
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ
Seria: ARCHITEKTURA z. 36

1997
Nr kol. 1379

Teresa ADAMCZYK - BOMERSBACH

KAMIENICE MIESZCZAŃSKIE, DAWNIEJ I PO ODBUDOWIE
ZE ZNISZCZEŃ WOJENNYCH - WYBRANE ZAGADNIENIA

Streszczenie. Zmiany zachodzące w kształtowaniu domów mieszczańskich, w ciągu
kolejnych stuleci, ukazane zostały na przykładzie wybranych kamienic (głównie gdańskich).
Przedstawiono model zagospodarowania działek miejskich, funkcję, formę i dekoracje
budynków.

Ponadto zaprezentowano metody traktowania kwartałów zabytkowych podczas odbudowy
ze zniszczeń wojennych - łączenia staromiejskiego charakteru z nową funkcją i potrzebami
użytkowników.

BURGHER’S HOUSES IN THE PAST AND RESTORED FROM THE RUINS
AFTER THE WAR - SELECTED PROBLEMS

Sum m ary. During the subsequent centuries the form of burgher’s house have been
undergoing changes exemplified in this work by some selected town houses (mainly from
Gdansk).

The work presents the model of the building lot ground use, a function, form and
decoration of houses.

Furthermore, methods have been presented for treatment of historical quarters during the
restoration after war damages - ones that integrate an old-city character with new function and
users’ needs.

Podczas działań zbrojnych II wojny światowej zagładzie uległo wiele cennych zespołów

staromiejskich. W gruzach legły powstałe na przestrzeni wieków śródmieścia - ponad 177

ośrodków utraciło przeszło połowę swej substancji zabytkowej. Szczególnie duże straty

poniosły: Warszawa, Gdańsk, Wrocław, Poznań, Szczecin itd.1

1 Zabytki urbanistyki i architektury w Polsce. Odbudowa i konserwacja. Praca zbiorowa pod red. W. Zina.
Arkady, Warszawa 1986, s.52.

96 T. Adamczyk-Bomersbach

Po wojnie, w Warszawie, Gdańsku, Poznaniu, częściowo we Wrocławiu czy w innych

miastach odtworzono historyczną starówkę, dostosowując jednocześnie kamienice do

współczesnych potrzeb i obowiązujących normatywów. Inaczej postąpiono np. w Szczecinie

czy w Malborku, gdzie wprowadzono nową zabudowę do historycznego wnętrza, zachowując

jedynie najcenniejsze obiekty (ratusz, zamek, obiekty sakralne).

Oglądając dziś odbudowane po wojnie kamienice, należy zdać sobie jednak sprawę, iż

kiedyś wyglądały one inaczej. Inaczej również przedstawiało się zagospodarowanie działki

miejskiej, którego schemat przetrwał stulecia, a obecnie jest już nieczytelny.

Pierwsze działki przeznaczone pod zabudowę indywidualną w większości XIII-wiecznych

miast wytyczane były wokół rynku, mierzyły ok. 14 - 17 m szerokości i ok. 42 m długości.2

Wznoszono na nich jedno- lub dwutraktowe budynki, z przejazdem na działkę, usytuowane

kalenicowo do rynku. Jednakże już na przełomie XIII i XIV wieku zabudowa miast

zagęszczała się, dawne działki ulegały podziałowi, a kolejne wytyczano o połowę węższe.

Wtenczas wykształcił się model domu mieszczańskiego, z wąską 2-4 - osiową fasadą,

zwieńczoną ozdobnym szczytem. Na północy kraju rozpowszechnił się typ tzw. domu

hanzeatyckiego, z charakterystyczną, obszerną i wysoką sienią, zajmującą całą przestrzeń

traktu frontowego.

Pierwsze zabudowania miejskie były drewniane (konstrukcja szkieletowo-ramowa), przez

co łatwo ulegały pożarom. Rozpowszechnienie się budownictwa murowanego, spowodowane

względami bezpieczeństwa, związane było z decyzjami władz miejskich. Wydanie zakazu

stawiania domów drewnianych i krytych gontem nastąpiło np. we Wrocławiu w 1342 r., w

Warszawie w 1431 r., w Gdańsku w 1455 r.3 - powtórzone w wilkierzach w 1500 roku.

Jednakże mimo nakazu władz oraz wzrostu w XV w. cen drewna, w dalszym ciągu

wznoszono domy drewniane, a zabudowa murowana obejmowała często tylko działki

przyrynkowe.

W tym czasie zabudowa działki składała się zazwyczaj z trzech elementów: domu

frontowego, w całości podpiwniczonego, pierwotnie dwu - później, w XVI w. trójtraktowego

- z klatką schodową doświetlaną z góry poprzez świetlnię, oficyny podłużnej - często

drewnianej oraz oficyny poprzecznej, zamykającej podwórze.

W budynku głównym, przeważnie o bardzo wąskiej fasadzie i głębokich traktach

(frontowy do 15 m. i tylny ok. 7 m4) znajdowały się w przyziemiu pomieszczenia związane z

2 W. Krassowski, Dzieje budownictwa i architektury na ziemiach Polski. Arkady, Warszawa 1990, s.28 - 29.
3 W. Krassowski, Op.cit., 1991, s.261.
4 W. Krassowski, Ibid., 1991, s.262.

Kamienice mieszczańskie. 97

zawodem właściciela oraz pomieszczenia mieszkalne, które pierwotnie lokowano w trakcie

tylnym przyziemia, następnie na piętrze.

W miastach, gdzie działka zajmowała całą głębokość kwartału lub gdy do oficyn tylnych

prowadziły uliczki wewnątrzblokowe, trakt frontowy przyziemia stanowił jedno wysokie

pomieszczenie, a w tylnym wygospodarowywano miejsce na sień łączącą trakt frontowy z

podwórzem. W Gdańsku i Krakowie dodatkowo trójtraktowe, sklepione piwnice wysuwane

były znacznie przed lico budynku, przez co uzyskiwano możliwość handlu "przed progiem"

lub wręcz z okna domu. Na południu kraju piwnice stanowiły główne magazyny towarów,

natomiast na północy, w domach hanzeatyckich (np. w Gdańsku, Toruniu, Szczecinie),

magazyny zajmowały też górne kondygnacje budynków, a transport towarów odbywał się za

pomocą zamontowanego na poddaszu dźwigu.

Tam, gdzie nie istniała możliwość dojazdu do zaplecza, przez całą głębokość przyziemia

prowadziła sień łącząca ulicę z podwórzem, sytuowana z boku lub na osi fasady.

ULICZKA 0FICYKA PODWORZE BUDYNEK FRONTOWY PRZEDPROZE PROFIL RYNKU X IVw SUKIENNICE
MIEDZYBLOK.

R ys.l. Kraków, rekonstrukcja przekroju Rynku i przyległej zabudowy w XIV w., wg J. Jamroza (W.
Krassowski, 1991)

Fig. 1. Cracow. Reconstructions of the Market Square section and of buildings occupying the adjacent area in
the 14 th century after J. Jamroz (W. Krassowski, 1991)

W oficynach znajdowały się pomieszczenia warsztatowe, gospodarcze, kuchnie, łaźnie,

mieszkania dla służby, uczniów i czeladników.

Ponieważ wraz z nadaniem działek mieszkalnych nadawano z reguły również grunt pod

uprawę, oficyna poprzeczna pełniła zwykle funkcje związane z gospodarką rolną.

Przedstawiony sposób zagospodarowania działki miejskiej zasadniczo nie ulegał zmianom

w czasie kolejnych epok. Zmianom ulegała natomiast dekoracja budynków. Gotyckie fasady

posiadały ozdobne szczyty, ukształtowane schodkowo (Toruń, ul. Kopernika 15,17, Gdańsk,

ul. Długa 47) bądź zakończone poziomo, zwieńczone grzebieniem blanek (Gdańsk, ul.

98 T. Adamczyk-Bomersbach

Chlebnicka 14, ul. Szeroka 75/76), całość elewacji dzieliły oprofilowane wnęki, grupując

otwory okienne kilku pięter lub wręcz scalając wszystkie kondygnacje - od przyziemia po

szczyt (Gdańsk, ul. Długa 47).

Rys.2. Toruń, domy przy ul. Kopernika nr 15 z XIVw. i nr 17 z lat po 1480 r. tzw. Dom Kopernika. (W.
Krassowski, 1991)

Fig.2. Houses in Toruń. 15 Kopernik Street, from the 14 th century and 17 kopemik Str., from years after AD
1480 so called Copernicus House. (W. Krassowski, 1991)

Kamienice mieszczańskie.. 99

Inaczej niż obecnie ukształtowane były okna, zamykane w całości lub tylko w części dolnej

okiennicami, natomiast górna część, doświetlająca wnętrze, wykonana była na stałe, z natłu­

szczonych błon zwierzęcych, papieru, płótna lub niewielkich szybek łączonych ołowiem.

Rys.3. Gdańsk, rekonstrukcja fasady kamieniczki
późnogotyckiej przy ul. Szerokiej 75/76,
oprać. R. Massalski, (J. Stankiewicz, B.
Szermer, 1959)

Fig.3. Gdansk reconstruction of the facade of tertiary
Gothic style town house in the Szeroka Str.
(nos. 75/76), elaborated by R. Massalski
(J. Stankiewicz, B. Szermer, 1959)

Rys.4. Gdańsk, fasada kamieniczki przy ul.
Chlebnickiej nr 14, której kamieniarka została
przewieziona w XIXw. do Poczdamu, obecnie
zrekonstruowana (J. Stankiewicz, B. Szermer,
1959)

Fig.4. Gdansk. The facade o f the town house in 14
Chlebnicka Str., which stonework has been
transported to Potsdam in the 19 th century;
now reconstructed (J. Stankiewicz, B. Szermer,
1959)

100 T. Adamczyk-Bomersbach

Około połowy XV w. pojawiły się

otwierane ramy okienne, całkowicie

oszklone, osadzone jeszcze początko­

wo we wrębach wyciętych w mu­

rze, a następnie w drewnianych ra­

mach (rozpowszechnione w XVI w .).

W okresie renesansu, oprócz

domów szczytowych, budowanych w

dalszym ciągu głównie na północy i

zachodzie kraju, pojawiły się budynki

przekryte dachami pogrążonymi,

przesłoniętymi pięknymi attykami. Za

takim ukształtowaniem górnej części

obiektu przemawiały względy prze­

ciwpożarowe. Na przykład po pożarze

Krakowa, rada miejska wydała w

1544 r. ustawę przeciwogniową,

zalecającą budowę murów ognio-

ochronnych na granicach domów,

powyżej dachu. Dopiero pomiędzy

tymi murami zakładano wklęsły dach,

Rys.5. Gdańsk, dom gotycki przy ul. Długiej nr 47 - z ło ż o n y z d w ó c h p o ła c i o p a d a ją c y c h
rekonstruowany po 1945 r. (W. Krassowski, 1991)

Fig.5. The Gothic style house in 47 Długa Str. in Gdańsk - k u ś ro d k o w i lu b w p rz y p a d k u
reconstructed after the year 1945 (W. Krassowski, , , , , , ,,szerszych domow, budowanych dla

uprzywilejowanej warstwy szlacheckiej, dach składający się z dwóch daszków pulpitowych i

jednego siodłowego w środku. Całość zasłaniały bogato zdobione attyki, kontrastujące często

z gładko tynkowaną fasadą. Najbardziej okazałe spotykamy w mieszczańskich kamienicach

Kazimierza Dolnego - Celejowskiej oraz Mikołaja i Krzysztofa Przybyłów, a także

odtworzone przez prof. Wiktora Zina, na ormiańskich domach Zamościa. Elementami

dekoracyjnymi elewacji były opaski okienne, profilowania, portale. Spotykamy również domy

z architektoniczną artykulacją ścian, zdobione motywami niderlandzkimi, ludowymi,

orientalnymi itd.

Kamienice mieszczańskie. 101

W Gdańsku, gdzie rozpowszechniły się niderlandzkie wzorniki Comelisa Florisa i Jana

Vredemana de Vries, chętnie dekorowano fasady motywami zaczerpniętymi ze świata

roślinnego, zwierzęcego bądź abstrakcyjnymi (rollwerk, ornament okuciowy, rauty, kabo-

szony), natomiast porządki architektoniczne traktowano jako dekorację zewnętrzną,

zastępując często kolumny czy pilastry figurami kobiecymi lub męskimi, swobodnie traktując

przy tym belkowania. Przykładami takiego ukształtowania fasad, gdzie elementy archi­

tektoniczne przeplatają się z ornamentami niderlandzkimi, są - kamienica Lwi Zamek przy ul.

Długiej 35, budowana przez Drezdeńczyka Jana Kramera, Kamienica Złota przy ul. Długi

Rys.6. Kazimierz Dolny, kamienica podśw. Mikołajem (Cz. Thullie,1965)
Fig.6. The St. Nicholas House in Kazimierz Dolny (Cz. Thullie, 1965)

102 T. Adamczyk-Bomersbach

Rys.7. Gdańsk, ul. Długa 74, Rys.8
rekonstrukcja fasady ka­
mieniczki wczesno-rene-
sansowej z ok. 1570 r. - wg
Carstena (J. Stankiewicz, B.
Szermer, 1959) Fig.8.

Fig.7. Gdansk, 74 Długa Str.
Reconstruction of the facade
of an early Renaissance
town house from around AD
1570, after Carsten (J.
Stankiewicz, B. Szermer,
1959)

Gdańsk, ul. Długi Targ 41 -
Kamienica Złota 1609 r„
proj. A. van den Blocke -
fasada (J. Radziewicz-Win-
nicki, J. Owczarek, 1991)

Gdansk, 41 Długi Targ Str.,
The Gold House, AD 1609.
Design: A van den Blocke.
Facade design: (J. Radzie-
wicz-Winnicki,J. Owczarek,
1991)

0__________________5m

Rys.9. Gdańsk, ul. Długa 35,
kamienica Lwi Zamek, bud.
J. Kramer - fasada (H. i S.
Kozakiewiczowie, 1976)

Fig.9. Gdansk, 35 Długa Str., The
Lion Manorhouse. Archi­
tect: J. Kramer. Facade (H.
and S. Kozakiewicz, 1976)

Targ 41, której projektantem był Abraham van den Blocke itd. Natomiast dekoracje

bezporządkowe otrzymały np. fasady kamienic przy ul. Długiej 74 czy ul. Ogarnej 11.

Kamienice mieszczańskie. 103

Elementem charakterystycznym gdańskich kamienic były też przedproża z balustradą w

formie ozdobnych krat, zakończoną przed schodami granitowymi słupkami.

Miejskie siedziby szlacheckie, powstające głównie w Krakowie, kształtowane były na

kilku działkach, z ozdobnym dziedzińcem wewnątrz.

Cechą charakterystyczną

mieszczańskich domów były

podcienia arkadowe, zajmujące

frontową część przyziemia

(funkcje handlowe). Wywo­

dzące się prawdopodobnie jesz­

cze z budownictwa drewnia­

nego, w renesansie przybrały

formę sklepionych korytarzy,

obiegających dookoła rynki

(spotykane również w bocznych

ulicach). Pięknym przykładem

zachowanego do dziś rynku

podcieniowego jest rynek za­

mojski. Fragmentarycznie za­

chowały się podcienia w Kazi­

mierzu Dolnym, Jarosławiu,

Tarnowie oraz wielu innych

miastach, także śląskich.5

W dobie baroku kamienice

uzyskały nowy wystrój: baro­

kowe sklepienia sieni, sztuka­

terie, w Gdańsku zamiast ściany arkadowej, galeryjka obiegająca sień, kręcone schody z

rzeźbioną balustradą, strop kasetonowy (podobnie jak w epoce Odrodzenia).

Elewacje otrzymały nowe formy szczytów, faliste spływy, woluty, trójkątne lub łukowe

tympanony itp.

Rys. 10. Rzuty kamienicy Lwi Zamek ul. Długa 35 z 1569r, bud. J.
Kramer (J. Stankiewicz, B. Szermer, 1959)

Fig.10. Gdansk, 35 Długa str., The Lion Manorhouse, AD 1569. The
projection. Architect: J. Kramer (J. Stankiewicz, B Szermer,
1959)

Oprócz powyższych kamienic oraz wieloosiowych pałaców miejskich powstają także

5 Cz. Thullie, Zabytki architektoniczne Ziemi Śląskiej na tle rozwoju architektury w Polsce. Wyd. „Śląsk”,
Katowice 1965, s. 160.

104 T. Adamczyk-Bomersbach

szeregowe domy dla ubogich rodzin robotniczych (Gdańsk, ul. Malarska 1 z 1744 r., ul.

Wiadrownia 2 z 1733 -1939 r. - nie istniejące, ul. Św. Trójcy 1 z poł. XVII w. - zachowany).6

Rys. 11. Zamość, Rynek - schemat układu kamienic (S. Herbst, 1954)
Fig. 11. The Market Square in Zamość. The scheme of town houses system (S. Herbst, 1954)

8 J. Stankiewicz, B. Szermer, Gdańsk. Rozwój urbanistyczny i architektoniczny oraz powstanie zespołu Gdańsk-
Sopot-Gdynia. Arkady, Warszawa 1959, s. 142.

Kamienice mieszczańskie. 105

Ukształtowanie kamienicy mieszczańskiej, powstałej w XVIIIw., można prześledzić na

przykładzie zbudowanego w 1776 r., domu dla bogatego patrycjusza gdańskiego Jana

Uphagena7 (il. 17 i 18).

a

5
3 -

§
3

Przełomowy okazał się dopiero

wiek XIX. Gwałtowny rozwój prze­

mysłu wpłynął wydatnie na zwięk­

szenie potrzeb mieszkaniowych.

Wzrost popytu na lokale mieszkalne,

a także czynszu za wynajmowanie

tychże lokali spowodował, iż inwe­

stycje budowlane okazały się bardzo

korzystne, co z kolei doprowadziło do

olbrzymiego zagęszczenia zabudowy

działek (70 - 90%).

Wykształcił się model kamienicy

czynszowej, która oprócz korpusu

głównego posiadała dodatkowo ofi­

cyny. Na poszczególnych kondy­

gnacjach znajdowały się dwa

mieszkania lub więcej, zawierające od

frontu pokoje reprezentacyjne - salon,

stołowy, gabinet, a w trakcie tylnym

pomieszczenia gospodarcze. Skrom­

niejsze, lecz także powtarzalne układy mieszkań posiadały oficyny, otaczające nierzadko z

trzech stron tzw. podwórka - studnie. Często stare domy o wąskich traktach ulegały

rozbiórkom, dając miejsce szerokim domom czynszowym.

Powszechnym zjawiskiem w przemysłowych miastach stało się budowanie całych osiedli

robotniczych, składających się z jednakowych domków wielorodzinnych (Łódź, Żyrardów,

Śląsk).8

Te same przyczyny miały wpływ na przebudowę wcześniejszych kamienic. W celu

uzyskania dodatkowej powierzchni, nadbudowywano domy, zmieniając równocześnie kształt

Rys.12. Zamość, fasada kamienicy rynkowej ul. Staszica 31
(S. Herbst, 1954)

Fig. 12. Zamość, 31 Staszica str. The facade of the market
square house (S. Herbst, 1954)

7 Ibid., s. 147.
8 Z abytk i.... op. cit., 1986, s.45.

106 T. Adamczyk-Bomersbach

dachów. Tak zniknęły renesansowe dachy pogrążone oraz koronkowe attyki wielu kamienic,

w ich miejsce pojawiły się dachy kalenicowe. Przykładem jest chociażby wspominany

wcześniej rynek zamojski, gdzie dopiero po wojnie przywrócono attyki, jedynie w

kamienicach ormiańskich. Los attyk podzieliły także ozdobne szczyty domów m.in. gliwickiej

starówki.

Rys. 13. Nysa, barokowy dom rynkowy nr 36 Rys.14. Nysa, domy barokowe ul. Wrocławska nr
(Cz. Thullie, 1965) 9-11 (Cz. Thullie, 1965)

F ig.13. Nysa, 36 the Market Square. The baroque Fig.14. Nysa, 9-11 Wrocławska str. The baroque
house (Cz. Thullie, 1965) houses (Cz. Thullie, 1965)

Funkcje handlowe rynków zostały ograniczone poprzez przeniesienie części handlu do

zwiększających swe powierzchnie użytkowe domów w zewnętrznych pierzejach. Stopniowo

zanikać zaczęły podcienia - rozbierane, jak w przypadku sandomierskiego rynku, gdzie o ich

wcześniejszym istnieniu świadczą głębokie piwnice, wychodzące przed lico budynku,

częściowo zachowane pod obecnymi chodnikami oraz tzw. kamienica Oleśnickich lub

zamurowywane w celu uzyskania większej powierzchni parteru - np. rynek gliwicki.

Kamienice mieszczańskie.. 107

Koniec XIX i pocz. XXw. charak­

teryzuje stosowanie form historycznych,

eklektycznych bądź przez krótki okres

secesyjnych.

W okresie międzywojennym wzrosło

zainteresowanie budową tanich mieszkań

dla robotników. Powstały pierwsze projekty

osiedli o nowym programie przestrzennym.

Charakteryzowały się one luźną lub

szeregową, niewysoką zabudową - Radom,

Starachowice, Skarżysko - Kamienna,

Chełm itd.9

Po wojnie pierwszym, odbudowanym

zespołem staromiejskim były historyczne

dzielnice Warszawy. Prace poprzedzono

. , , , , , wnikliwymi badaniami, które pozwoliły na
Rys. 15. Bielsko, barokowy dom szczytowy (Cz.

Thullie, 1965) odnalezienie wczesnych reliktów - średnio-
Fig.15. The gable house in baroque style in Bielsko (Cz.

Thullie, 1965) w iecznych bądź renesansow ych. Także

materiały pomiarowe, bogata dokumentacja

ikonograficzna i fotograficzna umożliwiły odtworzenie poszczególnych obiektów, nadając im

formę niekoniecznie bezpośrednio sprzed wybuchu wojny, a często wcześniejszą, bez XIX i

XXw. zniekształceń i dobudówek. Prace te stanowiły wzór dla innych ośrodków.

Przykładem wielkiego zespołu odtworzonego w formach historycznych jest gdańskie

Główne Miasto. Podczas odbudowy tejże dzielnicy, mającej pełnić funkcję mieszkalną,

konserwatorzy zmuszeni byli do pójścia na kompromis, rezygnując z części postulatów na

rzecz dostosowania się do norm obowiązujących w budownictwie - metraż i wysokość

mieszkań, głębokość traktów, stopień nasłonecznienia, usługi itp. Także nie bez znaczenia

była wysokość nakładów niezbędnych do realizacji przedsięwzięcia. Zaniechano zatem

odbudowy oficyn, likwidując jednocześnie dawne podziały własnościowe na rzecz wspólnych

terenów użytkowych. W celu prawidłowego nasłonecznienia mieszkań zrezygnowano z

trójtraktowego układu wnętrz, tak że za parawanową, historyczną fasadą kryją się

nowoczesne, typowe lokale. Z tych samych przyczyn zaniechano zabudowy obrzeżnej zbyt

9 Ibid., s.47.

108 T. Adamczyk-Bomersbach

wąskich uliczek (np. poł. pierzeja ul. Św. Ducha). W mniej cennych obiektach zredukowano

wysokość okien oraz podzielono sień na dwie kondygnacje. Zrekonstruowano natomiast

odrębne dachy poszczególnych kamienic, zachowując

ich charakterystyczny wygląd. Podczas rekonstrukcji

elewacji starano się, na podstawie materiałów źród­

łowych, odtworzyć ich wcześniejszy wygląd, ukazując

tym samym kolejne fazy przebudowy, przez co dzi­

siejsze fasady nie wyglądają tak jak niegdyś. Z powodu

zbyt nikłych danych świadczących o dawnej kolo­

rystyce kamienic zaprojektowano współczesne deko­

racje malarskie i sgraffitowe o tematyce historycznej.

Starano się także, w miarę możliwości, odtworzyć

elementy tak charakterystyczne dla gdańskich domów,

jakimi były przedproża - ul. Długi Targ, ul.Mariacka,

ul. Piwna.10

Jak widać, powojenna odbudowa historycznych cen­

trów uwarunkowana była wieloma czynnikami. Te sa­

me problemy nurtowały projektantów wielu miast - tak­

że na Śląsku, jako że w ciągu wieków domy ulegały

niszczeniu (np. częste pożary), były przebudowywane,

rozbudowywane, zmieniały swą formę i dekoracje
1XJTO. IV J . UIŁCg, U i i i W J UOUI, Ul. JUUł"

kow a3 (Cz Thullie, 1965) (z a m u ro w y w a n ie p o d c ie n i , z m ia n a k sz ta ł tu d a c h ó w
Fig. 16. Brzeg, 3 Jabłkowa Str., the baro- v

que house (Cz. Thullie, 1965) itp .).

Przykładem mogą służyć Gliwice - o średniowiecznym rodowodzie, z charakterystyczną

dla dawnych śląskich miast owalnicą i prostokątną siatką ulic. Niszczone przez kolejne pożary

(1596 r., 1601 r., 1711 r., 1730 r., 1735 r., 1813 r., 1820 r.1 ’), zmieniały swe oblicze. Niegdyś

zabudowane domami szczytowymi, trójtraktowymi z oficynami, posiadały w rynku arkadowe

podcienia. Archiwalne fotografie z końca XIX i pocz. XXw. ukazują natomiast liczne zmiany,

jakie zaszły w zabudowie w końcu XVIII i w XlXwieku. Usuwano wtenczas niskie domy,

budując w ich miejsce obszerniejsze, z większą ilością pomieszczeń oraz zmieniano dachy

siodłowe na kalenicowe z nadbudową jednej lub dwóch kondygnacji, wznoszono oficyny i

10 Zabytki ...op.cit., s.98 - 100.
11 F. Maurer, Gliwice. Geneza, rozwój miasta i zabytki. Wyd.Polit.Śl., Gliwice 1989, s. 6.

D i / r 1 A R r T û f t h n r z \ l z m i f i ł / l A t n u l I n k ł

Kamienice mieszczańskie. 109

Rys.17. Gdańsk, dom szeregowy z 1744r. ul. Malarska 1, rzut parteru wg Gentzena,(J. Stankiewicz, B. Szermer,
1959)

Fig. 17. Gdańsk, 1 Malarska str., the serial house, AD 1744. The ground plan after Gentzen (J. Stankiewicz, B.
Szermer, 1959)

budynki gospodarcze, a także zamurowywano rynkowe podcienia. W miejscu niwelowanych

fos i rozbieranych murów obronnych zakładano ogrody, zabudowując następnie teren

parterowymi domkami z sienią pośrodku i izbą na poddaszu. "Do 1974 r. istniały: Dolnych

Wałów 16, 18 (jako gospodarstwo rolne) oraz Ormowców 16, Basztowa 5 i 7 (z fragmentami

murów średniowiecznych) itp".12

Podczas odbudowy z gruzów kierowano się zasadami analogicznymi do omówionych

uprzednio - likwidacja bezstylowej zabudowy, zredukowanie głębokości budynków do dwóch

traktów, sanacja wnętrz blokowych, zastosowanie przerw w zabudowie obrzeżnej w celu

odpowiedniego przewietrzania kwartałów itp.

Zostało zachowane rozplanowanie średniowiecznych kwartałów, ulic i placów. W rejonie

rynku zaprojektowano zabudowę o wysokości trzech kondygnacji, a w pobliżu murów

obronnych niższą. Z linii zabudowy wyłamuje się jednak czterokondygnacyjny, narożny dom

rynkowy nr 18 i 19, przytłaczając swą potężną bryłą, zarówno sąsiednie kamieniczki, jak i

królujący w środku placu ratusz. (Nr 18 otrzymał trzecie piętro podczas przebudowy na

początku XX w., po wojnie połączony w jedną całość z budynkiem sąsiednim i

nadbudowany.)

Elewacjom nadano staromiejski charakter, przetrwała dawna numeracja działek

przyrynkowych, natomiast do dziś nie udało się odtworzyć w całości podcieni arkadowych,

m.in. w domu nr 1, gdzie zachowały się oryginalne łęki łącznie ze sklepieniem.

12 F. Maurer,Geneza osadnicza Gliwic - ośrodka górnośląskiej konurbacji przemysłowej, maszynopis, s.67.

110 T. Adamczyk-Bomersbach

Rys. 18. Gdańsk, Dom Uphagena, ul. Długa 12, bud.
J. B. Dreyer w 1776 r. rekonstrukcja fasady
K. Orłowski i R. Massalski, stan w 1958 r.
(J. Stankiewicz, B. Szermer, 1959)

Fig.18. Gdansk, 12 Długa Str., Uphagen’s House.
Architect: J.B. Dryer, AD 1776 Reconstruction
o f the facade: K. Orłowski and R. Massalski, the
state in the year 1958 (J . Stankiewicz, B.
Szermer, 1959)

Poza murami obronnymi, otaczającymi

średniowieczne jądro, wznoszą się

powstałe pod koniec XIX i na pocz. XXw.

kamienice czynszowe. Kilkukondygna-

cyjne, niektóre bez wyraźnych cech stylo­

wych, często pozbawione podstawowych

urządzeń sanitarnych (brak łazienek, WC

na półpiętrze itp.). Wewnątrz kryją się

zmienione późniejszymi podziałami miesz­

kania, posiadające jednakże jeszcze detale

świadczące o ich dawnej świetności (witra­

że, stolarka, sztukaterie). Elementem no­

woczesnym wprowadzonym w tę tkankę

jest jedenastokondygnacyjny, trójskrzy-

dłowy budynek mieszkalny, wzniesiony w

latach 70. w miejscu ostatniego gospo­

darstwa rolnego przy ul. Dolnych Wałów

18. Stanowi on konkurencję dla domi­

nującej w tym rejonie miasta wieży śred­

niowiecznego kościoła p.w. Wszystkich

Świętych.

To tylko kilka przykładów ukazujących

sposób zagospodarowania zniszczonych

obszarów staromiejskich. Jak widać, dzi­

siejsze "stare miasta" odbiegają od swych

historycznych pierwowzorów. Zachowały jednak formy i charakter sprzed wieków,

dostosowane do współczesnych potrzeb, nie zatraciły swoistego uroku.

Kamienice mieszczańskie. I l l

Rys. 19. Dom Uphagena, rzuty parteru, antresoli, I i II piętra wg Seckera (J. Stankiewicz, B. Szermer, 1959)
Fig. 19. Uphagen’s house; the first, second and third floor plans, and the mezzanine plan after Seeker (J. Stankie­

wicz, b. Szermer, 1959)

112 T. Adamczyk-Bomersbach

Rys.20. Gdańsk, fasada kamieniczki klasycystycznej zok.1800 r. ul. Piwna 11, rekonstrukcja J. Habela
(J. Stankiewicz, B. Szermer, 1959)

Fig.20. Gdansk, 11 Piwna Str„ the facade of the classicistic town house, around the year 1800. Reconstruction:
J. Habel (J. Stankiewicz, B. Szermer, 1959)

Kamienice mieszczańskie. 113

Rys.21. Sandomierz, Rynek nr 10, Kamienica Oleśnickich (rys.aut.)
Fig.21. Sandomierz, 10 Market Square. The Oleśnicki family’s house. Author’s drawing

Rys.22. Gdańsk, rekonstrukcja części pierzei ul. Ogarnej oprać, w Zakł. Hist. Arch. Pol. PG, rek. J. Habela i R.
Sołtys (J. Stankiewicz, B. Szermer, 1959)

Fig.22. Gdansk, the Ogama Str., reconstruction of the part o f the frontage. Elaborated in the Department o f the
History of Architecture, PG, by J.Habel and R.Soltys (J. Stankiewicz, B.Szermer, 1959)

114 T. Adamczyk-Bomersbach

Rys.23. Gdańsk, Główne Miasto, zabudowa przed zniszczeniem w 1945r„ i po odbudowie powojennej
(E. Małachowicz, 1994)

Fig.23. Gdańsk, the Main Town. Buildings before damage in 1945 and after reconstruction (E.Małachowicz,
1994)

Kamienice mieszczańskie.. 115

Rys.24. Gliwice, domy rynkowe nr 8 - 14, próba odtworzenia stanu z XVIII w. wg Cz. Thullie (ze zb. F.
Maurera)

Fig.24. Gliwice, houses in the Market Square (nos.8-14), attempt towards reconstruction of the 18 th century
state, after Cz. Thullie (from F. Maurer’s collection)

Rys. 25. Gliwicka starówka z lotu ptaka, 1928 r. (M. Gabzdyl, 1994)
Fig.25. A bird’s-eye view of the Old Gliwice from the year 1928 (M.Gabzdyl, 1994)

116 T. Adamczyk-Bomersbach

Rys.26. Gliwice, rzuty kamienic przyrynkowych nr 10-23, przekrój przez kamienicą nr 22 (ze zb. F. Maurera)
Fig.26. Gliwice. Plans of houses in the Market Square (nos. 10-23); a ceoss-section of the no. 22 house (from F.

Maurer’s collection)

Kamienice mieszczańskie. 117

Rys.27. Gliwice, rzuty kamienic przyrynkowych nr 1-5 (ze zb. F. Maurera)
Fig.27. Gliwice. Plans of houses in the Market Square (nos. 1-5) (from F. Maurer’s collection)

LITERATURA

1. M. Gabzdyl, Gliwice wczoraj, Gleiwitz gestem, Wydawnictwo " Wokół nas", Rafał

Budnik & Marek Kusto, Gliwice 1994.

2. S. Herbst, Zamość, Warszawa 1954.

3. Katalog zabytków sztuki w Polsce, s. 3, Województwo kieleckie, zeszyt 11, Powiat

sandomierski, pod redakcją J. Z. Łozińskiego i B. Wolff. Instytut Sztuki PAN, Warszawa

1962.

4. H. i S. Kozakiewiczowie, Renesans w Polsce. Arkady, Warszawa 1976.

118 T. Adamczyk-Bomersbach

5. W. Krassowski, Dzieje budownictwa i architektury na ziemiach Polski, s. 2,3, Arkady,

Warszawa 1990, 1991.

6. J. Z. Łoziński, Pomniki sztuki w Polsce, tom I, Małopolska, t.2, cz .l. Pomorze. Arkady,

Warszawa 1985, 1992.

7. E. Małachowicz, Konserwacja i rewaloryzacja architektóry w zespołach i krajobrazie.

Oficyna Wydawnicza Politechniki Wrocławskiej, Wrocław 1994.

8. F. Maurer, Geneza osadnicza Gliwic - ośrodka górnośląskiej konurbacji przemysłowej,

maszynopis.

9. F. Maurer, Gliwice, Geneza, rozwój miasta i zabytki. Wydawnictwo Politechniki Śląskiej,

Gliwice 1989.

10. A. i , Zarys dziejów architektury w Polsce. Wiedza Powszechna, Warszawa

11. J. Radziewicz - Winnicki, J. Owczarek, Architektura nowożytna w Polsce, Renesans i

manieryzm, Wydawnictwo Politechniki Śląskiej, Gliwice 1991.

12. J. Stankiewicz, B. Szermer, Gdańsk, Rozwój urbanistyczny i architektoniczny oraz

powstanie zespołu Gdańsk - Sopot - Gdynia, Arkady, Warszawa 1959.

13. Cz. Thullie, Zabytki architektoniczne Ziemi Śląskiej na tle rozwoju architektury w

Polsce, Wydawnictwo "Śląsk", Katowice 1965.

14. Zabytki urbanistyki i architektury w Polsce, Odbudowa i konserwacja, pr. zb. pod

redakcją W. Zina, t. 1, Miasta historyczne, pod redakcją W. Kalinowskiego, Arkady,

Warszawa 1986.

During the military operations of the World War II many valuable old-city assemblages

were totally destroyed. Warsaw, gdańsk, Wrocław, Poznań, Szczecin, etc., sustained

especially great losses.

At the time of reconstruction of damaged cities the historical quarters in Warsaw, Gdańsk,

Poznań, Wrocław were partly restored while being adapted to comply with modem

standards: rehabilitation of building interiors, discontinuities in bordering building,

elimination of objects deviod of style: annexes, farm buildings and others.

1978.

Abstract

Kamienice mieszczańskie. 119

Also, during town houses restoration the regulations in force were followed: living area

and height of flats, depth of tracts, degree of insolations, necessary installations, etc.

Beacause of that, the present historical centers, nonethelees their old-city character, differ

from archetypes.

First building lots as farmed in most of 13 th - centry towns were about 14-17 m wide and

about 42 m long. The buildings erected on them were of a roof-ridged type and with one or

two tracts. Howewer, as soon as the turn of the 13 th century, the development became more

compact and new lots were delimited narrower by a half, while old lots were divided. At thet

time the model of burgher’s house developed. It had a narrow, 2-4 axed facade with on ornate

gable finial with primarily two and later three tracts (with a starway situated usually in the

central tract, iluminated from above). At the ground level there were rooms used for

professional purposes of the owner and dwelling rooms at the second floor. Cellars, vaulted

and often advanced before a building’s face, served as a storage place for merchandises.

Besides the main building, annexes were built - a longitudinal one containing houshold

rooms, accommodation for servants, apprentices, journeymen, and transversal one used for

farming purposes (often made of wood).

In the renaissance, beside gable houses, attic ones appered, covered with steeped roofs.

Their characteristic elements were arcades that one could mainly find in market square

frontages. At that time they had a from of a vaulted passage, the well preserved market

squere in Zamość is a beautiful exemple of the Renaissance development.

A way of the development of a building lot as well as of shopping of a town house has not

been in principle changed over successive epochs.

The turning point came with the 19 th century, when parallel with industrial development

the housing needs rapidly increased. It resulted in more compact town lots development (by

70-90%), extansion of existing buildings and construction of additional storeys. That was

often connected with removing the saddled or steeped roofs, the ornate finials and attics and

the arcades also. It was also the period of building tenement - houses.

Beacuse of that, when restoring historical quarters after war damages, earlier designs have

been reconstructed, without the 19 th and 20 th century’s deformations and extensions.

