
Teka Kom. Arch. Urb. Stud. Krajobr. – OL PAN, 2013, IX/3, 37-44

WARTO CI ARCHITEKTURY UZDROWISKOWEJ

W KONTEK CIE OCHRONY KRAJOBRAZU

UZDROWISK DOLNO L SKICH

Marek Piróg

Zak ad Konstrukcji i Budownictwa Ogólnego, Wydzia Architektury Politechniki Wroc awskiej

Faculty of Architecture, Wroc aw University of Technology

e-mail: marek.pirog@pwr.wroc.pl

Streszczenie. Krajobraz miejscowo ci uzdrowiskowych Dolnego l ska nale y do wyj tkowych

ze wzgl du na zachowane oryginalne XIX- i XX-wieczne obiekty uzdrowiskowe o wybitnych

walorach architektonicznych oraz na lokalizacj w malowniczym krajobrazie pasma Sudetów.

Wielowiekowa historia rozwoju regionu oparta na bogactwach naturalnych doprowadzi a do

znacznego rozwoju przemys u, a jednocze nie do równoleg ego rozwoju uzdrowisk, cz sto

w bezpo rednim s siedztwie. Takie uwarunkowania oraz wspó czesne tendencje rozwoju nios

wyzwanie dla procesu zachowania uzdrowiskowego krajobrazu dolno l skich uzdrowisk.

S owa kluczowe: architektura uzdrowiskowa, krajobraz

WST P

Pasmo Sudetów to obszar, na którym zlokalizowane s dolno l skie uzdrowi-

ska. To jeden z najbardziej zró nicowanych geograficznie regionów Polski. Nie-

zwyk e po o enie sprawia, e Sudety s obszarem najwi kszego zag szczenia

uzdrowisk w Polsce [Falkiewicz i Starzewska 1975].

Dziesi obecnie czynnych kurortów ma za sob d ug i bogat histori .

Przetrwa y one okresy wietno ci i rozwoju, ale tak e niespokojne czasy wojen,

kryzysów gospodarczych i politycznych, ze zmianami pa stwowo ci w cznie.

Ze wzgl du na lokalizacj i wybitne walory przyrodnicze okolic uzdrowiska

sudeckie s wa nymi miejscami na szlakach turystycznym. Same równie roz-

wijaj dzia alno turystyczn .

Sudety wykazuj znaczne zró nicowanie rze by terenu. Stare masywy gór-

skie o p askich grzbietach poprzedzielane s rozleg ymi kotlinami i g bokimi

dolinami rzek [Biesiekierski i in. 1999]. Stosunkowo agodny klimat, po o enie

geograficzne na szlakach komunikacyjnych, ale przede wszystkim bogactwa

naturalne by y przyczyn wielotorowego rozwoju tego regionu.

38 M. Piróg

WARUNKI ROZWOJU UZDROWISK DOLNOSL SKICH

Podstaw rozwoju przemys owego obszaru Sudetów by y tkactwo, p ócien-

nictwo, górnictwo i szklarstwo [Biesiekierski i in. 1999]. Po II wojnie wiato-

wej, oprócz tradycyjnych ga zi przemys u – wydobywczego, w ókienniczego,

szklarskiego, drzewnego i porcelanowego, które uleg y znacznej modernizacji

i przebudowie, powsta y zak ady przemys u maszynowego i chemicznego.

Zwi kszone zosta o tak e wydobycie w gla kamiennego w Zag biu Wa brzy-

skim i Nowej Rudzie [Biesiekierski i in. 1999].

Dzisiaj wiele kluczowych zak adów przemys owych, koksowni i kopal ju

nie funkcjonuje b d prowadzi mniej intensywn dzia alno . W miejsce zlikwi-

dowanych zak adów powstaj stopniowo nowe fabryki, ju nie tak uci liwe dla

rodowiska naturalnego. Region ten pozostaje nadal wa nym obszarem przemy-

s owym Polski.

Drugim, nie mniej wa nym od przemys u, czynnikiem rozwoju tego obszaru

by a i jest dzia alno uzdrowiskowa. Wyj tkowy klimat oraz bogactwo wyst -

powania leczniczych wód mineralnych stwarza y korzystne warunki powstawa-

nia uzdrowisk. Obok rozwoju przemys u i handlu by to wa ny czynnik miasto-

twórczy na tym obszarze. Do rozwoju uzdrowisk i zwi kszenia ich atrakcyjno ci

przyczyni si tak e rozwój turystyki. Walory krajobrazowe, agodne, dost pne

wzgórza, rozleg e doliny by y wymarzonym terenem do pieszych w drówek

i rekreacji.

Wobec takich uwarunkowa przyrodniczych i gospodarczych na terenie dzi-

siejszego Dolnego l ska od wieków, obok przemys u, cz sto uci liwego

i ingeruj cego w rodowisko naturalne, rozwija y si miejscowo ci wykorzystu-

j ce walory krajobrazowe, przyrodnicze i klimatyczne. Do tego stopnia, e

w bezpo rednim s siedztwie, równolegle funkcjonowa y du e o rodki przemy-

s owe i uzdrowiska.

Pierwsze wzmianki dotycz ce wykorzystania leczniczych w a ciwo ci róde

wody mineralnej najstarszych uzdrowisk dolno l skich pochodz z XII w., cho-

cia legendy i wykopaliska wiadcz o jeszcze wcze niejszym okresie, si gaj -

cym czasów redniowiecza. Za najstarsze uzdrowisko uznaje si L dek-Zdrój

(Bad Landeck). Równie bogat histori posiada uzdrowisko Cieplice-Zdrój (Bad

Warmbrunn) wspominane w zachowanym dokumencie z 1281 r., Szczawno-

-Zdrój (Bad Salzbrunn) wzmiankowane w XIII w. oraz nieistniej ce ju uzdro-

wisko Stary Zdrój (Alt Wasser), obecnie dzielnica Wa brzycha. Niewiele krótsz

histori maj uzdrowiska Kotliny K odzkiej, Duszniki-Zdrój (Bad Reinerz),

Kudowa-Zdrój (Bad Kudova), Polanica-Zdrój (Bad Altheide) oraz Sudetów

Zachodnich – wieradów-Zdrój (Bad Flinsberg). W 1973 r. do wieradowa

przy czono pobliskie uzdrowisko Czerniawa-Zdrój, które prowadzi o niezale -

n dzia alno od ko ca XIX w. Najm odsze uzdrowiska to zlokalizowane

w Kotlinie K odzkiej D ugopole-Zdrój (Bad Langenau), Jedlina-Zdrój (Bad

Charlottenbrunn) w okolicy Wa brzycha i Przerzeczyn-Zdrój (Dirsdorf).

WARTO CI ARCHITEKTURY UZDROWISKOWEJ W KONTEK CIE OCHRONY KRAJOBRAZU… 39

Uzdrowiska dolno l skie znane by y daleko w Europie, niektóre z nich

w XVII i XVIII w. aspirowa y do miana kurortów. Na wypoczynek przybywa y

tu licznie znane osobisto ci nauki, kultury i sztuki. Lecznicze w a ciwo ci tutej-

szych róde doceniane by y w ród arystokracji oraz koronowanych w adców.

KRAJOBRAZ UZDROWISKOWY

Okre lenie architektura uzdrowiskowa odnosi si do obiektów i zagospoda-

rowanych obszarów zielonych ci le zwi zanych z realizacj zada dotycz cych

lecznictwa uzdrowiskowego. Pierwszymi tego typu obiektami by y przede

wszystkim zajazdy i go ci ce dla kuracjuszy. Stopniowo powstawa y kolejne

inwestycje, azienki, pijalnie, hale spacerowe, domy zdrojowe. Zagospodaro-

wywano tereny zielone, przede wszystkim parki zdrojowe z obiektami towarzy-

sz cymi, muszlami koncertowymi, pawilonami, teatrami. Przez lata budynki

by y modernizowane i dostosowywane do wspó czesnych sobie czasów.

W wi kszo ci wypadków nowe obiekty powstawa y na miejscu wys u onych,

starych budynków, zachowuj c t sam funkcj . Powodem tej stopniowej wy-

miany obiektów uzdrowiskowych by y równie kl ski ywio owe, które nie

oszcz dza y dolno l skich kurortów.

Fot. 1. Widok Kudowy-Zdroju w latach 50. XX w.

Phot. 1. View of Kudowa-Zdrój in years 50 of the 20th century

Rozwój uzdrowisk by impulsem do rozwoju miejscowo ci wokó niego.

W pobli u uzdrowisk powstawa a zabudowa mieszkalna, pensjonatowa, rozwija-

y si malownicze miasteczka. Dzisiaj, mimo i uzdrowiska zajmuj tylko cz

40 M. Piróg

ich obszaru, w nazwie wyst puje s owo „zdrój”, podkre laj ce dominuj c funk-

cj miasta. Skala obiektów uzdrowiskowych, szczególnie w najstarszych kuror-

tach wyznacza a w du ym stopniu skal rozwijaj cej si zabudowy mieszkanio-

wej. Dolno l skie miejscowo ci uzdrowiskowe licz po kilka tysi cy sta ych

mieszka ców. S malowniczo wpisane w otaczaj cy, agodny krajobraz gór-

skich kotlin.

Fot. 2. Architektura uzdrowiskowa Szczawna-Zdroju

Phot. 2. Architecture of the health resorts buildings in Szczawno-Zdrój

Dolno l skie uzdrowiska nie ucierpia y zasadniczo w czasie II wojny wia-

towej i do szybko wznowi y dzia alno . Wi kszo zachowanych i funkcjo-

nuj cych g ównych obiektów uzdrowiskowych, w tym hale spacerowe i pijalnie,

pochodz z ko ca XIX i pocz tku XX w. S to budowle o wybitnych walorach

architektonicznych. Hale spacerowe i pijalnie, obiekty charakterystyczne dla

dolno l skich uzdrowisk proponuj cych kuracj z wykorzystaniem wód mine-

ralnych, nale do najcenniejszych zabytków tej architektury. Drewniane kon-

strukcje hal w wieradowie i Szczawnie s niespotykanymi obiektami w skali

nie tylko Dolnego l ska. Podobnie jak pozosta e obiekty, s bezcenne z punktu

widzenia zachowania tego, co okre la si mianem to samo ci, nie tylko w skali

miejscowo ci, ale i regionu. Trudno dostrzec jednolito stylow w obiektach

architektury uzdrowiskowej. Obok murowanych budynków w stylu neoklasycy-

stycznym s konstrukcje drewniane, konstrukcje mieszane, murowano-drewnia-

ne. XVIII-wieczny drewniany budynek dawnej Nowej Inhalatorni (obecnie re-

stauracja Legenda) w Szczawnie-Zdroju, wybudowany w formie pawilonu na-

WARTO CI ARCHITEKTURY UZDROWISKOWEJ W KONTEK CIE OCHRONY KRAJOBRAZU… 41

wi zuj cego do wzorów orientalnych [Piróg 2011], czy secesyjna, wolno stoj -

ca, stalowa hala spacerowa w Kudowie-Zdroju – to przyk ady oryginalno ci,

swobody i ró norodno ci w podej ciu do kszta towania architektury obiektów

uzdrowiskowych. Brak jest wykszta conego jednolitego stylu nie tylko w odnie-

sieniu do wszystkich, ale tak e w obr bie poszczególnych uzdrowisk. Architek-

tura uzdrowiskowa nie jest ani monumentalna, ani prowokacyjna, ale w du ym

stopniu reprezentacyjna. Wp yw na kszta towanie formy obiektów ma tak e

regionalna architektura obszaru Sudetów. S to obiekty rozpoznawalne i charakte-

rystyczne dla uzdrowisk, harmonijnie wpisane w krajobraz, otwarte na otoczenie.

Fot. 3. Obiekty uzdrowiskowe Szczawna-Zdroju

Phot. 3. The buildings of the health resorts in Szczawno-Zdrój

Fot. 4. Detale obiektów uzdrowiskowych

Phot. 4. Details of the health resorts buildings

Lokalizacja uzdrowisk dolno l skich w pa mie Sudetów, w ród wzgórz i te-

renów zalesionych sprawia, e szczególnie wa ne jest dla uzdrowiskowego cha-

rakteru tych miejscowo ci ochrona i zachowanie w nieuszczuplonym stanie te-

renów zielonych. Architektura uzdrowiskowa to równie parki zdrojowe i tereny

zielone w obr bie miejscowo ci oraz tereny zielone obszarów przyleg ych do

uzdrowisk, wykraczaj cych nieraz daleko poza ich obr b. S one nie mniej

istotne ni obiekty kubaturowe i stanowi nieodr bny element charakterystyczny

dla krajobrazu uzdrowisk dolno l skich. Miejscowo ci uzdrowiskowe zachowu-

j swoj to samo dzi ki silnemu oddzia ywaniu architektury obiektów uzdro-

wiskowych na charakter wielowiekowej zabudowy pozosta ej cz ci miasta,

przejawiaj cemu si w czerpaniu wzornictwa stylowego, inspiracji detalami

architektonicznymi.

Drewniane detale architektoniczne, werandy, balkony, zadaszenia, balustra-

dy, zdobienia na elewacjach, pojawiaj si jako uzupe nienie konstrukcji wielu

obiektów, g ównie mieszkalnych, ale tak e i us ugowych poza stref . Jest to

równie dowód na to, jak istotne znaczenie mia ten naturalny materia i ten

rodzaj konstrukcji.

Architektura uzdrowiskowa zawsze odgrywa a decyduj c rol w zachowa-

niu to samo ci uzdrowisk, a tak e w zachowaniu i ochronie ich krajobrazu.

42 M. Piróg

Szczególnie tak jak na Dolnym l sku, wobec bliskiej lokalizacji du ych o rod-

ków i zak adów przemys owych.

Fot. 5. Widok Szczawna-Zdroju

Phot. 5. View of Szczawno-Zdrój

Fot. 6. Drewniane detale w zabudowie miasta

Phot. 6. Wooden details in the building of the city

Tereny miejscowo ci uzdrowiskowych i ich najbli sze okolice by y i s nadal

bardzo atrakcyjn lokalizacj pod budownictwo domów mieszkalnych. Od lat

70. ub. w. na obrze ach wiekszo ci uzdrowisk, w granicach miejscowo ci, za-

cz y powstawa ca e osiedla domów jednorodzinnych. Taka sytuacja mia a

miejsce m.in. w Szczawnie Zdroju, jednym z najstarszych uzdrowisk dolno l -

skich. Osiedla te s nowym, w pewnym sensie obcym elementem w tradycyjnym

krajobrazie. Budowane w ró nym okresie powsta y w ró nych stylach, od mo-

dernistycznych „kostek” do rezydencji w formie ma ych dworków. Obecnie s

ju sta ym elementem tego krajobrazu, mieszcz si w skali zabudowy istniej -

cej wcze niej, a z czasem wtopi y si w krajobraz miejscowo ci. Ich odr bno

niweluje w du ym stopniu usytuowanie w otoczeniu zieleni, która ma ogromny

wp yw na krajobraz uzdrowiska.

Szczawno przez kilkaset lat funkcjonowa o w s siedztwie przemys owego

Wa brzycha, który otacza je praktycznie z trzech stron. W krajobrazie uzdrowi-

ska wyra nie zaznaczaj si sylwetki osiedli mieszkaniowych powsta ych na

terenie Wa brzycha w latach 70. i pó niejszych. Pagórkowate ukszta towanie

terenu sprawia, e te obce w tradycyjnym krajobrazie uzdrowiskowym bloki

mieszkaniowe s wyra nie widoczne.

Nieuniknion konsekwencj wspó czesnego rozwoju jest konfrontacja z pro-

cesami globalizacji oznaczaj cymi w du ym stopniu komercjalizacj , unifikacj

budownictwa i wzornictwa. Stanowi to równie wyzwanie dla tych ma ych miej-

scowo ci i dla niepowtarzalnego krajobrazu uzdrowisk dolno l skich. Powstaj -

ce osiedla mieszkaniowe, supermarkety, aquaparki s nowymi elementami kra-

WARTO CI ARCHITEKTURY UZDROWISKOWEJ W KONTEK CIE OCHRONY KRAJOBRAZU… 43

jobrazu. S one wynikiem naturalnego procesu rozwoju cywilizacyjnego, a tak e

ch ci zwi kszenia atrakcyjno ci i konkurencyjno ci uzdrowisk oraz rozwoju

turystycznego regionu.

Fot. 7. Nowe domy jednorodzinne w Szczawnie-Zdroju

Phot. 7. The new detached houses in Szczawno-Zdrój

Fot. 8. Krajobraz Szczawna w kierunku Wa brzycha

Phot. 8. Landscape of Szczawno towards Wa brzych

Wszystkie te uwarunkowania stwarzaj nie tylko szanse rozwoju, ale tak e

zagro enia dla wizerunku, charakteru i krajobrazu kurortów dolno l skich.

Tereny uzdrowisk obj te s szczególn ochron ze wzgl du na swoje wybitne

walory architektoniczne i przyrodnicze. W adze wi kszo ci z nich, dostrzegaj c

44 M. Piróg

znaczenie obiektów uzdrowiskowych i ich bezcennej architektury. Dlatego po-

dejmowane s liczne dzia ania w kierunku odnowy, modernizacji i remontów

tych zabytkowych obiektów. W miar lokalnych mo liwo ci, ale i przy udziale

funduszy unijnych, odremontowano wiele obiektów, a tak e terenów parko-

wych, które sta y si ponownie wizytówk uzdrowisk dolno l skich.

PODSUMOWANIE

Wyj tkowy krajobraz uzdrowisk dolno l skich jest bezcennym elementem

krajobrazu Sudetów. Wobec wyzwa , jakie stawia wspó czesny rozwój cywili-

zacyjny, szczególnie istotne s zachowanie i ochrona obiektów architektury

uzdrowiskowej, gdy stanowi one jeden z najwa niejszych elementów krajo-

brazu miejscowo ci uzdrowiskowych.

PI MIENNICTWO

Bali ska G., 1991. Uzdrowiska dolno l skie. Problemy rozwoju i ochrony warto ci kulturowych

po II wojnie wiatowej. Wyd. Polit. Wroc awskiej, Wroc aw.

Biesiekierski T., Suchodolski J., Trocka-Leszczy ska E., 1999. Architektura na obszarze Sudetów.

Ofic. Wyd. Polit. Wroc awskiej, Wroc aw.

Ci zkowski W., 2008. L dek Zdrój, Dolno l skie Wyd. Edukacyjne, Wroc aw.

Falkiewicz A., Starzewska M., 1975. Uzdrowiska Dolno l skie i ich okolice, Wyd. Narod. im.

Ossoli skich.

Piróg M., 2011. Architektura drewniana w to samo ci uzdrowisk dolno l skich, Teka Kom. Arch.

Urb. Stud. Krajobr. – OL PAN, Lublin, VII, s. 92–98.

VALUES OF HEALTH RESORT ARCHITECTURE IN THE CONTEXT

OF LOWER SILESIAN HEALTH RESORT LANDSCAPE PROTECTION

Abstract. Health resort lower Silesian towns´ architecture is exceptional because of the preserved

original 19thand 20th century health resort structures of outstanding architectural values and the

localization in a picturesque landscape of Sudety mountain range. Many centuries of the history of

the region’s development based on natural resources led to major industrial expansion, and simul-

taneously to the evolution of the health resorts in the direct neighborhood. Those factors along

with contemporary development tendencies are a challenge to the process of the health resort

landscape preservation.

Key words: health resort architecture, landscape

