średniowiecznych, Kwartalnik Architektury i Urba-
nistyki, T.VIII, z.3–4/1963, s. 287; J. Malczewski, Miasta
między Wisłoką a Sanem do początku XVI w., Rzeszów 2006,
s. 50, s. 3–5; S. Kołodziejski, Kierunki rozwoju przestrzen-
nego Krościenka nad Dunajcem w okresie średniowiecza (uwagi
polemiczne), Teka Komisji Urbanistyki i Architektury,
T. XIX/1985, s. 87–86.

12 Mieg Karte des Konigreichs Galizien und Lodomerien. Fragment
austriackiej mapy sztabowej z naniesionym układem prze-
strzennym Limanowej. Mapa sporządzona przez płk. Siegera
i ppłk. Miega w latach 1779–1783 w skali 1:28 800; oryginał
w Kreiegsarchiv w Wiedniu.

13 Austriacka mapa szabatowa Galicji i Bukowiny z lat
1861–1864 sporządzona w skali 1:28 800, oryginał mapy
w Kiergsarchiv w Wiedniu; źródło http://mapire.eu.

14 Plan katastralny miasta Limanowa z połowy XIX wieku.
Oryginał planu w Kreigsarchiv w Wiedniu, przerys planu ze
zbiorów Katedry Historii Architektury, Urbanistyki i Sztuki
Powszechnej IHAiKZ PK.

15 Są to parcele oznaczone numerami: 550 i 551/1 oraz 421/1
i 423.

16 A. Berdecka, Lokacje i zagospodarowanie miast królewskich
w Małopolsce za Kazimierza Wielkiego (1333–1370), Studia
i materiały z historii kultury materialnej, t. LV/1982, s. 71.

17 J. Malczewski, Miasta…, op. cit., s. 281–284, tabela nr 3.
18 W latach 1680–1699 przy rynku wg znanych nam źródeł

miało stać nie mniej niż 25 domów, por. Limanowa. Dzieje
miasta, Tom I, 1565–1945, pr. zb. pod red. F. Kiryka, Kraków
1999, s. 126.

19 Limanowa…, op. cit., s. 290.
20 Por. mapa Miega i austriacki plan sztabowy z lat 1861–1864.
21 M. Książek, Zarys budowy miast średniowiecznych w Polsce

do końca XV wieku. Skrypt dla studentów Wyższych Szkół
Technicznych do przedmiotu Historia Urbanistyki, Politechnika
Krakowska, Kraków 1992, s. 69.

22 Archiwum Państwowe w Krakowie (dalej APKr)., AD., rps
94, s. 210.

23 Tamże.
24 APKr., AD., rps 94, s.181; zob. też M. Książek, Zarys…,

op. cit., s. 81–82.
25 Były to ulice: ku Dworowi wzmiankowana w roku 1594

zwana także Starowiejską (1622), ul. Mordarska (1621) oraz
Sądecka (1626) [w:] Limanowa…, s. 108.

26 O takim ustawieniu zabudowy mieszkalnej świadczy
wzmianka pochodząca ze Słownika geografi cznego Królestwa
Polskiego i innych krajów słowiańskich pod red. Filipa Su-
limierskiego, Bronisława Chlebowskiego i Władysława
Walewskiego, tom V, 1884, s. 232.

27 Słownik historyczno-geografi czny …, s. 167.
28 Limanowa…, s. 187.
29 Biblioteka Jagiellońska, rps 5043, k. 318.
30 Archiwum Kurii Metropolitarnej w Krakowie, AvCap., rps 5,

k. 21.
31 Słownik historyczno-geografi czny …, s. 167.
32 Tamże, s. 166.
33 Limanowa…, s. 108.
34 Limanowa…, s. 146–147; APKr., IT, rps 230 s. 75.
35 Browar na Kamieńcu, APKr., AD, rps 94, s. 210; dom zajezd-

ny przy browarze usytuowanym na krańcu ul. Starowiejskiej,
Limanowa…, s. 134; tzw. „dom pański” wzmiankowany
w latach 1683–1753 z ogrodem przy ulicy Krakowskiej,
Limanowa…, s. 138 oraz dom wedle kościoła i tzw. „Haj-
duczkowski”, Limanowa…, s. 138.

36 Zob. R. Malik, Średniowieczne lokacje miejskie nada Rabą.
Myślenice. Ze studiów nad budową o kształtem miasta loka-
cyjnego, Wiadomości Konserwatorskie 20/2006 s. 40–44;
B. Krasnowolski, Lokacyjne układy urbanistyczne na obszarze
Ziemi Krakowskiej w XIII i XIV wieku, Część I. Miasta Ziemi
Krakowskiej chronologia procesów osadniczych i typologia układów
urbanistycznych, Kraków 2004, s. 188–191, tabela 10.

37 B. Krasnowolski, Lokacyjne…, s. 188–199; J. Malczewski,
Miasta…, s. 251–253, tabela nr 2.

38 M. Książek, Zarys…, s. 67–69.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 69

NAUKA SCIENCE

1. INTRODUCTION
Timber unidirectional fl oors, composed by fl oor-

boards orientated perpendicularly to the timber beams
and connected with a couple of nails at each intersec-
tion, were traditionally used for the construction of
horizontal diaphragms in historic structures and still
often adopted in contemporary buildings [1], [2], [3].
Nevertheless, especially in seismic area, due to the low
in-plane stiffness and the frequent lack of effective
connections to the masonry shearwalls [4], [5], [6],
existing timber fl oors cannot assure a suitable “box”
behaviour [2], [3] and were often the cause of brittle
collapses, mainly due to out-of-plane failures [7], [8].
Consequently, in the last decades, several research
works have been focused on the characterization of the
in plane behaviour of unstrengthened timber fl oors and
on the identifi cation of dry, effi cient and compatible
strengthening techniques [9], [10], [11], [12], [13],
[14], as well as in the improvement of fl oor-to-wall
connections [3], [10], [15], [16]. In this context, the
study of the infl uence of deformable fl oors on the
seismic behaviour of existing masonry buildings is
underway, but still deserves further investigations, both

Maria Rosa Valluzzi*, Enrico Garbin**, Claudio Modena***,
Enzo Bozza****, Dario Francescato*****

Modeling of timber fl oors strengthened with seismic
improvement techniques

Modelowanie stropów drewnianych wzmocnionych
metodami zwiększającymi wytrzymałość sejsmiczną

Key words: timber fl oor, in-plane behaviour,
FEM, connection, diagonals,
seismic improvement

Słowa kluczowe: strop drewniany, praca
w płaszczyźnie, MES, połączenie, przekątne,
podniesienie wytrzymałości sejsmicznej

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* Ass. Prof., DBC – University of Padova, Italy, mariarosa.valluzzi@unipd.it
** Ph.D., DICEA – University of Padova, Italy, enrico.garbin@dicea.unipd.it
*** Full Prof., DICEA – University of Padova, Italy, claudio.modena@dicea.unipd.it
**** Tech. Dir., Bozza srl, info@bozzalegnami.it
***** P. Eng., ing.francescato@gmail.com

Cytowanie / Citation: Valluzzi M.R., Garbin E., Modena C., Bozza E., Francescato D. Modeling of timber fl oors strengthened with seismic improvement techniques.
Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:69-79

Otrzymano / Received: 05.12.2015 • Zaakceptowano / Accepted: 11.02.2016 doi:10.17425/WK46TIMBER

at experimental [2], [4], [12], [14] and numerical level
[11], [14], [17], [18], in order to better understand the
infl uence of type, number and deformation capacity of
the connections between beams and fl oorboards, and
the effect of possible strengthening techniques on the
mechanical performance of the timber fl oor.

Laboratory push-out tests on assemblages with
various arrangements and timber-to-board connec-
tions, and selected in-plane monotonic shear tests on
scaled portions of timber fl oors in unstrengthened and
strengthened conditions, constituted the basic data for
the calibration of inelastic Finite Elements (FE) mod-
els. All specimens were made of spruce wood.

Four conditions including single and double
boards connected with the bearing beams of the fl oor
with Ø2,75 × 60 mm nails and/or Ø6×100 mm or
Ø6×120 mm screws were preliminarily examined
on a total of 12 subassemblies. Calibration of load-
displacement curves was performed by modeling the
connections of nail and screw with the beam and the
boards with non-linear elastic elements.

Then, the effect of diagonals made of wood, steel
or composite materials acting as in-plane stiffen-

70 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

ing techniques on simple-boarding fl oor specimens
(about 2.2 × 2.2 m2) were modelled. In particular,
two unstregnthened specimens and fi ve strengthened
ones subjected to monotonic shear loading, as in
[14], were examined. The strengthening was made
of: wooden boards 150 mm wide with thicknesses of
25 and 50 mm; 40 × 2 mm2 punched steel strip (net
area of 60 mm2); 200 × 0.165 mm2 Carbon Fibre Re-
inforced Polymer (CFRP) and 170 × 0.378 mm2 Steel
Reinforced Polymer (SRP).

Calibrated curves on experimental push-out test
results were used. The glued connections with CFRP
or the SRP diagonals were assumed as perfectly effi -
cient [19] and modelled without any inelastic interface
behaviour between the planking and the strengthening
composite materials. The screw connections of the
punched steel strip were calibrated directly on the data
of the tested timber fl oor.

Based of the validated models, a preliminary
parametric study including the variation of the axial
stiffness of a theoretical diagonal strengthening inter-
vention was carried out.

The main results are discussed in the following.

2. EXPERIMENTAL TESTING

Data collection and laboratory tests were performed
to defi ne the materials composing the specimens, the
connections made with metal fasteners and the in-
plane behaviour of the unstrengthened and reinforced
timber fl oors.

2.1. Materials

The mechanical properties of the spruce wood used
in the specimens were: 455 kg/m3 as volume mass,
44 N/mm2 as compressive strength, 66 N/mm2 as
fl exural strength and an estimated longitudinal elastic
modulus of 11000 N/mm2, as suggested in [20]. The
Moisture Content (MC) of all timber components
was measured according to UNI 9091 [21] after their
construction and before carrying out the tests. The
average MC was of 12%.

Tensile tests on the punched steel strip provided an
average ultimate load of 24.51 kN, an ultimate tensile
strength of 408 N/mm2 and a modulus of elasticity of
210000 N/mm2.

Properties of composites were derived from the
technical datasheets: CFRP had an equivalent dry thick-
ness of 0.165 mm, a tensile strength of 2500 N/ mm2

and a modulus of elasticity of 230000 N/ mm2; SRP
was made with Ultra-High Tensile Strength Steel
(UHTSS) and had an equivalent dry thickness of
0.378 mm, a tensile strength of 3070 N/mm2 and
a modulus of elasticity of 190000 N/mm2. CFRP and
SRP were glued to the fl oor specimens with epoxy
resin by means the wet lay-up procedure commonly
adopted for Externally Bonded Fibre Reinforced Poly-
mers (EB-FRPs).

2.2. Push-out specimens

The steel connections, i.e., nails and screws, were
characterized by means of push-out tests carried out
according to UNI-EN 26891 [22] under loading con-
trol (Fig. 1). Nails and screws were spaced according
to Eurocode 5 [23]. The specimens where built with
four arrangements in order to reproduce the behav-
iour of the connections between the timber beams
and fl oorboards used for fl oor segment specimens in
unstrengthened and strengthened conditions, as in
[14]. Three specimens for each condition were tested.

The push-out specimen PO.F1.M simulated the sym-
metric connection made by 8+8 nails Ø2.75×60 mm
between the beam 120×140 mm and the two basic
boards 20 mm thick (Fig. 1a). The specimens PO.F2a.M
(Fig. 1b) and PO.F2b.M (Fig. 1c) simulated the sym-
metric connection made by the former 16 nails plus that
given by 8 + 8 screws Ø6 × 100 mm (for PO.F2a.M)
or Ø6 × 120 mm (for PO.F2b.M) connecting two extra
external boards 25 or 40 mm thick, respectively. The last
two subassemblies represented the connections of the
strengthening confi gurations made with one thick ret-
rofi tting planking or diagonal elements. The specimen
PO.F3.M (Fig. 1d) simulated the symmetric connec-
tion used for the application of a second strengthening
planking made with boards 25 mm thick above the fi rst
strengthening deck 25 mm thick.

According to Eurocode [23], the following main
parameters were evaluated: maximum load at failure
Fmax and maximum estimated load Fest, modifi ed initial
slip νi,mod and corresponding slip modulus Ks = 0,4Fest/
νi,mod. Results are given in Table 1 for a single nail (PO.
F1.M) or for an idealized single screw (PO.F2a.M,
PO.F2b.M and PO.F3.M), thus assuming preliminar-
ily that the weakest sliding plane between boards was
always the most external one.

The global response of the push-out specimens is
shown in Fig. 2 (FE modeling curves are discussed in
section 3). The connections showed a good initial stiff-

Table 1. Average results for push-out test s

PO.F1.M PO.F2a.M PO.F2b.M PO.F3.M

Type of connection nails
Ø2,75 × 60

nails Ø2.75 × 60
+ screws Ø6 × 100

nails Ø2.75 × 60
+ screws Ø6 × 120

nails Ø2.75 × 60
+ screws Ø6 × 120

Fmax (N) 571 2075 2273 1970
Fest (N) 592 2254 2324 2021

νi,mod (mm) 0.476 2.442 1.914 3.279
Ks (N/mm) 588 378 503 264

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 71

ness, followed by a pseudo plastic branch, due to the
yielding of the nails or screws at interfaces and/or the
splitting of the boards. In the case of PO.F1.M the nail
connection worked mainly under pure shear (Fig. 3a),
whereas in the PO.F2a.M, PO.F2b.M and PO.F3.M,
due to the presence of multiple boards, the connec-
tions worked mainly under a combined shear-bending
stress-state. They showed the rope-effect, which at the
end caused some splitting failures of the strengthening
boards (Fig. 3b, c and d).

2.3. Floor specimens

Seven fl oor specimens were tested under monot-
onic shear loading with a set-up formerly implemented
at the Department of Civil, Architectural and Environ-
mental Engineering of the University of Padova [14],
[24]. The specimen were positioned in a steel hinged
quadrilateral, able to restrain out-of-plane movements
and to reproduce a 2D vertical cantilever beam. The
steel reaction beam, to which is fully connected the fi rst
timber beam of the fl oor, was connected to the steel
basement trough three load cells with mechanical slid-

ing connections, thus providing two vertical and one
horizontal simple supports. The tests were performed
in displacement control. Displacement transducers
were used to record horizontal, vertical and diagonal
relative movements (Fig. 4) [14], [24].

Two specimens, FMSB and FM, were unstrength-
ened. They were representative of south-European
mono-directional fl oors, composed by simple sup-
ported timber beams and a transversal planking. The
specimens (about 2.2 × 2.2 m2), were built with com-
ponents in real size: fi ve beams 120 × 140 mm in sec-
tion at 500 mm off-centre and a basic boarding 135 mm
wide and 20 mm thick were used. Each fl oorboard
was joined to every beam by means of 2 nails Ø2.75 ×
60 mm, for a total of 32 nails per each beam, 10 nails
per each fl oorboard and a total number of 160 nails per
fl oor. Specimen FMSB was made with common raw-
fi nished fl oorboards, whereas FM had a tongue-and
groove shaped connection in the fl oorboard thickness.

Five fl oor specimens were strengthened with di-
agonals made of various materials or arrangements.

Specimen FMWD(25) refers to a single timber
diagonal strengthening. The diagonal was made of

Fig. 1. Push out specimens: (a) PO.F1.M, (b) PO.F2a.M, (c) PO.F2b.M and PO.F3.M

72 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

a single large plank, 150 mm wide and 25 mm thick,
connected with 2 screws Ø6 × 100 mm per each beam
and placed over a similar basic deck of FM. The speci-
men was loaded so that the diagonal plank was mainly
subjected to a tensile force.

Specimen FMWD(50) was strengthened with
a double timber diagonal, obtained with 2 thicker
planks, 150 mm wide and 50 mm thick, connected with
2 screws Ø6 × 120 mm per each beam. At the centre of

the specimen, the planks were overlapped with a half
lap joint. Consequently, the central cross section (150
by 25 mm) of the two diagonal planks of FMWD(50)
had the same cross section of the single diagonal board
used in FMWD(25). In this specimen one diagonal
was mainly loaded in compression and one in tension.

Specimen FMSD was strengthened with a diagonal
punched steel strips 40 mm wide and 2 mm thick (net
area of 60 mm2), which was connected to every beam

 Fig. 2. Experimental behaviour of PO.F1.M (a), PO.F2a.M (b), PO.F2b.M (c) and PO.F3.M (d)

 Fig. 3. Failure modes of PO.F1.M (a), PO.F2a.M (b), PO.F2b.M (c) and PO.F3.M (d)

(a) (b)

(c) (d)

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 73

by means of 2 screws Ø6 × 80 mm. The specimen was
loaded so that the diagonal steel strip was subjected to
a tensile force. In fact, under compressive force the
steel strip tends to buckle in between two sets of screws,

thus becoming ineffective. The axial stiffness of the
steel diagonal was equivalent to that of the central cross
section of the diagonal timber planks (150 by 25 mm)
of FMWD(25) and FMWD(50).

 Fig. 4. View of some specimens under testing: FM (a), FMWD(50) (b), FM.SRP.D (c)

Fig. 5. Comp arison of experimental versus numerical global and planking stiffness curves of fl oors

74 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Specimens FM.CFRP.D and FM.SRP.D were
strengthened with CFRP and SRP, respectively. The
equivalence in terms of tensile axial stiffness was kept
also in this case, by designing the width of the compos-
ite material. Moreover, it is worth mentioning that the
wet lay-up procedure might have reasonably helped in
gluing not only fi bres to fl oorboards, but also boards to
boards by fi lling the gaps with the epoxy primers and
resins. This is itself an improvement of the in-plane
capacity of the basic deck, besides the strengthening
given by the fi bres.

The in-plane experimental test results are widely
discussed in [14], [24]. Specimens FMSB and FM
showed a relative rotation between boards and beams
at failure. Due to the friction of the tongue-and-grove
connection, a slightly better performance was observed
for FMSB. In the specimen FMWD(25), the single
diagonal plank working mainly in tension was able
to improve the performance of the basic fl oor. The
combination with an additional wooden diagonal, as in
FMWD(50), further improved the performance, due
to the simultaneous contribution in compression. For
both diagonal strengthening methods the failure oc-
curred at the screws connecting the thick planks to the
beams. Specimen FMSD (punched steel strip) showed
an intermediate behaviour between FMWD(25)
and FMWD(50) ones. Specimens FM.CFRP.D and
FM.SRP.D provided similar maximum loads to FMSD,
but a much higher initial stiffness (Fig. 5).

UNI EN 12512 standard [25] was used to analyse
the in-plane results, since it is applicable to general
timber structure built with metal fasteners [14], [24].
The measured data at the intrados of the fl oors (thus
including all the inelastic behaviours) were consid-
ered, since they represent the global stiffness of the
specimens and permit a more conservative type of
analysis. In fact, not always it is possible to resort on the
in-plane planking stiffness, due
to the common lack in existing
buildings of adequate boundary
connections [2], [3], [5]. Fig. 5
shows both type of curves, for
a comprehensive calibration of
the inelastic FE models (details
on the modeling are given in sec-
tion 3). Table 2 lists the results
in terms of global behaviour:
Fmax is the maximum load at the
displacement Vmax (equal 30 mm

for the current tests); Fy is the estimated load at yield-
ing recorded by the global transducers and Vy is the
correspondent displacement; Ky and Ku are the global
initial and ultimate stiffness values, respectively. Results
showed that the double wooden diagonal was the most
effi cient intervention in terms of strength, while the
application of composite materials resulted in a much
stiffer in-plane behaviour, especially in the elastic
branch. This was likely due to the stiffer response of
the glued connection made by the epoxy resins [14].

3. NUMERICAL ANALYSES

Numerical models were developed to reproduce the
behaviour of the push-out tests, thus to calibrate the
inelastic response curves of the steel (nail and screws)
connections presented in section 2.2. The calibrated
behaviour of the connections was then used for mod-
elling the in-plane behaviour of unstrengthened and
diagonally reinforced timber fl oors. The beams and
the steel strip were modelled with two-node beam ele-
ments. Four-node shell elements were used for boards
and composites. Nails and screws connections were
modelled by non-linear elastic connection elements,
which are practically spring elements with six Degrees
of Freedom (DoF).

These elements served as an inelastic interface
between all the construction elements (beams, boards,
strips and composites) composing the fl oors [24].
Lastly, the connection elements were joined to the
beams through rigid-link elements to respect the
geometry of the fastening and supply the average ex-
perimental lever arm between steel connectors. The
frictional effect between boards was modelled again
by means of connection elements with a simple sym-
metric elasto-hardening behaviour [24]. Fig. 6 shows
a schematic of the modelling strategy applied to the

Table 2. In- plane average global mechanical properties of timber fl oors

Sample Fmax (kN) Fy (kN) Vmax (mm) Vy (mm) Ky (kN/mm) Ku (kN/mm)
FMSB 1.05 0.77 30 8.61 0.08 0.01

FM 1.44 0.90 30 2.67 0.29 0.02
FMWD(25) 3.60 2.91 30 10.08 0.27 0.05
FMWD(50) 10.25 7.41 30 8.34 0.80 0.13

FMSD 7.05 6.11 30 14.93 0.41 0.07
FM.CFRP.D 6.34 3.16 22.02 1.59 1.85 0.31
FM.SRP.D 6.22 3.74 22.76 2.28 1.50 0.25

Fi g. 6. Numerical model: (a) detail of connection between board and beam, (b) general view of
PO.F1.M push-out model, (c) plane view of FMSD model extrados

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 75

push-out PO.F1.M and the fl oor FMSD specimens.
The beams and the boards were modelled with the
same orthotropic linear elastic material and by as-
suming the following properties for spruce wood:
E1 =11000 N/ mm2 as longitudinal elastic modulus;
E2 = E3=367 N/mm2 as transversal elastic moduli;
G12=687 N/mm2 as shear modulus; ν12,13=0.46 and
ν21,31=0.03 as Poisson coeffi cients.

3.1. Push-out samples

The FE model of PO.F1.M was constructed accord-
ing to the modelling strategy discussed above. The con-

nection given by every single nail was modelled with
a connection element described with an inelastic curve,
corresponding to the average experimental response
of the three specimens PO.F1.M (Fig. 2a) divided by
16, which is the number of nails per each specimen.
As expected, the numerical outcome matched the ex-
perimental curve.

The numerical models of PO.F2a.M, PO.F2b.M
and PO.F3.M were slightly more complex, due to the
extra layers of boards added above the basic boarding.
The connectivity between the layers of boards was
made again with connection elements (Fig. 7). For the

Fi g. 7. Stresses along wood fi bres of FE models at 30 mm displacement and calibrated curves for steel connections at different planes:
PO.F2a.M (a, b), PO.F2b.M (c, d) and PO.F3.M (e, f)

76 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

PO.F2a.M and PO.F2b.M there were two main groups
of connection elements belonging to two distinct
planes: the fi rst located between the beam and basic
boarding, the second between the basic boarding and
the strengthening board. For the PO.F3.M there was
just an extra third plane of elements, due to the second
strengthening board.

The calibrated curve from PO.F1.M was assigned to
the connection elements simulating the nails whereas,
for the connection elements simulating the screws,
a dedicated curve was assigned per each plane. Each
curve was calibrated according to an iterative proce-
dure.

For the FE model PO.F2a.M (Fig. 7a,b), fi rstly
the average experimental curve of the push-out test
divided by 16 (n. of screws) was assigned as the hypo-
thetical curve simulating one Ø6×100 mm screw of
the second plane. The hypothetical curve of the nails
plus screws of the fi rst plane was obtained as the aver-
age experimental curve divided by 16 and multiplied
by the ratio of the shear capacities of the two planes,
computed according to the Johansen’s theory [23].
Secondly, the curve for the screws of the fi rst plane was
obtained by subtracting that of nails, while the curve
for the screws of the second plane was iteratively made
stiffer until matching the experimental data (Fig. 2b).
The calibration process for PO.F2b.M exactly followed
that of PO.F2a.M (Fig. 2c; Fig. 7c,d). For PO.F3.M the
procedure was slightly longer, since a third plane was
added. Few more iterative calibration steps among the
three planes of connection elements were carried out
until the numerical curve matched the average experi-
mental data (Fig. 2d; Fig. 7e,f). The modelling strategy
demonstrated to be simple, robust and easy to calibrate
once experimental data and failure mode for push-out
tests are available.

3.2. Floor samples

The calibrated curves from the push-out tests were
assigned to the nail and screws steel connections. The
glued connections between fl oorboards and the CFRP
or the SRP diagonal reinforcements were modelled
as perfectly effi cient and modelled without any in-
elastic interface connection element, but with rigid
links. The connections of the punched steel strip to
the fl oorboards were directly calibrated on the data of
the timber fl oor by means of a trial and error process.
For all the other connection elements the formerly
calibrated curves were used. The composite materials
were modelled as elastic orthotropic materials and the
steel strip as an elasto-plastic material.

The estimations of the models were compared with
the experimental results obtained from the displace-
ment transducers, in order to check the ability of each
model in fi ne describing the in-plane behaviour of
the unstrengthened and strengthen fl oors [24]. Re-
sults are concisely reported by the lateral load versus
displacement curves at the global and planking levels.

As shown in Fig. 5, the FE models were all able to
match very well the experimental curves represent-
ing the in-plane stiffness at the global (intrados) and
planking (extrados) planes. The models correctly de-
scribed the behaviour of the basic specimens FMSB
and FM, and confi rmed that the in-plane strength
and stiffness of basic fl oors was mainly given by the
number of nails, their mutual spacing and, possibly,
the additional friction between boards [24]. The offset
in the curves of Fig. 5a was directly connected to the
friction provided by the tongue and groove fi nish,
which contributed in resisting against the relative slide
of the fl oorboards (Fig. 8a). The curves of specimens
FMWD(25), FMWD(50) and FMSD were also nicely
reproduced and the stress contours (Fig. 8b, c, d) made
explicit the strut and tie mechanism characterizing
the effi ciency of these strengthening techniques. The
numerical response of FM.CFRP.D and FM.SRP.D
was very satisfactory. Anyhow, the models had some
diffi culties in simulating the glued connection made
by the epoxy resins. The gap between the numerical
and experimental curves may be related to the effect of
gluing of the resins between the boards. Nevertheless,
also in these cases, the model correctly depicted the
deformed shape at failure.

3.3. Preliminarily parametric study on
the variation of stiffness of diagonal

strengthening
The influence of the axial stiffness of the diagonal

strengthening on the in-plane response of timber
floors was further examined by means of a prelimi-
nary parametric study. The numerical model of a floor
strengthened with a theoretical diagonal, FMDTH,
was constructed using the calibrated data of the FM
specimen. The theoretical diagonal strengthening was
made with a strip having a cross section of 50 × 2
mm2 and a elastic modulus varying from 100 to 10000
N/ mm2, so that the axial stiffness (As) spanned from
10 kN to 10 MN. The strip was fully fixed to the
planking via rigid connections resembling a glued
connection.

Results showed that the global and planking stiff-
ness curves started diverging after an axial stiffness
of the diagonal above 150 kN (Fig. 9). Several of the
experimental curves were above this value. This might
be relevant for deciding at which strengthening level
starting improving the connections within the timber
fl oor and adding connection from the planking to the
side walls. Moreover, the analysis pointed out the tran-
sition from an almost purely shear deformation of the
fl oor for As smaller than 20 kN to an almost rocking
rotation of the planking for an As larger than 10 MN.
In between these two limits for As, there is a combina-
tion of the two deforming modes (see for instance Fig.
8b for FMWD(25) that resemble an As of 500 kN) and
a progressive reduction of the failed nails connecting
the boards to the beams.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 77

4. CONCLUSIONS

The relevant experimental results of a wider
experimental campaign aimed at characterizing the
shear behaviour of steel connections and the in-plane
behaviour of timber fl oor specimens strengthened with
diagonals made of various materials and arrangements
were discussed.

A simple numerical modelling strategy for the
implementation of FE models of unstrengthened and
diagonally strengthened mono-directional timber
fl oors was developed. The constitutive material models
for the steel connections were derived from push-out
tests on subassemblies.

Fig. 8. St resses along wood fi bres and deformed shape of FE fl oor models at ultimate displacement: FM (a), FMWD(25) (b), FMWD(50)
(c), FMSD (d), FM.CFRP.D (e), FM.SRP.D (f)

The fl oor FE models correctly simulated the experi-
mental data. The models were all able to match very
well the experimental curves of the in-plane stiffness
at the global (intrados) and planking (extrados) levels.
Moreover, they correctly captured the deformed shapes
along the loading steps of all fl oor specimens.

A simple parametric study was carried out concern-
ing the variation of the axial stiffness of the diagonal
strengthening. Results pointed out the transition in
the failure and deformation modes as a function of the
axial stiffness of the diagonal strip.

Further developments may concern the extension
of the study to various dimensions and shapes of fl oors
to which usually refer common buildings, to be used

78 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

REFERENCES

[1] Modena C., Valluzzi M.R., da Porto F., Casa-
rin F. Structural aspects of the conservation of
historic masonry constructions in seismic are-
as: remedial measures and emergency actions.
International Journal of Architectural Heritage
2011;5(4–5):539–558.

[2] Branco J.M ., Tomasi R. Analysis and strengthening
of timber fl oors and roofs. In: Costa A., Miranda
Guedes J., Varum H. (ed) Structural rehabilitation
of old buildings, series on Building pathology
and rehabilitation. Vol. 2, Springer, Berlin, 2014,
p. 235-258.

[3] Tomaževič M. Earth quake resistant design of
masonry buildings. Imperial College Press,
London, 1999.

[4] Peralta D.F. , Bracci M.J., Hueste M.D.B. Seismic
behaviour of wood diagrams in pre 1950s unrein-
forced masonry buildings. Journal of Structural
Engineering – ASCE 2004;130(12):2040-2050.

[5] Brignola A., Pampanin S., Podestà S. Evaluation
and control of the in-plane stiffness of timber
fl oors for the performance-based retrofi t of URM
buildings. Bulletin of the New Zealand Society
for Earthquake Engineering 2009;42(3):204-221.

[6] Wilson A.W., Quenneville P.J.H., Ingham J.M.
In-plane orthotropic behavior of timber floor
diaphragms in unreinforced masonry buildings.
Journal of Structural Engineering – ASCE 2014
140(1):04013038.

[7] Binda L., Car dani G., Saisi A., Valluzzi M.R.
Vulnerability analysis of the historical buildings
in seismic area by a multilevel approach. Asian
Journal of Civil Engineering 2006;7(4):343-357.

[8] Valluzzi M.R. , Munari M., Modena C., Binda
L., Cardani G., Saisi A. Multilevel approach to
the vulnerability analysis of historic buildings in
seismic areas – Part 2: Analytical interpretation of
mechanisms for the vulnerability analysis and the
structural improvement. International Journal

for Restoration of Buildings and Monuments
2007;13(6):427-441.

[9] Tomaževič M. The infl uence of rigidity of fl oors
on the seismic behaviour of old stone-masonry
buildings. European Earthquake Engineering
1991;5(3):28-41.

[10] Giuriani E. L’organizzazione degli impalcati per gli
edifi ci storici. L’Edilizia, Speciale Legno Strutturale
20 04;134:30-43.

[11] Corradi M., Spera nzini E., Borri A., Vignoli A.
In-plane shear reinforcement of wood beam
fl oors with FRP. Composites Part B: Engineering
2006;37(4-5):310-319.

[12] Gattesco N., Marc orini L. In-plane stiffening
techniques with nail plates or CFRP strips
for timber floors in historical masonry buil-
dings. Construction and Building Materials
2014;58(15):64-76.

[13] Tomasi R., Baldes sari C., Piazza M. The refurbish-
ment of existing timber fl oors: characterization of the
In-Plane behavior. In: Proc. Prohitech Conference,
Rome, Italy, 22–24 June 2009, p. 255-260.

[14] Valluzzi M.R., Ga rbin E., Dalla Benetta M., Mo-
dena C. Experimental characterization of timber
floors strengthened by in-plane improvement
techniques. Advanced Materials Research 2013;
778:682-689.

[15] Sorrentino L., M onti G., Kunnath S., Scalora G.
Un modello meccanico semplifi cato accoppiato
nel piano-fuori del piano per valutare il ruolo
di solai, immorsature, qualità muraria e muri di
controvento. In: XII Convegno “L’Ingegneria
Sismica in Italia” ANIDIS 2007, Pisa, Italy, 10–14
June 2007 (CDRom).

[16] Moreira S., Ramos L .F., Oliveira D.V., Loure-
nço P.B. Experimental behavior of masonry wall-
-to-timber elements connections strengthened
with injection anchors. Engineering Structures
2014;81(15):98-109.

as reference for design of fl oors and their possible in-
plane improvement with strengthening techniques.

ACKNOWLEDGEMENTS

The authors would like to thank Bozza Legnami
(Vigonza, Italy) for supplying the timber, BASF (Tre-
viso, Italy) and FIDIA Technical Global Service (Pe-
rugia, Italy) for providing the composite systems. The
collaboration of MSc A. Borsatto in the numerical FEM
analyses is thankfully appreciated. The research was
partially supported by the National project ReLUIS-
DPC 2010–2013 (University Network of Seismic
Engineering Laboratories) and the FP7 – European
Project NIKER.

Fig. 9. Com parison between parametric curves of the theoretical
fl oor FMDTH and those experimental

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 79

Streszczenie
Stropy drewniane w istniejących budynkach często

wymagają zastosowania rozwiązań usztywniających, aby
poprawić ich pracę w warunkach naprężeń poziomych.
Opracowywanie modeli takich elementów konstruk-
cyjnych, z uwzględnieniem oddziaływania rodzaju,
liczby i odkształcalności połączeń pomiędzy belkami
a deskami, stanowi złożone zadanie i jest rozwijającym
się obszarem badawczym.

Prezentując wyniki testów laboratoryjnych, przepro-
wadzonych na przygotowanych modelach fragmentów
stropów drewnianych (testy ślizgowe dla połączeń belka-
-deska), artykuł koncentruje się na kalibracji nieelastycz-
nych modeli elementów skończonych, mających na celu
odtworzenie pracy mechanicznej stropów poddanych
monotonicznym próbom obciążenia w płaszczyźnie.
Badane próbki były zbudowane z belek nośnych, do
których deski były przymocowane po jednej lub po
obydwu stronach za pomocą gwoździ i/lub wkrętów.
Badano wpływ zastosowania na stropach przekątnych
elementów usztywniających wykonanych z drewna,
perforowanych pasów stalowych lub materiałów kom-
pozytowych (CFRP lub SRP).

Przeprowadzono proste badanie dotyczące parame-
trów z uwzględnieniem zmiennej sztywności teoretycz-
nych przekątnych. Jego wyniki stanowią zbiór wstęp-
nych danych, które mogą zostać wykorzystane w pro-
jektowaniu ewentualnych rozwiązań wzmacniających
do zastosowania na istniejących stropach drewnianych.

Abstract
Timber fl oors in existing buildings often require

the adoption of stiffening techniques to improve their
behaviour under horizontal actions. Modelling of such
structural elements taking into account the infl uence
of type, number and deformation capacity of the con-
nections between beams and boards is quite complex
and still under development.

Starting from laboratory experimental results car-
ried out on assemblages (sliding tests on timber-to-
board connections) the paper focuses on the calibra-
tion of inelastic FE models aimed at reproducing the
mechanical behaviour of fl oor specimens subjected to
in-plane monotonic tests. Single and double boards
connected with the bearing beams of the fl oor with
nails and/or screws were examined on subassemblies.
As regards fl oors, the effect of wood, punched steel
strips or composite (CFRP or SRP) diagonals as stiff-
ening techniques were studied.

A simple parametric study including the variation
of stiffness of a theoretical diagonal was performed.
Results constitute a preliminary set of data that may be
used for design of possible improvement techniques
to be applied on existing timber fl oors.

[17] Moon S.K., Lee D.G. Effect of in-plane fl oor fl e-
xibility on the seismic behaviour of building struc-
tures. Engineering Structures 1994;16(2):129-144.

[18] Kim S., White D.W. Nonlinear analysis of a one-
-story low-rise masonry buildings with fl exible
diaphragms subjected to seismic excitation. Engi-
neering Structures 2004;26(14):2053-2067.

[19] Valluzzi M.R., Garbi n E., Modena C. Flexural
strengthening of timber beams by traditional and
innovative materials. Journal of Building Appraisal
2007;3(2):125-143.

[20] Giordano G. Tecnica delle costruzioni in legno.
Hoeply, Milano, 1999.

[21] UNI 9091–1 Wo od. Determination of moisture
content. Electrical method. UNI, Milano, 1987.

[22] UNI EN 26891. Timber structures. Joints made

with mechanical fasteners. General principles for
the determination of strength and deformation
characteristics. UNI, Milano, 1991.

[23] Eurocode 5. EN 1995–1-1:2004. Design of timber
structures – Part 1–1: General – Common rules
and rules for buildings. CEN European Commit-
tee for Standardization, 2004.

[24] Valluzzi M.R., Garbi n E., Dalla Benetta M., Mo-
dena C. Experimental assessment and modelling
of in-plane behaviour of timber fl oors. In: Proc.
Intern. Conf. 6th Structural Analysis of Historical
Constructions SAHC, Bath, UK, 2–4 July 2008,
Vol. 2: 755-762.

[25] UNI EN 12512. Timber structures. Test methods.
Cyclic testing of joints made with mechanical
fasteners. UNI, Milano, 2006.

80 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

1. INTRODUCTION

A lap scarf joint with inclined contact faces and
wooden dowels is a commonly used connection for
repairing damaged beams in historical structures in
the Czech Republic and is a focus of this study. The
damage occurs commonly at the ends of a beam due to
contact with other materials such as masonry walls. In
the bearing areas a beam would undergo moisture dam-
age or would suffer from fungi attacks. In the historical
roofs it is important to maintain the original materials
as much as possible therefore a damaged beam should
be provided prosthesis rather than being replaced with
a new beam. The lap scarf joint is used to connect a new
prosthesis, which is provided to replace the damaged part
of the original beam, with the remaining undamaged
part of the beam. The main idea of this type of connec-
tion is to provide an aesthetically pleasing repair that
would allow maintaining the load capacity of the original
beam and would not affect the historical authenticity of
the structure. In the trussed roofs, as oppose to the sim-
ple fl at roofs framed with beams and joists, the timber
beams carry combined loads. Therefore, it was desired

to simulate the real loading conditions found in histori-
cal timber trusses such as combined compression and
bending for the rafters and struts or tension and bending
for the tie beams and braces. Furthermore, it is known
that in some historical structures with fl oor construction
made of wood beams the beams may carry tensile loads
due to repairs made for the stone or masonry walls. The
walls that are incapable of carrying bending moment
have the metal stripes or ties anchored at the level of the
fl oor beams that tie the wall and the fl oor together and
create the tensile forces in the wood beams. Therefore,
the lap scarf joint used for repairing these beams should
be tested to carry combined tension and bending assum-
ing that tension is not a controlling load. Knowing that
experimental setup and testing of joints under combined
loads is diffi cult and time consuming, the beams with
joints were also tested under pure bending to provide
the reference values that can be used for common
analysis of the joints. It was desired to conclude if the
combined load application is in fact highly infl uential
on the mechanical performance of the lap scarf joints
with inclined faces and wooden dowels. Timber joints
in Europe are designed according to European standards

Anna Arciszewska-Kędzior*, Jiří Kunecký**, Hana Hasníková***

Mechanical response of a lap scarf joint
with inclined faces and wooden dowels
under combined loading

Reakcja mechaniczna połączenia na zakładkę
z zamkiem ukośnym i drewnianymi kołkami
w warunkach obciążenia złożonego

Key words: lap scarf joint, combined loading,
FEM

Słowa kluczowe: połączenie na zakładkę z zamkiem,
obciążenie złożone, MES

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* MSc., Institute of Theoretical and Applied Mechanics of the Czech Academy of Sciences, v.v.i.
** Ing. PhD., Institute of Theoretical and Applied Mechanics of the Czech Academy of Sciences, v.v.i.
*** Ing., Institute of Theoretical and Applied Mechanics of the Czech Academy of Sciences, v.v.i.

Cytowanie / Citation: Arciszewska-Kędzior A, Kunecký J., Hasníková H. Mechanical response of a lap scarf joint with inclined faces and wooden dowels under
combined loading. Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:80-88

Otrzymano / Received: 10.12.2015 • Zaakceptowano / Accepted: 19.03.2016 doi:10.17425/WK46WOODEN

Arciszewska-Kędzior A, Kunecký J., Hasníková H.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 81

such as Eurocode 5 (EC5, [1]) where principles for
designing dowel connections are based on Johansen’s
yield theory [2]. However, the European Yield Model
considers scenarios only for the ductile failure. Many
researchers expressed their concern to introduce the
brittle splitting failure criterion for timber connections
into design codes or expand the existing criteria that
are not as precise as the EYM for the ductile failures
[4] [5] [6]. Therefore, the historical timber joints are
commonly approached by experimental and FE research
techniques. This combination of techniques was used
already to analyze behavior of the lap scarf joints with
dowels by Arciszewska-Kędzior et al. [7] who proved
that numerical models in combination with some EC5
equations for brittle failure of doweled connections may
closely predict the stiffness and strength of the beams
with theses specifi c joints. Another paper regarding
the lapped joints presented in the paper was written by
Kunecký et al. [8].

2. MATERIALS AND METHODS

This research consisted of two steps: (i) experi-
mental testing of timber beams with lap scarf joint
with wooden dowels in bending and under combined
loads, and (ii) virtual testing of the joints using fi nite
element analysis (FEA).

2.1. Experimental Tests

The purpose of the experimental testing was to
analyze yield load and stiffness of timber beams with
lap scarf joints connected by wooden dowels under
different loading arrangements. It was also desired to
compare these results with the outcomes from testing
the reference beams. Moreover, experimental data
could be used for validation of numerical models.

There were three types of tests performed: pure bend-
ing test, combined compression and bending test, and
combined tension and bending.

Experimental data was collected for the four-dowel-
joints with the contact faces inclined to 60 and 45 degrees.
Also, there were the specimens with the two-face joints
and the three-face joints (Fig. 1). Testing was performed
on small scale specimens made of Norway spruce timber
that were 50 mm × 60 mm in cross-section and the fi nal
beam-span was 1.5 m. The wooden dowels were 6 mm in
diameter and were made of European beech wood. The
detailed dimensions of the samples and the test set-up are
shown in Fig. 1 and Fig. 2. During all tests the displace-
ments at mid-span were measured. The force applied
to a beam was recorded from the pressure of hydraulic
inducers GTM series K (max. force 50 kN) that were
used for loading the specimen. The loading rate was 10
mm/min. All tests were carried out until failure occurred;
hence the ultimate strength was also obtained. Absolute
moisture content was measured for each beam and the
mean value was 12%.

2.1.1. Bending Test

The fi rst test type was the three point bending test
for which the beam was simply supported at each end
and the point load was applied at the center of the
beam-span. This test was performed on the joints with
oblique contact faces inclined to 45 degrees (b45-x).
In addition, the continuous beams without joints were
tested to provide the reference data (ref).

2.1.2. Combined Compression and Bending Test (C/B)

The second test type was the combined compres-
sion and bending test. The beam was inclined to 45
degree and the point load was applied as far from the

Fig. 1. Specimens’ dimensions

82 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

joint as the laboratory set up allowed to ensure that
the magnitude of the resulting axial compression will
infl uence joint’s behavior. The joints with 45 (cb45-x)
and 60 (cb60-x) degree contact faces were tested.

2.1.3. Combined Tension and Bending Test (T/B)

The third test type was designed for combined ten-
sion and bending. The beam was tested in the same ar-
rangement as for the pure bending test with additional
tensile force of 1200 N applied at one end of the beam
(Fig. 2). The joints with 45 (tb45-x) and 60 (tb60-x)
degree contact faces were tested.

2.2. FEA

Finite Element Analysis (FEA) was performed to
create a functional numerical model of the lap scarf
joint with dowels that would allow exploring variations
of the joints geometries and parameters. First phase of
FEA consisted of modeling the joints that were tested
in the laboratory (Fig. 3).

All fi nite element models were created in ANSYS
v. 14.5 using SOLID95 element type. Boundary con-
ditions refl ected physical tests, i.e. the supports were
placed in the ends of the beam and the forces were ap-
plied in accordance with each experiment type. The nu-
merical model used the hexahedral quadratic elements.
A denser mesh was used for meshing dowels and
areas of contact, i.e. near the holes and oblique faces.
Contact between the joint faces and between the holes

Fig. 2. Experimental set up

Fig. 3. Finite element model: elements of the joint (top), detail
(bottom)

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 83

in the joint and the dowels was defi ned as a standard
contact using 3D surface-to-surface contact elements
CONTA174 and target elements TARGE170. Con-
tact algorithm was defi ned as Augmented Lagrangian
with contact stiffness updated at each iteration. Gauss
integration points were used for locating the contact
points. Two types of wood materials were defi ned in
each FE model: (a) material of beam made of Norway
spruce, and (b) material of dowel for which English
oak was assigned (Table 1). Both wooden materials
were modeled as linear elastic orthotropic materials.
The dowels were modeled with English oak proper-
ties as the properties of English beech are very similar
nevertheless hard to be found in the literature. Also,
in this scale the properties of these two kind of woods
are not distinguishable. As for the beam material, MOE
of Norway Spruce used in this research was tested in
static bending prior to testing the jointed beams and
resulted in the mean MOE
of 9300 MPa. Experimentally
defi ned MOE was compared
with the available literature
[3] for No rway Spruce from
the same geographical region
which used a value 8210 MPa
for bending MOE. Compari-
son showed that timber used
in this study is slightly less
stiff. Therefore, the factor k
= 9300/8210, a ratio of mean
experimental MOE measured
in the laboratory to the mean
MOE derived by Požgaj [3],
was defi ned and used as a con-
version factor for E and G pa-
rameters for Norway Spruce
only. Mechanical parameters
for English Oak are according
to [3] as there was no experi-
mental testing performed.

3. RESULTS
AND DISCUSSION
Prior to experimental work

the material testing was per-
formed. It was desired to
compare the properties of
the beams for all groups of

joints to ensure that the properties of materials do not
infl uence the fi nal mechanical properties. Also, the
properties of materials were needed for the numerical
models. For Norway Spruce the resulting mean MOE
from bending tests was 9300 MPa and the mean density
of this timber was 500 kg/m3.

3.1. Experimental results

First, a failure pattern that is a reliable source of in-
formation about joints’ behavior was analyzed. For each
test a failure pattern was recorded and investigated.
There were three common failure modes observed:
(a) tensile failure perpendicular to grains occurred in
a beam near dowels or propagating from the inclined
face; (b) fl exural failure occurring near the lap’s limited
cross-section at the bottom of beam, and (c) shear fail-
ure of wooden dowels (Fig. 4). It is important to note

Table 1. Material model for beams (Norway Spruce) and dowels (English Oak) used in FEA

Wood
MOET EL ER ET GLR GLT GRT υLR υLT υRT

MPa MPa MPa MPa

Norway Spruce 7940 15424* 892* 326* 647* 535* 60* 0.014 0.557 0.023

English Oak 13066 11778 1028 2046 1100 234 1041 0.064 0.37 0.033

* modifi ed with factor k = 9300/8210

(a)

(b)

(c)

Fig. 4. Common failure patterns (a), (b), and (c)

84 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

that mode (c) was observed in all T/B experiments for
the joints with the 60 degree faces and only in one T/B
experiment for joints with 45 degree faces. Among all
the other experiments the mode (a) was the most com-
mon failure pattern.

Experimental testing was used to analyze mechani-
cal behavior of the jointed beams. The behavior is best
illustrated using force-displacement graphs (Fig. 5).
It is common that after the initial linear behavior the
jointed beams fail in a sudden and brittle manner. The
linear stiffness ‘k_lin’ and the ultimate loads ‘F_max’
were recorded and tabled (Table 2). Results for differ-
ent loading arrangements were compared for beams
with the 60-degree joints and the 45-degree joints.

The beams with 60-degree joints were tested only in
combined loads arrangements T/B and C/B. The pure
bending test was not performed because it is assumed
that the 45-degree joints are more effi cient in carry-
ing bending moment. Experimental tests show that
applying combined T/B results in signifi cantly lower
stiffness ‘k_lin’ and load carrying capacity ‘F_max’ in
comparison to the beams subjected to combined C/B
(Table 2). The common failure mode (c) for the T/B
tests indicates that tensile force subjected to a beam
changes its failure pattern. Tension highly infl uences
the load accumulation in the dowels that fi nally fail in
shear. On the contrary, in C/B tests the failure pattern
is (a) (Fig. 4) and it is as for bending tests for 45-degree
joints. It is recognized that the behavior of the beams
in the combined C/B testing is controlled by bending.

For the 45-degree joints the three types of tests
were performed: the three-point bending test, com-

bined T/B test, and combined C/B test. It was seen
that the beams subjected to T/B result in lower stiff-
ness and slightly lower carrying capacity than the
beams under pure bending. On the contrary, the C/B
tests show that applying compression to a jointed
beam subjected to bending has a positive influence
on the stiffness while carrying capacity of the beams
slightly decreases if compared to pure bending tests.
Nevertheless, the results of the C/B tests for the 45
degree joints are much lower than for the 60 degree
joints. Therefore, it may be recommended to use the
60 degree joints for the rafter prostheses that carry
both compression and bending loads. For the 60 de-
gree joints the compression forces help interlocking
of the joint’s faces which improves the mechanical
performance of the whole beam.

Furthermore, the T/B tests for 45 and 60 degree
joints again show that the angle of the contact face in-
fl uences joint’s performance. The beams with the joints
with 45 degree face show higher results because with
the lower angle the bending force has a larger impact
on the joint’s behavior. It may be assumed that for the
joints with 60 degree faces the tensile load controls the
failure. Finally, it may be said that the tensile forces
highly impact the mechanical behavior of the lap scarf
joint with dowels; therefore joint’s geometry has to
be designed carefully and the strength of connectors
is of high importance. As oppose to the conclusions
from the C/B test, for the beams that carry combined
tension and bending the lap scarf joint with 45 degree
contact faces is more effi cient in the means of stiffness
and strength.

Table 2. Experimental and numerical results

Exp.
Type

No.
of

exp.

Experiments FEM Exp-FEM Error

k_lin stdev_k F_max stdev_F N
(T+; C-) Mmax@joint k_lin F_max Err_k Err_F

N/mm – kN – kN kNmm N/mm kN % %

b45 4 122.4 15.6 3.4 0.1 0 602 135.0 3.2 9.3 -5.9

tb45 4 103.0 13.8 3.1 0.4 1.2 542 127.0 2.7 18.9 -14.8

cb45 4 122.4 37.0 3.1 0.8 -3.1 420 157.0 7.4 22.0 58.0

tb60 4 95.0 8.3 2.6 0.4 1.2 455 126.0 N/A 24.6 N/A

cb60 4 160.7 60.8 3.9 0.4 -3.9 550 159.0 5.4 -1.1 27.8

3f-b45 4 134.2 10.0 4.1 0.2 0 713 144.0 3.8 6.8 -7.2

3f-tb45 4 104.9 6.6 3.4 0.3 1.2 590 136.0 3.4 22.8 0.7

ref 10 162.7 33.3 6.2 1.5 0 N/A 160.0 N/A -1.7 N/A

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 85

Fig. 5. Force-displacement graphs

86 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Another comparison was made for the 45 degree
joints with the two-face geometry and for the three-
face geometry. Since it has been concluded that the 60
degree joints are more effi cient for combined com-
pression and bending the new three-face joints with
45 degree faces were tested only in pure bending and
combined T/B. Similarly to other experiments, the re-
sults indicate that tensile forces introduced to a jointed
beam subjected to bending negatively infl uence both
the linear stiffness and carrying capacity of the beam.
It is also seen that the beams with the three-face joints
provide the highest linear stiffness and strength of
beam among all specimens tested. These joints are also
considered the most authentic historically since the
most of the original material is intact. Also, the three-
face joints are considered more aesthetic.

3.2. FEA RESULTS

Stiffness values computed using data obtained
from FE models show that all beams, regardless the
load arrangement, reach similar stiffness (Table 2).
That confi rms the fi ndings from experimental work.
Furthermore, the trend of the highest stiffness for C/B
loading and the lowest for T/B loading is also observed
in FEA. The model provides a low relative error for
stiffness ‘Err_k’ (Table 2) therefore the FEM results can
be considered credible and can be used for the failure
estimation of the beams ‘FEM F_max’. However, one
issue regarding FE modeling of the C/B combined
loading should be mentioned. The stiffness and the
maximal force assessed by FE method in C/B are far
higher from those observed in the experiments. This
can be caused by the extensive friction infl uence of the
FE model. However, to recognize such a friction coef-
fi cient, a lot of experiments has to be performed which
can go out of focus of the article and can be a subject
of a separate research.

Failure of the jointed beams in FEA is calculated
using the force distribution around the dowels since
the timber joint mostly failed in tension perpendicular
to grains near dowels’ holes. That approach was already
taken and proven to fairly estimate the experimental re-
sults by Arciszewska-Kędzior et al. [7]. This approach
focuses on analyzing the load distribution around
the dowels in the joint and selecting the most loaded
dowel to estimate the failure of the whole connection.
Failure of timber connections is well described in many
design codes when assuming that the ductile failure is
observed. The European Yield Model (EYM) which
is based on Johansen theory [2] and incorporated into
Eurocode EC5 [1] is a very useful tool to estimate the
failure loads for timber connections. However, the
EYM considers scenarios only for the ductile failure.
Many researchers expressed their concern to intro-
duce the brittle splitting failure criterion for timber
connections into design codes or expand the existing
criteria that are not as precise as the EYM for the duc-
tile failures [4], [5], [6]. The brittle failure rather than

a ductile failure is the case analyzed in this research and
therefore the EYM cannot be used to calculate failure
loads for the examined joints. For the brittle splitting
failure the EC5 introduces a very simple and general-
ized equation based on beams’ dimensions and connec-
tors’ location. EC5 [1] proposes a following equation:

 (1)

Where, F90,Rk (N) is a splitting force perpendicular
to grain, b (mm) is the width of the beam, h (mm)
is the height of the beam, and he (mm) is the loaded
edge distance. The factor ‘14’ (N/mm1.5) given in the
equation is essentially based on timber properties.
EC5 [1] recommends comparing the splitting failure
force with the half of the load applied to the connec-
tion. Nevertheless, it has been proven experimentally
by Jensen [4] that the splitting failure load should be
compared with the total force applied to the connec-
tion. For the purpose of this research Jensen’s approach
is adopted [4].

For all the joints the loaded edge distance was taken
as 18 mm since it was observed during experimental
work that the bottom holes are prone to potential
cracks. The splitting force perpendicular to grain F90,Rk
resulted in 5020 N and was compared with the sum
of forces around each dowel coming from numerical
analysis. It was observed that the bottom dowel located
toward the center of the beam is the most loaded loca-
tion for each load arrangement. This dowel was used to
estimate the fi nal failure force for the numerical model
FEM ‘Fmax’ (Table 2). Results show that the model
estimates very closely the linear stiffness and the load
carrying capacities. Estimation was not made for the 60
degree joints in T/B tests since it was concluded from
the experimental work that the failure mode is related
to a shear failure of the dowels.

4. CONCLUSIONS

This study aimed to analyze mechanical behav-
ior of the lap scarf joint with oblique contact faces
and wooden dowels. The mechanism of the joint’s
performance under different load arrangements was
recognized. Experimental tests and numerical models
helped understanding loads distribution in the joints
and recognize the key parameters infl uencing beam’s
behavior.

It was concluded from both experimental testing
and numerical modeling that the beam with a joint with
45-degree faces under combined axial compression
and bending can carry slightly lower loads and shows
unchanged stiffness than the joint subjected to pure
bending. Therefore, testing the joints in combined
compression and bending to gather the mechanical

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 87

parameters can be neglected as the pure bending is
a good indicator of the joint’s performance. Also, the
test set-up for the pure bending testing is less dif-
fi cult than for combined load testing. Nevertheless,
combined C/B testing was useful to realize that the
60-degree joints perform better under combined C/B
than the 45-degree joints which are assumed to be the
most effi cient under the pure bending loads. Therefore,
it may be recommended to use the 60-degree joints for
reparation of rafters in historical trusses.

Furthermore, the lap scarf joint under combined
axial tension and bending shows the lowest stiffness
and strength. Therefore, this load arrangement is the
most critical for the joint’s performance. Experimental
results show, that the decrease in stiffness and carrying
capacity obtained from the T/B tests is not signifi cant,
however, the failure pattern changes. It has been con-
cluded that for the beams that carry combined tension
and bending the joint with 45-degree faces is more ef-
fi cient in both stiffness and strength. Experiments also
show that failure of joints subjected to T/B depends
on connectors’ strength therefore it is important to
carefully analyze the lap scarf joints that will be used
for repairing beams that carry combined tension and
bending loads.

Numerical models indicate that in all three load
arrangements: pure bending, combined compression
and bending, and combined tension and bending the
bottom dowels are loaded more than the top dowels.
Furthermore, it is the bottom dowel located toward
the center of the beam that is loaded the most among
all four dowels. Therefore, the failure is expected near
this dowel and it has been confi rmed by several failure
patterns observed during the experiments. Further-

more, combination of FEA results and EC equation for
brittle failure of connections loaded perpendicular to
grains may be used to effectively estimate the stiffness
and load carrying capacity of the beam with lap scarf
joint with inclined faces and dowels. Nevertheless, in
connections highly impacted by the tensile forces for
which wooden dowels fail in shear the EYM should be
used for strength calculations.

Lastly, it has been proven that a 45 degree joint
with three contact faces is more efficient mechani-
cally than the connection provided by a joint with
two contact faces. Moreover, this type of joint is more
aesthetic and since it allows maintaining more of the
original material. Therefore, the authenticity of the
repaired structure is not highly impacted. Neverthe-
less, the three-face joint is a more complicated and
time demanding connection than the two-face joint
for the manufacturers. Concluding, the three-face
joint has to be used when a higher strength and stiff-
ness are required. For the beams that will perform
well with slightly reduced strength the two-face joint
is suitable.

Lastly, it was calculated using experimental data
that a jointed beam with a scarf joint with oblique
contact faces and wooden dowels in the three-point
bending test provides between 60% of the original
beams’ strength and the linear stiffness of beam is not
infl uenced signifi cantly.

ACKNOWLEDGEMENTS

The authors thank to project NAKI DF-
12P01OVV004 provided by the Ministry of Culture
of the Czech Republic.

REFERENCES

[1] CEN/TC250. EuroCode 5. EN 1995–1–1:2004 (E)
Design of Timber Structures.

[2] Johansen K.W. Theory of timber connections. Pu-
blication 9, International Association of Bridge and
Structural Engineering, 1940.

[3] Požgaj A., Chovanec D., Kurjatko S., Babiak M.
Štruktúra a vlastnosti dreva. Príroda, Bratislava,
1997.

[4] Jensen J.L., Girhammar U.A., Quennevielle P., Käl-
lsner B. Splitting of beams loaded perpendicular to
grain by connections – Simple fracture mechanics
model. In: Proc. WCTE 2012 – World Conference
on Timber Engineering, Auckland, New Zeland,
2012.

[5] Quenneville J.H.P. Design of Bolted Connections:
A Comparison of a Proposal and Various Existing

Standards. In: Proc. WCTE 2008 – World Conferen-
ce on Timber Engineering, Miyazaki, Japan, 2008.

[6] Quenneville J.H.P., Mohammad M. Design method
for bolted connections loaded perpendicular-to-gra-
in. Canadian Journal of Civil Engineering 2001;28:
949-959.

[7] Arciszewska-Kędzior A., Kunecký J., Hasníková
H., Sebera V. Lapped scarf joint with inclined faces
and wooden dowels: experimental and numerical
analysis. Engineering Structures 2015;94:1-8.

[8] Kunecký J., Sebera V., Hasníková H., Arciszewska-
-Kędzior A., Tippner J., Kloiber M. Experimental
assessment of historical full-scale timber joint
accompanied by a fi nite element analysis and digi-
tal image correlation. Construction and Building
Materials 2014;76:24-33.

88 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Streszczenie
Artykuł poświęcony jest analizie pracy mechanicznej

połączeń zakładkowych z zamkiem ukośnym i drewnia-
nymi kołkami, które są powszechnie stosowane podczas
prac naprawczych uszkodzonych belek w konstrukcjach
zabytkowych. Przeprowadzono testy badawcze oraz
analizę numeryczną w celu sprawdzenia parametrów
mechanicznych, takich jak sztywność oraz wytrzymałość
tego typu protez. Badania koncentrowały się na analizie
pracy połączeń w warunkach obciążenia złożonego, gdy
element poddawany był działaniu naprężeń ściskających
i zginających, oraz rozciągających i zginających. Prowa-
dzący testy starali się symulować rzeczywiste warunki
obciążenia, jakim poddawane są zabytkowe drewniane
wiązary dachowe, takie jak połączone naprężenia ściska-
jące i zginające oddziałujące na krokwie lub naprężenia
rozciągające i zginające oddziałujące na belki wiązarowe.
Przeprowadzono testy połączeń belek w pomniejszo-
nej skali, poddanych czystemu zginaniu, obciążeniom
złożonym ściskającym i zginającym oraz obciążeniom
złożonym rozciągającym i zginającym. Następnie przy-
gotowano Model Elementów Skończonych, na którym
zweryfi kowano wyniki otrzymane w eksperymentach
oraz posłużono się nim do określenia wytrzymałości
połączonych belek. Możliwość zastosowania połączeń na
zakładkę z zamkiem i kołkami drewnianymi do naprawy
zniszczonych elementów konstrukcyjnych w zabytko-
wych wiązarach dachowych analizowana była pod kątem
wytrzymałości i sztywności złącza. Ponadto przepro-
wadzono analizę autentyczności i kwestii estetycznych
użycia tego typu protezy w zabytkowych konstrukcjach
drewnianych, testując dwa rodzaje złączy na zakładkę
z zamkiem – o dwóch licach i o trzech licach.

Abstract
The paper focuses on analyzing mechanical behav-

ior of a lap scarf joint with inclined contact faces and
wooden dowels which is a commonly used connection
for repairing damaged beams in historical structures.
Experimental and numerical analysis were performed
to investigate mechanical parameters such as stiffness
and strength of this type of prosthesis. This study
concentrates on investigating joints behavior under
combined loading, compression and bending, and ten-
sion and bending. It was desired to simulate the real
loading conditions found in historical timber trusses
such as combined compression and bending for rafters
or tension and bending for tie beams. Experimental
work has been designed for testing the jointed beams
in small scale subjected to pure bending, combined
compression and bending and combined tension and
bending. Finally, a fi nite element model was con-
structed and validated using experimental output and
further used for estimating the strength on the jointed
beams. Applicability of the lap scarf joint with wooden
dowels for reparation of damaged structural members
in historical trussed roofs is discussed in terms of the
joint’s strength and stiffness. Moreover, authenticity
and aesthetics of such prosthesis for historical timber
structures was explored through testing two different
types of lap scarf joints i.e. two-face and three-face
joints.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 89

NAUKA SCIENCE

WPROWADZENIE

Teodor Talowski to jeden z najznakomitszych
polskich architektów. Tworzył na przełomie XIX i XX
wieku, a jego projekty powstawały w duchu „modnego”
wówczas eklektyzmu. Talowski był autorem zarówno
obiektów użyteczności publicznej, jak i budynków
mieszkalnych. Pomimo iż sylwetka Talowskiego jako
twórcy była i jest przedmiotem badań architektów oraz
historyków sztuki, wciąż można spotkać się z ciekawymi,
nieopracowanymi do tej pory wątkami jego twórczości.
Takim wątkiem jest zrealizowany projekt Talowskiego
gimnazjum w Nowym Targu.

TEODOR TALOWSKI

Teodor Talowski urodził się w 1857 roku w Zassowie
pod Tarnowem, a zmarł w 1910 roku we Lwowie. Do
dzisiaj uważany jest za jednego z najwybitniejszych pol-
skich architektów przełomu XIX i XX wieku. Twórczość
Talowskiego osadzona jest w eklektyzmie, wykazując
mocne związki z historyzmem oraz secesją.

Architekt swoją edukacją rozpoczął w krakowskim
gimnazjum. W 1875 roku wyjechał na studia do Wiednia,
gdzie studiował na tamtejszej Politechnice. Jednym z wy-
kładowców Talowskiego był znany wiedeński architekt

INTRODUCTION

Teodor Talowski is one of the most brilliant Polish
architects. He worked at the turn of the 19th and 20th
century, and his projects were designed in the spirit of
the then fashionable eclecticism. Talowski was the au-
thor of both public utility objects and houses. Although
the personage of Talowski as an artist has been the
subject of research of architects and art historians, one
can still encounter interesting, yet unstudied themes
in his work. Such a theme is the realised project by
Talowski of a gymnasium in Nowy Targ.

TEODOR TALOWSKI

Teodor Talowski was born in 1857 in Zassow near
Tarnow, and died in 1910 in Lviv. Even today he is
believed to have been one of the most brilliant Polish
architects of the turn of the 19th and 20th century. The
works of Talowski are set in eclecticism, showing strong
connections with historicism and secession.

The architect started his education in a gymnasium
in Krakow. In 1875 he went to study in Vienna, where
he studied at the University of Technology. One of
Talowski’s lecturers was a well-known Viennese ar-
chitect Karol König. After a two-year stay in Vienna,

Michał Krupa*

Twórczość Teodora Talowskiego i jego zapomniany projekt
Gimnazjum S. Goszczyńskiego w Nowym Targu.
Historia i uwagi do rewaloryzacji

The works of Teodor Talowski and his forgotten project
of S. Goszczyński Gymnasium in Nowy Targ.
History and remarks on revalorisation

Słowa kluczowe: Teodor Talowski, gimnazjum
S. Goszczyńskiego w Nowym Targu, rewaloryzacja

Key words: Teodor Talowski, S. Goszczyński
gymnasium in Nowy Targ, revalorisation

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* dr inż. arch., Zakład Urbanistyki i Architektury, Wydział
Budownictwa, Inżynierii Środowiska i Architektury, Poli-
technika Rzeszowska

* dr inż. arch., Unit of Urban Planning and Architecture, Depart-
ment of Building, Environmental Engineering and Architecture,
Rzeszow University of Technology

Cytowanie / Citation: Krupa M. The works of Teodor Talowski and his forgotten project of S. Goszczyński Gymnasium in Nowy Targ. History and remarks on
revalorisation. Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:89-99

Otrzymano / Received: 16.06.2016 • Zaakceptowano / Accepted: 04.07.2016 doi:10.17425/WK46TALOWSKI

90 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Ryc. 1. Projekt kościoła św. Stanisława Biskupa w Dobrzechowie,
arch. T. Talowski, 1888–1895, [w:] T. Talowski, Projekty kościołów,
Kraków, 1897, s.v.
Fig. 1. Project of the church of St. Stanislaw the Bishop in Do-
brzechow, arch. T. Talowski, 1888–1895, [in:] T. Talowski, Church
Designs, Krakow, 1897, s.v.

Ryc. 2. Projekt przebudowy kościoła pw. św. Stanisława Biskupa
w Łańcucie, arch. T. Talowski, 1894, [w:] T. Talowski, Projekty ko-
ściołów, Kraków, 1897, s.v.
Fig. 2. Project of alterations to the church of St. Stanislaw the Bishop
in Łańcut, arch. T. Talowski, 1894, [in:] T. Talowski, Church Designs,
Krakow, 1897, s.v.

Ryc. 3. Projekt kościoła pw. św. Kazimierza w Nowym Sączu (kaplica
szkolnej kolonii robotniczej), arch. T. Talowski, 1896, [w:] T. Talowski,
Projekty kościołów, Kraków, 1897, s.v.
Fig. 3. Project of the church of St. Kazimierz in Nowy Sącz (chapel of
the school workers’ colony), arch. T. Talowski, 1896, [in:] T. Talowski,
Church Designs, Krakow, 1897, s.v.

Ryc. 4. Projekt kościoła pw. Nawiedzenia Najświętszej Marii Panny
w Suchej Beskidzkiej, arch. T. Talowski, 1895, [w:] T. Talowski,
Projekty kościołów, Kraków, 1897, s.v.
Fig. 4. Project of the church of the Visitation of the Virgin Mary in
Sucha Beskidzka, arch. T. Talowski, 1895, [in:] T. Talowski, Church
Designs, Krakow, 1897, s.v.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 91

Karol König. Po dwuletnim pobycie w Wiedniu Talowski
kontynuował naukę we Lwowie, gdzie ostatecznie ukoń-
czył studia. W roku 1881 architekt powrócił do Krakowa.
W tym samym roku Talowski rozpoczął pracę na stanowi-
sku asystenta na Wydziale Budownictwa w Wyższej Szkole
Techniczno-Przemysłowej, gdzie kilka lat później został
profesorem rysunku i budownictwa. Po dziesięcioletnim
pobycie i pracy w Krakowie o Talowskiego upomniał
się ponownie Lwów i tamtejsza Politechnika, oferując
mu kierownictwo katedry rysunku, a następnie katedry
kompozycji architektury średniowiecznej. Około 1906
roku Talowski poważnie zachorował, co doprowadziło
w konsekwencji do jego przedwczesnej śmierci1.

Talowski przez całe swoje życie zawodowe two-
rzył głównie na terenie Galicji, projektując budynki
użyteczności publicznej, a także domy prywatne. Do
pierwszej grupy realizacji tego wyjątkowego architekta
zaliczyć należy w pierwszej kolejności liczne obiekty
sakralne. Zaprojektował m.in. kościół św. Stanisława
Biskupa w Dobrzechowie; kościół pw. Najświętszego
Serca Jezusowego w Kamieniu; kościoły w Bóbrce
i we Wrocance; kościół pw. św. Stanisława Biskupa
w Łańcucie (przebudowa); kościół pw. św. Kazimierza
w Nowym Sączu; kościół pw. Najświętszego Serca
Pana Jezusa w Nowym Sączu; kościół pw. św. Zofi i
i św. Szczepana w Laszkach; kościół pw. Wszystkich
Świętych w Chorzelowie; kościół pw. Nawiedzenia
Najświętszej Marii Panny w Suchej Beskidzkiej; ko-
ściół pw. św. Anny w Wadowicach Górnych; kościół
pw. św. Antoniego Padewskiego w Nagoszynie; kościół
pw. św. Mikołaja w Przyszowej; kościół pw. św. Elżbiety
we Lwowie oraz kościół pw. Matki Boskiej Nieustającej
Pomocy w Tarnopolu2.

Kościoły te w większości zaprojektowano jako neo-
gotyckie, jednakże o dość skomplikowanym rysunku
rzutów, asymetrycznych bryłach oraz bardzo uroz-
maiconej i bogatej dekoracji. Z. Beiersdorf określił je
jako pomysłowe, a zarazem monumentalne. Większość
projektów kościołów autorstwa Talowskiego została
opublikowana w 1896 roku w wydawnictwie katalogo-
wym o charakterze wzornika architektonicznego.

Pisząc o kościołach projektu Talowskiego należy
zwrócić uwagę, że projektował on także ich wyposa-
żenie, kapice grobowe (w Chrzanowie, Kobylance)
oraz grobowce (m.in. własny grobowiec na cmentarzu
Rakowickim w Krakowie).

W grupie obiektów użyteczności publicznej, oprócz
kościołów, należy wymienić takie projekty Talowskie-
go, jak gmachy Towarzystwa Gimnastycznego Sokół
(w Krakowie, Jarosławiu, Jaśle – niezrealizowany);
rozbudowy istniejących Sokolni (w Wadowicach oraz
Rzeszowie); obiekty szpitalne (bonifratrów w Krakowie,
w Okocimiu, w Suchej Beskidzkiej); szkoły, w tym gim-
nazja (w Okocimiu, Dębicy, Nowym Targu). Budynki
te, podobnie jak kościoły, stały się ważnymi elementami
krajobrazu kulturowego Galicji z przełomu XIX i XX
wieku, a ich stylistyka pozostała w duchu historyzmu3.

Szczególnie dużą grupą realizacji Architekta są
budynki prywatne, które można zasadniczo podzielić

Talowski continued his education in Lviv, where he
fi nally graduated from university. In the year 1881,
the architect returned to Krakow. In the same year
Talowski started working as an assistant at the building
Department of the Technical-Industrial College, where
a few years later he became a professor of drawing
and construction. After a ten-year stay and work in
Krakow, Lviv and the University of Technology asked
for Talowski again, offering him the Chair of Draw-
ing, and later the Chair of Composition of Medieval
Architecture. Around 1906 Talowski became seriously
ill, which led in consequence to his premature death1.

Throughout his whole professional life, Talowski
worked mainly in Galicia, designing public utility
buildings as well as private houses. The fi rst group of
realisations by this outstanding architect comprises pri-
marily numerous religious objects. He designed e.g. the
church of St. Stanislaw the Bishop in Dobrzechow; the
church of the Most Sacred Heart of Jesus in Kamien;
the church in Bóbrka; in Wrocanka; the church of St.
Stanislaw the Bishop in Łańcut (alteration); the church
of St. Kazimierz in Nowy Sącz; the church of the Most
Sacred Heart of Jesus in Nowy Sącz; the church of St.
Sophia and St. Stephen in Laszki; the church of All
Saints in Chorzelow; the church of the Visitation of
the Virgin Mary in Sucha Beskidzka; the church of St.
Anna in Wadowice Górne; the church of St. Anthony
of Padua in Nagoszyn; the church of St. Nicholas in
Przyszowa; the church of St. Elizabeth in Lviv and the
church of Our Lady of Perpetual Succour in Tarnopol2.

Those churches were mostly designed as neo-goth-
ic, however with fairly complicated outline of projec-
tions, asymmetrical shapes and extremely varied and
lavish decoration. Z. Beiersdorf described them as both
ingenious and monumental. The majority of churches
designed by Talowski were published in 1896 in the
catalogue resembling an architectonic pattern book.

When writing about churches designed by Talowski,
one has to notice that he also designed their fi ttings,
burial chapels (in Chrzanow, Kobylanka) and tombs
(e.g. his own tomb in the Rakowicki Cemetery in
Krakow).

The group of public utility objects, besides
churches, encompasses such projects by Talowski as:
buildings of the Sokół Gymnastic Association (in Kra-
kow, Jarosław, Jaśle – not realised); extensions of the
existing Sokol buildings (in Wadowice and Rzeszow);
hospital objects (Fatebenefratelli Hospital in Krakow,
in Okocim, in Sucha Beskidzka); schools, including
gymnasiums (in Okocim, Dębica, Nowy Targ). Those
buildings, like the churches, became important ele-
ments of the cultural landscape of Galicia from the turn
of the 19th and 20th century, ant their stylistics retained
the spirit of historicism3.

A particularly large group of the architect’s realisa-
tions comprises private buildings which can be basically
divided into manors and palaces, and tenement houses
located mainly in Krakow. The following can serve as
examples of numerous residential objects designed

92 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

na dwory i pałace oraz na kamienice mieszczańskie,
zlokalizowane głównie w Krakowie. Jako przykłady
licznych obiektów rezydencjonalnych, które projektował
Talowski, można podać m.in. pałac ordynata Czarkow-
skiego-Golejewskiego w Wysuczce; pałac Żeleńskich
w Grodkowicach; pałac książąt Czertwertyńskich
w Kijowie oraz dwory: Dąbrowskich w Michałowicach,
Skrzeczyńskich w Lubzinie czy dwór Dobieckich w Cia-
nowicach4. Wyjątkową grupę w twórczości architekta
stanowią kamienice mieszczańskie, w tym domy własne
architekta. Szczególnie cenne są: kamienica „Festina
Lente” (1887) przy ul. Retoryka; „Pod Pająkiem”(1889),
zbudowana w Krakowie na rogu ul. Karmelickiej oraz
Batorego oraz kamienica „Pod Śpiewającą żabą” (1890)
u zbiegu ul. Retoryka i Wolskiej5.

Podsumowując powyższe, pobieżne jedynie przy-
bliżenie twórczości architekta Teodora Talowskiego

by Talowski: e.g. the palace of entailer Czarkowski-
Golejewski in Wysuczka; the Żeleński family palace
in Grodkowice; the Prince Czertwertyński palace in
Kiev and the Dąbrowski family manor in Michałowice,
of the Skrzeczyński family in Lubzin, or the Dobiecki
family manor in Cianowice4. A unique group among
the architect’s works are townsmen’s tenement houses,
including own houses of Talowski. Particularly valu-
able are: the “Festina Lente” (1887) tenement house
in Retoryka Street; “Under the Spider” (1889), built
in Krakow on the corner of Karmelicka and Batorego
Streets, and the tenement house “Under the Singing
Frog” (1890) at the junction of Retoryka and Wolska
Streets5.

To sum up the works of architect Teodor Talowski,
sketchily outlined above, it has to be emphasised that he
has been an eminent personage in Polish architecture

Ryc. 5. Projekt ławki w kościele św. Stanisława Biskupa w Dobrze-
chowie, arch. T. Talowski, 1895, [w:] T. Talowski, Projekty kościołów,
Kraków, 1897, s.v.
Fig. 5. Project of the stall in the church of St Stanislaw the Bishop
in Dobrzechow, arch. T. Talowski, 1895, [in:] T. Talowski, Church
Designs, Krakow, 1897, s.v.

Ryc. 6. Projekt grobowca rodzinnego na cmentarzu Rakowickim
w Krakowie, arch. T. Talowski, 1888, ryc. [w:] T. Talowski, Projekty
kościołów, Kraków, 1897, s.v.
Fig. 6. Project of family tomb in the Rakowicki Cemetery in Kra-
kow, arch. T. Talowski, 1888, fi g. [in:] T. Talowski, Church Designs,
Kraków, 1897, s.v.

Ryc. 7. Grobowiec rodzinny projektu T. Talowskiego na cmentarzu Rakowickim w Krakowie, stan istniejący. Fot. M. Krupa, 2016
Fig. 7. Family tomb designed by T. Talowski in the Rakowicki Cemetery in Krakow. Current state. Photo: M. Krupa, 2016

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 93

Ryc. 9. Gimnazjum im. króla Władysława Jagiełły (wcześniej im.
Franciszka Józefa) w Dębicy na archiwalnej pocztówce z pocz.
XX wieku. Widok od południowego-wschodu. Pocztówka [w:]
archiwum autora
Fig. 9. King Władysław Jagiełło Gymnasium (formerly Franz Joseph
Gymnasium) in Dębica on an archive postcard from the beginning of
the 20th century. View from south-east. Postcard [in:] author’s archive

Ryc. 8. Projekt szkoły w Okocimiu, arch. T. Talowski, 1895, ryc. [w:]
T. Talowski, Projekty kościołów, Kraków, 1897, s.v.
Fig. 8. Project of a school in Okocim, arch. T. Talowski, 1895, fi g.
[in:] T. Talowski, Church Designs, Kraków, 1897, s.v.

Ryc. 10. Kamienica „Festina Lente” przy ul. Retoryka w Krakowie.
Stan istniejący. Fot. M. Krupa, 2016
Fig. 10. “Festina Lente” tenement house in Retoryka Street in Kra-
kow. Current state. Photo: M. Krupa, 2016

Ryc. 12. Kamienica „Pod Śpiewającą żabą” u zbiegu ul. Retoryka
i Wolskiej w Krakowie. Stan istniejący. Fot. M. Krupa, 2016
Fig. 12. Tenement house “Under the Singing Frog” on the junc-
tion of Retoryka and Wolska St. in Krakow. Current state. Photo:
M. Krupa, 2016

Ryc. 11. Kamienica „Pod Pająkiem”, na rogu ul. Karmelickiej oraz
Batorego w Krakowie. Stan istniejący. Fot. M. Krupa, 2016
Fig. 11. Tenement house “Under the Spider”, on the corner of
Karmelicka and Batorego St. in Krakow. Current state. Photo:
M. Krupa, 2016

94 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

należy podkreślić, że był on i nadal jest postacią wybitną
w architekturze polskiej przełomu XIX i XX wieku.
Jego działalność podporządkowania była eklektyzmowi,
z wyraźnym naciskiem na inspiracje manieryzmem ni-
derlandzkim i gotykiem6. Obiekty projektu Talowskiego
charakteryzują się także wyjątkową malowniczością,
którą architekt osiągał za pomocą ekspresji, asymetrii
oraz detalu i bogatej ornamentyki.

ZAPOMNIANY PROJEKT
TALOWSKIEGO GIMNAZJUM

W NOWYM TARGU
W północno-wschodniej części Nowego Targu,

w pobliżu rzeki Dunajec w pierwszej dekadzie XX wieku
wzniesiono nowy, okazały gmach gimnazjum miejskiego,
którego patronem został Seweryn Goszczyński. Gimna-
zjum, obecnie pełniące funkcję liceum, jest najstarszą
szkołą średnią na terenie całego Podhala. Inicjatorem
jej powstania był ówczesny marszałek powiatu nowo-
tarskiego, Adolf Przerwa-Tetmajer z Ludźmierza, który
w 1862 roku z racji pełnionej funkcji zaszczepił w Radzie
Gminnej pomysł utworzenia w Nowym Targu szkoły
ponadpodstawowej. Zanim jednak miasto ostatecznie
przystąpiło do realizacji tego zamierzenia, minęło około
40 lat. Dopiero w 1904 roku gmina otrzymała zgodę na
założenie na terenie miasta gimnazjum. Autorem projektu
szkoły, o czym mało kto wie, był sławny w ówczesnym
okresie architekt – Teodor Talowski. Budowa gmachu
trwała około 2 lat i została ostatecznie ukończono w 1906
roku7. Pracami kierował inżynier Eugeniusz Katerla8.

Budynek gimnazjum jest okazałym 5-kondygna-
cyjnym (z piwnicami oraz poddaszem) obiektem o ku-
baturze 19 570 m3 i powierzchni zabudowy 1020 m2.
Jego wysokość wynosi 24,29 m, a skrajne wymiary
rzutu: 63,16 × 27,76 m. Gimnazjum zaprojektowano
w duchu znamiennego dla Talowskiego i ówczesnych
czasów historyzmu. Obiekt wzniesiono z cegły z cha-
rakterystycznym kamiennym cokołem wokół. Okna
są podkreślone tynkowanymi opaskami, stanowiącymi
kontrast do ceglanej fasady. Ciekawym elementem jest
forma architektoniczna głównego portalu wejściowego,
który podkreślono detalem (kolumnami) nawiązują-
cym do romanizmu. Takie nawiązania w twórczości
Talowskiego występowały dość rzadko, gdyż architekt
najczęściej inspirował się manieryzmem niderlandzkim
oraz gotykiem. Elewacja frontowa jest rozbudowana.
W jej centralnej części Talowski zaprojektował 5-osiowy
ryzalit, lekko wysunięty przed lico korpusu, po bokach
zaś 6-osiowe skrzydła obiektu. Elewacja tylna – północ-
na – jest nieco bardziej podzielona. Tutaj na plan pierw-
szy również wysuwa się ryzalit. Jest on jednak nieco
mniejszy, 3-osiowy, związany funkcjonalnie z główną,
reprezentacyjną klatką schodową. Po jego bokach Ta-
lowski wyraźnie zaznaczył skrzydła korpusu, tworzące
w rzucie, wraz z ryzalitem, literę E. Elewacje boczne są
skromniejsze, zachodnia jest 5-osiowa i podobnie jak
frontowa i tylna posiada na środku niewielki ryzalit,
w którym zlokalizowano wejście boczne do budynku.

of the turn of the 19th and 20th century. His activity was
subordinate to eclecticism, with a distinct emphasis
on Dutch mannerism and Gothic inspirations6. Ob-
jects designed by Talowski are also characterised by
unique picturesqueness which the architect achieved
by means of expression, asymmetry and details of lav-
ish ornamentation.

THE FORGOTTEN PROJECT OF
GYMNASIUM IN NOWY TARG BY

TALOWSKI
In the north-east part of Nowy Targ, close to the

Dunajec River, during the fi rst decade of the 20th cen-
tury, a new impressive edifi ce of the municipal gym-
nasium was erected, the patron of which was Seweryn
Goszczyński. The Gymnasium, currently serving as the
Lyceum, is the oldest secondary school in the whole
Podhale region. The initiator of its foundation was the
then marshal of the Nowy Targ County Adolf Przerwa-
-Tetmajer from Ludźmierz who in 1862, because of his
function, suggested the idea of establishing a secondary
school in Nowy Targ to the County Council. However,
almost 40 years had passed before the town fi nally de-
cided to realise the idea. Only in 1904 did the district
obtain permission to found a gymnasium within the
town. Not many people know that the author of the
project of the school was the famous then architect –
Teodor Talowski. The construction of the building
took about two years and was fi nally completed in
19067. The building work was supervised by engineer
Eugeniusz Katerla8.

The gymnasium building is an impressive 5-storey
(with the basement and the attic) object with the vol-
ume of 19 570 m3 and the built-up area of 1020 m2.
It is 24.29 m high, and the extreme dimensions of the
projection are: 63.16 × 27.76 m. The gymnasium was
designed in the spirit of historicism typical for Talowski
and the period. The object was built from brick with
a characteristic stone plinth running around. Windows
are highlighted with plaster bands contrasting with the
brick facade. An interesting element is the architectonic
form of the main entrance portal that was highlighted
with details (columns) alluding to the Romanesque.
In Talowski’s works such allusions occurred relatively
seldom, since most frequently the architect was in-
spired by the Dutch mannerism and Gothic. The front
elevation is elaborate. In its central section Talowski
designed a 5-axis risalit, slightly protruding before the
bulk of the building, with 6-axis wings of the building
on both sides. The back – north – elevation is slightly
more divided. Also here the risalit comes into the
foreground; although it is slightly smaller, with 3 axes,
functionally connected to the main formal staircase. On
its sides Talowski clearly marked wings of the building
which, together with the risalit, form the shape of the
letter E on the plan. Side elevations are more modest,
the west one has 5 axes, and similarly to the front and
back ones, has a small risalit in the centre where the

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 95

Wschodnia z kolei jest asymetryczna z 4 osiami przesu-
niętymi w stronę elewacji północnej.

Wewnątrz budynku architekt przewidział reprezenta-
cyjną klatkę schodową usytuowana na osi budynku, sale
lekcyjne (m.in. gabinet przyrodniczy, geografi czno-hi-
storyczny, fi zyczny, rysunkowy), biblioteki (nauczyciel-
ską oraz dla uczniów), pomieszczenia administracyjne,
ambulatorium oraz mieszkania dla dyrektora szkoły
i woźnego. Przed budynkiem od strony północnej za-
projektowano boisko sportowe. Gimnazjum posiadało
także swój ogród botaniczny, ogródek kwiatowy oraz
wolny plac przeznaczony do rekreacji9.

UWAGI DO REWALORYZACJI
OBIEKTU

Budynek gimnazjum S. Goszczyńskiego w ciągu
ostatnich 100 lat był przedmiotem kilku remontów.
Remonty te nie ingerowały w formę obiektu, dzięki
czemu można stwierdzić, że obecne gimnazjum zasad-
niczo nie różni się od realizacji Talowskiego z początku
XX wieku. Budynek jest wpisany do rejestru zabytków
nieruchomych województwa małopolskiego (nr wpisu:
A-851 z 28.12.1998 [A-938/M]), jest zatem objęty ścisłą
ochroną konserwatorską.

Obecnie obiekt jest nieco zaniedbany, stąd aby przy-
wrócić mu dawną świetność, celowa jest rewaloryzacja
jego elewacji.

Prace konserwatorskie przy ceglanych elewacjach
budynku należy podzielić na kilka etapów. Najpierw
należy oczyścić obiekt metodą hydropiaskowania
niskociśnieniowego. Metoda ta jest przeznaczona do
czyszczenia elewacji ceglanych w obiektach zabytko-
wych. Następnie celowym jest usunięcie z powierzchni
fasad soli, grzybów, pleśni, glonów i innych zabrudzeń,
których nie uda się usunąć podczas hydropiaskowania.
Można w tym celu zastosować np. pastę czyszczącą
Fassadenreiniger-Paste fi rmy Remmers. Stan zacho-
wania cegieł i spoin jest dobry. Te pojedyncze, które
wymagają wzmocnienia, należy wzmocnić preparatem

side entrance to the building was located. The east
elevation is asymmetrical with 4 axes shifted towards
the north elevation.

Inside the building the architect designed a formal
staircase situated on the building axis, classrooms (e.g.
science “lab”, geography-history classroom, physics
lab, and arts classroom), libraries (for teachers and for
students), administrative rooms, ambulatory and rooms
where the headmaster and the school caretaker lived.
In front of the building on the north side a sports fi eld
was designed. The Gymnasium also had its botanical
garden, a fl ower garden and free recreation grounds9.

REMARKS ON THE OBJECT
REVALORISATION

During the last 100 years, the building of the S.
Goszczyński Gymnasium underwent a few renova-
tions. The renovations did not interfere with the form
of the object, thanks to which it can be said that the
present-day gymnasium does not basically differ from
the realisation by Talowski from the beginning of the
20th century. The building has been entered into the
monument register of the Lesser Poland Voivodeship
(entry no: A-851 from 28.12.1998 [A-938/M]), and
therefore is under strict conservation protection.

Currently the object is slightly neglected, thus it is
necessary to carry out a revalorisation of its elevations
in order to restore it to its former glory.

Conservation work on the brick elevations of the
building must be divided into several stages. Firstly,
the object has to be cleaned using the method of
low-pressure hydrosanding. The method is applied
for cleaning brickwork elevations in historic objects.
Next effl orescence, fungus, mould, algae and other
stubborn dirt, which were not cleaned in the course
of hydrosanding, have to be removed from the facades;
e.g. the cleaning paste Fassadenreiniger-Paste produced
by Remmers could be used for this purpose. The state
of preservation of brickwork and joints is satisfactory.

Ryc. 13. Gimnazjum S. Goszczyńskiego w Nowym Targu na
archiwalnej pocztówce z pocz. XX wieku. Widok od południo-
wego wschodu. Pocztówka [w:] archiwum autora
Fig. 13. S. Goszczyński Gymnasium in Nowy Targ on an archive
postcard from the beginning of the 20th century. View from south-
east. Postcard [in:] author’s archive

Ryc. 14. Gimnazjum S. Goszczyńskiego w Nowym Targu na archiwalnej
pocztówce z pocz. XX wieku. Widok od południa. Pocztówka [w:] archi-
wum autora
Fig. 14. S. Goszczyński Gymnasium in Nowy Targ on an archive postcard
from the beginning of the 20th century. View from south. Postcard [in:]
author’s archive

96 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Funcosil-Steinfestiger OH fi rmy Remmers. Nieliczne
ubytki w cegłach można wypełnić przy użyciu zaprawy
Ceresit Cr 43 lub preparatu Restauriermörtel SK fi rmy
Remmers. Z kolei ubytki w spoinach można uzupełnić
trasowo-wapienną zaprawą do spoinowania Fugenmör-
tel TK fi rmy Remmers. Kolejnym krokiem winna być
impregnacja hydrofobowa elewacji, do której można
zastosować Funcosil SNL fi rmy Remmers. Środek
ten zapewni elewacji ochronę przed wnikaniem wody
opadowej, bez zamykania porów i ograniczania dyfuzji
pary wodnej10.

Podobny przebieg prac konserwatorskich można
zalecić do rewaloryzacji kamiennego cokołu, który
biegnie na poziomie parteru wokół budynku. Należy
go wstępnie oczyścić metodą hydropiaskowania nisko-

The individual ones that require strengthening can be
repaired with Funcosil-Steinfestiger OH produced
by Remmers. Small missing pieces of brickwork can
be repaired by applying the Ceresit Cr 43 mortar or
Restauriermörtel SK produced by Remmers. Subse-
quently, gaps in joints can be re-fi lled with trass-lime
joint mortar such as Fugenmörtel TK produced by
Remmers. The next step ought to be hydrophobic
impregnation of the elevation for which Funcosil SNL
produced by Remmers can be used. The substance will
protect the elevation from precipitation water seeping
in, without closing pores and restricting the diffusion
of water vapour10.

A similar course of conservation treatment can
be recommended for the revalorisation of the stone

Ryc. 15. Nowy Targ z lotu ptaka. Na zdjęciu zaznaczono lokalizację Gimnazjum S. Goszczyńskiego. Fot. W. Gorgolewski, 2016
Fig. 15. Bird’s-eye view of Nowy Targ. Location of the S. Goszczyński Gymnasium is marked on the photo. Photo: W. Gorgolewski, 2016

Ryc. 16. Widok na elewację frontową dawnego Gimnazjum, obecnie
liceum S. Goszczyńskiego w Nowym Targu. Fot. M. Krupa, 2016
Fig. 16. View of the front elevation of the former Gymnasium,
nowadays S. Goszczyński Secondary School in Nowy Targ. Photo:
M. Krupa, 2016

Ryc. 17. Widok na elewację tylną dawnego Gimnazjum, obecnie
liceum S. Goszczyńskiego w Nowym Targu. Fot. M. Krupa, 2016
Fig. 17. View of the back elevation of the former Gymnasium,
nowadays S. Goszczyński Secondary School in Nowy Targ. Photo:
M. Krupa, 2016

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 97

ciśnieniowego, następnie usunąć z jego powierzchni
pozostałe zabrudzenia, których nie usunięto podczas
hydropiaskowania. W tym celu można ponownie za-
stosować pastę Fassadenreiniger-Paste fi rmy Remmers.
Gdyby metoda odsolenia muru nie była skuteczna, na-
leży zastosować kompresy odsalające. Stan zachowania
kamienia w cokole, podobnie jak cegieł na elewacji, jest
dobry. Pojedyncze miejsca, które wymagają wzmocnie-
nia, należy wzmocnić np. preparatem fi rmy Remmers
KSE 300. Zaprawy spoinujące oraz ich ubytki można
uzupełnić tymi samymi preparatami, które zastosowano
przy wzmocnieniu i ubytkach w spoinach na elewacji
ceglanej. Kolejno należy zaimpregnować cokół hydrofo-
bowo preparatem do stosowania na kamienne elewacje
obiektów zabytkowych, np. środkiem Funcosil FC fi rmy
Remmers11.

Cennymi detalami elewacji są zlokalizowany na
elewacji frontowej, wykonany ze stali napis „GIM-
NAZJUM” oraz ściągi murów. Elementy te należy
w pierwszej kolejności oczyścić z rdzy i pomalować
preparatem zawierającym taninę, aby zatrzymać proces
korozji, a następnie pokryć zabezpieczającą warstwą
farby do stali (do stosowania na zewnątrz), np. farbą
Lowigraf w kolorze identycznym z pierwotnym. Farba
ta jest farbą poliwinylową nawierzchniową do malo-
wania wyrobów kowalstwa artystycznego i renowacji
zabytków.

plinth which runs on the ground-fl oor level around
the whole building. It ought to be initially cleaned by
applying the low-pressure hydrosanding method, and
then removing stubborn dirt that still remained on its
surface after hydrosanding. Again the Fassadenreiniger-
Paste produced by Remmers can be used for this pur-
pose. If the method of removing effl orescence from
walls proves ineffective, compresses should be used
to remove salting stains. The state of preservation of
stonework in the plinth, as well as brickwork on the
elevation, is good. Individual spots that require repair
should be reinforced with e.g. the KSE 300 preparation
produced by Remmers. Joint mortars and their missing
fragments can be fi lled in with the same substances
that were applied for strengthening and fi lling in the
gaps in joints on the brick elevation. Next, the plinth
should be impregnated using hydrophobic treatment
to be applied on masonry elevations of historic objects,
like e.g, Funcosil FC produced by Remmers11.

Precious details of the elevation are: the inscription
“GIMNAZJUM” made of steel and located on the
front elevation, and wall tie bars. Firstly, those elements
have to be cleaned of rust and painted with a prepara-
tion containing tannin in order to stop the corrosive
processes, and then coated with a protective layer of
paint for steel (to be used outside) e.g. Lowigraf paint
in the colour identical to the original. It is a polyvinyl

Ryc. 18. Widok na elewację boczną (zachodnią) dawnego Gim-
nazjum, obecnie liceum S. Goszczyńskiego w Nowym Targu. Fot.
M. Krupa, 2016
Fig. 18. View of the side elevation (west) of the former Gymnasium,
nowadays S. Goszczyński Secondary School in Nowy Targ. Photo:
M. Krupa, 2016

Ryc. 19. Widok na portal wejściowy do budynku dawnego Gim-
nazjum, obecnie liceum S. Goszczyńskiego w Nowym Targu. Fot.
M. Krupa, 2016
Fig. 19. View of the entrance portal to the building of the former
Gymnasium, nowadays S. Goszczyński Secondary School in Nowy
Targ. Photo: M. Krupa, 2016

98 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Gzymsy, obramienia i pola wykończone tynkiem
także należy poddać zabiegom konserwacyjnym. Ele-
menty te trzeba najpierw oczyścić. Proces czyszczenia
można rozpocząć od wymienionej wyżej metody hy-
dropiaskowania, a następnie kontynuować przy użyciu
Fassadenreiniger-Paste. Ubytki konserwowanych
elementów trzeba uzupełnić mineralną szpachlówką
powierzchniową, np. Feinputz fi rmy Remmers do
stosowania podczas napraw tynków i renowacji zabyt-
kowych elewacji. Następnie przedmiotowe elementy
i powierzchnie należy pomalować farbą do stosowania
na zewnątrz w obiektach zabytkowych. Można zasto-
sować tutaj polikrzemianową farbę elewacyjną Nova-
lit F fi rmy KABE. Posiada ona obniżoną alkaliczność,
dzięki czemu wpływ czynników atmosferycznych na
jakość tworzonej powłoki malarskiej jest znacznie
zredukowany12.

PODSUMOWANIE

Podsumowując niniejszy artykuł należy zwrócić
uwagę na dwa ważne, poruszone wyżej aspekty. Pierw-
szy dotyczy rozległej i nie do końca przebadanej jeszcze
szczegółowo twórczości znakomitego architekta, jakim
był Teodor Talowski. Drugi z kolei zwraca uwagę na
potrzebę ochrony dziedzictwa, które pozostawił po so-
bie architekt, dziedzictwa w postaci niezliczonej ilości
kościołów, rezydencji, kamienic, szpitali oraz szkół.
Obiekty te do dzisiaj są ważnymi elementami krajobrazu
kulturowego polskich miast i wsi, o które trzeba dbać,
które należy chronić i rewaloryzować.

surface paint for coating artistic metalwork and reno-
vating historic objects.

Cornices, frames and areas fi nished in plaster also
should undergo conservation treatment, but fi rst those
elements have to be cleaned. The cleaning process can
start with the above mentioned hydrosanding method,
and then continue using the Fassadenreiniger-Paste.
Missing fragments of conserved elements have to be
fi lled in with mineral surface putty e.g. Feinputz pro-
duced by Remmers to be used for repairing plaster and
renovating historic elevations. Next the given elements
and surfaces ought to be covered with paint to be used
outside in historic objects; a polysilicate elevation paint
Novalit F produced by KABE can be applied here. It
has lower alkalinity, thanks to which the impact of
atmospheric factors on the quality of the applied coat
of paint is considerably reduced12.

SUMMARY

To sum up this article, one should emphasise the
two crucial above mentioned aspects. The fi rst con-
cerns the vast amount of not yet thoroughly researched
works of the brilliant architect, Teodor Talowski. The
other draws attention to the need for preserving the
heritage the architect has left, in the form of innumer-
able churches, residences, tenement houses, hospitals
and schools. Today those objects still constitute impor-
tant elements of the cultural landscape of Polish towns
and villages, which have to be taken care of, protected
and revalorised.

Ryc. 20. Widok na fragment elewacji frontowej budynku z napisem „Gimnazjum”. Fot. M. Krupa, 2016
Fig. 20. View of the fragment of the front elevation of the building with the “Gimnazjum” inscription. Photo: M. Krupa, 2016

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 99

Streszczenie
Niniejszy artykuł dotyczy problematyki zapomnia-

nego projektu Teodora Talowskiego, jakim jest gimna-
zjum im. S. Goszczyńskiego w Nowym Targu. Gimna-
zjum to zostało wzniesionee w 1906 roku w północno-
-wschodniej części miasta jako pierwsza szkoła średnia
na całym Podhalu. Tematyka rewaloryzacji obiektu
została zaprezentowana na tle szkicowo nakreślonej
twórczości Talowskiego jako jednego z najznakomit-
szych architektów przełomu XIX i XX wieku.

Abstract
This article addresses the issue of a forgotten project

by Teodor Talowski, namely the S. Goszczyński Gym-
nasium in Nowy Targ. The Gymnasium was realised
in 1906 in the north-east part of the city, as the fi rst
secondary school in the whole Podhale region. The
issue of the object revalorisation was presented against
the background of the sketchily outlined works of
Talowski as one of the most brilliant architects of the
turn of the 19th and 20th century.

BIBLIOGRAFIA (WYBÓR)

[1] Bałus W. Architektura sakralna Teodora Talowskie-
go. Zeszyty Naukowe Uniwersytety Jagiellońskie-
go, Prace z Historii Sztuki 1992(20):53-79.

[2] Beiersdorf Z. Architekt Teodor M. Talowski.
Charakterystyka twórczości. In: Sztuka 2 połowy
XIX wieku, Mat. Sesji SHS, PWN, Warszawa,
1973, 199-200.

[3] Chrzanowski T., Kornecki M. Sztuka Ziemi Kra-
kowskiej. Wyd. Literackie, Kraków, 1982.

[4] Grupa Projektowa ZERIBA, Program prac kon-
serwatorskich przy elewacjach I Liceum Ogólno-
kształcącego im. S. Goszczyńskiego w Nowym
Targu. Mpis, Kraków, 2015.

[5] Kanty Jagła J., Janczy F., Kudasik A. Z dziejów
Gimnazjum im. S. Goszczyńskiego w Nowym
Targu. Nowy Targ, 1994.

[6] Łoza S. Architekci i budowniczowie w Polsce.
Warszawa, 1954.

[7] Purchla J. Jak powstał nowoczesny Kraków. Wyd.
Literackie, Kraków, 1990.

[8] Sołtysik A. Język form Teodora Talowskiego
a współczesna kompozycja architektoniczna. Praca
doktorska, PWr, wrocław, 2012.

[9] Sprawozdanie Dyrekcji Państwowego Gimnazjum
w Nowym Targu za rok szkolny 1909–10. Wyd.
Nakładem Funduszu Naukowego, Nowy Targ,
1910.

[10] Sprawozdanie Dyrekcji Państwowego Gimnazjum
w Nowym Targu za rok szkolny 1920–21. Wyd.
Nakładem Funduszu Naukowego, Nowy Targ
1921.

[11] Talowski T. Projekty kościołów. Kraków, 1897.

1 Z. Beiersdorf, Architekt Teodor M. Talowski. Charakterystyka
twórczości, [w:] Sztuka 2 połowy XIX wieku, Mat. Sesji
SHS, Wyd. PWN, Warszawa 1973, s.199–200 oraz S. Łoza,
Architekci i budowniczowie w Polsce, Warszawa 1954, s.v.

2 W. Bałus, Architektura sakralna Teodora Talowskiego, „Zeszyty
Naukowe Uniwersytetu Jagiellońskiego”, Prace z Historii
Sztuki, 20 (1992), s. 53–79, passim oraz T. Talowski, Projekty
kościołów, Kraków, 1897, passim.

3 T. Chrzanowski, M. Kornecki, Sztuka Ziemi Krakowskiej,
Wyd. Literackie, Kraków, 1982, s. 524–525.

4 A. Sołtysik, Język form Teodora Talowskiego a współczesna kom-
pozycja architektoniczna, praca doktorska, PWr, 2012, passim.

5 Z. Beiersdorf, op. cit, passim oraz J. Purchla, Jak powstał
nowoczesny Kraków, Wyd. Literackie, Kraków 1990, s. 130.

6 Ibidem, s. 206.

7 A. Sołtysik, op. cit., s. 51.
8 J. Kanty Jagła, F. Janczy, A. Kudasik, Z dziejów Gimnazjum im.

S. Goszczyńskiego w Nowym Targu, Nowy Targ 1994, passim.
9 Sprawozdanie Dyrekcji Państwowego Gimnazjum w Nowym

Targu za rok szkolny 1909–10, Wyd. Nakładem Funduszu
Naukowego, Nowy Targ 1910, s. 66–67 oraz Sprawozdanie
Dyrekcji Państwowego Gimnazjum w Nowym Targu za rok
szkolny 1920–21, Wyd. Nakładem Funduszu Naukowego,
Nowy Targ 1921, s. 6.

10 Materiały fi rmy Remmers, www.remmers.pl (06.2016).
11 Ibidem.
12 Grupa Projektowa ZERIBA, Program prac konserwa-

torskich przy elewacjach I liceum ogólnokształcącego im.
S. Goszczyńskiego w Nowym Targu, mpis, Kraków 2015.

100 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

1. WPROWADZENIE

Zasób obiektów i miejsc zabytkowych nieustannie się
powiększa. Przybywa numerów w rejestrach i ewiden-
cjach, rośnie zainteresowanie społeczne, rozwija się moda
na wszystko, co dawne. Coraz częściej podejmowana jest
tematyka dotycząca obiektów o wartości historycznej na
arenie międzynarodowej. Relikty przeszłości stają się
inspiracją do wykreowania interesującej architektury
i nabierają nowego wyrazu. Wpis obiektu do rejestru
zabytków wiąże się jednak nie tylko z przywilejami, ale
również z koniecznością prawidłowego utrzymania bu-
dynku. Przywrócenie nieużytkowanego obiektu do lat
jego świetności bywa trudnym zadaniem. Konstruktorzy
i projektanci muszą zaplanować prace w taki sposób, aby
wzmocnić obiekt i umożliwić jego prawidłowe funk-
cjonowanie adekwatnie do zaproponowanej funkcji,
a jednocześnie nie zniszczyć substancji zabytkowej bu-
dynku. Wprowadzane są elementy żelbetowe i stalowe,
które w zabytkach często są materią obcą, mające na celu
wzmocnienie i usztywnienie obiektu. Stosowane są różne
metody naprawy elementów murowanych [1–5], w tym

1. INTRODUCTION

The number of historical buildings and sites is
growing continuously. Registers and records are be-
ing expanded as public interest grows and everything
old becomes fashionable. Themes related to historical
value are discussed more and more frequently in the
international arena. Relics of the past become an inspira-
tion for creating interesting architecture and new forms
of expression. Listing an object in a cultural heritage
register is associated not only with privileges, but also
with the requirement of assuring proper maintenance.
Restoration of an unused building to its former glory is
sometimes a diffi cult task. Engineers and designers need
to plan restoration work in ways that will strengthen the
building so as to allow it to be used for the proposed
new purpose, while at the same time, not destroying the
historical substance of the building. Reinforced concrete
and steel elements, which are foreign to historical build-
ings, are often used to strengthen and stiffen the building
structure. Different methods are used for masonry repair
[1–5], including rebuilding and injections. Steel tie rods

Monika Zielińska*, Joanna Misiewicz**

Problematyka konstrukcyjna zabytkowego obiektu
przywracanego do użytkowania na przykładzie kamienicy
przy ul. Staromiejskiej w Olsztynie

Structural aspects in restoring historical buildings
for re-use: the case of a tenement building
on Staromiejska Street in Olsztyn

Słowa kluczowe: obiekt zabytkowy,
podbicie fundamentów, remont,
wzmocnienie zabytku

Key words: historical building, strengthening
and deepening of foundations, renovation,
strengthening of a historical building

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* Politechnika Gdańska, Wydział Architektury, Katedra
Technicznych Podstaw Projektowania Architektonicznego,
Wydział Inżynierii Lądowej i Środowiska, Katedra Wytrzy-
małości Materiałów

** Politechnika Gdańska, Wydział Inżynierii Lądowej i Śro-
dowiska, Katedra Inżynierii Środowiska

* Gdansk University of Technology, Faculty of Architecture, Depart-
ment of Technical Bases of Architectural Design, Faculty of Civil and
Environmental Engineering, Department of Mechanics of Materials

** Faculty of Civil and Environmental Engineering, Department of
Sanitary Engineering

Cytowanie / Citation: Zielińska M. Structuralaspects in restoring historical buildings forre-use: the case of a tenement building onStaromiejska Street in Olsztyn..
Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:100-109

Otrzymano / Received: 17.07.2016 • Zaakceptowano / Accepted: 30.07.2016 doi:10.17425/WK46OLSZTYN

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 101

przemurowania i iniekcje. Użyteczne stają się też stalowe
ściągi, które mają za zadanie ograniczyć przemieszczanie
poziome, spinając poszczególne elementy budynku [6].

W literaturze spotkać można omówienie całych za-
łożeń projektowych historycznych obiektów przywraca-
nych do użytkowania [7–10]. Przykładem takiego przed-
sięwzięcia jest omówiony w artykule remont kamienicy
przy ul. Staromiejskiej 6 w Olsztynie. Obiekt wpisany
jest do rejestru zabytków, a dodatkowej wartości histo-
rycznej dodaje jego położenie w układzie urbanistycznym
starego miasta. Remont obiektu i przywrócenie wielu
oryginalnych elementów, które zostały zniszczone lub
przebudowane na przestrzeni lat, pozwalają na poznanie
budownictwa charakterystycznego dla obszaru Olsztyna.

2. CHARAKTERYSTYKA OGÓLNA
OBIEKTU

Kamienica zlokalizowana przy ul. Staromiejskiej 6
to budynek podpiwniczony, posiadający trzy kondy-
gnacje naziemne oraz poddasze przekryte dachem
jednospadowym (ryc. 1, 2). Obiekt położony jest na
planie wydłużonego prostokąta przylegającego dłuższym
bokiem do zabudowy tworzącej fragment zwartej pie-
rzei ul. Staromiejskiej. Budynek ma wysokość 15,65 m.
Kąt nachylenia połaci dachowej wynosi 40°. Teren od
strony głównego wejścia do budynku jest płaski, nato-
miast wzdłuż ulicy Lelewela posiada spadek w kierunku
ul. Piastowskiej. Drugie wejście znajduje się od strony
ul. Lelewela, gdzie obecnie zlokalizowana jest główna
klatka schodowa obiektu.

Budynek wpisany jest do rejestru zabytków pod nr.
A-3218 zgodnie z decyzją Wojewódzkiego Konserwatora
Zabytków z dnia 15 listopada 1991 r. Dodatkowo budynek
znajduje się w obrębie układu urbanistycznego starego
miasta objętego ochroną konserwatorską na podstawie
decyzji WKZ w Olsztynie z dnia 17 września 1957 r.
wpisującej układ urbanistyczny starego miasta do rejestru
zabytków woj. warmińsko-mazurskiego pod nr. A-435.
Ponadto do rejestru zabytków wpisane są, decyzją z dnia
2 lipca 1992 r., nawarstwienia kulturowe tego obszaru.

Ze względu na zły stan techniczny obiekt przez lata
nie był użytkowany. Jedynie parter pełnił funkcję usłu-
gową z uwagi na położenie obiektu w centrum miasta.
Wykonane ekspertyzy oraz odkrywki inwentaryzacyjne,
jak również projektowana zmiana sposobu użytkowania
obiektu przyczyniły się do wprowadzeniu zmian kon-
strukcyjnych. Jedną z głównych zmian była wymiana
stropów z drewnianych na stalowo-żelbetowe. Drew-
niane stropy były znacznie zniszczone i wielokrotnie
reperowane. Nowe stropy zaprojektowano jako płyty
żelbetowe oparte o półki belek dwuteowych. Pozostałe
prace konstrukcyjne omówiono w dalszej części artyku-
łu. Skupiły się one głównie na usztywnieniu konstrukcji
budynku za pomocą ram żelbetowych, wykonaniu klatki
schodowej usytuowanej w południowo-wschodniej
części obiektu oraz podbiciu fundamentów.

Duże znaczenie w całym przedsięwzięciu miały
prace konserwatorskie. Wśród nich znalazły się między

that aim to limit the horizontal displacements by binding
individual elements of the building, are also used [6].

The literature contains detailed presentationsof the
design assumptions for bringing historical buildings
back into use [7–10]. An example of such a project is
discussed in this paper – renovation of the building at
6 StaromiejskaStreetin Olsztyn.The building is listed
in the cultural heritage register. Additional historical
value accrues from its location within the historic ur-
ban layout of the old town. Repair and restoration of
the building has involved replacing original elements,
which were destroyed or rebuilt over the years. The
siteprovides an opportunity for exploring the historical
structural features characteristic of the Olsztyn area.

2. GENERAL BUILDING
CHARACTERISTICS

The tenement house located at 6 Staromiejska Street
is a building consisting of a basement, three above-
ground fl oorsand an attic covered with a pent roof
(fi g. 1. 2). The building is located on an elongated rectan-
gular fl oor-plan with the longer side adjacent to another
building,thus forming a dense frontage alongStaromie-
jska Street. The building is 15.65 m high. The roof angle
slope is40°. The area in front of the main entrance is fl at,
whereas the area along LelewelaStreet slopesdown in
the direction of Piastowska Street. A second entrance is
located on the side adjacent toLelewelaStreet, which is
where main staircase of the building is located.

The building is listed in the cultural heritageregister
under number A-3218 in accordance with the decision
of the VoivodeshipHistorical Monuments Conservation
Offi cer(hereinafter referred to as MCO) of 15th Novem-
ber 1991. Additionally, the building is located within the
historical urban layout of the old town, which is protect-
ed by a historical preservation ordinance in accordance
with the Olsztyn MCO’s decision of 17th September
1957. It lists the old town urban layout in the cultural
heritage register of the Warmian-MasurianVoivodeship
under number A-435. The cultural heritage register also
includes cultural stratifi cations of this area as specifi ed
in a decision of 2ndJuly 1992.

The building had not been used for many years due
to its poor technical condition. Only the ground fl oor was
used for a service-related function due to the building’s
location in the city center. The specialist surveys and
inventories, includingexcavations and exposing of old
structural elementsalong with the proposed change of
use of the building demonstrated that structural changes
should be introduced. One of the major design changes
involved replacement of wooden ceilings with ones made
of steel and reinforced concrete. The wooden ceilings
were signifi cantly damaged and had been repaired numer-
ous times. The new ceilings were designed as reinforced
concrete slabs supported on I-beams.Other construction
workis discussed later in this paper. These were concerned
mostly with stiffening the buildingstructure by means of
reinforced concrete frames, introducing a staircase in the

102 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

innymi przywrócenie boni na elewacji parteru, odtwo-
rzenie fryzu sgraffi to, przywrócenie zniszczonej attyki
od strony ul. Staromiejskiej oraz restauracja drewnianej
klatki schodowej.

3. PODBICIE
FUNDAMENTÓW

Zmiana sposobu użytkowania obiektu, wzrost ob-
ciążeń spowodowanych zmianą konstrukcji stropów
i klatki schodowej budynku oraz posadowienie części
budynku na gruntach nienośnych spowodowały, że
podjęto decyzję o podbiciu fundamentów. Dodatkowo
uzyskano dzięki temu większą wysokość piwnic, które
mogły zostać przeznaczone na cele użytkowe. Wykona-
nie konstrukcyjnego, odcinkowego podbicia pozwoliło
na posadowienie obiektu na spągu warstw nośnych
w postaci glin, co znacznie poprawiło pracę obiektu
i zabezpieczyło przed nierównomiernym osiadaniem
spowodowanym wzrostem obciążeń.

Istniejące zabytkowe fundamenty kamienne miały
szerokość około 60 cm oraz zróżnicowaną wysokość
ze względu na różnice poziomu terenu. Zbyt płytko
posadowione w stosunku do poziomu posadzki piwnic
fundamenty podbito zgodnie z wykonanym projektem
konstrukcyjnym [11]. Przewidywał on pogłębienie
posadowienia od 35 do 70 cm (ryc. 4).

Podbijanie wykonywano niewielkimi odcinkami
o szerokości do 1,00 m, naprzemiennie w różnych
miejscach. Odkopane ściany oczyszczono z luźnych
fragmentów ziemi, zaprawy oraz kamieni. Podbicie
wykonywano z obu stron fundamentu wszędzie tam,
gdzie było to możliwe. Pozostałe miejsca (ściana wspólna
z sąsiednią kamienicą) podbito wykonując wykop tylko
z jednej strony. Betonowanie wykonywano betonem
szczelnym B-20 o konsystencji wilgotnej, dbając o to,
aby między starym fundamentem a świeżym betonem
nie powstawała szczelina (ryc. 3). Rycina 4 prezentuje
schemat wykonanego podbicia wraz z zastosowanym
zbrojeniem. Kolejne odcinki podbicia wykonywane
były dopiero po związaniu i uzyskaniu odpowiedniej
wytrzymałości przez ułożony już beton.

Prace związane z podbiciem fundamentu są niezwy-
kle skomplikowanym zadaniem. Nieprawidłowe ich
wykonanie może doprowadzić do utraty stateczności
obiektu, jego osiadania lub powstania nowych pęknięć.
Właściwe zaplanowanie i wykonanie robót daje duże
korzyści w postaci stabilizacji obiektu.

4. WPROWADZENIE UKŁADU
SŁUPOWO-RYGLOWEGO

Kolejnym zaproponowanym przez konstruktora
rozwiązaniem poprawiającym stan obiektu historycz-
nego bez dużej ingerencji w substancję zabytkową
było wprowadzenie układu słupowo ryglowego. Było
to możliwe w związku z wymianą stropów na stalowo-
-żelbetowe. Układ został wprowadzony poczynając
od poziomu stropu nad parterem w górę. Składał się

south-eastern part of the building, and strengthening and
deepening foundations.

Conservation work was of great importance for the
project as a whole. This included, inter alia, restoring the
bossageon the façade on the ground fl oor, recreating the
sgraffi to frieze, restoring the damaged attic on the side of
StaromiejskaStreet, and restoring the wooden staircase.

3. STRENGTHENING
AND DEEPENING FOUNDATIONS
The change of use of the building, increased loading

caused by changes in the ceiling and staircase structure,
and settlement of the building on low-bearing soil led to
the decision to strengthen and deepen the foundations.
In addition, this resulted in a greater height achieved in
the basement, which provided space for utility purposes.
Strengthening and deepening of the building foundations,
carried out in sections, allowed for settlement of the foot-
wall on clay layers. This signifi cantly improved the build-
ing’s structural performance and provided protection
against uneven subsidence caused by increased loading.

The existing historical stone foundations had a width
of about 60 cm and varied in height due to differences
inthe ground level. The foundations that had been set-
tled at a too shallow level in relation to the basement
fl oor were strengthened and deepened in accordance
with the structural design [11]. The design assumed
deepening of the foundations from 35 to 70 cm (fi g. 4).

The strengthening and deepening was carried out in
1 meter-long sections, at altering locations. Excavated
walls were cleaned of loose soil, mortar and stones. The
strengthening and deepening was carried out on both
sides of the foundation, wherever possible. Other places
(a wall shared with the adjacent building) were strength-
ened and deepened by means of excavation on only one
side. The strengthening was performed using sealed B-20
concrete with a low water-cement ratio. Special care was
taken not to form a gap between the old foundation and
the fresh concrete (fi g. 3). Figure 4 shows the diagram for
strengthening and deepeningof the foundations with the
application of reinforcement. Subsequent sectionsof the
foundations were strengthened only after the applied con-
crete had dried and adequate strength had been achieved.

The work associated with the strengthening and
deepening of the foundations was extremely com-
plicated. Incorrect implementation could lead to loss
of building stability, subsidence or formation of new
cracks. Appropriate planning and implementationre-
sulted in proper stabilizing of the building structure.

4. INTRODUCTION OF THE POST
AND BEAM SYSTEM

The introduction of the post and beam system
was another solution proposed by the designer, which
aimed to improve the condition of the historical build-
ing. Such a solution did not involve large interference
in the historical substance. This was possible due to

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 103

Ryc. 2. a) Widok kamienicy od strony ul. Staromiejskiej, b) Model obiektu
Fig. 2. a) View of the building from Staromiejska Street, b) Model of the building

Ryc. 1. Widok kamienicy od strony ul. Piastowskiej: a) przed remontem, b) po remoncie
Fig. 1. View of the tenement house from PiastowskaStreet: a) before renovation, b) after renovation

a)

a)

b)

b)

z podciągów, wieńców, słupów i rdzeni. Elementy
miały za zadanie usztywnić obiekt oraz odciążyć słabe
ściany nośne piętra i przekazać obciążenie bezpośrednio
na grube ściany parteru i piwnic. Ponadto wprowadze-
nie układu słupowo-ryglowego umożliwiło odciążenie
konstrukcji nadproży w poziomie parteru, co pozwoliło
na pozostawienie ich w oryginalnej formie, bez dodat-
kowych wzmocnień.

replacement of existing structural ceilings with the
steel and reinforced concrete ones. The system was
introduced upwards starting from the level of thestruc-
tural ceiling above the ground fl oor. This consisted of
joists, tie beams, columns and cores. The introduced
elements stiffened the building structure and relieved
the fi rst fl oor walls of their poor load-bearing capac-
ity by transferring the load directly to the thick walls

104 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Ryc. 4. Schemat podbicia fundamentu kamienicy
Fig. 4. Diagram showing strengthening and deepeningof

Ryc. 5. Model kamienicy przy ul. Staromiejskiej 6
Fig. 5. Model of the tenement building at 6 Staromiejska St. the
tenementhouse foundations

Z pozycji konserwatora szczególnie cenne były
ściany pierwszego piętra. To sprawiło, że postanowio-
no pozostawić je w jak największym zakresie w nie-
naruszonej formie. Ściany elewacyjne zostały spięte
za pomocą wieńca opuszczonego, o wymiarach 24 ×
30 cm, pełniącego jednocześnie rolę nadproży. Ścianę
stanowiącą część wspólną z sąsiednią kamienicą zwień-
czono natomiast ryglem o wymiarach 25 × 24 cm2
oraz 25 × 18 cm2. Rdzenie wykonano z betonu B-20.
W miejscach projektowanych słupów wykonano bruzdy,
które następnie zazbrojono (łącząc zbrojenie z belkami)
i zabetonowano (ryc. 6). Schemat zastosowanego układu
słupowo-ryglowego widoczny jest na rycinie 7.

Niezależnie od wzmocnienia obiektu układem słu-
powo-ryglowym w miejscach występowania głębokich
bruzd wykutych pod instalacje wykonano przemurowa-
nia ścian. Głębokie rysy i pęknięcia również wymagały
przemurowania. Miejsca nieznacznych uszkodzeń spięto
za pomocą prętów ze stali nierdzewnej mocowanych
w spoinach.

of the ground fl oor and basement.Furthermore, the
introduction of the post and beam system enabled the
relief of the lintel structure at the ground fl oor level
which allowed them to be left in their original form,
without the need for additional strengthening.

From the point of view of the conservation offi cer,
the walls of the fi rst fl oor were especially valuable. This
prompteda decision to keep them as intact as possible.
The facade walls were bound together by means of
a lowered 24 × 30 cm tie beam, which served also as
a lintel. The wall, constituting a common element with
the adjacent tenement, was crowned with a stoplog of
dimensions 25 × 24 cm2 and 25 × 18 cm2. The cores
introduced were made of B-20 concrete. Furrows were
cutin walls where the posts were to be placed, which
were later reinforced (linking reinforcement to the
beams) and fi lled with concrete (fi g. 6). The diagram
of the post and beam system is shown in fi gure 7.

Wall masonry was rebuiltin places where deep
chases had to be made for installations, irrespective

Ryc. 3. Podbicie fundamentów: a) przygotowanie do odcinkowego podbicia, b) widok podbitych fundamentów
Fig. 3. Strengthening and deepening of the foundations: a) preparation for strengthening and deepening of a section, b) view of strength-
ened and deepened foundations

a) b)

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 105

5. KLATKA SCHODOWA

W związku ze złym stanem technicznym oraz przepi-
sami pożarowymi ograniczającymi możliwość korzysta-
nia z drewnianej, zabiegowej klatki schodowej jako ciągu
komunikacyjnego w budynku użyteczności publicznej
zaproponowano wykonanie nowej, żelbetowej klatki
schodowej. Ze względu na dużą wartość historyczną
pozostawiono jednak fragment oryginalnej klatki jako
przejście między parterem i pierwszym piętrem.

Nowo projektowana, żelbetowa klatka schodowa
umieszczona została we wschodniej części budynku,
w miejscu gdzie dotychczas znajdowała się oryginalna

of the strengthening the building with the post and
beam system.Deep fractures and cracks also required
rebuildingmasonry. Places where minor damages had
occurred were bound together with stainless steel bars
mounted in joints.

5. STAIRCASE

Poor technical condition and fi re safety regulations
prevented the use of the wooden historical staircase
as a communication passage in a public use building.
This meant that a new, reinforced concrete staircase
had to be constructed. But due to its high historical

Ryc. 6. Układ słupowo-ryglowy wykonany w kamienicy przy ul. Staromiejskiej 6 w Olsztynie: a) bruzda wykonana pod słup żelbetowy,
b) zbrojenie słupa ramy, c) słup układu ramowego, d) układ słupowo-ryglowy
Fig. 6. The post and beam system introduced in the building at 6 Staromiejska St. in Olsztyn: a) furrowcut in the wall for the reinforced
concrete column, b) reinforcement of the column, c) framework column, d) post and beam system

a) b)

c) d)

106 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

klatka. W związku z zabytkowym charakterem obiektu
układ spoczników i biegów ma złożony przebieg. Klatka
wykonana została po wzmocnieniu fundamentów, które
w dotychczasowej formie mogłyby nie przenieść dodat-
kowego obciążenia wywołanego zmianą konstrukcji scho-
dów. Biegi schodowe wykonano w postaci cienkiej płyty
z betonu B-20, rozpiętej między skrajnymi żebrami opar-
tymi w wykutych gniazdach ścian zewnętrznych (ryc. 9).
Główne elementy nośne wykonano jako skrajne belki
spocznikowe i załamany bieg wzdłuż ściany szczytowej.
Pozostałe biegi oparto o żebra nośne biegów głównych.

W ramach prowadzonych prac remontowych jako
element zabytkowy zachowano dwa biegi oryginalnej,
drewnianej klatki schodowej. Stworzono trakt między
parterem i pierwszym piętrem, gdzie klatka została prze-
niesiona i wmontowana. Prowadziła pod sufi t I piętra,
dzięki czemu inwestor zyskał powierzchnię użytkową,
a jednocześnie plan zachowania dwóch biegów klatki
został spełniony.

Stan zachowania drewnianej klatki schodowej oce-
niono jako zadowalający. Drewno nie było porażone
szkodnikami, grzybem ani innymi szkodliwymi czyn-
nikami. Wyeksponowane elementy, takie jak stopnie,
miały ślady wysokiego zużycia, jednak sam materiał był
w dobrej kondycji. Drewniana klatka pomalowana była
farbami olejnymi, jednak od spodniej strony widoczne
było drewno sosnowe. Elementy zewnętrzne, w szcze-
gólności poręcz, wykazywały oznaki dużych zarysowań,
ubytków i otarć. Klatka schodowa od przyziemia do
I piętra stanowiła niegdyś gospodarczy ciąg komunika-
cyjny mieszczącego się tam sklepu. Stopnie, wyłożone
linoleum, były znacznie zużyte, a ich noski straciły
swój oryginalny kształt. Klatka schodowa miała ponadto
zniszczenia w postaci powbijanych gwoździ, listewek
podtrzymujących oraz szereg uszkodzeń wynikających
z obróbki połączeń policzka ze ścianą. Elementy scho-
dowe były wielokrotnie malowane, a farba w licznych
miejscach łuszczyła się i odpryskiwała. Miejscowo za-
uważyć można było również pękanie drewna spowodo-
wane przyjmowaniem i oddawaniem wilgoci. W trakcie
takiego procesu następuje pęcznienie, a potem skurcz
drewna. Podczas wielokrotnego procesu zawilgacania
i schnięcia farba pęka i łuszczy się.

W trakcie remontu drewnianą klatkę schodową
poddano konserwacji. W pierwszej kolejności dokład-
nie sfotografowano poszczególne elementy, opisano je
i wykonano dokumentację inwentaryzacyjną. Następnie
usunięto wtórne elementy, takie jak gwoździe, listewki,
linoleum. Zdemontowaną klatkę schodową przewiezio-
no w miejsce wykonywania prac restauratorskich. Usu-
nięto powłoki malarskie w sposób termiczny używając
opalarki. Elementy schodowe pokryte były licznymi
warstwami farby (7–10 warstw). Wtórne powłoki nie
spełniały już jednak swojej ochronnej funkcji. Ponadto
łuszczyły się, przez co wyglądały bardzo nieestetycznie.
W trakcie wykonywania oględzin nie stwierdzono miejsc
porażonych przez szkodniki czy grzyby, jednak dla bez-
pieczeństwa poddano ją dezynfekcji. Miejsca uszkodzo-
nych wiązań stolarskich naprawiono. Sklejono popękane

value, a fragment of the original staircase was left as
a passage between the ground fl oor and the fi rst fl oor.

The newly designed reinforced concrete staircase
was located in the eastern part of the building, where
the original staircase had been located previously. The
building’s historical character meant that the layout of
the landings and stairswas complex. The staircase was
made after the foundations had been strengthened,
as before strengthening the foundations would have
been unable to transfer the additional load resulting
from thenewstaircase structure.The staircase was made
of a thin B-20 concrete slab supported by ribs held
in place in sockets cut into the external walls(Fig. 9).
The main load-bearing elements were the end landing
beams and the hooked fl ight ofstairs along the end wall.
Load-bearing ribs of the main fl ight of stairs were used
to hold up the remainingfl ights of stairs.

Renovation work involved preserving two fl ights of
the original wooden staircase. A new connection be-
tween the ground fl oor and the fi rst fl oor was created,
where the staircase was moved and installed. This led
to the ceiling of the fi rst fl oor, hence the investor gained
additional usable space, whilemeeting the requirement
of preservingtwo fl ights of original stairs.

The condition of the wooden staircase was assessed
as satisfactory. The wood was not infected with pests,
fungi or other harmful factors. Exposed elements, such
as steps were visibly worn, but the material itself was in
a good condition. The wooden staircase was covered
with oil-paints, with the pine wood visible from beneath.
External elements, particularly the handrail, showed signs
of considerable wear with scratches, defects and abrasions.
The staircase from the ground fl oor to the fi rst fl oor had
previously served as a connecting passage for a shop that
had once been located there. The steps,covered with
linoleum,were considerably worn out with thenosings
having lost their original shape.The staircase was addition-
ally damaged by driven nails, supporting slats and other

Ryc. 7. Schemat układu słupowo-ryglowego w kamienicy
Fig. 7. Diagram showing the post and beam system in the tene-
ment house

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 107

i osłabione elementy. Duże ubytki drewna uzupełniono
metodą fl ekowania stosując wysezonowane drewno
sosnowe. Drobne ubytki natomiast uzupełniono kitem
do drewna. Po wykonaniu prac naprawczych zaimpre-
gnowano drewno preparatem przeciw grzybom oraz po-
malowano farbą o kolorystyce zgodnej z oryginałem na
podstawie badań stratygrafi cznych. Klatkę wbudowano
w miejsce uprzednio przygotowane w budynku (ryc. 10).

damage resulting from the way thestringer beam was fi xed
to the wall.The stairs had been painted repeatedly, with
the result that the paint was peeling and chipping off in
many places. In some places, wood cracking caused by the
absorption and release of moisture could be seen. During
this process, the swelling and subsequent shrinkage of
wood occurs. The process of damping and drying results
in paint cracking and peeling.

Ryc. 8. Zabytkowa, drewniana klatka schodowa: a, b) przed, c) w trakcie, d) po wykonaniu remontu
Fig. 8. The historical wooden staircase: a, b) before, c) during, d) after renovation

a)

a)

b)

b)

c) d)

Ryc. 9. Żelbetowa klatka schodowa: a) zbrojenie schodów, b) oparcie zbrojenia na ścianie zabytkowej
Fig. 9. Reinforced concrete staircase: a) reinforcement of the stairs, b) supporting the reinforcement in the historical wall

108 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

7. PODSUMOWANIE

Obiekty zabytkowe są ważnym elementem naszej
kultury i źródłem wiedzy kształtującej świadomość
społeczną. Wprowadzane w obiekcie dziedzictwa kultu-
rowego zmiany konstrukcyjne są ważne ze względu na
stabilizację obiektu. Należy jednak wziąć pod uwag fakt,
że materiał konstrukcyjny w budynkach historycznych
jest często w dużym stopniu zdegradowany. Dodatkowa
ingerencja w strukturę obiektu mogłaby zachwiać jego
pracę i spowodować znaczne zniszczenia. Prawidłowo
wykonane prace dają wiele korzyści, nie niszcząc przy
tym struktury zabytkowej obiektu.

Projekt modernizacji, przebudowy czy remontu
obiektu zabytkowego powinien być dokładnie prze-
myślany. Wprowadzone zmiany konstrukcyjne mają
za zadanie z jednej strony zapewnienie prawidłowej
i długoletniej pracy obiektu, z drugiej zaś jak najmniej-
szą ingerencję w oryginalny charakter poszczególnych
elementów. Na przykładzie remontu przeprowadzonego
w kamienicy przy ul. Staromiejskiej 6 pokazano prace,
które obie te cechy zachowują. Wyremontowany obiekt
dzięki temu stał się użyteczną formą starego miasta
w Olsztynie, ciesząc oczy mieszkańców i turystów.

The wooden staircase was the focus of conservation
work during its repair.At the start, the individual ele-
ments were carefully photographed, described, and listed
in an inventory. Subsequently, all secondary elements
such as nails, slats, and linoleum were removed. The
staircase was disassembled and transported to a location
in which the restoration work could be completed. The
paint coatings were thermally removed using a heat gun.
The stairs’ element had been covered with many layers
of paint (7–10 layers). Even so, the additional coatings
did not fulfi ll their protective function. They caused
additional peeling and were not aesthetic. Although
inspection failed to identify parts infested with pests or
fungi, the structure was disinfected. The places where
carpentry damage had occurred were repaired. The
cracked and weakened elements were glued.Large wood
defects were fi lled in using a patching method with
seasoned pine wood. Minor defects were fi lled in using
wood putty. Once repair work had been completed,
the wood was impregnated against fungi and painted
in colors compatible with the original on the basis of
stratigraphic tests. The staircase was placed in in the
buildingin its new location (fi g. 10).

6. CONCLUSIONS

Historical buildings are an important part of our
culture and a source of knowledge that shapes our
social consciousness. Introducing structural changes
in heritage buildings is important for the purposes of
structural stabilization. Nevertheless, it should be taken
into account, that the construction material of histori-
cal buildings is often much degraded. Any additional
intervention in the building structure might disrupt its
structural performance and result in extensive damage.
Conservation work carried out properly brings with it
many benefi ts by not destroying the historical structure
of the building

Projects focused on modernization, reconstruc-
tion or renovation of a historical building should be
carefully thought through.Structuralchanges aimed at
ensuring an appropriate and long-term performance of
the building must be balanced against the imperative of
keeping as much as possible of the original character of
individual elements. The example of renovation work
carried out in the tenement house at 6 Staromiejska
Street shows how such a balance can be achieved. The
renovated building was brought back into use inthe
old town of Olsztyn, pleasing the eyes of locals and
tourists alike.

Ryc. 10. Schemat usytuowania drewnianej oraz żelbetowej klatki
schodowej
Fig. 10. Diagram showing arrangement of the wooden and rein-
forced concrete staircases

LITERATURA / REFERENCES

[1] Jasieńko J., Szyszka M. Ocena parametrów mecha-
nicznych historycznych murów poprzez badania
eksperymentalne w kontekście ich konserwacji
konstrukcyjnej. Wiadomości Konserwatorskie –
Journal of Heritage Conservation 2013;36:7-17.

[2] Jasieńko J., Mierzejewska O., Hamrol K., Misztal
W. Utrwalanie koron murów obiektów historycz-
nych przeznaczonych do ekspozycji w formie
trwałej ruiny. Wiadomości Konserwatorskie – Jo-
urnal of Heritage Conservation 2011;30:117-132.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 109

Abstract
The paper discusses the issue of introducing structural

changes into a historical building referring to the example
of conservation work carried out in the tenement house
at 6 Staromiejska in Olsztyn. Building work involved
a general renovation. The paper reviews actions carried
out in the restoration work, including strengthening and
deepening of the foundations, introducing a post and
beam system, and putting into placea reinforced concrete
staircase. Conservation work strengthened and stabilized
the building structure, while at the same time preserving
the historical character of its individual elements. The
strengthening and deepening of the foundations secured
the building structure against settlement, leaving in place
the original stone elements.The introduction of a post
and beam system assured the structural stiffness of the
building, while maintaining the brick walls as intact as
possible. The reinforced concrete staircase was placed
in the south-eastern part of the building and helped to
stabilize structurally the building, while meeting the fi re
safety standards for public utility buildings. Preservation
of two fl ightsof the original wooden stairs ensured that
the building’s historical character was preserved.The
paper seeks to demonstrate that it is possible to achieve
a compromise betweenconservationand structural con-
siderations.Proper work planning, in consultation with
the authorities overseeing preservation and conservation
work provides a route to protecting cultural heritage for
future generations.

Streszczenie
W artykule poruszono problematykę wprowadzania

zmian konstrukcyjnych w obiekcie zabytkowym na
przykładzie robót prowadzonych w kamienicy przy
ul. Staromiejskiej 6 w Olsztynie. Prace wykonane w da-
nym obiekcie polegały na kompleksowym remoncie.
Wśród omówionych w artykule działań znalazły się
podbicie fundamentów, wprowadzenie układu słupowo-
-ryglowego oraz wykonanie żelbetowej klatki schodo-
wej. Wszystkie prace wzmocniły i ustabilizowały obiekt,
a jednocześnie pozwoliły na zachowanie historycznego
charakteru poszczególnych elementów obiektu. Podbicie
fundamentów zabezpieczyło przed osiadaniem obiektu,
pozostawiając oryginalne, kamienne elementy. Układ
wprowadzonych słupów i belek zapewnił przestrzenną
sztywność obiektu, zachowując w możliwie szerokim
zakresie ceglane ściany. Wykonana żelbetowa klatka
schodowa w południowo-wschodniej części obiektu
ustabilizowała budynek, pozwalając jednocześnie na
spełnienie kryterium przeciwpożarowego dla budynków
użyteczności publicznej. Pozostawione dwa biegi orygi-
nalnych, drewnianych schodów zapewniły zachowanie
historycznego charakteru obiektu. Artykuł dowodzi, że
możliwe jest uzyskanie kompromisu pomiędzy założe-
niami konserwatorskimi a konstrukcyjnymi. Prawidłowe
zaplanowanie prac, w porozumieniu ze służbami kon-
serwatorskimi, daje podstawę do utrwalenia dziedzictwa
kulturowego dla przyszłych pokoleń.

[3] Jasieńko J., Matkowski Z. Zasolenie i zawilgocenie
murów ceglanych w obiektach zabytkowych – dia-
gnostyka, metodyka badań, techniki rehabilitacji.
Wiadomości Konserwatorskie – Journal of Heri-
tage Conservation 2003;14:43-48.

[4] Rzeszotarski A., Orłowicz R., Nowak R. Przy-
czyny uszkodzeń i naprawa wybranych zabyt-
kowych sklepień ceglanych. Wiadomości Kon-
serwatorskie – Journal of Heritage Conservation
2009;26:260-269.

[5] Stawiska N. Rewaloryzacja murów w obiektach
zabytkowych. Wiadomości Konserwatorskie –
Journal of Heritage Conservation 2005;18:
18-22.

[6] Matkowski Z., Jasieńko J., Bednarz Ł. Stalowe
ściągi wklejane – technologia przydatna w usztyw-
nianiu murów konstrukcyjnych obiektów zabyt-
kowych z bogato dekorowanymi fasadami. Wia-
domości Konserwatorskie – Journal of Heritage
Conservation 2004;15:68-76.

[7] Kononowicz W., Misztal W. Koncepcja rewitalizacji
i adaptacji założenia pałacowego w Samborowi-
cach. Przegląd Budowlany 2013;3:74-77.

[8] Kononowicz W., Raszczuk K. Propozycja rewitali-
zacji założenia pałacowego w Borowinie. Przegląd
Budowlany 2013;3:77-81.

[9] Majewski M., Wasik B., Wiewióra M. Studia
nad warsztatem budowlanym zamku biskupów
chełmińskich w Wąbrzeźnie. Wiadomości Kon-
serwatorskie – Journal of Heritage Conservation
2014;38:54-65.

[10] Ślusarczyk J., Woźniak P. Wybrana problematyka
konstrukcyjna obiektu zabytkowego przywraca-
nego do użytkowania. Przegląd Budowlany 2013;
4:44-47.

[11] Wojtal Z., Dąbrowski Z. Projekt budowlany
remontu, przebudowy i zmiany sposobu użyt-
kowania poddasza oraz wykonania przyłącza
kanalizacji deszczowej kamienicy Staromiejskiej.
Olsztyn, 2010.

[12] Gadomski W., Gadomski P. Projekt architekto-
niczny – remont, przebudowa i zmiana sposobu
użytkowania poddasza kamienicy zlokalizowanej
w Olsztynie przy ul. Staromiejskiej 6 (dz. nr 59 obr
64) oraz budowa przyłącza kanalizacji deszczowej.
Olsztyn, 2010.

110 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

NAUKA SCIENCE

W 2015 roku na terenie Podkarpacia rozpoczął się
unikatowy w skali Polski projekt dokumentacji i ba-
dań pozostałości po walkach, jakie miały tutaj miejsce
w pierwszym etapie Wielkiej Wojny. Teren objęty pro-
wadzonym przez Instytut Archeologii Uniwersytetu
Jagiellońskiego (z udziałem specjalistów z kilku innych
ośrodków naukowych) projektem to rozległy zespół
pobojowisk związanych z walkami, jakie toczyły się
w końcu 1914 roku, a w szczególności w początkach
1915, w rejonie znajdującym się na wschód od przełę-
czy Beskid nad Czeremchą po grzbiet Kiczery (705 m
n.p.m.). Leży on na pograniczu powiatów krośnień-
skiego i sanockiego, w pasie przygranicznym pomię-
dzy Polską a Słowacją. Teren ten zajmują dwa główne
wzniesienia – na zachodzie masyw góry Kamień oraz
na wschodzie Kanasiówka. Od południa obszar objęty
projektem ogranicza granica państwa, natomiast od
północy podnóże wymienionych wcześniej wzniesień,
czyli dolina, w której znajdują się takie miejscowości
jak Moszczaniec, Jaśliska i Lipowiec. Łącznie jest to
obszar o powierzchni około 36 km², rozciągający się
na osi wschód–zachód na przestrzeni 12 km, zaś na
osi północ–południe na przestrzeni 3–4 km (ryc. 1).

Celem zainicjowanego w okresie rocznic zwią-
zanych z I wojną światową projektu jest przede
wszystkim ustalenie dynamiki toczonych tutaj walk,

In 2015, in the Podkarpacie area there started a pro-
ject, unique on the scale of Poland, of documentation
and research of relics that remained after battles which
took place during the fi rst stage of the Great War. The
area encompassed in the project conducted by the In-
stitute of Archaeology of the Jagiellonian University
(involving specialists from a few other scientifi c centres)
is a vast complex of battlefi elds associated with the fi ghts
that occurred at the end of 1914, and especially at the
beginning of 1915, located in the area to the east of the
Beskid on Czeremcha Pass to the Kiczera Ridge (705 m
AMSL). It is located on the border of the Krosno and
Sanok counties, in the borderlands between Poland and
Slovakia. There are two main elevations in the area – the
Kamień Mountain range in the west and Kanasiówka
Mountain in the east. From the south the area involved
in the project is surrounded by the state border, while
from the north by the foot of the aforementioned hills
i.e. the valley in which such villages as Moszczaniec,
Jaśliska and Lipowiec are located. Altogether it is the
area covering about 36 km², stretching for 12 km along
the east–west axis and for 3–4 km along the north–south
axis (fi g. 1).

The aim of the project initiated during the period of
anniversaries associated with World War I is primarily
establishing the dynamics of battles fought here, deter-

Piotr Kołodziejczyk*, Marcin Czarnowicz*, Agnieszka Ochał-Czarnowicz*

Ślady Wielkiej Wojny w Karpatach. Badania i dokumentacja
elementów umocnień w rejonie Jaślisk i Moszczańca
w latach 2015–2016

Traces of the Great War in the Carpathian Mountains.
Research and documentation of elements of fortifi cations in
the region of Jaśliska and Moszczaniec in the years 2015–2016

Słowa kluczowe: Wielka Wojna, I wojna światowa,
Jaśliska, pobojowiska, archaeologia militaris

Key words: Great War, World War I, Jaśliska,
battlefi elds, archaeologia militaris

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* Instytut Archeologii, Uniwersytet Jagielloński * Institute of Archaeology, Jagiellonian University

Cytowanie / Citation: Kołodziejczyk P., Czarnowicz M., Ochał-Czarnowicz A. Traces of the Great War in the Carpathian Mountains. Research and documentation
of elements of fortifi cations in the region of Jaśliska and Moszczaniec in the years 2015–2016. Wiadomosci Konserwatorskie – Journal of Heritage Conservation
2016;46:110-118

Otrzymano / Received: 10.07.2016 • Zaakceptowano / Accepted: 16.07.2016 doi:10.17425/WK46CARPATHIA

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 111

Ryc. 1. Teren prac z zaznaczonymi pozostałościami fortyfi kacji polowych widocznych na zobrazowaniu ALS, wersja wstępna, opracował
Marcin Czarnowicz
Fig. 1. The area of project with marked remnants of fortifi cations visible on the ALS (LIDAR) scans, preliminary version, developed by
Marcin Czarnowicz

Ryc. 2. Pozycje armii austro-węgierskiej niedaleko Jasiela, widoczne
na zobrazowaniu ALS, opracował Marcin Czarnowicz
Fig. 2. Austrian-Hungarian army positions near Jasiel, visible on the
ALS (LIDAR) scans, developed by Marcin Czarnowicz

mining positions occupied by the warring sides and the
presence of particular troops. If the accumulated mate-
rial allows, it will also be possible to recreate the fate of
the military units fi ghting here and the history of some
individual soldiers belonging to them. Because of hun-
dreds of trench lines, shooting positions and batteries,
headquarters and storage dugouts, built by engineers and
soldiers of the Austro-Hungarian army, existing in this
region and still visible in the mostly wooded area, there
is much chance of carrying out thorough analyses and
exploring the battling history in their human, individual
aspect. The key here is also to recreate the state of the
battlefi eld area and its detailed appearance during the
Great War, including the range of woods and farmland
as well as non-existent settlements destroyed mainly as
a result of relocations after World War II. Such a fate
met e.g. the village of Jasiel for which bloody and fi erce
battles were fought at the turn of 1914 and 1915. The
area where the war was waged is mountainous and thus
diffi cult from the military viewpoint, and belongs to the
group of few European mountainous regions where
such distinct traces of those fi ghts have been preserved
(see e.g. Kołodziejczyk, Czarnowicz 2016).

Still not much is known about the fi ghts themselves
that took place in the fi rst phase of the Great War in the
areas included in the project. Describing battles in the
Carpathians historians (e.g. Bator 2008; Przyboś 2006)
usually limit themselves to laconic information con-

określenie zajmowanych przez walczące strony pozycji
oraz zasięgu obecności poszczególnych oddziałów.
Jeśli zgromadzony materiał pozwoli, będzie można
także odtworzyć losy walczących tu jednostek woj-
skowych oraz dzieje niektórych spośród należących do
nich żołnierzy. Ze względu na istnienie w tym rejonie
setek wykonanych przez inżynierów i żołnierzy armii
austro-węgierskiej, wciąż widocznych w terenie, obec-
nie w większości zalesionym, linii okopów, stanowisk
strzeleckich i artyleryjskich, punktów dowodzenia
i magazynowania istnieje spora szansa na dokonanie
rozległych analiz i zgłębienie historii walk, także
w ich wymiarze ludzkim. Kluczowe jest tutaj także

112 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

odtworzenie stanu terenu walk i jego szczegółowego
wyglądu w czasach Wielkiej Wojny wraz z zasięgiem
zalesień i pól uprawnych należących do nieistnieją-
cych już dzisiaj osad, zniszczonych głównie w wyniku
przesiedleń po II wojnie światowej. Taki los spotkał np.
wioskę Jasiel, o którą na przełomie 1914 i 1915 roku
toczyły się zacięte i krwawe walki. Obszar, na którym
toczono wojenne zmagania, jest górzysty, a zatem trud-
ny z militarnego punktu widzenia i należy do grupy
kilku europejskich rejonów o charakterze górskim,
w których zachowały się tak wyraźne ślady tych walk
(patrz np. Kołodziejczyk, Czarnowicz 2016).

Wciąż niewiele wiadomo na temat samych walk pro-
wadzonych w pierwszej fazie Wielkiej Wojny w okoli-
cach objętych projektem. Obszar ten był areną zmagań
pomiędzy wojskami Austro-Węgier oraz carskiej Rosji
(Borodziej, Górny 2014). Opracowania historyczne
podają, iż w rejonie tym walczyć miały oddziały 3 Armii
gen. Svetozara Boroevicia (X Korpus, z 2. i 24. Dywi-
zjami Piechoty) z 8 Armią gen. Aleksieja Brusiłowa, zaś
walki trwały z przerwami od listopada 1914 roku do
maja 1915 roku. Historycy (np. Bator 2008; Przyboś
2006) opisując walki w Karpatach poprzestają zazwy-
czaj jedynie na zdawkowych informacjach dotyczących
walk toczących się o główne przełęcze – Dukielską,
Łupkowską czy Użocką (patrz także np. Baczkowski
2003; Baczkowski, Ruszała 2013). Najdokładniejszy
opis toczonych w rejonie projektu zmagań przytacza
wielotomowe dzieło historyków austriackich Österreich-
-Ungarns letzter Krieg 1914–1918 (vol. 1–7), jednak i ta
praca nie jest pozbawiona pewnych mankamentów
i faktografi cznych braków. W świetle nikłych informacji
historycznych konieczne stało się zatem podjęcie na
nowo badań historycznych poprzez przeprowadzenie
szczegółowej kwerendy źródłowej oraz badań z zakre-
su tzw. historii mówionej. Cennym uzupełnieniem,
a w wielu wypadkach znacznym rozszerzeniem wie-
dzy historycznej są archeologiczne badania terenowe,
których nie podejmowano dotychczas w tym rejonie.
W krajobrazie tego regionu wciąż widoczne są liczne
pozostałości walk, które należy inwentaryzować (patrz
ryc. 2), a obiekty o największej wartości historycznej
przebadać. Warto w tym miejscu podkreślić, iż na ob-
szarze tym, choć nie występują zagrożenia spowodo-
wane rozwojem rolnictwa czy budownictwa, widoczna
jest znacząca degradacja terenu powodowana przez
niekoncesjonowane i niepodlegające kontroli działania
poszukiwaczy militariów zwanych potocznie detekto-
rystami. Ich aktywność prowadzi także do ujawniania
przedmiotów niebezpiecznych, takich jak niewybuchy,
które pozostawiane są często bez opieki i poinformo-
wania odpowiednich instytucji. Nie zapobiega temu
nawet fakt, iż teren pobojowisk znajduje się częściowo
na obszarze rezerwatów przyrody: Źródliska Jasiołki
i Kamień nad Jaśliskami, oraz wyraźne i widoczne w te-
renie informacje, że na obszarze tym zlokalizowanych
jest co najmniej kilka cmentarzy wojennych (patrz np.
Patoczka 1978), które powinny być otaczane należnym
szacunkiem.

cerning struggles fought for the main passes – Dukiel-
ska, Łupkowska or Użocka (see also e.g. Baczkowski
2003; Baczkowski, Ruszała 2013). The most thorough
description of those battles can be found in the multi-
volume work by Austrian historians entitled Österreich-
-Ungarns letzter Krieg 1914–1918 (vol. 1–7), although
even this work is not devoid of some drawbacks and
factual shortcomings. We know, however, that the area
was the arena of warfare between the Austro-Hungar-
ian troops and those from imperial Russia (Borodziej,
Górny 2014). Historical studies claim, that units of the
3rd Army of Gen. Svetozar Boroević (X Corps, with 2nd
and 24th Infantry Divisions) were to fi ght the 8th Army
of Gen. Aleksey Brusilov in this region, and the military
action continued on and off from November 1914 to

Ryc. 3, 4, 5. Prace dokumentacyjne i pomiarowe ziemianek armii
austro-węgierskiej w okolicach Moszczańca i Jaślisk (fot. Piotr
Kołodziejczyk)
Fig. 3, 4, 5. The documentation and measurement works on the
infantry dugouts of Austrian-Hungarian army in the area of Mosz-
czaniec and Jaśliska (photo: Piotr Kołodziejczyk)

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 113

Ryc. 6–7. Pomiary GPS w jednej z ziemianek (fot. Jacek Karmowski)
Fig. 6–7. GPS measurements in one of dugouts (photo: Jacek
Karmowski)

Ryc. 8. Rzut ortofotografi czny jednej z ziemianek w okolicach
Jasiela. Fragmenty pozycji austro-węgierskiej 2ITD, opracował
Marcin Czarnowicz
Fig. 8. Orthophotographic plan of one of the dugouts in the vicinity
of Jasiel. Fragments of the Austrian-Hungarian position no. 2ITD
(developed by Marcin Czarnowicz)

May 1915. In the light of so sparse historic information
it was necessary to undertake the historical research
anew by carrying out a detailed preliminary survey of
sources and research of the so called oral history. Ar-
chaeological fi eld research which has not been carried
out in this region yet can prove a valuable supplement
and, in many cases, can considerably broaden histori-
cal knowledge. In the landscape of this region one can
still see numerous traces of battles which ought to be
inventoried, and objects of greatest historical value
should be examined (fi g. 2). It is worth emphasizing
here, that although dangers posed by the development
of farming or building industry do not occur in this
area, one can see considerable degradation of the land
caused by unlicensed and uncontrolled activities of
militaria-seekers commonly known as detectorists.
Their activities also result in revealing dangerous ob-
jects such as unexploded shells which are frequently
left unguarded and without informing appropriate

W 2015 i pierwszej połowie 2016 roku przepro-
wadzono na tym terenie trzy cykle wielodniowych,
powierzchniowych badań terenowych, które ujawniły
bardzo liczne pozostałości z czasów I wojny światowej
(ryc. 3–5). W okolicach szczytu Kamienia oraz Jasiela
po obu stronach granicy zlokalizowane są m.in. cmen-
tarze wojenne, a w niedalekim oddaleniu od nich wciąż
widoczne są pozostałości fortyfi kacji polowych. Są to
przede wszystkim liczne linie okopów wraz z punktami
dowodzenia i składowania amunicji, a także linie komu-
nikacyjne i stanowiska ostrzałowe, artyleryjskie i kara-
binowe. Oprócz tego teren usiany jest tysiącami nie-
wielkich zagłębień stanowiących ślady po schroniskach
przygotowywanych przez poszczególnych żołnierzy.
Analizę powierzchniową i dokumentowanie obiektów
widocznych w terenie rozpoczęto od przeanalizowania
dostępnych danych krajobrazowych pochodzących ze
skanowania terenu w technologii lotniczego skaningu
laserowego (LIDAR – ALS). Skanowanie to zostało wy-
konane na potrzeby Informatycznego Systemu Osłony
Kraju (ISOK). Dzięki temu jeszcze przed wyruszeniem
w teren udało się zlokalizować ponad 200 znacznej
wielkości obiektów, z których większość jest pozostało-
ściami po różnej wielkości ziemiankach stanowiących
schronienie dla żołnierzy z oddziałów, które obsadzały
zlokalizowane w pobliżu okopy. Równolegle zbierane są
również informacje od okolicznych mieszkańców, doty-
czące znanych im, a potencjalnie interesujących badaw-
czo miejsc. Pozyskane w trakcie dotychczasowych badań
inwentaryzacyjnych oraz nieinwazyjnej prospekcji dane

114 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Ryc. 9–10. Karty poczty polowej i zdjęcia propagandowe armii austro-węgierskiej z okresu walk w Karpatach (z archiwum A. Pałasiewicza)
Fig. 9–10. Cards of the fi eld post and photos of the Austrian-Hungarian propaganda offi ce from the period of the Carpathian campagne
(archive of A. Pałasiewicz)

są umieszczane w stworzonym na potrzeby projektu zin-
tegrowanym modelu, wykonywanym w technologii GIS.
Dzięki wykonywanym w terenie dokładnym pomia-
rom GPS (ryc. 6–7) i dokumentacji fotogrametrycznej
wszystkie obiekty staną się także na trwałe elementem
chronionym, ponieważ przygotowywana dokumentacja
posłuży do wpisania ich do rejestru zabytków.
Dla wybranych obiektów zostały wykonane trójwymia-
rowe modele cyfrowe (ryc. 8). Posłużą one do tworzenia
katalogu konstrukcji drewniano-ziemnych stosowanych
w tamtym okresie. Niektóre z nich znamy z fotografi i
wykonywanych przez wojskowych archiwistów i propa-
gandystów (ryc. 9–15; Czarnowicz, Ochał-Czarnowicz,
Kołodziejczyk 2016).

Równocześnie z badaniami terenowymi zainicjo-
wany został cykl kwerend źródłowych, celem dotarcia
do szczegółowych informacji dotyczących działań
wojennych w okolicach objętych projektem. Wykona-
no już wstępną kwerendę w Austriackim Archiwum
Państwowym w Wiedniu oraz w Archiwum Muzeum
Lotnictwa Polskiego w Krakowie. Ta pierwsza przy-
niosła wiele bezcennych dla poznania historii walk
dokumentów, m.in. frontowe telegramy i raporty, roz-
kazy dzienne oraz najważniejsze dla badań terenowych
mapy sytuacyjne pokazujące rozmieszczenie umocnień
i najistotniejszych elementów, takich jak np. miejsca
dowodzenia (ryc. 16). Mapy sytuacyjne (ryc. 17) wno-
szą wiele cennych informacji do naszej znajomości
krajobrazu pola bitwy. Dzięki jednemu z takich do-
kumentów udało się już np. ustalić, że zlokalizowane
w terenie na szczycie Kanasiówki okopy i ziemianki są
reliktami centrum dowodzenia 24 ITD. W przyszłości
kwerenda źródłowa nie będzie ograniczać się jedynie
do zbiorów placówek naukowo-badawczych. Zostaną
nią objęte również księgi parafi alne i archiwa jedno-
stek władzy terenowej z okolic obszaru, na którym
prowadzone są prace badawcze. Warto w tym miejscu
podkreślić życzliwość, z jaką spotkał się projekt i jego
autorzy w kontakcie z Nadleśnictwem Rymanów oraz
władzami i mieszkańcami gminy Jaśliska.

Autorzy projektu stawiają sobie także za cel, by poza
sferą badań naukowych przyczynił się on do podniesie-
nia świadomości społecznej na temat wydarzeń zwią-
zanych z I wojną światową w Karpatach. Warto zadbać

institutions. It is not prevented even by the fact that
the battlefi eld is situated partially within natur reservs
“Źródliska Jasiołki” and “Kamień nad Jasliskami” and
clearly visible in the landscape informations about lo-
calisation of the war graves (see Patoczka 1978), which
should be threated with proper respect.

In 2015 and the fi rst half of 2016, three series of
multiple-day, surface fi eld research were carried out
in this area, which revealed numerous relics from the
times of World War I (fi g. 3–5). In the vicinity of Kamien
summit and Jasiel, on both sides of the border there are
e.g. military cemeteries, and not far from them there are
still visible relics of fi eld fortifi cations. They are mostly
numerous trench-lines with headquarters dugouts and
ammunition depots, as well as communications lines,
shooting, artillery and rifl e positions. Apart from the
above, the area is covered with thousands of shallow
pits constituting traces of shelters prepared by indi-
vidual soldiers. A surface analysis and documenting of
objects visible in the area started with analysing available
landscape data obtained by scanning the land using the
technology of aerial laser scanning (LIDAR – ALS). The
scanning was commissioned by the Information System
of the Country’s Protection (ISOK). Thanks to it, even
before setting off into the fi eld, it was possible to locate
over 200 objects of considerable bulk, the majority of
which are relics of small earthwork forts, dugouts and
storage units. At the same time, information is collected
from local inhabitants concerning places known to them
and potentially interesting for research. Data obtained
during the previous inventory research and non-invasive
prospection is fed into the integrated model created spe-
cially for the project using the GIS technology. Owing to
precise GPS (fi g. 6–7) measurements conducted on site
and photogrammetric documentation, all objects also
become permanently protected elements since the com-
plete documentation will be used to enter them into the
protection list of the Voivodeship Conservation Offi ce.

Selected objects of considerable bulk have already
been developed in digital models (fi g. 8) and processed
so as to become useful models presenting basic types of
building constructions erected by the Austro-Hungarian
army fortifying the region. They will serve to create
a catalogue of timber-and-earth constructions used at

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 115

Ryc. 11–15. Karty poczty polowej i zdjęcia propagandowe armii austro-węgierskiej z okresu walk w Karpatach (z archiwum A. Pałasiewicza)
Fig. 11–15. Cards of the fi eld post and photos of the Austrian-Hungarian propaganda offi ce from the period of the Carpathian Campagne
(archive of A. Pałasiewicz)

116 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

that period. We know some of them from photographs
taken by military archivists and propagandists (fi g.9–15;
Czarnowicz, Ochał-Czarnowicz, Kołodziejczyk 2016).

Simultaneously to the fi eld research a series of pre-
liminary research query was initiated in order to acquire
detailed information concerning military activities with-
in the area encompassed in the project. A preliminary
survey has already been carried out in the Austrian State
Archive in Vienna and the Archive of the Polish Aviation
Museum in Krakow. The former yielded unexpected
results in the shape of the discovery of numerous docu-
ments invaluable for learning the combat history e.g.
front-line telegrams and reports, orders of the day and,
most important for research, situational maps showing
locations of entrenchments and crucial elements such
as e.g. headquarters (fi g. 16–17). Thanks to one such
document it was possible to e.g. establish that trenches
and huge remains of doug-outs located on the top of
Kanasiówka are relics of the headquarters of 24ITD and
a communications centre situated precisely on this site.
However, preliminary research of sources will not be
limited only to collections in scientifi c-research centres.
It has also included parish registers and archives of local
administrative units from the area where the research
work is carried out. It is worth stressing here the kind-
liness the project and its authors have encountered
when contacting National State Forest Inspectorate in
Rymanów and inhabitants of the Jaśliska district.

Besides the sphere of scientifi c research, the authors
also intend the project to contribute to increasing
the social awareness concerning the events related to

Ryc. 17. Rozlokowanie walczących jednostek w okolicach Jasiela
i Czeremchy na dzień 16 stycznia 1915 (Akta Operacyjne 2ITD)
© Austrian State Archive/Kriegs Archiv
Fig. 17. Deployment of fi ghting units in the vicinity of Jasiel and
Czeremcha on the day of January 16, 1915 © Austrian State Ar-
chive/Kriegs Archiv

Ryc. 16. Dyspozycje do ataku na pozycje rosyjskie dla podod-
działów 2ITD, (Akta Operacyjne 2ITD) © Austrian State Archive/
Kriegs Archiv
Fig. 16. Instructions for an attack on Russian positions for subdivi-
sions 2 ITD © Austrian State Archive/Kriegs Archiv

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 117

o to, zwłaszcza ze względu na cykl rocznic 100-lecia
tych wydarzeń, które przypadają na obecne lata. Dzięki
realizacji projektu powstaje szansa na znaczny rozwój
naszej wiedzy o historii XX wieku, w tym szczegól-
nie ważnego okresu pomiędzy 1914 a 1918 rokiem.
Nieznane lub słabo znane epizody Wielkiej Wojny,
rozgrywające się na terenie przełęczy karpackich, po-
winny stać się tematem szerszego i bardziej komple-
mentarnego zainteresowania nie tylko historyków, ale
także badaczy różnych innych specjalności.

Trzeba zaznaczyć, że pamięć o wydarzeniach, jakie
miały miejsce w latach 1914–1918 na terenie dzisiejszej
Polski, została w XX wieku znacznie zatarta lub wręcz
całkowicie zarzucona. O tragicznym i często nadludz-
kim wysiłku naszych przodków walczących w armiach
zaborców na wszystkich frontach I wojny światowej
często nie chciano pamiętać (Chwalba 2014: 5–10).
Już w okresie tzw. dwudziestolecia międzywojennego
znacznie większą estymą darzono wszak weteranów
walk Legionów Polskich niż żołnierzy polskiego po-
chodzenia, którzy znaleźli się w armiach Austro-Węgier,
Rosji czy Prus. Był to element polityki historycznej
ówczesnego państwa, które pragnęło podkreślić, iż
odzyskanie niepodległości dokonało się za sprawą walki
polskich formacji wojskowych, a nie dzięki umowie
pomiędzy mocarstwami. Zapomniano tym samym
o tym, że w regularnych oddziałach armii zaborczych
walczyły jednostki często złożone nawet w 95% z żoł-
nierzy narodowości polskiej. W tym miejscu należy
podkreślić, iż walczący w rejonie Jasiela X Korpus armii
austro-węgierskiej posiadał w okresie pokoju komendę
w Przemyślu, a podległe mu jednostki stacjonowały na
terenie Podkarpacia. Zarówno w korpusie ofi cerskim,
jak i wśród szeregowych wielu żołnierzy posiadało pol-
skie pochodzenie, np. IR40 posiadał w swoim składzie
aż 97% Polaków (Bator 2008: 414).

Oczywiście takie zaangażowanie naszych przodków
w Wielką Wojnę nie mogło odbyć się bez żadnego
wpływu na kulturę i tożsamość, zwłaszcza mieszkań-
ców ówczesnej Galicji. O ile ofi cjalna polityka II Rze-
czypospolitej mogła podkreślać znaczenie Legionów,
o tyle nie ulega wątpliwości, że weterani walczący
wcześniej w armii Rosji, Prus i Austro-Węgier, po od-
zyskaniu przez Polskę niepodległości stanowili główny
trzon polskiej armii. To właśnie im – ich wojskowym
umiejętnościom i frontowemu doświadczeniu za-
wdzięczamy nie tylko odzyskanie niepodległości, ale
również jej utrzymanie w obliczu niebezpieczeństwa,
jakie spadło na naszą Ojczyznę ze strony Rosji Sowiec-
kiej w 1920 roku. A jednak do naszych czasów dotarł
głównie obraz Wielkiej Wojny rozumianej jako zma-
gania naszych zaborców, w których Polacy w zasadzie
nie uczestniczyli. Celem karpackiego projektu musi
być zatem nie tylko dotarcie do fi zycznych pozostałości
po walkach karpackich z lat 1914–1915, ale również
przypomnienie mieszkańcom okolicznych miejsco-
wości, że była to również „nasza” wojna, a wydarzenia
sprzed 100 lat powinny zająć ważne miejsce w szerokiej
świadomości społecznej.

World War I in the Carpathians. It is worth taking care,
especially considering the series of 100th anniversaries
of those events that will take place in the current
years. Owing to the realisation of the project, there is
a chance for broadening our knowledge concerning
the history of the 20th century, and particularly the
important period between 1914 and 1918. Unknown
or little known episodes of the Great War, taking place
in the Carpathian passes, should become a subject of
wider and more complementary interest of not only
historians, but also research scientists representing
various specialisations.

It has to be emphasised, that the memory of events
which took place in the years 1914–1918 within the con-
temporary territory of Poland was signifi cantly effaced
in the 20th century, or fell into complete oblivion. The
tragic and often superhuman efforts of our ancestors
fi ghting in the partitioners’ armies on all fronts of World
War I were frequently deliberately not remembered
(Chwalba 2014: 5–10). Already during the so called
twenty-year interwar period veterans of the Polish
Legions were much more esteemed than the soldiers
of Polish origin who fought in the Austro-Hungarian,
Russian or Prussian armies. It was an element of the
policy of the then state which wanted to stress that
independence was regained thanks to Polish military
forces, and not owing to an agreement between the
empires. Thus it was forgotten that regular troops of the
partitioners’ armies included units frequently contain-
ing up to 95% of people of Polish origin. In this place it
should be stressed that X Corps fi ghting in Jasiel area,
during the time of peace had its HQ located in Przemyśl
with its subordinate units were scattered around the
subcarpathian region. Between offi cers and rank and fi le
soldiers many had Polish roots, for e.g. in IR40 97% of
soldiers was of Polish origin (Bator 2008: 414).

Naturally, such involvement of our ancestors in
the Great War must have had some impact on both
culture and identity, especially of the inhabitants of
contemporary Galicia. Although the offi cial policy of
the II Republic might have emphasised the signifi cance
of the Legions, yet there is no doubt that it was the
veterans who had previously fought in the Russian,
Prussian or Austro-Hungarian armies that constituted
the core of the Polish army after Poland regained its
independence. It is to them and their military skills and
front-line experience that we owe not only regaining
our independence but also maintaining it in the face
of the danger that befell our Homeland attacked by
the Soviet Russia in 1920. Yet it is the image of the
Great War seen as a combat between our partitioners
in which Poles took practically no part that has reached
our times. Therefore, the aim of the Carpathian pro-
ject must be not only fi nding physical remains of the
Carpathian battles from the years 1914–1915, but also
reminding inhabitants of surrounding towns and vil-
lages that it was also “our” war, and events from 100
years ago ought to have an important place in general
social consciousness.

118 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Abstract
The Polish-Slovakian borderlands in the Podkar-

pacie region abound in numerous relics, visible in the
landscape, remaining after fi ghts that took place here
in the years 1914–1915. In the vicinity of Jaśliska and
Moszczaniec there are hundreds of deteriorating military
objects which were elements of fortifi cations built by the
Austro-Hungarian army. Until recently, their location
and contents used to be an uncharted territory on the
scientifi c and conservation map of the region. Since
2015, work has been conducted for the project entitled
“Carpathian episodes of the Great War” the aim of which
is documentation and research of dugouts, trenches,
cemeteries, magazines and many other post-military
constructions located within the region, as well as re-
storing the memory of tragic and bloody events of the
fi rst stage of the Great War whose traces remain hidden
in the woods of Podkarpacie. During the last several
months it was possible not only to locate and document
tens of objects, but also fi nd fi rst documents containing
knowledge about their functions and history.

Streszczenie
Polsko-słowackie pogranicze w rejonie Podkarpacia

usiane jest licznymi i widocznymi w krajobrazie po-
zostałościami po walkach, jakie toczyły się tu w latach
1914–1915. W rejonie miejscowości Jaśliska i Moszcza-
niec znajdują się setki niszczejących obiektów militar-
nych będących elementami umocnień zbudowanych
przez armię austro-węgierską. Ich lokalizacja do nie-
dawna była białą kartą na naukowej i konserwatorskiej
mapie regionu. Od 2015 roku trwają prace w ramach
projektu „Karpackie epizody Wielkiej Wojny”, które-
go celem jest zdokumentowanie i zbadanie ziemia-
nek, okopów, cmentarzy, magazynów i wielu innych
konstrukcji powojskowych zlokalizowanych w tym
rejonie, oraz przywrócenie pamięci o tragicznych
i krwawych wydarzeniach pierwszego etapu Wielkiej
Wojny, których ślady skrywają podkarpackie lasy. W cią-
gu ostatnich kilkunastu miesięcy udało się nie tylko
zlokalizować i zdokumentować dziesiątki obiektów,
ale także odnaleźć pierwsze dokumenty przekazujące
wiedzę o ich funkcjach i historii.

BIBLIOGRAFIA
[1] Baczkowski M. (2003). Pod czarno-żółtymi sztan-

darami. Galicja i jej mieszkańcy wobec austro
i węgierskich struktur militarnych 1868–1914.
Kraków, 2003.

[2] Baczkowski M., Ruszała K. (red.), (2013). Front
wschodni I wojny światowej. Studia z dziejów mi-
litarnych i polityczno-społecznych. Kraków, 2013.

[3] Borodziej W., Górny M. (2014). Nasza Wojna, tom
I Imperia 1912-1916. Warszawa, 2014.

[4] Bator J. (2008). Wojna Galicyjska. Działania armii
austriacko-węgierskiej na froncie północnym
(galicyjskim) w latach 1914–1915. Kraków, 2008.

[5] Chwalba A. (2014). Samobójstwo Europy. Kraków,
2014.

[6] Czarnowicz M., Ochał-Czarnowicz A., Koło-
dziejczyk P. (2016). Karpackie epizody Wielkiej
Wojny – badania, ochrona i rewitalizacja zespołu

pobojowisk z okresu I Wojny Światowej, w rejonie
Kamienia nad Jaśliskami i Jasiela, Topiarius-Studia
Krajobrazowe 2016, 2.

[7] Glaise von Horstenau E. (ed.), (1938). Österre-
ich-Ungarns letzter Krieg 1914–1918. Verl. der
Militärwiss. Mitteilungen, Wien, 1938.

[8] Kołodziejczyk P., Czarnowicz M. Great War in
mountain landscape: case of Italian Dolomites. In:
Kołodziejczyk P., Kwiatkowska-Kopka B. (eds.),
(2016). Landscape as impulsion for culture: rese-
arch, perception & protection. Landscape in the
past & forgotten landscapes, Cracow Landscape
Monographs 2, Kraków, 2016:223–232.

[9] Patoczka P. (1978). Cmentarze wojenne Beskidu
Niskiego.Teka Komisji Urbanistyki i Architektury
1978(XII):81–88.

[10] Przyboś K. (2006). Walki w Karpatach jesień 1914 –
wiosna 1915 roku. Almanach Muszyny 2006:131–138.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 119

NAUKA SCIENCE

W historiografii Krakowa sztych zamieszczony
w dziele Bruna i Hogenberga Civitates Orbis Terrarum
przedstawiający panoramę miasta uważany był do
niedawna za pierwszy ikonografi czny przekaz doku-
mentujący jego topografi ę, rozplanowanie i obiekty
architektoniczne.

W roku 1991 niemiecka badaczka miast śląskich
Angelika Marsch, wybitna znawczyni słynnego rysow-
nika miast Fryderyka Bernarda Wernera, doktor h.c.
Uniwersytetu w Hamburgu, dokonała niezwykłego
odkrycia, w wyniku którego źródła do dziejów miast
środkowo-europejskich wzbogacone zostały o zbiór 50
wedut stanowiących rysunkową dokumentację podróży
księcia-elektora Ottheinricha1. Zawiera ten zbiór widoki
miast saskich, bawarskich, brandenburskich, czeskich
i śląskich oraz polskich leżących na terytorium monar-
chii Jagiellonów, zamyka go zaś docelowe w podróży
miasto Kraków opisane w oryginale jako „Die Kiniklich
Stat Craqa in Boln” i wyróżnione największym rozmia-
rem – 31 × 71 cm.

Otto Heinrich Wittelsbach, książę Palatynatu-Neu-
burg i elektor Palatynatu Reńskiego, znany bibliofi l
i miłośnik sztuki podjął na przełomie 1536 i 1537
podróż do Krakowa, do Zygmunta Starego, który był
jego i jego brata Filipa Swarliwego dziadem. Intencją tej
niezwykłej podróży, w trakcie której powstał notatnik
zawierający widoki odwiedzanych miast, była rewindy-
kacja niewypłaconego posagu ich babki Jadwigi – córki

In the historiography of Krakow the sketch printed in
the work by Brun and Hogenberg Civitates Orbis Terrarum
presenting the panorama of the city was regarded, until
recently, as the fi rst iconographic representation docu-
menting its topography, layout and architectonic objects.

In the year 1991, a German scientists researching
Silesian towns Angelika Marsch, a honorary doctor at
the University of Hamburg and an eminent expert on
the famous graphic artist depicting towns, Friedrich
Bernard Werner, made an unusual discovery as a result of
which sources for the history of central-European towns
were enriched by a collection of 50 vedute constituting
a drawing documentation of the tour of Prince-elector
Ottheinrich1. The collection contains views of Saxon,
Bavarian, Brandenburg, Czech, Silesian and Polish
towns situated in the lands of the Jagiellon monarchy,
and fi nishes with the tour destination – the city of
Krakow described in the original as “Die Kiniklich Stat
Craqa in Boln” and outstanding because of its largest
size – 31 × 71 cm.

Otto Heinrich Wittelsbach, the Duke of Palatinate-
Neuburg and Elector Palatine of the Rhein, a known
bibliophile and art lover, at the turn of 1536 and 1537
set off on a journey to Krakow, to King Sigismund the
Old who was the grandfather of him and his brother
Philip the Contentious. The purpose of this unusual
journey, during which a notebook with views of the cit-
ies he visited was created, was repossession of the unpaid

Klaudia Stala*

Najstarszy widok łobzowskiego castellum Kazimierza
Wielkiego z 1536/1537 roku

The oldest view of the Łobzow castellum of Casimir
the Great from 1536/1537

Słowa kluczowe: panorama Krakowa, sztych,
weduta, topografi a, fortalicium, Łobzów

Key words: panorama of Krakow, sketch, veduta,
topography, fortalice, Łobzów

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* dr hab., Instytut Historii Architektury i Konserwacji Za-
bytków, Wydział Architektury Politechniki Krakowskiej

* dr hab., Institute of History of Architecture and Monument
Conservation, Department of Architecture, Cracow University of
Technology

Cytowanie / Citation: Stala K. The oldest view of the Łobzow castellum of Casimir the Great from 1536/1537. Wiadomosci Konserwatorskie – Journal of Heritage
Conservation 2016;46:119-124

Otrzymano / Received: 11.07.2016 • Zaakceptowano / Accepted: 24.07.2016 doi:10.17425/WK46LOBZOW

120 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Kazimierza Jagiellończyka. Palatyn Ottheinrich zabrał ze
sobą nieznanego z nazwiska artystę z kręgu Albrechrta
Dürera, który wykonał zbiór widoków odwiedzanych
miast, będący aż do sekularyzacji w 1803 roku własnością
klasztoru cystersów w Ebrach we Frankonii, przekazany
następnie do Biblioteki Uniwersytetu w Würzburgu,
gdzie przez długie lata pozostawał nieznany.

Angelika Marsch uważa, że rysownikiem i autorem
wedut był Mathias Gerung, który dla Ottheinricha
sporządził 117 ilustracji do słynnej Biblii, uważanej
za najcenniejszy manuskrypt na świecie. Jeśli, co jest
wysoce prawdopodobne, mamy do czynienia z tym
artystą, wywodzącym się ze szkoły Dürera, to byłoby to
równoznaczne z wykorzystaniem do wykonywanych
widoków miast nie tylko talentu i niezwykłych zdolności
obserwacyjnych, ale także wiedzy teoretycznej z zakresu
perspektywy malarskiej i miernictwa geometrycznego,
a także budowy ciała ludzkiego i planimetrii miast2.

Zbiór wedut palatyna Ottheinricha jest szczegól-
nie cenny także dla badania dziejów Krakowa i jego
przekształceń przestrzennych, zwłaszcza na przełomie
średniowiecza i nowożytności. Jego udostępnienie czy-
telnikowi polskiemu zawdzięczamy Elżbiecie M. Fir-
let, która w roku 1998 opublikowała album Najstarsza
panorama Krakowa w starannym edytorsko wydaniu
Muzeum Historycznego Miasta Krakowa, w stulecie
jego powstania3.

Znalezisko to, jak i sam zabytek według opinii zawartej
w przedmowie do tego wydawnictwa pióra wybitnego
mediewisty prof. Jerzego Wyrozumskiego4 „przyjąć należy
jako ważne wydarzenie w dziejach badań nad dawnym
Krakowem (…). Trzeba zgodzić się też z Autorką, że
würzburska panorama Krakowa z r. 1536/1537 będzie na
pewno niejednokrotnie opisywana i analizowana”.

I to właśnie przekonanie stało się powodem mojego
analitycznego spojrzenia na panoramę i jej autorską
interpretację Elżbiety M. Firlet, zwłaszcza w kontekście
poszukiwania źródeł ikonograficznych dotyczących
średniowiecznego castellum Kazimierza Wielkiego
w Łobzowie, bowiem interpretowana panorama miasta
to według tej autorki „renesansowe studium późnogo-
tyckiego krajobrazu miejskiego »wpisanego w naturę«,
oraz bezcenne źródło dotyczące historycznej topografi i
założenia urbanistycznego”5.

Analiza taka może być szczególnie przydatna poprzez
równoczesną konfrontację jej szczegółów architekto-
nicznych, zwłaszcza wobec badań własnych i badań
innych autorów z zakresu archeologii przeprowadzo-
nych po 1945 roku na terenie zespołu dawnej rezydencji
królewskiej w Łobzowie6.

Kraków przedstawiony jest na widoku od strony
południowej i według Elżbiety M. Firlet rysowany był
z kopca Krakusa i jego okolic7, i jak słusznie przyjmuje
autorka, najpierw wykonane zostały szkice terenowe,
później zaś w pracowni złożono je w kompozycyjną ca-
łość, uzyskując ostateczną kolorystykę poprzez pokrycie
linearnego rysunku farbami wodnymi.

Miejsce wskazane przez Elżbietę M. Firlet było
istotnie dogodnym do obserwacji terenem, położonym

dowry of their grandmother Jadwiga – the daughter of
Casimir Jagiellon. Palatine Ottheinrich took with him
an artist from the circle of Albrecht Dürer, unknown
by name, who sketched a series of images of the visited
towns which, until the secularisation in 1803, belonged
to the Cistercian Monastery in Ebrach in Franconia, and
then was handed over to the Library of the University
in Würzburg where it lay in oblivion for many years.

Angelika Marsch believes that the artist and author
of the vedute was Mathias Gerung, who prepared 117
illustrations for the famous Ottheinrich Bible, which is
considered to be the most precious manuscript in the
world. If, which seems highly probable, we are dealing
with that artist coming from the school of Dürer, it
would mean that to make his sketches he used not only
his talent and unique observation skills, but also theo-
retical knowledge relating to graphical perspective and
geometric surveying, as well as anatomy of the human
body and town planimetrics 2.

The Palatine Ottheinrich collection of vedute is
also particularly valuable for research on the history
of Krakow and its spatial transformations, especially at
the turn of the medieval period and modernity. It was
made available to the Polish reader thanks to Elżbieta
M. Firlet who, in 1998, published the album entitled
The oldest panorama of Krakow carefully edited by the
Historical Museum of the City of Krakow, on the 100th
anniversary of its creation3.

The discovery as well as the artefact itself, according to
the opinion included in the preface to the issue written by
the eminent medievalist Prof. Jerzy Wyrozumski4, “ought
to be treated as important events in the history of research
on old Krakow (…). One has to agree with the Author,
that the Würzburg panorama of Krakow from 1536/1537
will certainly be repeatedly described and analysed”.

And this conviction became the reason for my ana-
lytical look at the panorama and its original interpreta-
tion by Elżbieta M. Firlet, especially in the context of
searching for iconographic sources concerning the me-
dieval castellum of Casimir the Great (Kazimierz Wielki)
in Łobzow, because the interpreted panorama of the city
is according to the Author “a Renaissance study of the
late-Gothic urban landscape ‘inscribed into nature’, and
an invaluable resource concerning the historic topogra-
phy of the urban complex”5.

Such an analysis can be particularly useful by si-
multaneous confrontation of its architectonic details,
especially with own research and that in the fi eld of
archaeology carried out by other authors after 1945 in
the former royal residence complex in Łobzow6.

In the sketch, Krakow is presented from the south
and, acc. to Elżbieta M. Firlet, it was drawn from the
surroundings of the Krakus Mound7 and, as the Author
rightly assumes, fi rstly the site sketches were made that
later in the workshop were assembled into a whole com-
position, and the ultimate colour scheme was obtained
by covering the linear drawing with water colours.

The site indicated by Elżbieta M. Firlet was indeed
a suitable place for observation, located about 55 metres

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 121

około 55 metrów powyżej średniego poziomu ulic miej-
skich8 i być może było tym samym punktem obserwacji,
którego używał Edigio van der Rye, rysujący przed 1600
rokiem panoramę Krakowa wykorzystaną do sporządze-
nia miedziorytu dla Civitates Orbis Terrarum.

Szerszego komentarza wymaga jednak pogląd za-
kładający statyczny punkt obserwacji ograniczony do
punktu widokowego umieszczonego na szczycie kopca
Krakusa i jego bliskich okolic.

Kopiec Krakusa jest sztucznie zbudowaną stożkową
wyniosłością zlokalizowaną na szerszym płaskowyżu
utworzonym przez pasmo wzniesień położonych na
południe od krakowskiego Kazimierza, nazywanych
Górą Lasoty, a później Krzemionkami i przyjąć wypada,
że właśnie taki walor topografi i terenu dawał szanse na
zastosowanie dynamicznego punktu obserwacji, po-
zwalając na dokonanie rzetelnej obserwacji panoramy
miasta poprzez zmianę pozycji rysownika zbierającego
materiał do fi nalnej i całościowej wersji rysunku. Nie
byłoby to możliwe do osiągnięcia, gdyby poprzestać na
jednym tylko, nawet najbardziej wyniosłym punkcie
obserwacyjnym, zdecydowanie ograniczającym pole
widzenia, zwłaszcza że była do dyspozycji obszerna
platforma obserwacyjna pozwalająca na swobodne
przemieszczanie się wzdłuż krawędzi płaskowyżu Krze-
mionek, ze wschodu na zachód i odwrotnie, uzyskując
tym samym wgląd perspektywiczny w dalej położone
obszary, których z jednego punktu nie sposób zobaczyć.
Warto zauważyć, że terasa widokowa Krzemionek była
dość znaczna i pozwalała zmieniać punkt widzenia na
dystansie około 1,5 kilometra, co stwarzało możliwości
lepszego przestrzennego rozpoznania konfi guracji urba-
nistycznej miasta, a także poszczególnych budynków
i zespołów.

Analizując zatem całą wiązkę kierunków wido-
kowych i serię punktów widzenia wyprowadzonych
wzdłuż północnej i północno-zachodniej krawędzi pła-
skowyżu Krzemionek wypada zakwestionować sugestię
Elżbiety M. Firlet, która wizerunek pałacu królewskiego
w Łobzowie lokuje „po prawej stronie Wawelu, poza
miastem, na wzgórzu”9. Jeśli wykreślimy na planie
Krakowa linię widoczności wschodniej części miasta,
stwierdzimy jednoznacznie, że nie może to być Łobzów,
ale Prądnik i Kleparz, które u Brauna i Hogenberga są
widoczne istotnie po lewej stronie od Wawelu, daleko
na horyzoncie ponad zabudowaniami folwarku łobzow-
skiego, ale dlatego, że rysownik przyjął całkowicie inny
punkt obserwacji.

Analizując wnikliwie topografi ę i rozplanowanie
zabudowy pokazane przy lewej krawędzi widoku, a także
odległości pomiędzy poszczególnymi zespołami zabu-
dowy, należy zauważyć, że zwierzyniecki kościół Sióstr
Norbertanek i położony wyżej kościół św. Salwatora nie
mogły zmieścić się wewnątrz założonych ram weduty,
bo są zlokalizowane w znacznej odległości od wschod-
niej linii murów obronnych Kazimierza i wschodnich
stoków wzgórza wawelskiego, natomiast można bez
trudu zidentyfikować wyraźnie rozdzielone grupy
zabudowań Ludwinowa i Dębnik z czytelnym fałdem

above the average level of city streets8, and it might have
been the same vantage that had been used by Edigio
van der Rye, who before 600 sketched a panorama of
Krakow used for making the copperplate for Civitates
Orbis Terrarum.

A broader commentary is necessary for the opinion
assuming a static observation point restricted to a vantage
point set on the top of the Krakus Mound and its vicinity.

The Krakus Mound is an artifi cial conical hill erected
on a wider plateau made up by a range of hills located
south of the Kazimierz district of Krakow, called Góra
Lasoty and later Krzemionki; and it should be assumed
that it was that aspect of the topography that gave the op-
portunity to use the dynamic vantage point allowing for
carrying out thorough observation of the city panorama
by changing the position of the graphic artist collecting
material for the fi nal and complete version of the drawing.
It wouldn’t have been possible to achieve if it had been
limited to one only, even the most elevated, observation
point defi nitely restricting the view; especially as there
was a vast observation platform available allowing for
unhindered movement along the edge of the Krzemionki
plateau, eastwards and westwards, thus obtaining a per-
spective into the further lying areas which could not be
seen from one viewpoint. It is worth noticing, that the
viewing terrace of Krzemionki was quite considerable and
allowed for changing the viewpoint at the distance of ap-
proximately 1.5 kilometres, which offered an opportunity
for a better spatial recognition of the urban confi guration
of the city, as well as particular building and complexes.

Therefore, analysing the whole set of viewing direc-
tions and a series of viewpoints running out along the
northern and north-western edge of the Krzemionki
plateau, one has to question the suggestion of Elżbieta
M. Firlet, who located the image of the royal palace in
Łobzow “on the right side of the Wawel Hill, outside
the city, on the hill”9. If we draw the visibility line of the
east part of the city on the plan of Krakow, we can clearly
state that it cannot be Łobzow, Prądnik or Kleparz, which
on the Braun and Hogenberg’s map are visible on the
left side of the Wawel Hill, far on the horizon above the
buildings of the Łobzow grange, because the artist took
a completely different observation point.

While thoroughly analysing the topography and
layout of the buildings visible by the left edge of the
view, as well as the distance between particular building
complexes, it ought to be noticed that the church of the
Norbertine Nuns in Zwierzyniec and the church of St.
Salvator located higher could not have fi tted within the
assumed frames of the veduta, since they were located
at a considerable distance from the east line of the Ka-
zimierz defensive walls and eastern slopes of the Wawel
Hill; on the other hand, the clearly divided groups of
buildings in Ludwinow and Dębniki with a visible land
fold along the right bank of the Vistula overgrown by
a riparian forest can easily be identifi ed. According to
such an interpretation, the other – left bank of the Vistula
with its scarce buildings along the road to Skawina might
remain hidden behind the fold and the riparian forest.

122 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

terenowym wzdłuż prawego brzegu Wisły, porośniętym
lasem łęgowym. Zgodnie z taką interpretacją, drugi –
lewy brzeg Wisły wraz z rzadką zabudową wzdłuż drogi
skawińskiej może pozostawać przesłonięty tym fałdem
i lasem łęgowym.

Ale nie tylko topografi a i rozplanowanie zabudowy
przeczy przyjętej przez Elżbietę Firlet interpretacji. Nie-
zależnie od pożaru z 1527 roku, zespół kościoła i klasz-
toru Sióstr Norbertanek zajmował wówczas znaczny,
zabudowany obszar wzdłuż Wisły i wraz z kościołem
św. Salwatora stanowił na początku XVI wieku mocną
formalnie dominantę w panoramie Krakowa, która przez
wytrawnego rysownika nie mogła zostać pominięta. Nie
wytrzymuje także krytyki uznanie wysokiej wieży z izbi-
cą i dachem namiotowym za wieżę kościelną, podczas
gdy taka forma architektoniczna może być przypisana
wyłącznie wieży o charakterze obronnym, w tym przy-
padku zapewne wieży bramnej. O wyraźnie obronnym
charakterze całego, dwuczłonowego zaledwie zespołu
mogą także świadczyć małe i wysoko osadzone okna
w korpusie budynku mieszkalno-obronnego.

Wypada zatem uznać, że owa tajemnicza dwuczłono-
wa budowla to najstarszy wizerunek castellum Kazimierza
Wielkiego w Łobzowie. Jest zaskakujące spostrzeżenie,
że ów wizerunek sporządzony w roku 1536/1537 pre-
cyzyjnie potwierdza przekaz źródłowy zamieszczony
w Kronice Polskiej z 1519 autorstwa Macieja z Mie-
chowa zwanego Miechowitą, późnośredniowiecznego
uczonego i profesora Akademii Krakowskiej, który
musiał ten obiekt oglądać z autopsji10.

W dziele tym kronikarz umieścił adnotację: Lobzow
castrum erigitur, co znaczy: „[w] Łobzowie zamek zbudo-
wano”. Miechowita rozwija dalej w tekście tę informację,
podając datę owego wydarzenia – rok 1357, oraz krótki
opis obiektu: …Anno domini 1357 turrim & mansiunculas
rex Kazimirus in villagio Lobzow iuxta Craccovia ad occidente
construxit…, czyli: „…Roku Pańskiego 1357 wieżę i kom-
naty król Kazimierz we wsi Lobzow pod Krakowem
od zachodu postawił…”11. Z tekstu tego jasno wynika,
że zamek składał się co najmniej z dwóch elementów:
wieży (obronnej [?], bramnej [?]) zapewne wyraźnej
dominanty w zespole, oraz komnat mieszkalnych, skła-
dających się wraz z innymi, sądzić nożna, drewnianymi
obiektami gospodarczymi na obronne castellum, otoczone
niewysokim, ale solidnie zbudowanym murem.

Nieoczekiwanie potwierdzenie tej interpretacji znaj-
dziemy po wnikliwej analizie tekstów wielkorządowych
z czasów Batorego i Zygmunta III Wazy, jak również
wykorzystując wizerunek wschodniego skrzydła re-
zydencji w Łobzowie zamieszczony w dziele Brauna
i Hogenberga, ale wykonany w dużej rozdzielczości.

But not only the topography and the layout of building
development contradict the interpretation accepted by
Elżbieta Firlet. Regardless of the fi re in 1527, the com-
plex of the church and convent of the Norbertine Nuns
covered a considerable built-up area along the Vistula,
and with the church of St. Salvator at the beginning of
the 16th century constituted a strong dominant in the
panorama of Krakow, which could not have been ignored
by an expert graphic artist. Identifying the tall tower with
a starling and a tent roof as a church tower does not stand
up to criticism, since such an architectonic form can be
attributed solely to a tower of defensive character, in this
case probably a gate tower. The clearly defensive charac-
ter of the whole, merely two-piece complex can also be
confi rmed by small and high set windows in the body of
the residential-defensive building.

Therefore, it ought to be acknowledged that the
mysterious two-piece building is the oldest image of the
castellum of Kazimierz Wielki in Łobzow. It is surprising
that the image drawn in the year 1536/1537 is accu-
rately confi rmed by a source record found in the Polish
Chronicle from 1519 written by Maciej from Miechow
called Miechovita, a late-medieval scholar and profes-
sor at the Academy of Krakow, who must have seen the
object personally10.

In the work the chronicler placed an annotation: Lob-
zow castrum erigitur which means: “[in] Łobzow a castle
was built”. Further in the text Miechovita elaborated on
the information, giving the date of the event – the year
1357, and a brief description of the object: …Anno domini
1357 turrim & mansiunculas rex Kazimirus in villagio Lobzow
iuxta Craccovia ad occidente construxit…, which translates
as: “…The year of our Lord 1357 a tower and chambers
King Kazimierz erected in the village of Lobzow near
Krakow from the west…”11. The text clearly gives to
understand that the castle comprised at least two ele-
ments: a (defensive [?], gate [?]) tower probably clearly
dominating the complex, and residential chambers
which, together with other apparently wooden utility
buildings, made up a fortifi ed castellum, surrounded by
a low yet solidly built wall.

An unexpected confi rmation of this interpretation
can be found in the thorough analysis of land steward-
ship texts from the reign of Batory and Zygmunt III
Vasa, as well as by using the image of the east wing of the
Łobzow residence printed in the Braun and Hogenberg’s
work, but in high display resolution.

Ryc. 1. Widok w zbliżeniu na castellum w Łobzowie wg interpretacji
K.Stali, panorama Krakowa 1536/37, Biblioteka Uniwersytecka
w Würzburgu, źródło:E. Firlet, Najstarsza Panorama Krakowa,
Kraków 1998
Fig. 1. Close view onto the castellum in Łobzow acc. to the in-
terpretation of K. Stala, panorama of Krakow 1536/37, Library of
University in Würzburg, source: E. Firlet, The Oldest Panorama of
Krakow, Krakow 1998

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 123

In the text of the contract with Santi Gucci, we
can find direct information that Batory did not intend
to carry out a complete adaptation of the Kazimierz
“old tower” but merely connect it functionally to the
new palace erected on the west side. Gucci presented
a project (“vizerąk”) to the king, according to which
only its foundations were to be reinforced and new
pillars (buttresses?) strengthening the structure and
stability of the “old tower” were to be added: “…ac-
cording to the vizerąk the said old tower is to have
foundations fixed and new Pillars for strengthening
put up…”12.

The confi rmation that such a solution was applied
is to be found in the inventory carried out by the land
stewards already during the reign of Zygmunt III Vasa,
which describes the tower – here called the “old tene-
ment house” – as an object which underwent the process
of complete renovation but not transformation: “the old
tenement house reformed tidied”13.

And fi nally the question of the image of the residence
in Łobzow printed in the Civitates Orbis Terrarum by
Braun and Hogenberg, whose east wing in magnifi cation
reveals a signifi cant detail: in the east section of the roof
we can see a mysterious gable with clearly late-medieval
composition, which should be recognized as the relic of
the “old tower” fi nally incorporated by Zygmunt III Vasa
into the new complex that was given the form of a “clas-
sic” late-Renaissance residence, precisely reproduced on
the Braun and Hogenberg’s sketch.

It is worth addressing the issue of reliability of the
information and the value of the Würzburg panorama
as an iconographic source.

Elżbieta M. Firlet believes this panorama to be the
“fi rst drawing of Krakow from nature”14. She bases her
correct conviction on the analysis of the image of the
Wawel Hill dominating the panorama composition, and
proves the reliability and accuracy of the source largely
useful for a detailed analysis of the appearance of the city
buildings. She wrote: “The view of the palace is full of
majesty and tranquility; hence the viewer is surprised
when looking for the roof of the east wing building
his eyes can only see the bluish hills surrounding the
city! That roof practically does not exist, only the tall
south pinnacle gable remained and a destroyed relic
of the north gable. Among them a discerning eye can
perceive remains of the roof rafters and a lone charred
chimney”15.

It appears that the artist faithfully recorded the state
of the Wawel Royal Castle that he could have seen after
the great fi re which consumed the nearly completed
residence on 17 and 18 October 153616.

Finally, assessing the value of the interpreted pano-
rama, Elżbieta M. Firlet concludes: “The unknown artist
captured the city during a breakthrough period – when
the new architectonic style was being born in the part
of Europe. […] We acquired a Renaissance study of the
late-Gothic urban landscape ‘inscribed into nature’ and
an invaluable resource concerning the historic topogra-
phy of the urban complex”17.

W tekście umowy z Santi Guccim znajdujemy
bowiem wyraźną informację, że Batory nie zamierzał
dokonać daleko idącej adaptacji „starej wieży” kazimie-
rzowskiej, a jedynie połączyć ją funkcjonalnie z nowym
pałacem wzniesionym po zachodniej stronie. Gucci
przedstawił królowi projekt („vizerąk”), według którego
miały być jedynie wzmocnione jej fundamenty i dodane
nowe fi lary (skarpy?) wzmacniające strukturę i stabilność
„starej wieży”: „…vedlug vizerąką do ktorey starey wieze
ma fundamenti opatrzicz i now Filiari dlya umocznienia
zmurowacz…”12.

Potwierdzenie zastosowania takiego rozwiązania
przynosi inwentaryzacja przeprowadzona przez wiel-
korządców już w czasach Zygmunta III Wazy, która
tę wieżę, tu nazywaną „kamienicą starą”, opisuje jako
obiekt, który przeszedł proces gruntownego remontu,
ale nie przekształcenia: „kamienicza sthara reformowana
ochędożona”13.

Wreszcie kwestia wizerunku rezydencji w Łobzo-
wie zamieszczonego w Civitates Orbis Terrarum Brauna
i Hogenberga, której wschodnie skrzydło w znacznym
powiększeniu ujawnia istotny szczegół: we wschod-
niej połaci dachu możemy dostrzec zagadkowy szczyt
o wyraźnie późnośredniowiecznej kompozycji, który
należy uznać jako pozostałość „starej wieży”, ostatecznie
przez Zygmunta III Wazę inkorporowanej do nowego
założenia, które przybrało postać „klasycznej” późno-
renesansowej rezydencji, precyzyjnie odwzorowanej na
sztychu Brauna i Hogenberga.

Warto jeszcze podjąć problem wiarygodności prze-
kazu i wartości panoramy würzburskiej jako źródła
ikonografi cznego.

Elżbieta M. Firlet uznaje tę panoramę za „pierwszy
rysunek Krakowa z natury”14. Opiera swoje słuszne
przekonanie na analizie wizerunku Wawelu dominu-
jącego w kompozycji panoramy oraz przeprowadza
dowód wiarygodności i rzetelności tego źródła, w dużej
mierze przydatnego do szczegółowej analizy wyglądu
obiektów miasta. Pisze ona: „Widok pałacu nacechowany
jest majestatem i spokojem, stąd zaskoczenie widza, gdy
w poszukiwaniu dachu budynku wschodniego skrzydła
napotyka wzrokiem jedynie na niebieskawe wzgórza
otaczające miasto! Otóż dach ten w zasadzie nie istnieje,
pozostał tylko wysoki sterczynowy szczyt południowy
i zdestruowany szczątek szczytu północnego. Pomiędzy
nimi uważne oko dostrzeże resztki konstrukcji dachowej
i samotny osmolony komin”15.

Jak się okazuje, rysownik wiernie odtworzył stan zam-
ku królewskiego na Wawelu, jaki wówczas mógł oglądać
po wielkim pożarze, który strawił świeżo ukończoną
rezydencję w dniach 17 i 18 października 1536 roku16.

Elżbieta M. Firlet w końcu konkluduje oceniając
wartość interpretowanej panoramy: „Nieznany artysta
uchwycił miasto w okresie przełomowym – rodzącego
się właśnie w tej części Europy nowego stylu architek-
tonicznego. […] Otrzymaliśmy renesansowe studium
późnogotyckiego krajobrazu miejskiego „wpisanego
w naturę” oraz bezcenne źródło dotyczące historycznej
topografi i założenia urbanistycznego”17.

124 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Abstract

The origins of the summer residence of Polish
kings in Łobzow dated back to the late-medieval pe-
riod. The preserved historic records clearly state that
on that site King Kazmierz Wielki erected a masonry
defensive-residential building. The question of its
supposed location has aroused a lot of controversy and
discussion in the scientifi c milieu to this day, since its
material relics have not been yet unambiguously de-
termined. The issue of shape, reaches of the buildings,
the spatial disposition of the building, and primarily its
original appearance still remain an open question and
the subject of a heated debate. Therefor e, the discovery
made by Angelika Marsch of a collection of 50 vedute of
late-medieval central-European cities, which included
the panorama of Krakow regarded as the oldest known
one so far, contributed to its publication and scientifi c
study prepared by Elżbieta Firlet, and became a spring-
board for a discussion of the proposed interpretation
and identifi cation of the architectural objects from late-
medieval Krakow located there. The object presented
in the sketch and identifi ed by E. Firlet as a church
building is, in the light of the analysis carried out in
this article, most probably the oldest know image of the
palace in Łobzow shown still in its late-Gothic shape,
which constitutes an extremely important discovery
confi rming the accuracy and reliability of the preserved
written records informing about a fortalice erected in
this region by Kazimierz Wielki.

Streszczenie

Początki letniej rezydencji królów Polski w Łobzo-
wie sięgają czasów późnego średniowiecza. Zachowane
przekazy historyczne jasno stwierdzają, iż w tym miejscu
Kazmierz Wielki wzniósł murowaną budowlę obronno-
-mieszkalną. Kwestia jej domniemanej lokalizacji po dziś
dzień budzi wiele kontrowersji i sporów w środowisku
badaczy, gdyż jej materialne pozostałości nie zostały
dotychczas jednoznacznie rozpoznane. Także kwestia
kształtu, zasięgu zabudowy oraz dyspozycji przestrzen-
nej tej budowli, a przede wszystkim jej pierwotny wygląd
pozostają wciąż zagadnieniem otwartym i emocjonu-
jąco dyskusyjnym. Dlatego też odkrycie przez Angelikę
Marsch zbioru 50 wedut późnośredniowiecznych miast
środkowoeuropejskich, w skład którego wchodziła
panorama Krakowa uznana za najstarszą z dotychczas
znanych, stała się przyczynkiem do jej publikacji i na-
ukowego opracowania przez Elżbietę Firlet, a zarazem
polem do dyskusji nad zaproponowaną interpretacją
i identyfi kacją zamieszczonych tam obiektów architek-
tury Krakowa w póżnym średniowieczu. Przedstawiony
na sztychu obiekt identyfi kowany przez E. Firlet z bu-
dynkiem sakralnym jest w świetle przeprowadzonej
w niniejszym artykule analizy prawdopodobnie naj-
starszym znanym wizerunkiem pałacu w Łobzowie,
ukazanego jeszcze w swojej późnogotyckiej bryle, co
stanowi niezwykle ważne odkrycie, potwierdzające
rzetelność i wiarygodność zachowanych źródeł pisanych
informujących o wzniesieniu w tym rejonie fortalicium
przez Kazimierza Wielkego.

1 A. Marsch, Die Reisebilder Pfalzgraf Ottheinrichs aus den Jahren
1536/37 von seinem Ritt von Neuburg a. d. Donau über Prag nach
Krakau und zurück über Breslau, Berlin, Wittenberg und Leipzig
nach Neuburg, 2001.

2 A. Dürer jest autorem licznych traktatów, m.in.: Pouczenie
o mierzeniu cyrklem i linią (wyd. 1523), Pouczenie o umacnianiu
miast, zamków i wsi (wyd. ok. 1527), oraz Cztery księgi o pro-
porcjach ciała człowieka (wyd. 1528).

3 E.M. Firlet, Najstarsza panorama Krakowa, Kraków 1998.
4 Ibidem, s. 13.
5 Ibidem, s. 45.
6 Podaję tu ważniejsze pozycje:
 – K. Radwański, Konserwatorskie prace archeologiczne prowadzone

w Krakowie w roku 1960, Biuletyn Krakowski, T. III, 1961,
s. 245;

 – Dokumentacja Techniczna: Badania Historyczno-Konserwa-
torskie, Sprawozdanie 1999, Kier. Badań prof. arch. Andrzej
Kadłuczka, Archeologia mgr Klaudia Kadłuczka, Konsultant
dr hab. Zbigniew Pianowski, Kraków 1999, Archiwum
WMKZ i IHAiKZ WAPK;

 – K. Stala, Królewska rezydencja Zygmunta III Wazy w Łobzowie,
Wiadomości Konserwatorskie nr 42/2015, s. 54–60;

 – A. Filipowicz, M. Myszka, Wyniki badań archeologiczno-
-architektonicznych dawnego folwarku królewskiego w Łobzowie,
[w:] ZNMHMK „Krzysztofory” nr 24, Kraków 2006;

 – Sprawozdanie z interwencyjnych badań architektoniczno-ar-
cheologicznych prowadzonych w południowo-wschodnim skrzydle
budynku Wydziału Architektury PK (d. Pałac Królewski w Łob-
zowie) przy ul Podchorążych 1 w Krakowie, Autorzy: prof. dr
hab. arch. Andrzej Kadłuczka, dr hab. Klaudia Stala, Marzec
2016, archiwum IHAiKZ.

7 E.M. Firlet, op. cit., s. 41.
8 Ibidem, s. 21.
9 Ibidem, s. 41.
10 H. Barycz, Życie i twórczość Macieja z Miechowa, [w:] Maciej

z Miechowa 1457–1523, Wrocław 1960.
11 Maciej Miechowita, Chronica Polonorum, 1521
12 W. Kieszkowski, Zamek w Łobzowie, Biuletyn Historii Sztuki

i Kultury, R. IV, Nr 1, wrzesień 1935, cytat z aneksu nr I, s. 24–25.
13 Ibidem, cytat z aneksu nr II, s. 25.
14 E.M. Firlet, op. cit., s. 20.
15 Ibidem, s. 29.
16 Ibidem, s. 29–30.
17 Ibidem, s. 45.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 125

NAUKA SCIENCE

1. INTRODUCTION
Most wooden architecture monuments are to be

found in Russia. This architectural style is consid-
ered to be part of our common heritage. According
to researchers, there are approx. 30 similar archi-
tectural complexes in Russia. There are also similar
monuments abroad, but they are fewer in number.
The majority of them are to be found in Ukraine and
Poland, but also in Armenia, Belorussia, Bulgaria, Ger-
many, Romania, the Czech Republic, Baltic states, and
Scandinavia. The oldest wooden buildings to be found
outside of Russia include the Urnes Stave Church built
in 1150 in Norway and the Church of the Assumption
of Holy Mary and St. Michael the Archangel built in
1388 in Haczów, Poland. But from the point of view
of engineering solutions, the most famous and unique
monument is located on Kizhi island on Onega Lake.

In Russia, the risk of losing wooden architecture
monuments altogether increases each year. The cul-
tural heritage is of global renown, but is literally fragile
and under threat (Permilovskaya AB, 1990; Milchik
MI, 1999). On average, at least ten wooden architecture
monuments are lost each year. One of the reasons for
this lies in the lack of engineering solutions in many
restoration projects, which are usually based on the

ideas, tastes and preferences of those undertaking
restoration work.

Currently, Kizhi Pogost is the only preserved Rus-
sian complex that includes two multi-dome wooden
churches. One of the pearls of Russian wooden ar-
chitecture is the Church of the Transfi guration that
celebrated 300 years of existence in 2014.

2. KIZHI POGOST

2.1. Historical reference

Kizhi Pogost (Fig. 1) has its origins in the beginning
of the 15th century. The island is on Onega Lake, which
lies 68 km from the capital of Karelia, Petrozavodsk. It
is at the centre of a scenic group of small islands called
Kizhi skerry. In the late 15th century there were 14 vil-
lages on the island (Averyanova EV, 2006). Only two of
them have survived – Yamka and Vasilyevo. Both lie in
the central part of the island. The villages form part of
the Kizhi open-air museum. Yamka village is located
on the east bank. It is one of the historical settlements
(fi rst mentioned in documents dated 1563). Today,
a museum village is to be found on the site of the old
settlement. Most of the buildings were brought from

E.N. Serov*, S.I. Mironova**, Roman Orłowicz***

Lower Quadrangular Frame Beams of the Church
of the Transfi guration on Kizhi Island, Russia

Renowacja belek dolnej czworokątnej ramy konstrukcyjnej
cerkwi Przemienienia Pańskiego na wyspie Kiży w Rosji

Słowa kluczowe: architektura drewniana, dolna
rama czworokątna, wzmacnianie belek, inżynieria
wzmacniania

Key words: wooden architecture, lower
quadrangular frame, beam strengthening,
engineering strengthening

Praca dopuszczona do druku po recenzjach Article accepted for publishing after reviews

* Grand PhD in Engineering Science, Professor, Faculty of Civil Engineering, Saint Petersburg State University of Architecture
and Civil Engineering, 4 2nd Krasnoarmeyskaya Str., Saint Petersburg, Russia, 190005

** PhD in Engineering Science, Associate Professor, Faculty of Civil Engineering, Saint Petersburg State University of Archi-
tecture and Civil Engineering, 4 2nd Krasnoarmeyskaya Str., Saint Petersburg, Russia, 190005

*** PhD in Engineering Science, Professor, West Pomeranian University of Technology

Cytowanie / Citation: Serov E.N., Mironova S.I., Orłowicz R. Lower Quadrangular Frame Beams of the Church of the Transfi guration on Kizhi Island, Russia.
Wiadomosci Konserwatorskie – Journal of Heritage Conservation 2016;46:125-130

Otrzymano / Received: 04.07.2016 • Zaakceptowano / Accepted: 20.07.2016 doi:10.17425/WK46KIZHI

126 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

different villages of Zaonezhye. Vasilyevo village is lo-
cated on the west bank. Unlike Yamka, Vasilyevo village
has always been small and comprised of no more than 3
houses like most villages of Zaonezhye. The museum
located at the old settlement site is a reconstruction of
a Zaonezhye village dating back to the late 19th century
and the beginning of the 20th century.

The Pogost on Kizhi island has been a museum for
approx. 65 years – starting as a church museum (1929)
and becoming a federal state cultural institution, ranked
as the most important among Russian museums. The
Kizhi architectural complex was included in the UN-
ESCO World Heritage list at the World Heritage ses-
sion held in Banff in Canada on 12th December 1990.

The Church of the Transfi guration is exceptional
from the point of view of architectural planning and
engineering solutions. There are no equivalents in
the world of wooden architecture (Bech-Andersen J,

2005). The Church of the Transfi guration was used
for church services during summer, serving the whole
parish. According to tree-ring analysis, the church was
built after 1713–1714.

The cruciform fl oor-plan of the church is formed
by a central octagonal log structure with four two-
tier side annexes facing the four cardinal points. The
nave is connected on both sides to a monastery refec-
tory which, in turn, is connected to a porch with two
staircases on its western side. The central dome of
the Church of the Transfi guration is 37 metres high.
This makes the church a unique example of a com-
plete multi-tiered, multi-dome building structure
(a masterpiece of a complete multi-tiered, multi-dome
structure, Fig. 2).

2.2. Structure of the church building

The main construction tool was the axe. The whole
church building structure was completed without us-
ing a single nail. The main units and details, as well
as the fl at ends of logs were cut from wood to provide
better waterproofi ng. Only the ploughshares on the
heads were fastened with wrought nails. The drainage
system and the roof architectural form were designed
in a way which guaranteed water protection, providing
safety and longevity to the church building structure.
(Pishchik II, 1990).

Structurally, the church was built as a quadrangle
on an octagonal base scheme and vice versa. The main
body of the building was formed out of three octagonal
bases and three quadrangles. The logs forming the

Fig. 1. Kizhi Pogost

Fig. 2. The Church of the Transfi guration Fig. 3. Lower beam location in the main body of the church building

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 127

largest in size – lower quadrangle comprising a 9.5 m
bay were cut into the octagonal base panels «v rezh»
(a thinned joint — a type of joint, in which logs are
not joined together tightly but are connected only in
the corners). Orthogonal logs are passed through the
gaps between logs arranged in the same direction to
form a beam-and-girder structure, in which every
square side is 7.5 m in size. Every beam in the lower
quadrangle consists of fi ve logs joined together with
short vertical ridge-poles, with each one connecting
to the next middle octagonal base support. Support is
provided at a height of 16 m. The distance from the top
of the main body of the building to the highest point
of the central dome is 19 m (Fig. 3).

2.3. First restoration attempts

All wooden structures age and demand renovation
over time (Charles FWB, 1984; Larsen KE, 2009; 10,
Weaver M, 1993). As one of the oldest structures, the
Church of the Transfi guration was recognized as be-
ing in need of engineering work. The fi rst restoration
of the Church of the Transfi guration was carried out
in 1949–1959 and later in 1964–1965, but in 1968 the
building structure was acknowledged to be under threat
(Averyanova EV, 2006).

In 1969, research and development institutions, the
Department of Wooden and Plastic Structures (Len-
ingrad Institute of Structural Engineering) and other
organizations came together under the supervision
of S.A. Dushechkin to work out ways of engineering
strengthening of the monument (Gushchina VA, 2004).
The church silhouette was hidden behind open-work
external scaffolding on several occasions, but the
interior structures and the functional purpose of the
monument were preserved.

Following a design competition, the decision was
made to place a supporting metal frame inside the
monument, causing damage to the hard fl oor-disk
which had played a critical structural role for the
broken circles of the lower octagonal base crowns. As
a result, the church was closed for parishioners. The
walls were strengthened with vertically oriented bars
with bolts. For over 30 years the church has been sup-
ported on this frame.

Recommendations concerning restoration of the
Church of the Transfi guration were approved at the
31st session of the UNESCO World Heritage Commit-
tee held in New Zealand in July 2007.* This involved
approval of decision No. 1137 dated 10.04.2007 of the
Chairman of the Government of the Russian Federa-
tion, concerning the initiative of the Ministry of Cul-
ture of the Russian Federation and the Government of
the Republic of Karelia to take measures to safeguard
Kizhi Pogost in the period 2008–2014. An organizing
committee was established.

In 2008, the Government of the Russian Federation
issued Executive Order No. 1633-r dated 11.07.2008
concerning funding of restoration work. Andrew

Pouter (Canada), a UNESCO specialist and ICOMOS
expert, commented that the project to restore the
Church of the Transfi guration was the most compli-
cated in the history of wooden architecture restoration
(Dobrynina E, 2011, fi g. 4, 5).

* United Nations Educational, Scientifi c and Cul-
tural Organisation; Convention concerning the protec-
tion of the world cultural an natural heritage; World
Heritage Committee; Thirty-fi rst session; Christch-

Fig. 4. The Church of the Transfi guration (April 2012)

Fig. 5. The Church of the Transfi guration (July 2015)

128 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

urch, New Zealand; 23 June-2 July 2007; Decisions
Adopted at the 31st session of the WHC (Christchurch,
2007); WHC-07/31.COM/24; Paris, 31 July 2007

3. EXAMPLES OF LOWER QUADRANGLE
BEAM REINFORCEMENT

BY L.A. NOVOZHILOV
A detailed engineering survey of the Church of the

Transfi guration was carried out by L.A. Novozhilov
in the last few years (Novozhilov LA, 2009). He was
the fi rst to bring together all the restoration problems
of the Church of the Transfi guration into a single co-
herent concept. He measured defl ection of the main
beams, identifi ed uneven settlement of various parts of

the structure and vertical deviation of the monument.
He calculated the basic mechanical properties of the
monument’ s original wood and identifi ed dangerous
cuts of the log crowns which had lost their bearing
capability through splicing during replacement of
damaged parts during previous restorations. He also
found weakening of the basement level beams and of
other structural elements, which had resulted from
installation of the temporary steel frame.

Lower quadrangle beam reinforcement was nec-
essary to ensure stiffness rather than strength. The
maximum defl ection of the beams measured not 1/250
but 1/66 of the bay, which excluded them from con-
tinued use according to the condition of the second
limit state. The defl ection on the leeward side of the
prevailing wind direction can be a determining factor
in the vertical defl ection of the monument.

L.A. Novozhilov offered three options for reinforc-
ing the lower quadrangle beams. All of them involve
converting the individual lower logs into a form of
a truss system (Fig. 6). Such strengthening schemes,
especially those which involve transferring forces from
the end truss rod girths to beam ends, are generally
accepted in stable temperature and humidity condi-
tions. However, given the harsh lake conditions in this
particular case, they are questionable and may even be
judged to be unacceptable.

4. CLIMATE CONDITIONS
ON KIZHI ISLAND

Wood and metal react differently to humidity and
temperature: wood swells when wet, but steel does not
change in size. In contrast, when temperature changes,
the size of wooden elements remains stable, but steel
deforms noticeably, especially in the case of long rods.
Humidity in the lake environment may reach 100%.
Wooden structures undergo long cooling in winter and
uneven heating in summer. For example in 2010, it was
incredibly hot on the island. In July, day temperature
reached 30 °C and more. In September, it was also quite
hot. But in winter, severe frosts are to be expected. The
temperature range is 50 – 60° C. Thus, the length of the
truss girths can change by approximately 8 mm. Daily
temperature variations, uneven unilateral heating,
intense wood humidifi cation and drying (often under
extreme wind loading), and other climate factors make
for severe conditions in the face of which the structural
integrity of the monument must be maintained. It is
also important to note that the island itself is composed
primarily of shungite which is an almost black min-
eral that heats easily. Thus, using long metal parts for
strengthening may destabilize the monument through
thermal deformation. The bendable beam logs may
become compressed and bend. In addition, the trans-
fer of large concentrated stress directly to the old and
weakened existing logs and not to their fl at ends may
result in localized loosening and risk of wood chipping
and collapse of the structure. This is because the places

Fig. 6. Lower beam strengthening schemes according to L.A.
Novozhilov

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 129

of abutment of the girth trussing rods are half a metre
or more distant from the fl at log ends.

5. PROPOSED STRENGTHENING
OPTIONS

As discussed above, several options can be consid-
ered for lower beams strengthening in ways that do
not change their structural performance. In addition,
UNESCO requirements and the principle of authen-
ticity must also be taken into account.

The fi rst and the easiest option is to replace the
short vertical ridge-poles between the lower crowns
with long log timber gaskets without shear pull per-
ception. In such a log system, only the straps are set to
ensure all elements are held in permanent positions.
The risk of loss of short ridge-poles is eliminated
altogether and instead of fi ve separate logs each beam
contains nine logs. If the functional inclusion of four
pads (k=0.8) is incomplete, the moment of inertia of
each lower beam will increase about 1.6 times.

In the second option, the long log pads fi ll only two
gaps – one between the two upper logs and the other one
between the two lower logs, thus ensuring their behaviour
is compatible. The middle one, which is the fi fth, is still
free to be connected to the short ridge-poles in line with
the original solution. Thus, each lower “wall” has two
three-log beams acting as connections and based on the
beam types proposed by V.S. Derevyagina (beams on false
tongues). In contrast to well-known bars on false tongues
with weakening kerfs, the joint behavior of the three-log
scheme provides strengthening not by the pull of the
false tongues (UNESCO forbids the use of glues), but
by channeling the main tensile stress through stretching.
The metal bolts do not exceed 65 cm in length. They are
protected from temperature extremes by the wood, and
so do not weaken the log edges in edge joints. As a result,
they do not distort the original structure of the monu-
ment. In this case, the principle of a string set along the
principal tensile stresses is implemented.

Calculations show that the perception of principal
tensile stresses (σ1) at the upper seam of the rectangu-
lar beam, equivalent to a three-log beam, is provided
with ten pairs of long screws of a new generation of
L = 500 mm (5 pairs in support zones with 500 mm
pitch). If the diameter of the holes is 10 mm, this will
not weaken the logs. The average tilt angle of the screw
setting in the upper seam is 60°. In the bottom seam,
the average operating angle σ1 must be half as large,
i.e. 30°. Screws of the same diameter must be 650 mm
long. σ1 in the equivalent beam below the neutral layer
is substantially larger than in the top seam, so that the
number of screw-pairs must be increased to 38, i.e.
19 pairs in each of the support zones. Based on this
second option, the stiffness of the lower beams will be
increased by almost 10 times (Serov EN, 2013). But
such a large increase in beam stiffness is not necessary.

The third option is recommended as the most vi-
able. This involves strengthening the lower beams by

forming two-log beams while preserving three separate
logs (Fig. 7).

Fig. 7. Composite two-log beams on screwed tie-bars, strengthening
the lower quadrangle beams (pos.1) consisting of fi ve separate logs
cut “v rezh” (thinned joint): 2 – bolts in the direction of main tensile
stresses of equivalent fl itch beam; 3 – bolt orientation in log cross
sections; 4 — original ridge-poles between lower logs; 5 – middle
octagonal base; 6 – lower octagonal base

At the same time, the stiffness of each original lower
beam will be increased by 2.36 times, which should be
quite suffi cient as defl ections over 300 years have not
exceeded the limit. In addition, the main strengthen-
ing will require a total of 128 pairs of screws of the
geometry described above. Overall effort as well as
complexity of the reinforcing system will be signifi -
cantly decreased.

Naturally, each of the three strengthening options
is related to some challenges. In the truss scheme,
problems are related to applying more concentrated
loads at the node points of the logs, especially the
original ones that have been loaded for three hundred
years and have a design resistance to crushing across
grain and chipping of, respectively, 1.2 and 1.1 MPa
(Novozhilov, 2009). Problems are also related to the
selection and fi tting of new straight logs, which have
been air dried in the “Plotnitsky Center” and have
a greater reinforcing capability. Local irregularities of
the logs must be removed, not only along the grain.
Perhaps, they should be cut as well. We believe these
diffi culties are surmountable, especially given the fact
that the restoration specialists are highly qualifi ed and
treat the monument with great care.

6. CONCLUSION

I.K. Rasha, who is responsible for engineering
issues in the Church restoration, has opted for the
strengthening option suggested by L.A. Novozhilov.
Instead of a metal girth, he decided to use thrusts
made of LVL, laminated veneer lumber, made of one-
way scale wood, and to concentrate the transfer of the
tensile force onto a single bolt of more than 40mm
in diameter, thus disregarding a fundamental rule of
construction, i.e. the principle of divisibility. Experts
from Germany have suggested strengthening the lower
beams by trimming the log sides with veneer. In our
view, beam strengthening with sheets of any compli-
ant material may be only a temporary measure, as the
veneer sheets are limited in size. This option is not

130 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

the best one if one considers other criteria, including
UNESCO requirements.

An independent commission of the Ministry of
Culture of the Russian Federation is needed urgently

to oversee the preservation of the world famous and
unique monument of wooden architecture and the
selection of the most rational way of ensuring its struc-
tural reinforcement.

Abstract
The paper describes a comprehensive conserva-

tion renovation initiated in 2008 on a unique Russian
wooden architecture heritage building – the Orthodox
Church of the Transfi guration on the island of Kizhi in
Russia. For the purposes of renovation, the 300-year
old structure was divided into 7 tiers. Conservation
work is currently being carried out on the third and
fourth tiers. The paper presents inter alia: possible op-
tions for changing and strengthening the lower beams
of the quadrangular frame, constituting the building
structure, which have recently been removed.

Streszczenie
W artykule przedstawiono kompleksowy re-

mont konserwatorski zapoczątkowany w 2008 roku
w unikalnym na skalę światową zabyku drewnianej
architektury rosyjskiej, czyli cerkwi Przemienienia na
wyspie Kiży w Rosji. Podczas prac ta ponad 300-let-
nia konstrukcja została podzielona na 7 kondygnacji.
Obecnie prace konserwatorskie odbywają się na trzeciej
i czwartej kondygnacji. W artykule przedstawiono m.in.
możliwe warianty wymiany i wzmocnienia niedawno
usuniętych dolnych belek czworokątnej ramy tworzącej
konstrukcję obiektu.

REFERENCES

[1] Averyanova E.V. Kizhi Museum Reserve. 40 years.
Petrozavodsk, Scandinavia, Russia, 2006.

[2] Bech-Andersen J. The dry rot fungus and other
fungi in house. Hussvamp laboratoriet. Copen-
hagen, Denmark, 2005.

[3] Charles F.W.B. Conservation of Timber Buildings.
London, Hutchinson, 1984.

[4] Dobrynina E. Kizhi. Petrozavodsk, Scandinavia,
Russia, 2015.

[5] Gushchina V.A. Transfi guration. Petrozavodsk,
Karelian Research Center RAS, Russia, 2004.

[6] Larsen K.E. Conservation of Historic Timber Struc-
tures. Oxford etc: Butterworth Heinemann, 2000.

[7] Milchik M.I. Tragic fate of Russian wooden archi-
tecture and problems of its recovery. Topical issues
of research and recovery of unique monuments of
wooden architecture in Russia. In: International
Symposium report. Saint Petersburg, Kirov Forest
Technical Academy, Russia, 1999.

[8] Novozhilov L.A. Restoration of the Church of the
Transfi guration on Kizhi island. Moscow, ALEV-V,
Russia, 2009.

[9] Permilovskaya A.B. Problems of saving of wooden
architecture monuments of the Russian North.

In: Information package for international rese-
arch-to-practice conference «Ways of saving and
methods of restoration of wooden architecture
monuments». Arkhangelsk, Lomonosov Northern
(Arctic) Federal University, Russia, 1990.

[10] Pishchik I.I. Technical problems’ solving as
a restoration basis. In: Information package for
international research-to-practice conference
«Ways of saving and methods of restoration of
wooden architecture monuments». Arkhangelsk,
Lomonosov Northern (Arctic) Federal University,
Russia, 1990.

[11] Principles for the preservation of historic timber
structures. Accepted by ICOMOS General Assem-
bly in Guadalajara. Mexico, 1999.

[12] Serov E.N., Serov A.E., Mironova S.I., Ruban D.A.
Ways of strengthening of lower quadrangular fra-
me beams of the Church of the Transfi guration
on Kizhi island. In: materials for the 5th interna-
tional conference «Topical issues of architecture
and construction». Saint Petersburg, SPSUACE,
Russia, 2013.

[13] Weaver M. Conserving historic buildings. New
York, John Wiley & Sons, 1993.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 131

INFORMACJE INFORMATION

Academia Internationale Medicea (Międzynarodowa
Akademia Medycejska) została utworzona w roku 1976
we Florencji jako niezależna instytucja nauki i kultury,
której celem jest animacja i promocja działań na rzecz
współpracy i przyjaźni między narodami i różnymi kul-
turami w duchu dialogu i wymiany doświadczeń oraz
wartości humanistycznych. Jej działalność nawiązuje do
fl orenckiej Akademii Platońskiej, założonej przez Kosmę
Medyceusza, oraz do tradycji rodu Medyceuszy, którzy
odegrali wybitną rolę polityczną i kulturalną w dziejach
Włoch i Europy w dobie włoskiego cinquecenta.

W ciągu trzydziestu lat działalności Accademia In-
ternationale Medicea przyznała ponad 150 prestiżowych
nagród Premio Europeo Lorenzo il Magnifi co wybitnym
po staciom ze współczesnego świata kultury, nauki, biz-
nesu, a także instytucjom działającym w tym zakresie.

Wśród laureatów tej nagrody znaleźli się jak dotąd
między innymi: Carlo Rubbia – noblista w dziedzinie fi -
zyki w 1984 roku, Giovanni Spadolini – historyk i polityk,
premier Włoch, Luciano Pavarotti – wybitny tenor włoski,
Goffredo Petrassi – włoski kompozytor, profesor Akade-
mii Świętej Cecylii w Rzymie, Giulio Andreotti – włoski
polityk i wielokrotny premier rządu włoskiego, Umberto
Eco – światowej sławy naukowiec, fi lozof i mediewista,
François Mitterrand – socjalistyczny polityk francuski,
prezydent Francji, Willy Brandt – niemiecki socjaldemo-
krata, laureat pokojowej Nagrody Nobla w 1971 roku,
Gianni Agnelli – włoski przemysłowiec i główny udzia-
łowiec FIAT-a, Igor Mitoraj – sławny polski rzeźbiarz,
tworzący poza granicami ojczystego kraju.

W tym gronie, obok Igora Mitoraja, drugi Polak: prof.
dr hab. inż. architekt Andrzej Kadłuczka – trzykrotny
i obecny Prezes ZG Stowarzyszenia Konserwatorów
Zabytków, były dziekan Wydziału Architektury Poli-
techniki Krakowskiej i wieloletni dyrektor Instytutu
Historii Architektury i Konserwacji Zabytków, znalazł
się w tegorocznej grupie laureatów tej prestiżowej
międzynarodowej nagrody Premio Europeo Lorenzo il
Magnifi co, którą przyznano mu za udział w „rozwoju
wiedzy i nauk humanistycznych na rzecz społeczeństwa
i działalność dla dobra wolności i pokoju na świecie”.

Katarzyna Kołodziejczyk

Prezes Stowarzyszenia Konserwatorów Zabytków laureatem
Premio Europeo Lorenzo il Magnifi co

President of the Monument Conservators’ Association
a Laureate of Premio Europeo Lorenzo il Magnifi co

Academia Internationale Medicea (International
Medicean Academy) was established in 1976 in Flor-
ence as a science and culture institution, the aim of
which is to animate and promote activities for coop-
eration and friendship between nations and various
cultures in the spirit of the dialogue and exchange of
experience and humanistic values. Its activities allude
to the Platonic Academy in Florence, founded by
Cosimo de Medici, and the tradition of the Medici
family who played an eminent political and cultural
role in the history of Italy and Europe in the epoch of
the Italian cinquecento.

During the thirty years of its existence, Accademia
Internationale Medicea granted over 150 prestigious
awards Pre mio Europeo Lorenzo il Magnifi co to outstand-
ing personages of the contemporary world of culture,
science, business, as well as to institutions operating
in this fi eld.

Among the laureates there have been so far, e.g.:
Carlo Rubbia – the Nobel prize laureate in physics in
1984, Giovanni Spadolini – a historian and politician,
the Prime Minister of Italy, Luciano Pavarotti – the
brilliant Italian tenor, Goffredo Petrassi – an Italian
composer, professor at the St. Cecily Academy in
Rome, Giulio Andreotti – an Italian politician and more
than once Prime Minister of Italy, Umberto Eco – the
world-famous scientist, philosopher and medievalist,
François Mitterrand – a socialist French politician,
President of France, Willy Brandt – a German social
democrat, laureate of the Nobel Peace Prize in 1971,
Gianni Agnelli – an Italian industrialist and the main
shareholder of the FIAT, and Igor Mitoraj – a famous
Polish sculptor working abroad.

Besides Igor Mitoraj, another Pole: Prof. dr hab. inż.
architect Andrzej Kadłuczka – three times and currently
President of the Association of Monument Conserva-
tors, the former Dean od the Department of Archi-
tecture at the Cracow University of Technology, and
for many years the Director of the Institute of History
of Architecture and Monument Conservation is to be
found in this year’s group of laureates of this prestigious

132 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Profesor Andrzej Kadłuczka jest niekwestionowa-
nym autorytetem, powszechnie znanym w ośrodkach
akademickich i instytucjach Polski i Europy, działających
na rzecz ochrony dziedzictwa kulturowego. Obecnie jest
Prezesem Stowarzyszenia Konserwatorów Zabytków,
członkiem PKN ICOMOS, członkiem ICOMOS In-
ternational Wood Committee i wielu innych organizacji
międzynarodowych.

Nie tylko w Polsce, ale także w środowisku mię-
dzynarodowym znany jest Jego wkład w budowę
nowoczesnej, uniwersalnej teorii ochrony dziedzictwa
architektury i urbanistyki, a w działalności od blisko 30
lat wraz z Fundacją Romualdo Del Bianco i Uniwersyte-
tem Florencji rozwijany nurt badań nad udostępnieniem
na cele społecznie użyteczne zabytkowej architektury
i urbanistyki oraz oparcia procesów zrównoważonego
rozwoju cywilizacyjnego lokalnych i regionalnych spo-
łeczności na niezbywalnych wartościach dziedzictwa
kulturowego. Jest ten nurt obecny także w programie
FRDB Life Beyond Tourism opartym na edukacji społecz-
nej prowadzonej poprzez interkulturowy dialog na rzecz
rozwoju terytorialnego.

W tym zakresie współpracuje także od kilku dzie-
sięcioleci z czołowymi ośrodkami naukowymi i akade-
mickimi Europy, m.in. z Technicznymi Uniwersytetami
w Wiedniu i Budapeszcie, Uniwersyteckim Instytutem
Architektury w Wenecji, Uniwersytetami w Rzymie La
Sapienza i we Florencji, Uniwersytetem w Valadolid,
Madrycie, Alicante i Pamplonie, Technicznym Uniwer-
sytetem Plymouth. Z tą myślą przedstawił koncepcję
i rozpoczął w 1997 roku we współpracy z partnerami
zagranicznymi organizację serii seminariów grup
ekspertów, które zakończyły się odbytą w 2000 roku
w Krakowie Międzynarodową Konferencją Konserwa-
torską Kraków 2000 pod hasłem „Dziedzictwo kultu-
rowe fundamentem rozwoju współczesnej cywilizacji”
i przyjęciem dokumentu końcowego zwanego Kartą
Krakowską 2000.

Zredagowana i uchwalona z inicjatywy i pod kierun-
kiem Profesora Andrzeja Kadłuczki Karta Krakowska
2000 odbiła się szerokim echem w międzynarodowym
środowisku i jest dziś powszechnie przywoływanym
i cytowanym współczesnym dokumentem.

Wielką inicjatywą i zasługą Profesora Andrzeja Ka-
dłuczki było przeprowadzenie w 2007 roku, w ramach
obchodów 750. rocznicy lokacji Krakowa, kolejnej
prestiżowej konferencji „Kraków – Florencja. Miasta
Partnerskie w Europie – wspólne dziedzictwo kultury”
i doprowadzenie do wydania w Wydawnictwie Universi-
tas trójjęzycznej naukowej publikacji zawierającej blisko
40 artykułów prezentujących wzajemne doświadczenia
w realizacji programów ochrony dziedzictwa kulturo-
wego i badania teoretyczne i praktyczne obu środowisk
konserwatorskich.

Wręczenie nagród przez prof. Fabrizio Borghiniego,
Prezydenta Międzynarodowej Akademii Medycejskiej
odbyło się w Salonie dei Cinquecento w Palazzo
Vecchio w sobotę, 18 czerwca 2016 roku o godzinie
9.30, w asyście przedstawicieli Akademii i wysokich

international award Premio Europeo Lorenzo il Magnifi co;
he received it for contributing to “the development of
knowledge and humanities for society and the activity
for the benefi t of freedom and peace in the world”.

Professor Andrzej Kadłuczka is an unquestionable
authority well-known in academic centres and institu-
tions across Poland and Europe, working actively for
protection of cultural heritage. Currently he is the
President of the Association of Monument Conserva-
tors, a member of the PKN ICOMOS-u, a member
of the ICOMOS International Wood Committee and
many other international organisations.

Not only in Poland, but also within the international
milieu he is known for his contribution to building
a modern, universal theory of protecting architectural
and urban design heritage, and in the almost 30-year-
long cooperation with the Romualdo Del Bianco Foun-
dation and University of Florence for the developed
trend in research on making historic architecture and
urban development available for socially beneficial
purposes, and basing processes of sustainable civilisa-
tional development of local and regional communities
on inalienable values of cultural heritage. This trend is
also present in the FRDB programme Life Beyond Tourism
based on social education conducted via the intercultural
dialogue for territorial development.

In this respect Professor Kadłuczka has been coop-
erating for several decades with the leading scientifi c
and academic centres in Europe, e.g. with: Universities
of Technology in Vienna and Budapest, University
Institute of Architecture in Venice, Universities La
Sapienza in Rome and in Florence, Universities in
Valladolid, Madrid, Alicante and Pamplona, and Uni-
versity Technical College in Plymouth. For this reason
he presented the concept and, in 1997 in cooperation
with foreign partners, started organising series of
seminars for groups of experts, which culminated in
the International Conservators’ Conference Krakow
2000 entitled “Cultural heritage as a foundation of the
development of modern civilisation” held in Krakow
in 2000, and in accepting the fi nal document called
the Krakow Charter 2000. Edited and approved on the
initiative and under the supervision of Prof. Andrzej
Kadłuczka, the Krakow Charter 2000 received a lot of
publicity within the international milieu and is today
a commonly referred to and quoted document.

Another great initiative and achievement of Prof.
Andrzej Kadłuczka was organising another prestigious
conference “Krakow – Florence. Partner towns in Eu-
rope – shared cultural heritage” in 2007, as an event to
celebrate the 750th anniversary of Krakow getting its
town rights, and succeeding in the Universitas Publish-
ers printing a scientifi c study in three languages includ-
ing almost 40 articles presenting mutual experience in
realising programmes for cultural heritage protection,
as well as theoretical and practical research carried out
by both conservation milieus.

The award ceremony took place in the Salon dei
Cinquecento in Palazzo Vecchio on Saturday, 18 June

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 133

134 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

urzędników administracji miejskiej Florencji i Regionu
Toskanii.

Obok Profesora Andrzeja Kadłuczki Premio Europeo
Lorenzo il Magnifi co otrzymali m. in. Cristina Acidini –
wieloletnia konserwator zabytków Florencji i prezydent
Accademia delle Arti del Disegno, Hoshino Tsuji – am-
basador miasta Kioto w Japonii ds. turystyki i współpracy
międzynarodowej, Mohammed Masjed Jamei – irański
naukowiec i polityk reformator, zwolennik dialogu mię-
dzykulturowego, Majid Mollanoroozi – artysta irański,
dyrektor Tehran Museum of Contemporary Art, Chiara
Taigi – wybitna rzymska sopranistka operowa.

W laudacji wygłoszonej przez Carlottę Del Bian-
co, wiceprezydent Fundacji Romualdo Del Bianco,
która scharakteryzowała polskiego laureata, Profesora
Politechniki Krakowskiej Andrzeja Kadłuczkę, jako
wybitnego naukowca, teoretyka architektury i ochrony
dziedzictwa kulturowego i zarazem praktykującego
twórcę i projektanta restauracji wielu monumentów
architektoniczno-urbanistycznych w Polsce, między in-
nymi Zamościa i Krakowa: Rynku Głównego z Sukien-
nicami i Podziemnym Muzeum, Teatru Słowackiego
i Teatru Starego, a także zasłużonego w rozwoju dwu-
stronnych kontaktów między Uniwersytetem Florencji
i Politechniką Krakowską, jak również między miastami
bliźniaczymi Florencją i Krakowem, wspominając
o Międzynarodowej Konferencji i Karcie Krakowskiej
2000, której inicjatorem był laureat tegorocznej edycji
Premio Europeo.

W krótkim wystąpieniu laureat zauważył, że dzień
wręczenia tej Nagrody ma dla niego wymiar symbolicz-
ny: upływa dokładnie pół wieku – 50 lat od pierwszej
wizyty we Włoszech i we Florencji, której realizacja
w tamtych czasach była marzeniem wielu młodych
architektów polskich, związanych z kulturą włoską
i edukowanych na włoskim dziedzictwie kulturo-
wym. Wspominał, że zawsze tu spotykał wspaniałych
ludzi o przyjaznych otwartych sercach i prawdziwych
przyjaciół. Ale w pełnym wymiarze współpraca z Flo-
rencją stała się realna i nabrała także instytucjonalnego
impulsu i międzynarodowego rozmachu w wyniku
spotkania 28 lat temu architekta, Pana dr. Paola Del
Bianco, Prezydenta Fundacji Romualdo Del Bianco.
Było to także możliwe dzięki stałemu wsparciu ze stro-
ny władz krakowskiej Uczelni i Wydziału Architektury,
a także udziałowi w tej współpracy licznej rzeszy jej
Profesorów, pracowników naukowych i studentów.
W końcu podziękował także obecnej na uroczystości
żonie Halinie, która zawsze stanowiła mocny funda-
ment dla działalności laureata i duchowe wsparcie dla
rozwijanych kontaktów.

2016, at 9.30, and was graced with the presence of
Prof. Fabrizio Borghini, President of the International
Medicean Academy, accompanied by representatives of
the Academy and high-ranking offi cials of the city of
Florence and the Region of Tuscany.

Besides Prof. Andrzej Kadłuczka, Premio Europeo
Lorenzo il Magnifi co was awarded to: Cristina Acidini –
for many years the Monument Conservator in Florence
and President of Accademia delle Arti del Disegno,
Hoshino Tsuji – the ambassador of the Japanese city
of Kioto for tourism and international cooperation,
Mohammed Masjed Jamei – an Iranian scientist and
political reformer, a supporter of intercultural dialogue,
Majid Mollanoroozi – an Iranian artist, the Director
of the Tehran Museum of Contemporary Art, Chiara
Taigi – an eminent opera soprano from Rome.

In the laudation presented by Carlotta Del Bianco,
the vice-President of the Romualdo Del Bianco Founda-
tion, she described the Polish Laureate, Professor of the
Cracow University of technology Andrzej Kadłuczka, as
an eminent scientist, a theoretician of architecture and
cultural heritage protection; as well as an active creator
and designer of many restorations of architectonic-
urbanist monuments in Poland, e.g. in Zamość and
Krakow: the Main Market Square with the Cloth Hall
and the Underground Museum, the Słowacki Theatre
and the Stary Theatre; also distinguished in developing
bilateral contacts between the University in Florence
and the Cracow University of Technology, and between
the twin cities of Florence and Krakow, and mentioning
the International Conference and the Krakow Charter
2000, which were initiated by the Laureate of this year’s
award of Premio Europeo.

In his brief speech the Laureate observed that the
date of receiving the Awards was for him of symbolic
signifi cance: half a century had passed – 50 years from
his fi rst visit to Italy and Florence which, in those times,
was a dream of many young Polish architects relating to
Italian culture and educated on Italian cultural heritage.
He recalled that he always met here wonderful people
with friendly, open hearts and made true friends. Yet
full-time cooperation with Florence became real and
was given an institutional impulse as well as interna-
tional swing as a result of an encounter, 28 years ago,
with an architect Dr Paolo Del Bianco, President of the
Romualdo Del Bianco Foundation. It was also possible
thanks to the continuing support from the authorities
of the University in Krakow and its Department of
Architecture, as well as numerous Professors, academic
research workers and students participating in this
cooperation. Finally, he also thanked his wife Halina,
present at the event, who had always ensured a strong
foundation for the Laureate’s activities and a spiritual
support for the developed contacts.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 135

INFORMACJE INFORMATION

W dniach 29 czerwca – 1 lipca br. odbyła się pierwsza
z cyklu Cracow Landscape Conference – międzynarodo-
wych konferencji poświęconych badaniom i ochronie
krajobrazu. Wzięło w niej udział ponad stu naukowców,
badaczy i specjalistów zajmujących się ochroną dziedzic-
twa kulturowego i przyrodniczego
z całego świata a także badania-
mi przeszłego i kształtowaniem
współczesnego krajobrazu.

Autorami cyklu Cracow Land-
scape Conference oraz towarzyszącej
mu serii wydawniczej monografi i
poświęconych szerokiej proble-
matyce krajobrazowej (Cracow
Landscape Monographs) są badacze
i twórcy krajobrazu z Instytutu Ar-
cheologii Uniwersytetu Jagielloń-
skiego oraz Instytutu Architektury
Krajobrazu Politechniki Krakow-
skiej. Podczas konferencji, w której
wzięło udział 120 uczestników
z całego świata, podjęto próbę
połączenia wysiłków fachowców
różnych specjalności, badających,
interpretujących oraz tworzących
krajobraz. Rozmawiano o defi ni-
cjach i rozumieniu zagadnień krajobrazowych przez
ludzi odmiennych kultur, zastanawiano się nad rolą
badań krajobrazowych w badaniu przeszłości człowieka.
Pochylono się także nad współczesną percepcją krajo-
brazu i metodami jego ochrony oraz przekształcania.
Krajobraz bowiem to ciągłe wyzwanie i niekończące się
zadanie dla nas wszystkich.

Patronami pierwszej konferencji z cyklu CLC byli:
Ministerstwo Kultury i Dziedzictwa Narodowego, Mi-
nisterstwo Środowiska, Narodowy Fundusz Ochrony
Środowiska i Gospodarki Wodnej, Międzynarodowy
Komitet ICOMOS – IFLA, Fundacja Archaeologica,
Fundacja Euklidesa oraz Marszałek Województwa Ma-
łopolskiego.

Prezentacje i dyskusje w ramach konferencji skupiły
się na trzech głównych tematach: defi nicje, teorie i me-
tody badań krajobrazowych; badania nad rolą krajobrazu

Piotr Kołodziejczyk, Beata Kwiatkowska-Kopka

Cracow Landscape Conference 2016
Landscape as impulsion for culture:
research, perception & protection

Between 29 June and 1 July of this year, the fi rst
in the Cracow Landscape Conference series took place –
an international conference dedicated to the research
and protection of landscape. It was attended by over
a hundred scientists, research workers and specialists

dealing with protecting cultural
and natural heritage all over the
world, as well as research on the
past and shaping of the current
landscape.

Authors of the Cracow Land-
scape Conference series and the ac-
companying series of published
monographs dedicated to the
broadly understood landscape is-
sue (Cracow Landscape Monographs)
are the research workers and land-
scape designers from the Institute
of Archaeology of the Jagiellonian
University and the Institute of
Landscape Architecture of the
Cracow University of Technology.
During the conference, attended
by 120 participants from all over
the world, an attempt was made
to combine efforts of experts from

various disciplines, researching, interpreting and creat-
ing landscape. Defi nitions and understanding of the
landscape issues by people of different cultures were
discussed, and the role of landscape research in discov-
ering the past of mankind was considered. A contem-
porary concept of landscape, methods of its protection
and transformation were also addressed. The landscape
is still a challenge and a never-ending task for all of us.

Patrons of the fi rst conference from the CLC se-
ries were: Ministry of Culture and National Heritage,
Ministry of Environment, National Fund for Environ-
ment Protection and Water Resources, the Interna-
tional Committee of ICOMOS – IFLA, Foundation
Archaeologica, Euclid Foundation and the Marshal of
the Lesser Poland Voivodeship.

Conference presentations and discussions focused
on three main topics: defi nitions, theories and methods

136 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

w rozwoju społeczności ludzkich w pradziejach i okresie
historycznym oraz próby identyfi kacji i opisu zmian kra-
jobrazu w przeszłości, a także wskazania śladów dawnych
zmian w krajobrazie; działania integrujące, poświęcone
ochronie dziedzictwa kulturowego i przyrodniczego oraz
próby ich wdrażania we współczesnych doktrynach i pro-
jektach z zakresu architektury krajobrazu. Prezentowane
zagadnienia i przykłady obejmowały Europę, Afrykę,
Amerykę Południową i Północną oraz Azję. Wiele waż-
nych i interesujących prezentacji skupiało się oczywiście na
polskich problemach ochrony i kształtowania krajobrazu.

Krajobraz to żywa, wrażliwa tkanka, przesiąknięta
pamięcią i energią minionych, a także obecnych pokoleń.
To przestrzeń naszego indywidualnego i społecznego
funkcjonowania, system bazowy wszystkich ludzkich
aktywności. Dzieła i procesy zachodzące w przyrodzie
splatają się w krajobrazie z efektami działalności człowie-
ka, tworząc wspólnie krajobraz kulturowy. Jest on swego
rodzaju syntezą dorobku kulturowego człowieka, jego
stosunku do przyrody oraz do tych obiektów zabytkowych,
które przetrwały w przestrzeni i są świadomie włączane
w sposób postrzegania i rozumienia otaczającego świata.

Multidyscyplinarne badania krajobrazowe dają nam
niepowtarzalną okazję do śledzenia zmian środowisko-
wych oraz kulturowych i przybliżają nas do zrozumienia
drogi, jaką przebył człowiek na przestrzeni tysięcy lat swo-
jego funkcjonowania na powierzchni Ziemi. W krajobrazie
zawsze bowiem widoczna jest jego kulturowa „wielowar-
stwowość”, która czyni z niego rodzaj palimpsestu. Wie-
lopłaszczyznowe postrzeganie przestrzeni krajobrazowej
powoduje, że dostrzegamy jej wpływ na nasze funkcjo-
nowanie widoczny w wielu różnych zjawiskach i śladach.

Głównym celem naukowego wydarzenia, jakim
staną się w zamierzeniu autorów spotkania z cyklu CLC
i towarzysząca im seria wydawnicza (Cracow Landsca-
pe Monographs), jest teoretyczna i praktyczna analiza
przestrzeni krajobrazowych i ich poszczególnych ele-
mentów w różnych częściach świata oraz identyfi kacja
i interpretacja kontekstów, powiązań, morfologii i układu
pozostałości materialnych, a także zjawisk o charakterze
niematerialnym pozostawiających jednak ślad w krajo-
brazie. Ważnym celem jest także pełniejsze zrozumienie
i wyjaśnienie ludzkich zachowań i procesów kulturowych,
zarówno w odległej przeszłości człowieka, jak i w czasach
nam bliższych, znajdujących swoje miejsce w przestrzeni
i odciskających niepowtarzalny ślad w krajobrazie.

Istotną cechą zainicjowanej w ten sposób dyskusji
jest komplementarne podejście badawcze, integrujące
warsztaty nauk humanistycznych, przyrodniczych
i ścisłych, a także nauk o sztuce i nauk technicznych. Ten
sposób działania stwarza szansę integracji różnych nurtów
badawczych, mających na celu poznanie interakcji „czło-
wiek – środowisko” oraz roli, jaką odgrywa człowiek
w krajobrazie i roli krajobrazu w kształtowaniu się
wzorców i mechanizmów kulturowych. Wzajemne
oddziaływania i relacje miały przecież wiele różnych
odcieni i motywacji, wpływając wieloaspektowo na
funkcjonowanie człowieka i formowanie się obecnego
stanu kultury i środowiska.

of landscape research; research on the role of landscape
in development of human communities in prehistoric
and historic times, and attempts to identify and describe
landscape changes in the past, as well as indicating traces
of previous alterations in landscape; integrating activities
aimed at protection of cultural and natural heritage and
attempts at implementing them into modern doctrines
and projects related to landscape architecture. Presented
issues and examples referred to Europe, Africa, South
and North America and Asia. Several important and
interesting presentations naturally concentrated on Pol-
ish problems with landscape protection and forming.

Landscape is a living, sensitive tissue, permeated
with the memory and energy of the past and present
generations. It is the space of our individual and social
functioning, a base system of all human activities.
Works and processes happening in nature intertwine in
landscape with results of human activity, thus creating
a cultural landscape. It is a kind of synthesis of cultural
achievement of man, his attitude towards nature and
to those historic objects which survived in space and
are consciously included into the manner of perceiving
and understanding the surrounding world.

Multi-discipline landscape research offer us
a unique opportunity of following environmental and
cultural changes, and bring us closer to understanding
the way the man has travelled in the course of thou-
sands of years of his functioning on the Earth. In the
landscape one can always perceive its cultural “multi-
layered structure” which makes it a kind of palimpsest.
Multi-plane perception of the landscape space makes
us see its impact on our functioning visible in many
different phenomena and traces.

The main purpose of the scientifi c event, which
the authors wish the CLC series meetings and the ac-
companying series of publications (Cracow Landscape
Monographs) to become, is the theoretical and practical
analysis of the landscape spaces and their individual ele-
ments in various parts of the world, and identifi cation
and interpretation of contexts, connections, morphol-
ogy and layout of material relics, as well as non-material
phenomena that still leave traces in the landscape. An
important aim is also fuller understanding and explana-
tion of human behaviour and cultural processes, both
in the distant past of mankind and in times closer to
us, fi nding their place in space and leaving a unique
imprint on the landscape.

An essential feature of thus initiated discussion is
a complementary research approach, integrating hu-
manities, natural and mathematical sciences, art and
technology. Such a manner of acting offers a chance
to integrate various research trends aimed at studying
the „man – environment” interaction, as well as the
role man is playing in the landscape and the role of
landscape in shaping cultural models and mechanisms.
After all, mutual infl uences and relations had many
varying shades and motivations, thus affecting various
aspects of man’s functioning and formation of the cur-
rent state of culture and environment.

Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016 137

138 Wiadomości Konserwatorskie • Journal of Heritage Conservation • 46/2016

Bardzo ważnym elementem wydarzenia jest udział
w nim współczesnych twórców krajobrazu. Zadaniem
architektury krajobrazu jest przecież kreowanie prze-
strzeni naszego życia i tworzenie piękna wokół nas.
Walor ten, obecnie zagrożony, wymaga ochrony i kształ-
towania zgodnie z powszechnie akceptowanymi zasada-
mi. Te z kolei formułować i aktualizować należy poprzez
studiowanie wszystkich typów i rodzajów krajobrazu.
Cel ten można osiągnąć jedynie poprzez zaangażowanie
i integrację wysiłków wszystkich fachowców i badaczy
zajmujących się zarówno kształtowaniem jak i badaniem,
opisem i percepcją zjawisk krajobrazowych.

Kolejne spotkanie z serii Cracow Landscape Conference,
do udziału w którym zapraszamy, odbędzie się wiosną
2018 roku.

Wszystkie informacje znajdują się w serwisie interne-
towym konferencji pod adresem www.clc.edu.pl.

Participation of contemporary landscape creators
is a very important element of the event. After all, the
purpose of landscape architecture is to create the space
of our life and beauty around us. That value, currently
endangered, requires protection and forming in ac-
cordance to commonly approved principles. Those
latter, on the other hand, should be formulated and
updated by means of studying all types and kinds of
landscape. That aim can be achieved only by involving
and integrating efforts of all professionals and research-
ers interested in the formation, study, description and
perception of landscape phenomena.

Another meeting in the Cracow Landscape Conference
series, to which we invite everybody, will be held in
spring 2018.

All information can be found on the internet web-
site of the conference at www.clc.edu.pl.

Warto odwiedzić Pałac na Wy-
spie w Łazienkach Królewskich,
który po renowacji wygląda dziś
tak, jak mógł go widzieć Stanisław
August. Wnętrza jednego z naj-
cenniejszych polskich zabytków
odzyskały XVIII-wieczną estetykę
i stały się miejscem ekspozycji
cennej Królewskiej Galerii Obra-
zów, która urzeczywistnia marzenia
władcy o nowoczesnym muzeum
publicznym, dostępnym dla zwie-
dzających. W Sali Balowej goście
Łazienek Królewskich mogą podzi-
wiać odkryte na ścianach groteski
namalowane przez Jana Bogumiła
Plerscha w 1793 r. Z kolei w Gale-
rii Obrazów, Pokoju Parterowym,
Sypialni Króla, Garderobie, Gabi-
necie i Przedpokoju zachwycają
jedwabne obicia ścian, odtworzone
we Francji według historycznych
wzorów i technik. Dawny blask od-
zyskał też Pokój Kąpielowy, który
po odkryciu historycznych sztuka-
terii i płaskorzeźb ma nową, ciepłą
kolorystkę. W Przedsionku można
natomiast oglądać historyczne tynki
odsłonięte zwieńczeniach portali
wejściowych do Pokoju Bachusa
i Jadalni. Badania dowiodły, że tynki
te pochodzą z końca XVII wieku,
z czasów pawilonu kąpielowego
Stanisława Herakliusza Lubomir-
skiego (skąd Łazienki Królewskie
wzięły swoją nazwę). Nowy blask
zyskało też otoczenie Pałacu na
Wyspie. Rzeźby z otoczenia kró-
lewskiej rezydencji, m.in. posąg
Bachantki, tańczący Satyr czy bóg
Hermafrodyty odtrącający nimfę
Salmakis, zostały odnowione tak,
że dziś możemy je podziwiać w sta-
nie, w jakim artyści przygotowywali
je dla króla Stanisława Augusta.PA

ŁA
C

 N
A

W
YS

PI
E

W
 N

O
W

YM
 B

LA
SK

U

Fot. M. Mosiński

Fot. W. Panów

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /POL <FEFF005b004e006100200070006f006400730074006100770069006500200027006d006f006a006500200052004700420027005d0020005b004e006100200070006f006400730074006100770069006500200027005b004a0061006b006f015b01070020006400720075006b006100720073006b0061005d0027005d00200055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /WorkingRGB
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

