

OGÓLNOPOLSKA KONFERENCJA
OCHRONA DZIEDZICTWA ARCHITEKTURY I URBANISTYKI POLSKIEJ II POŁOWY XX WIEKU

Ministerstwo
Kultury
i Dziedzictwa
Narodowego.

NARODOWY INSTYTUT
DZIEDZICTWA
NATIONAL HERITAGE BOARD OF POLAND

MATERIAŁY KONFERENCYJNE

WYDAWNICTWO
SKZ-PK-NID-SARP
WARSZAWA 2016

SPIS TREŚCI

3

PROGRAM OBRAD

6

SŁOWO WSTEPNE

10

WITOLD CĘCKIEWICZ (propozycje kryteriów)

11

ABSTRAKTY REFERATÓW

56

LISTY REFERENCYJNE OBIEKTÓW I ZESPOŁÓW

60

BIAŁYSTOK

63

GÓRNY ŚLĄSK

66

KOSZALIN

67

KRAKÓW

79

LUBLIN

84

OLSZTYN

85

POZNAŃ

89

WARSZAWA

102

WROCŁAW

PROGRAM OBRAD

17-18 LISTOPAD 2016

OCHRONA DZIEDZICTWA ARCHITEKTURY I URBANISTYKI II POŁOWY XX WIEKU
17-18 LISTOPAD 2016
PROGRAM OBRAD

17 Listopad 2016

Zaproszeni Goście specjalni Konferencji:

Prof. Witold Cęckiewicz, Prof. Wojciech Buliński, arch. Jadwiga Grabowska-Hawrylak,
arch. Aleksander Franta

Od godz. 9.00 Recepcja

11.00 Oficjalne otwarcie Konferencji

- Wystąpienie Pana Ministra w Kancelarii Prezydenta RP Wojciecha Kolarskiego
- Wystąpienie Pani V-Minister Kultury i Dziedzictwa Narodowego Magdaleny Gawin
- Wystąpienie Prezesa ZG SARP arch. Mariusza Ścisło
- Wystąpienie Przewodniczącego Komitetu Urbanistyki i Architektury PAN Prof. Sławomira Gzella
- Wystąpienie Przewodniczącego PKN ICOMOS Prof. Bogusława Szmygina
- Wręczenie odznaczeń państwowych i resortowych

12.00-12.30 Przerwa na kawę

- 12.30 - Prof. Maria Jolanta Żychowska (PK) *SPOJRZENIE WSTECZ*
- Prof. Jakub Lewicki (UKSW) *OCENA WARTOŚCI ZABYTEKÓW EPOKI MODERNIZMU, PROPOZYCJA METODY KLASYFIKACJI*
- Prof. Ewa Węclawowicz-Gyurkovich (PK) *CO ZROBIĆ Z TYM POSTMODERNIZMEM*
- Dr Małgorzata Korpała (PWSZ w Nysie) *OCHRONA SUBSTANCJI CZY FORMY W ZABYTEKACH EPOKI MODERNIZMU*
- Prof. Katarzyna Słuchocka (PP) *ZAPIS IDEI ARCHITEKTONICZNEJ JAKO ELEMENT OCHRONY DZIEDZICTWA KULTUROWEGO*
- Arch. Barbara Jezierska (MWKZ) *PROBLEMY OCHRONY DZIEŁ ARCHITEKTURY POWOJENNEJ W WARSZAWIE*

14.00-15.00 Przerwa na lunch

W trakcie projekcja filmu-wywiadu z Prof. Witoldem Cęckiewiczem

- 15.00 - Prof. Adam Nadolny (PP) *ARCHITEKTURA MODERNISTYCZNA LAT 60. XX WIEKU ZAPISANA W OBRAZIE FILMOWYM*
- Arch. Mariusz Ścisło, Dr arch. Małgorzata Włodarczyk (SARP) *KONCEPCJA*

OCHRONY POWOJENNEJ ARCHITEKTURY I URBANISTYKI W DZIAŁANOSCI SARP

- Prof. Jacek Gyurkovich (PK) *QUO VADIS „CRACOVIA”*
- Prof. Wojciech Kosiński (PK) *KWESTIE OCHRONY POLSKICH OSIEDLI MIESZKANIO- WYCH Z LAT 60. I 70. XX WIEKU NA PRZYKŁADACH SADÓW ŻOLIBORSKICH I OSIEDLA CZYŻYNY W KRAKOWIE*
- Prof. Sławomir Gzell (KAIU PAN, PW), *URBANISTYKA W POWOJENNEJ POLSCE I PROBLEMY JEJ OCHRONY*
- Dr arch. Marta Urbańska (SARP, PK) *POLSKA ARCHITEKTURA PÓZNEGO MODER- NIZMU I JEJ LOSY PO 1989*

16.30-17.00 Przerwa na kawę

- 17.00 - Dr Michał Krasucki (SMKZ) *KRYTERIA, SELEKCJA I PROCEDURY DLA WARSZAW- SKIEJ LISTY ZABYTKÓW ARCHITEKTURY I URBANISTYKI II POŁOWY XX WIEKU*
- Prof. Andrzej Białkiewicz, *O STRATEGII OCHRONY ARCHITEKTURY SAKRALNEJ Z LAT 70. I 80. XX WIEKU*
 - Prof. Andrzej Szczerski (UJ, MNK), *POLSKIE NOWOCZESNOSCI*
 - Dr Andrzej Siwek (UJ, NID), *REPREZENTATYWNE, CZY WYJĄTKOWE – DYLEMATY OCHRONY DZIEDZICTWA 2 POŁOWY XX WIEKU*
 - Dr arch. Marta Rudnicka-Bogusz (PW), *ARCHITEKTURA MODERNIZMU W PRO- JEKTACH PRACOWNIKÓW WYDZIAŁU ARCHITEKTURY POLITECHNIKI WROCŁAWSKIEJ. WIZJA REALIZACJA I UTRZYMANIE*

18.15 - Dyskusja

- Prof. Andrzej K. Olszewski (UKSW) *ZAPLANOWANY GŁOS W DYSKUSJI*

19.00 - Kolacja

18 Listopad 2016

- 9.15 - Dr Izabella Kozłowska, Dr Agnieszka Rek-Lipczyńska (ZUT w Szczecinie), *OCHRONA DÓBR KULTURY WSPÓŁCZESNEJ NA TERENIE POMORZA ZA-
CHODNIEGO*
- Prof. Andrzej Gaczoł (PK), *KRYTERIA DOTYCZĄCE WPISU OBIEKTÓW ARCHITEK-
TONICZNYCH Z DRUGIEJ POŁOWY XX WIEKU DO REJESTRU ZABYTEKÓW*
 - Prof. Konrad Kucza-Kuczyński (PW), *ARCHITEKTURA SAKRALNA W PRL, DZIEŁA I
TWÓRCY*
 - Dr Waldemar Komorowski (MNK), *OCHRONA DZIEDZICTWA ARCHITEKTURY I
URBANISTYKI NOWEJ HUTY LAT 1949-1959*
 - Prof. Zbigniew Myczkowski, Dr Andrzej Siwek (PK, UJ) *PARK KULTUROWY NOWEJ
HUTY – NOWA FORMUŁA OCHRONY*
 - Prof. Piotr Obracaj (UTB), *ARCHITEKTURA UŻYTECZNOŚCI PUBLICZNEJ – MOŻLI-
WOŚCI KOREKT FUNKCJONALNYCH*
 - Prof. Jerzy Jasieńko, Prof. Andrzej Kadłuczka, Dr Łukasz Bednarz, Dr Krzysztof
Raszczuk (PW, PK), *BADANIA ARCHITEKTONICZNE, KONSTRUKCYJNE I MA-
TERIAŁOWE W KONTEKŚCIE ARCHITEKTURY MODERNIZMU NA WYBRA-
NYCH PRZYKŁADACH*

11.00-11.30 Przerwa na kawę

- 11.30 - Prof. Teresa Bardzińska-Bonenberg (UAP), *LOS MODERNISTYCZNYCH POLSKICH
OBIEKTÓW PRZEMYSŁOWYCH Z LAT 1960-1970*
- Dr Anna Kulig (PK), *AUTENTYZM DZIEŁ ARCHITEKTURY XX WIEKU – CHRONIONY
CZY ZAGROŻONY*
 - Dr Błażej Ciarkowski (UŁ), *ARCHITEKTURA WYPOCZYNKOWA W SŁUŻBIE POLITY-
KI – KŁOPOTLIWE DZIEDZICTWO OSRODKÓW WYPOCZYNKOWYCH Z CZA-
SÓW | POLSKI LUDOWEJ*
 - Prof. Kazimierz Kuśnierz, dr hab. Dominika Kuśnierz Krupa (PK), dr arch. Michał
Krupa *PROBLEMATYKA OCHRONY DZIEDZICTWA ARCHITEKTURY POLSKIEJ
II POŁOWY XX WIEKU NA WYBRANYCH PRZYKŁADACH*
 - Dr arch. Ryszard Nakoneczny (PŚ) *SPODEK I SUPERJEDNOSTKA – CZY SĄ NADAL
IKONAMI POWOJENNEGO MODERNIZMU W KATOWICACH*
 - Dr hab. arch. Marcin Charciarek (PK), *TRWANIE IDEI I TOZSAMOŚĆ MATERII
ARCHITEKTONICZNEJ WSPÓŁCZESNOŚCI*

13.00 Dyskusja, wnioski, podsumowanie i zamknięcie obrad

14.00 Lunch

Szanowni Państwo,

Od szeregu lat jesteśmy świadkami rozwijającego się procesu usuwania z naszej przestrzeni kulturowej wartościowych dzieł architektury współczesnej zrealizowanej przez wybitnych polskich twórców w latach 1945-1989.

Jak to oryginalnie określił Filip Springer, znany literat i publicysta, architektura tej epoki jest naznaczona piętnem „złego urodzenia”, co staje się często argumentem uzasadniającym jej eliminację w nadmiernie nieraz skomercjalizowanej modernizacji tej przestrzeni.

Środowiska intelektualne, naukowe, artystyczne i zawodowe architektów i urbanistów od lat poszukują sposobów skutecznej ochrony architektury i urbanistyki 2 połowy XX wieku, które są naszym dorobkiem, dziedzictwem i w wielu wypadkach dowodem nowatorskich i unikalnych rozwiązań na poziomie światowym.

*Temu właśnie problemowi proponujemy dedykować **Ogólnopolską Konferencję „Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”**, której celem jest podsumowanie dotychczasowych wielostronnych działań i koordynacja dalszych, wspólnych przedsięwzięć na przyjęcie spójnej metodologii ochrony tego dziedzictwa kulturowego. Konferencja została objęta Patronatem Pani Wiceminister Dr Magdaleny Gawin – Generalnej Konserwator Zabytków i jest reakcją na Jej apel skierowany do naszego środowiska.*

Zapraszając do udziału w Konferencji, zaproponowaliśmy skoncentrowanie problematyki prezentacji badań prowadzonych przez przedstawicieli uczelni, instytucji kultury, stowarzyszeń i twórców w obszarze szeregu kluczowych zagadnień:

- 1. Dzieło architektury i jego autor*
- 2. Idee artystyczne, kierunki i tendencje*
- 3. Nowe materiały, techniki i technologie*
- 4. Dokumentacja, badania, interpretacja*
- 5. Teoria i praktyka ochrony*
- 6. Zasady adaptacji i granice interwencji*
- 7. Technologie konserwatorskie*
- 8. Legislacja*
- 9. Formy edukacji i promocji*

TEZY

Architektura i urbanistyka XX wieku w Polsce jest zjawiskiem wyjątkowo zróżnicowanym formalnie i skomplikowanym przedmiotem badań na gruncie metodologii naukowej (sposobu pomiaru, analizy i interpretacji zachodzących zjawisk). W obu tych obszarach można zaobserwować zarówno bezpośrednio wpływy europejskie i światowe, jak i nurty oryginalne, sięgające do tradycji narodowej i motywów regionalnych. Wiek XX charakteryzował się znaczną radykalizacją poglądów filozoficznych i artystycznych, a także wysoką dynamiką wydarzeń w sferze ekonomiczno-gospodarczej i społeczno-politycznej, co miało istotne znaczenie dla kształtowania się warunków, w jakich rozwijała się myśl architektoniczna i urbanistyczna. Niezwykle istotne stało się zbudowanie systemu ochrony dziedzictwa architektury i urbanistyki XX wieku w Polsce. Polska architektura po II wojnie światowej ma bardzo zróżnicowany charakter: o ile pierwsze lata wyraźnie nawiązują do tendencji europejskich i są kontynuacją nurtu architektury nowoczesnej w wydaniu międzynarodowym (o czym świadczą takie postacie jak Leykam, Nowicki, Sołtan, czy Hansen), o tyle rok 1949 przynosi przełom, narzucający architektom doktrynę architektury socrealistycznej. Wprawdzie jest to relatywnie okres krótki, zaledwie sześć lat, definitywnie zakończony wydarzeniami października 1956, ale dość widoczny w naszym krajobrazie kulturowym. Pełny powrót do wielokulturowych nurtów zgodnych z tendencjami europejskimi i międzynarodowymi następuje u progu lat 70. XX wieku, a realizacje architektów polskich dowodzą najwyższego kunsztu warsztatowego i zdolności do kreowania unikalnych i reprezentujących najwyższy poziom światowy rozwiązań funkcjonalno-przestrzennych.

Ochrona dziedzictwa architektury i urbanistyki drugiej połowy XX wieku w świecie jest problemem międzynarodowym. Ustanowiona przez UNESCO Lista Światowego Dziedzictwa budowana od 1977 roku obejmuje obecnie łącznie 1031 obiektów dziedzictwa kulturowego i przyrodniczego, reprezentujących „unikalną wartość uniwersalną” (w tym 802 obiekty dziedzictwa kulturowego).

W Polsce, o ile dziedzictwo architektury i urbanistyki I połowy XX wieku w powszechnej świadomości przynależy do zasobu dziedzictwa kulturowego podlegającego ochronie, to architektura i urbanistyka II połowy XX wieku, a więc powstała po 1945 roku, w społecznej percepcji postrzegana jest wciąż jeszcze jako dziedzictwo PRL – dziedzictwo „niechciane”, będące produktem emanacji ideologii totalitarnego systemu politycznego i pełnej jego ingerencji w artystyczne procesy twórcze, czy sposoby kreacji architektonicznej przestrzeni egzystencjonalnej i środowiska człowieka.

Twórcy polskiej architektury i urbanistyki nigdy nie pozostawali w całkowitej izolacji od najnowszych tendencji i kierunków europejskich i światowych. Większość awangardowych działań w polskiej architekturze po 1945 roku reprezentuje szeroko rozumiany nurt modernizmu

oraz regionalizmu. Dopiero po przełomie polityczno-społecznym roku 1980 dotarł do naszego kraju postmodernizm, którego rozwój na Zachodzie Europy i w Stanach Zjednoczonych obserwowaliśmy od końca lat 60. Postmodernizm był w ówczesnej Polsce formą protestu przeciw istniejącemu porządkowi, normom, regułom ogólnie sterowanymi zasadami kształtowania środowiska człowieka, a niekiedy nawet formą ucieczki w świat idealnych pomysłów, niekoniecznie realizowanych i pozostawianych jako dziedzictwo w formie rysunku architektonicznego, któremu nadawano znaczenie autonomicznego dzieła sztuki.

Szkicowo tu zarysowana charakterystyka polskiej architektury i urbanistyki II połowy XX wieku dowodzi jej wielkiej różnorodności i wartości kulturowej, tak w sensie formalno-materialnym, jak i treści ideowych, będących dorobkiem i świadectwem epoki, które winny podlegać ochronie.

Niestety, dynamiczny ale nie zawsze kontrolowany rozwój przestrzenny, jaki dokonuje się w Polsce po roku 1989, doprowadził do wyburzenia wartościowych dzieł architektury okresu PRL wskutek presji inwestorskich do bardziej intensywnego wykorzystania cennych terenów budowlanych położonych w obszarach śródmiejskich, wspomaganych pejoratywną politycznie oceną tego okresu. Lista strat jest dość długa i dotkliwa, ponieważ obejmuje wiele obiektów unikalnych, tak pod względem artystycznym zastosowanych rozwiązań funkcjonalno-przestrzennych, jak i technicznym pod względem zastosowanych nowatorskich rozwiązań konstrukcyjno-materiałowych.

Architektura i urbanistyka II połowy XX wieku w Polsce jest naszym narodowym dziedzictwem kulturowym, wymagającym systemowej ochrony, takiej jaką objęte zostało dziedzictwo kulturowe, będące świadectwem rozwoju cywilizacyjnego w innych epokach historycznych. Pomimo trudnych warunków gospodarczych i politycznych powojennej odbudowy zniszczeń i ideologicznych ograniczeń, architektura i urbanistyka po roku 1945 jest wyrazem kontynuacji najbardziej nowoczesnych nurtów europejskich i międzynarodowych i poszukiwań awangardowych rozwiązań przestrzennych odpowiadających potrzebom społecznym, a także uporczywych dążeń środowiska twórczego do zachowania autonomii w obszarze sztuki kształtowania przestrzeni poprzez niezależność formalną dzieła i wysoką jakość warsztatu zawodowego.

Ogólnopolska Konferencja ma nadzieję zebrać i zaprezentować rezultaty wieloletnich badań i starań na rzecz ochrony architektury i urbanistyki polskiej po 1945 roku, oraz podjąć próbę budowy listy najcenniejszych obiektów i zespołów reprezentujących osiągnięcia wybitnych twórców pracujących w jakże trudnych i skomplikowanych warunkach „tu i wtedy”. Dzięki wielkiemu zaangażowaniu licznych członków Stowarzyszenia Architektów Polskich koordynowanych przez jego Zarząd Główny, możemy dziś, w niniejszych Materiałach Konferencyjnych przedstawić propozycję listy obiektów i zespołów największych ośrodków miejskich w Polsce, proponowanych do objęcia różnymi formami ochrony i opieki.

Mamy nadzieję, że nasza Ogólnopolska Konferencja, której organizację zadeklarowało Stowarzyszenie Konserwatorów Zabytków i Politechnika Krakowska (Wydział Architektury, Instytut Historii Architektury i Konserwacji Zabytków) we współpracy z Narodowym Instytutem

Dziedzictwa, z wojewódzkimi oddziałami Stowarzyszenia Architektów Polskich, Zarządem Głównym SARP, Komisją Architektury Współczesnej ICOMOS, Komitetem Urbanistyki i Architektury Polskiej Akademii Nauk, i Uczelniami oraz przy weryfikacji przez oddziały WKZ, stanie się początkiem dyskusji nad budową zasobu i kryteriami jego wartościowania.

Ważne jest także podjęcie opracowania kompletnej dokumentacji naukowej dla tych obiektów, wykorzystując dotychczasowe znaczące inicjatywy środowisk akademickich, twórczych i zawodowych. Konieczne jest przy tym doskonalenie mechanizmów prawnych i ekonomicznych pod kątem większego zróżnicowania form ochrony, określenia jasnych kryteriów ochrony i stworzenia warunków jej finansowania. Należy podkreślić, że obecna ustawowa definicja zabytku nie ogranicza jego ochrony żadnymi ramami czasowymi, a zatem nie stwarza formalno-prawnych barier w stosowaniu procedur ochrony tego dziedzictwa.

W imieniu Organizatorów Konferencji:

*Prezes ZG Stowarzyszenia Konserwatorów Zabytków
prof. dr hab. inż. arch. Andrzej Kadłuczka*

*Dyrektor Instytutu Historii Architektury i Konserwacji Zabytków
Wydziału Architektury Politechniki Krakowskiej
prof. dr hab. inż. arch. Ewa Węclawowicz-Gyurkovich*

*Prezes ZG Stowarzyszenia Architektów Polskich
mgr inż. arch. Mariusz Ścisło*

Witold Cęckiewicz

OCHRONA DZIEDZICTWA ARCHITEKTURY I URBANISTYKI POLSKIEJ 2 POŁOWY XX WIEKU

Wstępna próba określenia kryteriów oceny obiektów architektonicznych i założeń urbanistycznych.

Ze względu na bardzo bogaty w przemiany architektoniczne okres – jakim była, tak u nas jak i w całej Europie, szczególnie druga połowa XX w., należy dążyć do określenia hierarchii wartości obiektów czy założeń urbanistycznych pozwalających na niezbędną ich ocenę, biorąc pod uwagę następujące dane, cechy lub warunki:

- ranga obiektu lub założenia urbanistycznego w skali miasta lub regionu;
- czas lub charakterystyczny okres powstania;
- stopień zagrożenia lub degradacji (stan techniczny);
- możliwości zachowania stanu istniejącego (adaptacja dla nowych funkcji) lub zakres zakładanej modernizacji;
- możliwości wprowadzenia zmian nienaruszających podstawowych i charakterystycznych cech architektury lub układu urbanistycznego;
- możliwości zachowania odpowiednich funkcji lub wprowadzenia nowych, zgodnych z planem miasta (ranga miejsca – np. centrum miasta lub układ historyczny);
- możliwości zmian w strukturach konstrukcji czy w materiałach – przy zachowaniu wartości architektonicznych funkcjonalno – przestrzennych;
- stopień i zakres zmian, jakie zaszły w otoczeniu obiektu lub w rozwiązaniach urbanistycznych;
- stopień zagrożenia dla istniejących wartości (ze strony inwestora lub nowego użytkownika);
- możliwości ekonomiczne ochrony – źródła finansowania w ramach ochrony dóbr kultury współczesnej.

Powyższa ilość, jak również kolejność kryteriów stanowi jedno z możliwych do stosowania nie dając jeszcze wystarczającej podstawy do pełnej analizy, gdyż **każdy obiekt posiada odrębne, indywidualne uwarunkowania pozwalające na jego możliwie obiektywną ocenę i odpowiednią kwalifikację**. Powyższa propozycja może być natomiast podstawą do dyskusji nad istotnym dla dalszych prac problemem.

ABSTRAKTY

REFERATÓW

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Wojciech
Nazwisko: Bal
Tytuł: dr
Adres: Malinowa 16
Kod Pocztowy: 71-483
Miejscowość: Szczecin
Numer telefonu: 501594240
Email: wbal.wp@wp.pl
Afilacja: KAWTiMP WBIA ZUT w Szczecinie

Tytuł artykułu:
ARCHITEKTURA MODERNISTYCZNA SZCZECINA LAT 60.I 70. W IDEI I REALIZACJI.

Streszczenie:

Początki powojennej architektury modernistycznej Pomorza Zachodniego – sięgają realizacji projektowych pierwszych absolwentów WA Wyższej Szkoły Inżynierskiej w Szczecinie, którzy wkrótce, zaczynają kształtować zastaną przestrzeń wielu miast ówczesnego województwa szczecińskiego, traktując je jako poligon doświadczalny dla realizacji nowych idei architektury nowoczesnej. Wykształcone i uformowane w tym okresie młode kadry stały się niewątpliwie motorem przemian kulturowych i cywilizacyjnych, a ich umiejętności i poglądy estetyczne zostawiły trwałe piętno na współczesnym wizerunku Pomorza. Od roku 2002 cyklicznie ukazują się kolejne tomy monografii obrazujące kondycję, etapy rozwoju i kierunki przekształceń przestrzeni na Pomorzu Zachodnim. Dziś porównując dokonania realizacyjne przywołujemy szkice naszych starszych kolegów, jako niebagatelny dorobek ich twórczości i zarazem bardzo charakterystyczny znak minionej epoki: kunsztu zamykania własnych idei w kilku, czasem magicznych kreskach.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Teresa
Nazwisko: Bardzińska-Bonenberg
Tytuł: prof.
Adres: Za Cytadelą 1A
Kod Pocztowy: 61-663
Miejscowość: Poznań
Numer telefonu: 601 74 42 64
Email: teresa@bardzinska-bonenberg.pl
Afiliacja: Uniwersytet Artystyczny w Poznaniu

Tytuł artykułu:
LOS MODERNISTYCZNYCH POLSKICH OBIEKTÓW PRZEMYSŁOWYCH Z LAT
1960-1970.

Streszczenie:

W Polsce lata sześćdziesiąte XX w. były we okresie odchodzenia od ograniczeń formalnych okresu stalinowskiego. Gospodarka, której podstawą był przemysł ciężki wymagała nowych zakładów produkcyjnych, których kształt dyktowała technologia. Ograniczenia narzucane przez centralnie sterowane państwo i zmienne priorytety inwestycyjne w dotyczyły w mniejszym stopniu przedsięwzięć produkcyjnych niż innych dziedzin budownictwa. Projekty hal produkcyjnych i urządzeń nie podlegały typizacji, a ponadto miały status uprzywilejowany. W tej sytuacji projektanci mogli kształtować je zgodnie z wymaganiami technologii i w konwencji estetyki modernistycznej. Powstała grupa wybitnych, niestety w większości nieistniejących już dzieł architektury przemysłowej, stanowiących ważny element w historii polskiej powojennej architektury. Realia współczesnej gospodarki wymagają wymiany zdekapitalizowanych obiektów, szkoda jednak że ta część dorobku polskich architektów i konstruktorów uległa już zniszczeniu.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Bogusław
Nazwisko: Barnaś
Tytuł: mgr
Adres: Ślusarska 3/14
Kod Pocztowy: 30-701
Miejscowość: Kraków
Numer telefonu: 609002400
Email: boguslawbarnas@gmail.com
Afilacja:

Tytuł artykułu:
NOWOCZESNA ARCHITEKTURA WYRASTAJĄCA NA KANWIE POWOJENNEGO
DZIEDZICTWA.

Streszczenie:

Autor, czynny architekt prowadzący swoją pracownię na krakowskim Zabłociu, w swojej twórczości wciąż wracający do tradycyjnych form, konstrukcji i materiałów, w artykule porusza problematykę dzielnic postindustrialnych. Zastanawia się nad możliwością ich ponownego wykorzystania, często poprzez nadanie im nowej, odmiennej od pierwotnej funkcji. Swoje rozważania zaczyna od obiektów mu najbliższych - zabłockiego Telpodu, w dalszej części rozszerzając je o przykłady z innych obszarów Krakowa - hotele Forum i Cracovia, Kino Kijów i wreszcie dzielnicę Nowa Huta, odwołując się także do innych przykładów polskich - jak warszawski Pałac Kultury i Nauki i wrocławska Renoma. Analiza przykładów dzieł wybitnych, uzupełniona jest refleksją nad możliwością rewitalizacji i adaptacji do współczesnych potrzeb wszechobecnej Kostki Polskiej.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Andrzej
Nazwisko: Bialkiewicz
Tytuł: prof.
Adres: Korzeniowskiego 37
Kod Pocztowy: 30-214
Miejscowość: Kraków
Numer telefonu: 601436678
Email: abialkiewicz@pk.edu.pl
Afiliacja: Politechnika Krakowska

Tytuł artykułu:
O STRATEGII OCHRONY ARCHITEKTURY SAKRALNEJ Z LAT 70. I 80. XX WIEKU.

Streszczenie:

W zasobach architektury XX wieku znaczące miejsce zajmuje architektura sakralna, a zwłaszcza ta, która powstała w latach 70. i 80. Wtedy to pojawiły się większe możliwości uzyskiwania pozwoleń na budowę obiektów sakralnych niż to było zaraz po II wojnie światowej. Pomimo wielu problemów architektura sakralna powstała w tych latach charakteryzowała się poszukiwaniem nowych form będących zarówno odzwierciedleniem aktualnych, modnych kierunków i trendów, nowości techniki, jak i zmian wynikających z nowych tendencji teologicznych po II Soborze Watykańskim. Po roku 1989 wspomniane tu problemy są już nieaktualne. Natomiast pozostało wiele świątyń zbyt dużych, źle zaprojektowanych, wymagających przeprowadzania istotnych zmian funkcjonalnych i gruntownych prac remontowych. Analiza wybranych przykładów obiektów sakralnych skłania do próby przedstawienia problemów zachowania tej architektury sakralnej w aspekcie aktualnych potrzeb i możliwości.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Joanna
Nazwisko: Białkiewicz
Tytuł: dr
Adres: Piastowska 25 a
Kod Pocztowy: 30-065
Miejscowość: Kraków
Numer telefonu: 605 622 601
Email: joanna.bialkiewicz@gmail.com
Afilacja: Politechnika Krakowska Instytut Historii Architektury i Konserwacji Zabytków

Tytuł artykułu:
KONTROWERSJE WOKÓŁ OCHRONY DZIEDZICTWA POWOJENNEGO
MODERNIZMU W KRAKOWIE NA PRZYKŁADZIE HOTELU FORUM.

Streszczenie:

Przedmiotem opracowania jest krakowski hotel Forum, położony nad Wisłą, wzniesiony w latach 1978-88, według projektu Janusza Ingardena. W założeniu miał on być obiektem luksusowym, doskonale wyposażonym i wykorzystującym nowoczesne technologie. Okres świetności hotelu trwał jednak bardzo krótko. Po 1989 obiektem zarządzała spółka Orbis, następnie został on sprzedany sieci Accor, która w 2002 zamknęła hotel, z powodu rzekomych wad konstrukcyjnych budynku. Od 2004 właścicielem Forum jest spółka Wawel-Imos, która dąży do jego wyburzenia pod nowoczesną zabudowę mieszkalno-biurową. Celem opracowania jest zwrócenie uwagi na zaistniałe społeczne kontrowersje oraz konflikt zwolenników wyburzenia hotelu i jego obrońców, powołujących się na wysoką jakość architektury obiektu jako doskonałego przykładu późnego powojennego modernizmu. Rozpatrywane są również istniejące alternatywne sposoby objęcia gmachu Forum ochroną konserwatorską, w sytuacji niemożności wpisania obiektu do rejestru zabytków.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Wojciech
Nazwisko: Bonenberg
Tytuł: Prof. dr
Adres: Nieszawska 13C
Kod Pocztowy: 61-021
Miejscowość: Poznań
Numer telefonu: 0048603668155
Email: wojciech.bonenberg@put.ponan.pl
Afiliacja: Wydział Architektury, Politechnika Poznańska

Tytuł Artykułu:
ZASTOSOWANIE METODY GEO-URBAN-CENTRIC DO OCENY STANU DÓBR
KULTURY WSPÓŁCZESNEJ W KRAJOBRAZIE POZNAŃSKIEGO OBSZARU
METROPOLITALNEGO.

Streszczenie:

W artykule przedstawiono wyniki badań dotyczących stanu dóbr kultury współczesnej w krajobrazie Poznańskiego Obszaru Metropolitalnego.

W prezentowanym ujęciu dobra kultury współczesnej mają walory promocyjne (przyciągają uwagę potencjalnych turystów, mieszkańców i klientów), wartościujące (przedstawiają sobą niepowtarzalne walory związane z tradycją i kulturą), identyfikacyjne (pozwalają się odróżnić na tle innych regionów). Diagnoza została wykonana za pomocą technologii geo-urban-centric, opracowanej w IAPP Politechniki Poznańskiej. Metoda pozwala oszacować wyżej wymienione walory w powiązaniu z danymi geo-przestrzennymi. Rezultatem badań jest mapa prezentująca stan dóbr kultury współczesnych na obszarze POM. Badania zostały przeprowadzone w oparciu o szeroki zestaw atrybutów wartościujących, takich jak: atrybuty estetyczne, poznawcze, użytkowe, identyfikacyjne, adaptacyjne, religijne, emocjonalne, edukacyjne, ludyczne, symboliczne, ekspresyjne.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Jacek Burdziński, Janusz Gubański, Renata Gubańska
Nazwisko: Burdziński, Gubański, Gubańska
Tytuł: dr
Adres: Grunwaldzka 55
Kod Pocztowy: 50-357
Miejscowość: Wrocław
Numer telefonu: 71-320-1878, 605 167 855, 600 624 362
Email: jacek.burdzinski@up.wroc.pl
Afilacja: Instytut Architektury Krajobrazu, Uniwersytet Przyrodniczy we Wrocławiu

Tytuł artykułu:

BUDYNKI UCZELNIANE W KRAJOBRAZIE PLACU GRUNWALDZKIEGO WE WROCŁAWIU NA PRZYKŁADZIE KLINIK WETERYNARYJNYCH UNIWERSYTETU PRZYRODNICZEGO.

Streszczenie:

Polska architektura drugiej połowy XX wieku, choć w społecznym odczuciu często postrzegana jako bezwartościowa i będąca poza marginesem dziedzictwa kulturowego, w rzeczywistości prezentuje nierzadko nowatorskie rozwiązania funkcjonalne, konstrukcyjne i formalne, które winny być objęte umożliwiającą zachowanie ich tożsamości kulturowej. Przykładem mogą być obiekty uczelniane powstałe wzdłuż osi Grunwaldzkiej we Wrocławiu w latach 1950-1990. Ich architektura o charakterystycznych cechach panujących wówczas nurtów architektonicznych, wyróżnia się jednocześnie awangardową bryłą, jakością i ekspresją formy. Przykładem mogą być realizacje architektów K. i M. Barskich i wsp. – Audytorium Instytutu Chemii Uniwersytetu Wrocławskiego oraz Kliniki Weterynarii ówczesnej Wyższej Szkoły Rolniczej. W artykule, na powyższym przykładzie, przedstawiono rolę wartościowych obiektów architektonicznych lat 60. XX wieku w tworzeniu tożsamości krajobrazu kulturowego rejonu placu Grunwaldzkiego we Wrocławiu.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Marcin
Nazwisko: Charciarek
Tytuł: dr hab.
Adres: Stachowicza 10/5
Kod Pocztowy: 30-103
Miejscowość: Kraków
Numer telefonu: 697071101
Email: marcincharciarek@op.pl
Afilacja: Politechnika Krakowska, Instytut Projektowania Architektonicznego

Tytuł artykułu:
TRWANIE IDEI I TOŻSAMOŚĆ MATERII ARCHITEKTONICZNEJ WSPÓŁCZESNOŚCI.

Streszczenie:

Pośród kreacji architektury odkrywamy, że twórczość architektoniczna jest osadzoną w podświadomości obroną przed przemijaniem znaczeń. Od wieków, język architektury jest retoryką uznania realnego obrazu za pomocą idei trwających poza czasem, poza swym materialnym istnieniem.

Okazuje się jednak, że także idee podlegają procesowi destrukcji. Jedne rzeczy zachowujemy w pamięci, inne zaś nieświadomie z niej wypieramy. Problem przemijania idei architektonicznej traktowany jako ustawiczny fakt argumentacji estetycznej i jej skutków będących powtarzalną negacją dokonań poprzedników i zawiera w sobie konfrontację będącą grą obliczoną na wyjaśnienie własnych dokonań lub zamierzeń formalnych. Nie odnosi się to bezpośrednio do materii – ta pozostaje w cieniu jako rzecz należąca po prostu do natury dzieła.

A może to materia dzieła jest zwycięska w batalii o trwanie architektury? Fenomen trwałości kształtu materialnego zawiera w sobie tak potencję przywołania informacji jak i dowód na przywiązanie do znaczenia architektury jako kultury materialnej. Potwierdzeniem tego jest praktyka przypisywania ruinom mocy pełnej rekonstrukcji ideowej istoty architektury. Innym, ważnym źródłem tej wiary w materiał jest przekonanie, że przedmioty, odwrotnie niż słowa, „nie kłamią”. W materii jako nośniku informacji może wydawać się być zapisane wszystko, ponieważ jak się uważa materialna kultura jest prawdziwsza niż pisana. Sentencja Mieczysława Porębskiego, że słowa przemijają, a obiekty architektoniczne pozostają i trwają przypomina, że otaczający nas obraz architektury nie jest trwały, że w zapomnienie odchodzi nieodwołalnie treść i znaczenie.

A więc czy architektura jest zatem nośnikiem dla pamięci; czy jest jedynie środkiem aktualizacji idei określającej pozamoralny, pozbawiony ducha czasów, niewyczerpany repertuar rozwiązań technicznych i estetycznych. Jak uważa Robert Krier architektura jest po prostu skarbnicą sztuki budowania.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Błażej
Nazwisko: Ciarkowski
Tytuł: dr
Adres: Żeligowskiego
Kod Pocztowy: 90-753
Miejscowość: Łódź
Numer telefonu: 505851627
Email: b.ciarkowski@gmail.com
Afilacja: Katedra Historii Sztuki Uniwersytet Łódzki

Tytuł artykułu:

ARCHITEKTURA WYPOCZYNKOWA W SŁUŻBIE POLITYKI – KŁOPOTLIWE
DZIEDZICTWO OŚRODKÓW WYPOCZYNKOWYCH Z CZASÓW POLSKI LUDOWEJ

Streszczenie:

Modernistyczne ośrodki wypoczynkowe wznoszone w PRL stanowiły istotny element projektu modernizacyjnego. Realizowały program władz budowy „drugiej Polski” i wpisywały się w obowiązujące tendencje w architekturze światowej przetwarzając wzorce centrum na język peryferii. Dziś socmodernistyczne domy wczasowe wpisują się w definicję „kłopotliwego dziedzictwa” (tło polityczno-historyczne, tożsamość, recepcja nowoczesności). Skrajnymi przykładami zjawiska są Ustronie oraz Jastrzębia Góra. W pierwszym przypadku realizacja A. Franty i H. Buszko stała się elementem herbu miasta i lokalnej tożsamości. W drugim- obiekt autorstwa Sz. Bauma rozebrano jako nieprzystający do współczesności. Waloryzacja budynków oraz ich poszczególnych elementów wg. istniejących kryteriów określa wartość materii. Wzbogacona o informacje dotyczące miejsca, jakie dany obiekt zajmuje w pamięci indywidualnej i kolektywnej (wraz z całym bagażem związanych z nim zdarzeń), pozwala nakreślić właściwą strategię ochrony.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Jacek
Nazwisko: Czechowicz
Tytuł: dr
Adres: Skarżyńskiego
Kod Pocztowy: 31-866
Miejscowość: Kraków
Numer telefonu: 503509258
Email: jacekcze@poczta.fm
Afilacja: Politechnika Krakowska, Instytut Historii Architektury i Konserwacji Zabytków

Tytuł artykułu:
KOŚCIOŁY ANTONIEGO MAZURA - STRZELISTOŚĆ I RYTM.

Streszczenie:

Interesującym zjawiskiem w architekturze sakralnej drugiej połowy XX wieku są kościoły realizowane od lat 60. do 90. zaprojektowane przez krakowskiego architekta Antoniego Mazura. Na szczególną uwagę zasługują one z tego względu, że reprezentują określony, rozpoznawalny typ świątyni o prostej, surowej bryle, jednakże z odczuwalnymi powiązaniem do tradycji. Wydaje się, że główną inspiracją był Gotyk, z którego architekt zaczerpnął może dwie najistotniejsze jego cechy - strzelistość i ekspresyjne płaszczyzny stromych dachów oraz rytm wysmukłych okien i wertykalnych układów konstrukcyjnego wsparcia ścian. Z tego względu kościoły projektu Antoniego Mazura swoją formą znakomicie wpisują się w otoczenie jako czytelna dominanta, niosą jasny przekaz pełnionej funkcji oraz stanowią ważny element kształtowania się architektury tego okresu. Tym samym są znaczącym i unikalnym elementem dziedzictwa architektury drugiej połowy XX wieku, wymagającym odpowiedniej ochrony konserwatorskiej.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Justyna
Nazwisko: Derwisz
Tytuł: mgr
Adres: os. Dywizjonu 303 5/159
Kod Pocztowy: 31-871
Miejscowość: Kraków
Numer telefonu: 605437774
Email: justynaderwisz@plasmaproject.pl
Afilacja: Politechnika Krakowska im. Tadeusza Kościuszki, Wydział Architektury, studentka studiów doktoranckich

Tytuł artykułu:

MODERNIZACJA OBIEKTÓW STANOWIĄCYCH DZIEDZICTWO ARCHITEKTURY DRUGIEJ POŁOWY XX WIEKU. STUDIUM PRZYPADKU NA PRZYKŁADZIE PIJALNI GŁÓWNEJ W KRYNICY-ZDROJU.

Streszczenie:

Pijalnię Główną w Krynicy-Zdroju wzniesiono na początku lat siedemdziesiątych XX wieku według projektu S.Spyta i Z.Mikołajewskiego. Oceniana, jako perła architektury modernistycznej, wielokrotnie nagradzana, z pewnością posiada niezaprzeczalną wartość artystyczną, naukową, historyczną stanowiąc świadectwo minionej, choć nieodległej, epoki. A jednak, przez wiele lat wokół tego obiektu toczyła się burza. Burza, do której przyczynił się zły stan techniczny budynku, wywołana smutną koniecznością jego skomercjalizowania. Wizje decydentów były różnorodne, pojawił się nawet pomysł zrównania Pijalni z ziemią. Ostatecznie, w 2014r „nowa” Pijalnia została oddana do użytkowania po gruntownym remoncie – budzącym wiele kontrowersji i nie do końca zgodnym z ideą żyjącego autora. Artykuł ma na celu dokonanie analizy przypadku, przede wszystkim sytuacji po transformacji oraz wyciągnięcie wniosków, które mogą być pomocne przy ocenie możliwości, szans i zagrożeń dla innych tego typu obiektów w Polsce.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Piotr
Nazwisko: Fiuk
Tytuł: dr
Adres: al Piastów 17
Kod Pocztowy: 70-310
Miejscowość: Szczecin
Numer telefonu: 0502 443 951
Email: pfiuk@zut.edu.pl
Afilacja: Zachodniopomorski Uniwersytet w Szczecinie

Tytuł artykułu:
DYLEMAT OCHRONY MODERNISTYCZNEJ ARCHITEKTURY I URBANISTYKI NA
STARYM MIEŚCIE W SZCZECINIE.

Streszczenie:

Na Starym Mieście zabudowanym po 1945 wg. idei Karty Ateńskiej, po wyburzeniu zrujnowanych domów w okresie transformacji i podejmowanej rewitalizacji istnieje dylemat: 1. zachowania układu modernistycznej urb. i środowiskowej architektury z l. 50-60 uwypuklając modernistyczną — cenionej za atrybuty wielofunkcyjnego zespołu mieszkaniowego usytuowanego w centrum, — indywidualnej koncepcji odniesienia do tradycji z odzwierciedleniem epoki 2. uzupełnień w strukturze osiedla z wolnostojącymi budynkami usytuowanymi swobodnie do historycznego układu — procesu wymiany substancji i rekonstrukcji najcenniejszej architektury 3. wyburzenia powojennej zabudowy dla odtworzenia historycznego układu charakteru architektonicznego (Podzamcze, Elbląg, Frankfurt, Drezno) Generalnym zagrożenie miast europejskich jest, obserwowana w ostatnich dziesięcioleciach, tendencja do wyburzenia cennych przykładów modernistycznej architektury i podejmowania rekonstrukcji historycznej architektury.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Andrzej
Nazwisko: Gaczoł
Tytuł: prof. PK
Adres:
Kod Pocztowy:
Miejscowość: Kraków
Numer telefonu: 608410509
Email:
Afilacja: Politechnika Krakowska, Instytut Historii Architektury i Konserwacji Zabytków

Tytuł artykułu:
KRYTERIA DOTYCZĄCE WPISU OBIEKTÓW ARCHITEKTONICZNYCH Z DRUGIEJ POŁOWY XX WIEKU DO REJESTRU ZABYTKÓW TEORIA I PRAKTYKA.

Streszczenie:

Nie ulega wątpliwości, że jedynie w odniesieniu do rejestru zabytków możemy mówić o pełnej, mniej lub bardziej doskonałej instytucji prawnej, z której wynikają możliwe do wyegzekwowania prawa i obowiązki związane przyszłością i ze stanem zabytkowego obiektu. Musimy jednakże pamiętać, że decyzja o wpisie do rejestru wywołuje określone konsekwencje prawne, bardzo trudne do późniejszego uchylecia. Przed zgłoszeniem obiektu do przygotowania decyzji o wpisie do rejestru należy w takim przypadku bardzo wnikliwie zastanowić się nad następującymi zagadnieniami: czy chronić obiekt kompleksowo wraz z otoczeniem, czy chronić wybrane, najcenniejsze części budynku, czy uda się zachować dotychczasowy sposób użytkowania oraz czy uda się dostosować obiekt do współczesnych wymagań technologicznych. Pytania te kierują do rozważenia problemów związanych z pozytywnymi i negatywnymi aspektami różnicowania obiektów zabytkowych z drugiej połowy XX wieku i ewentualnego stosowania w praktyce ich kategoryzacji na grupy typologiczne i specyfikę oraz klasyfikacji ze względu na ich wartość.

W artykule poruszony zostanie także problem zakresu działalności planistycznej jednostek samorządu terytorialnego jako formy ochrony zabytków z omawianego okresu.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Joanna
Nazwisko: Gil-Mastalerczyk
Tytuł: dr
Adres: Sieciechowice 68
Kod Pocztowy: 32-095
Miejscowość: Iwanowice Włosciańskie
Numer telefonu: 694906604
Email: joanna.gil@onet.pl
Afilacja: Politechnika Świętokrzyska WBiA

Tytuł artykułu:
DZIEDZICTWO ARCHITEKTURY SAKRALNEJ KIELC DRUGIEJ POŁOWY XX WIEKU.

Streszczenie:

Wartościowe dzieła współczesnej architektury sakralnej Kielc, zrealizowane przez wybitnych polskich twórców po 1945 roku, stanowią oryginalny dorobek i dziedzictwo, a w niektórych przypadkach dowód nowatorskich i unikalnych rozwiązań na poziomie światowym. Pomimo skomplikowanych warunków gospodarczych oraz trudnej sytuacji społecznej i politycznej powojennej Polski, architektura obiektów sakralnych stała się wyrazem kontynuacji nowoczesnych nurtów oraz poszukiwań awangardowych rozwiązań przestrzennych, odpowiadających potrzebom społecznym. Budowle te do dziś pozostają świadectwem rozwoju cywilizacyjnego innych epok historycznych oraz dążeń środowiska twórczego do zachowania wysokiej jakości warsztatu zawodowego. Dlatego niezwykle ważne staje się podjęcie opracowania kompletnej dokumentacji naukowej dla tych obiektów - na poziomie środowisk akademickich, twórczych, zawodowych oraz ustawodawczych.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Jacek
Nazwisko: Gyurkovich
Tytuł: prof.
Adres:
Kod Pocztowy:
Miejscowość: Kraków
Numer telefonu:
Email:
Afilacja: Politechnika Krakowska, Wydział aArchitektury

Tytuł artykułu:
QUO VADIS „CRACOVIA”

Streszczenie:

W artykule Autor podejmuje próbę zwrócenia uwagi na znaczenie ciągłości kulturowej w historycznym rozwoju miasta, dla zachowania tożsamości miejskiej struktury przestrzennej. Stwierdza, że cechą szczególną miast europejskich jest bogactwo form architektury, nawarstwiającej się, powstałej w różnych epokach i okresach stylistycznych, współtworzących tradycję i tożsamość „miejsce”, zapadających głęboko w pamięć, utrwalonych w podświadomości mieszkańców miasta i wędrowców, przybywających często z odległych stron. Obiekty lub zespoły architektury o znaczących walorach architektonicznych i przestrzennych, nawet te, powstałe w nieodległej przeszłości - w powojennym okresie historii Polski, są świadkami kultury społeczności i twórców kreujących fizyczną formę miasta. Są rozpoznawalnymi znakami, ułatwiającymi identyfikację różnorodnych sekwencji miasta. Mamy obowiązek zachować je dla przyszłych pokoleń, gdyż są „korzeniami kultury”. W Krakowie bez wątpienia należą do nich - Hotel Cracovia i Kino Kijów (projekt: arch. Witold Cęckiewicz, 1960-62; realizacja 1961-65). Ich forma świadczy o wrażliwości autora na kontekst i głębokiej świadomości roli i znaczenia publicznych obiektów w kształtowaniu miejskiego charakteru publicznych przestrzeni. Hotel Cracovia i Kino Kijów świeżą, nowoczesną modernistyczną formą - po wielu latach obowiązującej stylistyki socrealizmu - wpisały się w kontekst otoczenia właściwą skalą i uformowaniem brył, tworząc dobre relacje z monumentalnym budynkiem Muzeum Narodowego i otwierając szeroki widok na Błonia i Kopiec Kościuszki. Te obiekty przez ponad pięćdziesiąt lat tworzyły miejski charakter tej przestrzeni i tak jak Muzeum Narodowe niewątpliwie stały się rozpoznawalną ikoną miejsca. Autor toczy obecnie nierówną walkę o zachowanie tych obiektów, które są świadkami tożsamości miejsca i ciągłości ewolucji myśli architektonicznej. Ich zachowanie miałoby trudne do przecenienia walory dla dorobku kultury materialnej Krakowa drugiej dekady jego powojennej historii.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Jerzy, Andrzej, Łukasz, Krzysztof
Nazwisko: Jasieńko, Kadłuczka, Bednarz, Raszczuk
Tytuł: Prof., Prof., Dr, Dr,
Adres: Plac Grunwaldzki 11
Kod Pocztowy: 51-647
Miejscowość: Wrocław
Numer telefonu: 713467829
Email: wbal.wp@wp.pl
Afilacja: KAWTiMP WBIA ZUT w Szczecinie

Tytuł artykułu:
BADANIA ARCHITEKTONICZNE, KONSTRUKCYJNE I MATERIAŁOWE W
KONTEKŚCIE ARCHITEKTURY MODERNIZMU NA WYBRANYCH PRZYKŁADACH.

Streszczenie:

W pracy przedstawiono przykładowy zestaw kluczowych badań przydatnych do tworzenia programów ochrony konserwatorskiej oraz planów zarządzania i utrzymania obiektów zabytkowych, również w kontekście ich przekształceń. Podjęte badania obejmowały zagadnienia dotyczące badań cech fizycznych i mechanicznych materiałów wykorzystanych do budowy Hali Stulecia, pomiarów laserowych obiektu i stworzenia modelu 3D jako podstawy do budowy modeli cyfrowych, opracowania modeli BIM (Building Information Modeling) i MES (Metoda Elementów Skończonych) do opisu stanu zachowania statycznego konstrukcji Hali oraz opracowania koncepcji monitoringu stanu konstrukcji i jej bezpieczeństwa. Wyniki analiz statyczno-wytrzymałościowych, pozwoliły zdiagnozować stan konstrukcji Hali Stulecia. Przeprowadzone prace mogą być w przyszłości przydatne do obserwacji i analizy porównawczej pojawiających się destrukcji materiałowych i konstrukcyjnych w kolejnych latach eksploatacji obiektu. Pozwalają jednocześnie na określenie kierunków dalszej konserwacji w kolejnych latach eksploatacji obiektu. W pracy przedstawiono również wybrane aspekty konserwacji konstrukcyjnej Pawilonu Czterech Kopuł (proj.: Hans Poelzig) oraz budynku mieszkalnego wzniesionego w związku ze Światową Wystawą Budownictwa (Wrocław, 1926). Zestawione w pracy badania mogą stanowić podstawę dla prac prowadzonych w związku z przygotowaniem programów konserwatorskich dla obiektów architektury II połowy XX wieku przy założeniu wpisania ich do rejestru zabytków.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Ewa
Nazwisko: Kalnoj Ziajkowska
Tytuł: mgr
Adres: Stalowa 3 m. 39
Kod Pocztowy: 03- 425
Miejscowość: Warszawa
Numer telefonu: 887500099
Email: ewa.kalnoj-ziajkowska@muzeumwarszawy.pl
Afiliacja: pracowniczka Muzeum Warszawy/ doktorantka WAPW

Tytuł artykułu:

PRZYPADEK OSIEDLI PRAGA I I PRAGA II W WARSZAWIE – PLANOWANIE
NOWYCH DOMÓW W STAREJ DZIELNICY W CZASACH PRL I ICH DZISIEJSZA
OCHRONA KONSERWATORSKA.

Streszczenie:

Koncepcje urbanistów na zagospodarowanie warszawskiej Pragi w czasach PRL zmieniały się jak w kalejdoskopie. W 1945 r Maciej Nowicki widział w przyszłości na Pradze nową, modernistyczną dzielnicę w zieleni. W 1947 roku koncepcję wdrażali w życie Helena i Szymon Syrkusowie. Z wielkich planów udało się zrealizować tylko kilka domów, które znamy dziś jako osiedle Praga I. W 1949 roku Syrkusowie zostali odsunięci od zadań, bo właśnie zaczął się socrealizm. Za kilka lat w niedalekim sąsiedztwie, na powojkowych terenach powstało solidne osiedle mieszkaniowe dla 18 tysięcy pracowników FSO na Żeraniu. W socrealistycznym kostiumie, ale z ciekawym, rozbudowanym programem socjalnym. Dziś znamy je jako osiedle Praga II. Układy urbanistyczne Praga I i Praga II są dziś chronione wpisem do rejestru zabytków. Kiedy dokonano wpisów i w jakich okolicznościach? Jak dziś wygląda praktyczna ochrona konserwatorska? Co konserwator wskazuje jako wartość każdego z osiedli? Co się udaje chronić w praktyce?

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Katarzyna
Nazwisko: Kołodziejczyk
Tytuł: dr
Adres: Wrocławska, 24/11
Kod Pocztowy: 30-006
Miejscowość: Kraków
Numer telefonu: 512154979
Email: kathkolodziejczyk@gmail.com
Afiliacja: dr sztuki, adiunkt w Katedrze Historii Architektury, Urbanistyki i Sztuki Powszechnej, Instytut Historii Architektury i Konserwacji Zabytków, Wydział Architektury, Politechnika Krakowska

Tytuł artykułu:

DZIEDZICTWO NIEKONWENCJONALNE. ESTETYKA I OCHRONA POLSKIEJ SZTUKI NOWOCZESNEJ NA PRZYKŁADZIE SZTUKI KONCEPTUALNEJ I INSTALACJI Z LAT 80-YCH, STANOWIĄCYCH FORMĘ INTEGRALNĄ Z ARCHITEKTURĄ OKRESU 2 POŁ. XX W.

Streszczenie:

W latach 80-ych w historii sztuki polskiej obserwujemy narodziny nowej tożsamości kulturowej tzw. niezależnej, kształtującej się w wyniku ówczesnej sytuacji politycznej. Większość środowisk artystycznych walczyła z systemem komunistycznym wyrażając sprzeciw wobec represji. Sztuka przekraczała przyjęte reguły nie tylko w sferze idei, ale i w sferze reprezentacji. Ochrona i konserwacja jej dziedzictwa jest zadaniem niezwykle trudnym, nie tylko ze względu na różnorodność i nowoczesność stosowanych technologii. Ważna dla zachowania stała się nie tyle materia co przede wszystkim sama idea, przekaz dzieła, proces twórczy z otaczającą obiekt przestrzenią oraz jej elementami sensualnymi. Architektura użyczała swojej skali dziełu sztuki, zaś ono obciążało ją mocą swojego przekazu. Dlatego opieka nad dziełami nurtów niekonwencjonalnych (jak sztuka konceptualna czy sztuka instalacji) związana jest przede wszystkim z właściwym rozpoznaniem ich tożsamości.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Waldemar
Nazwisko: Komorowski
Tytuł: dr
Adres: aleja 3 Maja
Kod Pocztowy: 30-062
Miejscowość: Kraków
Numer telefonu: 609-111-813
Email: waldemarkomorowski@wp.pl
Afilacja: Muzeum Narodowe w Krakowie

Tytuł artykułu:
OCHRONA DZIEDZICTWA ARCHITEKTURY I URBANISTYKI NOWEJ HUTY LAT
1949-1959.

Streszczenie:

Artykuł omawia problemy związane z ochroną dziedzictwa epoki socrealizmu i pierwszych etapów modernizmu w Nowej Hucie. Późniejsze zmiany miały charakter negatywny. Zacierają wartość dzieła, nie dodając walorów współbrzmiących harmonijnie z dziedzictwem. Wynikało to zarówno z ignorancji i braku wiedzy, jak działań podejmowanych dla „uwspółcześnienia” niechcianego spadku po negatywnie ocenianej epoce historycznej. W 2004 r. inwestycje powodujące dewastację pejzażu kulturowego zostały wstrzymane, nadal jednak trwa proces naturalnej destrukcji, także skutkiem zaniedbań, jak w przypadku istotnego składnika przestrzeni miejskiej, jakim jest zieleń. Układ urbanistyczny NH to dzieło zamknięte, choć nieskończone – kreacja, która nie powinna być dopełniana, gdyż w zachowanej postaci stanowi świadectwo minionej epoki, rządzącej się innymi niż dziś zasadami. Niezależnie od oceny estetycznej (niekiedy także etycznej) winna być szanowana jako wartość historyczna. To samo odnosi się do architektury.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Małgorzata
Nazwisko: Korpała
Tytuł: dr
Adres: Filtrowa 77/16
Kod Pocztowy: 02-032
Miejscowość: Warszawa
Numer telefonu: 605065680
Email: mkorpała@wp.pl
Afiliacja: Państwowa Wyższa Szkoła Zawodowa w Nysie, Instytut Architektury

Tytuł artykułu:
OCHRONA SUBSTANCJI CZY FORMY W ZABYTKACH EPOKI MODERNIZMU.

Streszczenie:

Celem referatu jest próba odpowiedzi na pytanie, co powinna być przedmiotem ochrony w budowlach z okresu modernizmu: forma czy substancja. Warto zastanowić się czy przedmiotem ochrony winno być zachowanie autentycznej substancji zabytkowej czy też zachowanie charakterystycznej formy zabytku, ale z zastąpieniem zdegradowanej substancji przez współczesne materiały. Proces degradacji wielu materiałów budowlanych jest nieuchronny. Zaniedbane przez brak należytej opieki budynki są remontowane lub modernizowane dopiero wówczas, gdy ktoś doceni ich wartość architektoniczną. Zakres ingerencji podejmowanych podczas prac konserwatorskich poszerzany jest zwykle o dostosowanie do współczesnych wymogów funkcjonalnych, a efektem tego jest zgoda na wymianę autentycznych materiałów (wypraw elewacyjnych), wymiana ruchomego wyposażenia, polegające na odtwarzaniu wyglądu historycznego. Istnieje więc duża sprzeczność pomiędzy tradycyjną ochroną zabytków i doktryną konserwatorską, a prowadzonymi pracami.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Izabela/ Agnieszka
Nazwisko: Kozłowska/ Rek-Lipczyńska
Tytuł: dr
Adres: Żołnierska 50
Kod Pocztowy: 71-210
Miejscowość: Szczecin
Numer telefonu: 91-449-56-75
Email: iza.tarka@wp.pl
Afilacja: Zachodniopomorski Uniwersytet Technologiczny w Szczecinie

Tytuł artykułu:
OCHRONA DÓBR KULTURY WSPÓŁCZESNEJ NA TERENIE WOJEWÓDZTWA
ZACHODNIOPOMORSKIEGO.

Streszczenie:

Polska architektura i urbanistyka 2 połowy XX wieku jako zasób dziedzictwa podlegającego potrzebie ochrony jest zjawiskiem nowym, ale wpisującym się w aktualny nurt działań podejmowanych na rzecz zachowania współczesnych dóbr kultury. Przełom lat 80.tych i 90.tych XX w. przyniósł na terenie Europy pierwsze rozwiązania w dziedzinie ochrony obiektów architektonicznych wzniesionych po 1945 r. W Polsce punktem zwrotnym była ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r., która po raz pierwszy wprowadziła pojęcie dobro kultury współczesnej. Na terenie Pomorza Zachodniego już w 2004 r. powstały pionierskie opracowania studialne poświęcone tej tematyce. Artykuł podejmie próbę zilustrowania stanu „lokalnych ikon” architektury modernistycznej pozbawionych ochrony, jak i zasady ochrony obiektów wytypowanych do listy dóbr kultury na terenie województwa zachodniopomorskiego na przestrzeni ostatniej dekady.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Konrad
Nazwisko: Kucza-Kuczyński
Tytuł: prof.
Adres:
Kod Pocztowy:
Miejscowość:
Numer telefonu:
Email:
Afilacja: Politechnika Warszawska

Tytuł artykułu:
TRUDNY MODERNIZM POLSKICH KOŚCIOŁÓW II POŁOWY XX WIEKU.

Streszczenie:

Modernizm polskiej architektury kościołów II połowy XX wieku był trudny z trzech powodów. Pierwszym była niechęć tego nurtu do tematyki sacrum z racji odrzucania niezbędnego dla tego typu architektury znaczeniowego języka symboliki. Drugim była ideologiczna odmowa przez komunistyczne władze potrzeby budowy świątyń, chociaż i tak łagodniejsza niż w innych krajach moskiewskiego obozu. Stworzono specjalny system represji: od KC, przez IV Wydział MSW, aż do pozoracji Wydziałów Wyznań – administracyjna władza architektoniczna nie liczyła się. Przyjęło się też, iż odbudowa zabytkowych świątyń po wojennych zniszczeniach już była ustępstwem, podobno „ludowej” władzy. Ale polski „lud” chciał nowych kościołów. Tyle, że nie modernistycznych, a podobnych do rodzinnej wsi; stąd później kicz Lichenia i ostatnio „dyrektorskiego” Torunia – to trzecia trudność. Czas Gomułki na krótko, bo w latach 1956-58, podarował konkursy architektoniczne na nowe kościoły. Nie udała się realizacja „corbusierowskiego” projektu J. Sołtana w Sochaczewie, ale pokonkursowe kościoły w Kaliszu i na Bielanach powstały, tyle, że z opóźnieniem 30 lat /1989, 1990/. Do momentu kolejnego uwolnienia zgód na budowy, co nastąpiło w momencie kryzysu gierkowskiego, powstało jednak z uporu wiernych kilka wybitnych realizacji: to Władysławowo /1962/ Sz. Bauma, Jelonki /1968/ Z. Rzepeckiego i malarstwem J. Nowosielskiego, Stalowa Wola /1970/ i Gorajec /1972/ J. Bogusławskiego, Rudy Rysie /1973/ T. Gawłowskiego, kaplica na Czarnieckiego /1977/ W. Pieńkowskiego. Od 1975 roku, gwałtownie ruszyły budowy nowych kościołów. Symbolem tego lepszego czasu stała się wywalczona Nowa Huta /1978/ W. Pietrzyka. Do znaczących nowych realizacji kościołów można zaliczyć znakomity w układzie nowej przestrzeni liturgicznej, chociaż na granicy stylistycznej modernizmu, kościół S. Niemczyka w Nowych Tychach /1983/, pokryty monumentalnym malarstwem J. Nowosielskiego. Nie budzi wątpliwości kościół R. Loeglera na Krowodrzy /1988/, warszawskie Stegny /1993/ J. Bogusławskiego z zespołem. Może zakończyć listę kościołów w Duczkach /2002/, czystego modernisty – M. Krasieńskiego. Te piętnaście wyborów – jak czternaście stacji polskiej Drogi Krzyżowej i piętnastej: Zmartwychwstania po 1989, ale jakby zapomnianego w globalnym szumie desakralizacji przestrzeni, również polskiej. Modernizm polskich kościołów był trudny, ale dał jednak oczekiwane społecznie miejsce posoborowego sacrum.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Anna
Nazwisko: Kulig
Tytuł: dr
Adres: Jagodowa 15/44
Kod Pocztowy: 30-427
Miejscowość: Kraków
Numer telefonu: 698 17 60 67
Email: architak@wp.pl
Afiliacja: Politechnika Krakowska

Tytuł artykułu:
AUTENTYZM DZIEŁ ARCHITEKTURY XX W.-CHRONIONY CZY ZAGROŻONY?

Streszczenie:

Nie istnieje pejzaż Polski bez kościołów-zauważa arch. K.K. Kuczyński. Odnosi się to do krajobrazów kulturowych ukształtowanych w ciągu wieków jak i do nowych zespołów zabudowy. W XX wiecznych osiedlach mieszkaniowych, złożonych z dość monotonnych form bloków -kościół wyróżniają się ciekawszą bryłą, nieraz awangardową konstrukcją i niepowtarzalnym klimatem wewnątrz. Wśród blisko 2000 nowo powstałych obiektów sakralnych można znaleźć przykłady wyjątkowo pięknych i nowatorskich dzieł. Ale po latach pojawiają się nowe potrzeby, trendy, nowi użytkownicy, gospodarze, a odziedziczone świątynie wymagają remontu, nowoczesnego wyposażenia tech. Pojawia się wówczas pytanie(i zagrożenie)- o zakres ingerencji, jakość i kierunek zmian, modernizacji... Nieopatrznie, odnowienia mogą zniszczyć autentyzm, zagubić wymowę dzieła i piękno. Jak zapobiec przed utratą uniwersalnej wartości autentyzmu?

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Kazimierz; Dominika; Michał
Nazwisko: Kuśnierz; Kuśnierz-Krupa, Krupa
Tytuł: prof. dr
Adres: Norwida 1
Kod Pocztowy: 31-521
Miejscowość: Kraków
Numer telefonu: 501787986
Email: dkk@zeriba.pl
Afilacja: PK; PK; PRz

Tytuł artykułu:
PROBLEMATYKA OCHRONY DZIEDZICTWA ARCHITEKTURY POLSKIEJ 2 POŁOWY
XX WIEKU NA WYBRANYCH PRZYKŁADACH.

Streszczenie:

Problem ochrony obiektów architektonicznych zrealizowanych po 1945 roku jest coraz częściej spotykany w bieżącej praktyce konserwatorskiej oraz w całym procesie inwestycyjno-budowlanym. Jest on niezwykle złożony gdyż dotyczy szeregu aspektów: m.in. rozbudowy tych obiektów, przebudowy, zmiany funkcji, termomodernizacji oraz zmiany innych parametrów technicznych. Wiąże się to także, a może przede wszystkim z ogromną presją inwestycyjną, której towarzyszą niejednoznaczne zasady ochrony tych obiektów, ponieważ ich zasób nie został jeszcze do końca rozpoznany i zwaloryzowany. Są one zatem często przedmiotem opinii konserwatorskich dotyczących ich wartości, zasad ochrony i możliwości ewentualnej ingerencji w bryłę, układ funkcjonalny itp. W niniejszym artykule złożoność podjętej problematyki postanowiono przedstawić na trzech przykładach obiektów: hotelu Cracovia, budynku Głównego Akademii Wychowania Fizycznego im. Bronisława Czecha oraz zespołu obiektów Os. Teatralne nr 19.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Jakub
Nazwisko: Lewicki
Tytuł: prof. dr
Adres: Filtrowa 77 m 16
Kod Pocztowy: 02-032
Miejscowość: Warszawa
Numer telefonu: 509436048
Email: jakublewicki@poczta.onet.pl
Afilacja: UKSW

Tytuł artykułu:
OCENA WARTOŚCI ZABYTKÓW EPOKI MODERNIZMU. PRZESZŁOŚĆ,
TERAŹNIEJSZOŚĆ I PRZYSZŁOŚĆ.

Streszczenie:

W referacie przeanalizowano dotychczas stosowane metody oceny budowli modernistycznych i zaproponowano propozycję autorskiej metody oceny wartości zabytkowej tych obiektów. Pierwszą częścią będzie omówienie dotychczasowych metod oceny wartości budowli modernistycznych, stosowanych w pracach naukowych i w praktyce konserwatorskiej. Zostaną zestawione kryteria wyboru i oceny dóbr kultury współczesnej z całej Polski. W drugiej części zostanie zaproponowana autorska metoda wyboru najcenniejszych i wyróżniających się budowli, które zasługują na szczególnie pieczołowitą ochronę. Dla prezentacji tej metody wybrano grupę wyróżniających się budowli. Referat ma charakter wprowadzenia w problematykę oceny i ochrony budowli z epok modernizmu. Jednocześnie zostanie pokazany zakres zniszczeń i przekształceń najcenniejszych obiektów z tego okresu, nie poddanych dotychczas ocenie. Ze względu na poruszane tematy ogólne i podsumowania w/w wystąpienie powinno się znaleźć na początku konferencji.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Maciej
Nazwisko: Motak
Tytuł: prof.
Adres: Kryniczna 19 / 43
Kod Pocztowy: 31-463
Miejscowość: Kraków
Numer telefonu: 606 982 995
Email: mmotak@pk.edu.pl
Afilacja: Politechnika Krakowska

Tytuł artykułu:
OCHRONA ARCHITEKTURY KRAKOWA Z LAT 80. I 90. XX WIEKU

Streszczenie:

Zakres czasowy artykułu zakreślają dwie istotne cezury w najnowszej historii Polski: wydarzenia lat 1980-1981 (powstanie NSZZ Solidarność i wprowadzenie stanu wojennego) oraz lat 1989-2004 (przystąpienie Polski do NATO i Unii Europejskiej). W połowie tego okresu (1989) rozpoczęły się głębokie przemiany kraju – przywrócenie systemu demokratycznego i gospodarki wolnorynkowej. Zakres terytorialny artykułu dotyczy Krakowa, jednego z kilku najwybitniejszych ośrodków architektury polskiej tego okresu. Zakres merytoryczny artykułu obejmuje architekturę okresu przełomowego, w którym krzyżowały się wpływy późnego modernizmu i postmodernizmu, z pewnym udziałem innych kierunków twórczych. W artykule omówione są w szczególności problemy ochrony dzieł architektury krakowskiej zrealizowanych w latach 1980-2000: określenie zasobu; cele ochrony; zasady wartościowania przydatne w wyborze dzieł podlegających ochronie; aktualne możliwości ochrony (m.in. akty prawne oraz lista dóbr kultury współczesnej).

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Zbigniew
Nazwisko: Myczkowski
Tytuł: prof.
Adres: Wiśniowa
Kod Pocztowy: 31-426
Miejscowość: Kraków
Numer telefonu: 601 70 90 25
Email: zbyszekm@pk.edu.pl
Afiliacja: Politechnika Krakowska Instytut Architektury Krajobrazu

Tytuł artykułu:
PARK KULTUROWY NOWEJ HUTY – NOWA FORMUŁA OCHRONY URBANISTYKI I
ARCHITEKTURY 2 POŁOWY XX WIEKU

Streszczenie:

Nowa Huta to fenomen urbanistyczny i architektoniczny w granicach współczesnego Krakowa. Wyjątkową wartość kulturową współtworzą układ urbanistyczny miasta idealnego, unikalna „galeria” rozwiązań architektonicznych reprezentujących kolejne nurty stylowe z drugiej połowy XX w.: faza industrialna, socrealistyczna i socmodernistyczna oraz dziedzictwo niematerialne – historia i społeczność dzielnicy. Uchwała NR CIX/1642/14 Rady Miasta Krakowa z 11 czerwca 2014 r. otworzyła drogę do utworzenia parku kulturowego. Sięgnięto po formę ochrony cennego krajobrazu historycznego wprowadzoną w ustawie o ochronie zabytków i opiece nad zabytkami z 2003 r. Plan ochrony parku kulturowego jest dokumentem, w którym zwiera się diagnoza wartości i zagrożeń oraz prognoza procesów ochrony. Plan ochrony parku kulturowego Nowa Huta, to dokument wyznaczający nowe standardy ochrony dziedzictwa 2 połowy XX w. Jego analiza jest instruktywna dla dalszych działań tego typu w Polsce.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Adam
Nazwisko: Nadolny
Tytuł: prof.
Adres: Nieszawska 13A
Kod Pocztowy: 61-021
Miejscowość: Poznań
Numer telefonu: 608636798
Email: adam.nadolny@put.poznan.pl
Afilacja: Politechnika Poznańska, Wydział Architektury, Zakład Historii Architektury i Urbanistyki

Tytuł artykułu:

ARCHITEKTURA MODERNISTYCZNA LAT 60 XX WIEKU ZAPISANA W OBRAZIE FILMOWYM JAKO ELEMENT KREOWANIA KULTURY ARCHITEKTONICZNEJ W POLSCE.

Streszczenie:

Architektura historyczna może być traktowana jako przyczynek do dyskusji o upływie czasu. Bardzo często nie zdajemy sobie sprawy jak bardzo granica związana z definiowaniem przeszłości została przesunięta w ostatnich kilkudziesięciu latach w kierunku epok nam bliższych. Takim niewątpliwie fenomenem są lata 60 XX wieku. Niniejsza prezentacja ma na celu ukazanie jak obraz filmowy lat 60 XX wieku ze wszystkim jego walorami stał się zapisem czasu tak ważnego dla historii polskiej architektury. Pisanie o przeszłości to nie tylko opisywanie obiektu historycznego, to także próba ukazania jego obrazu na taśmie filmowej. W swoich rozważaniach chciałbym skupić się na relacjach zachodzących pomiędzy filmem fabularnym a dziełem architektonicznym, które z upływem czasu! stało się ikoną architektury. Chciałbym także skupić się na rozważaniach dotyczących traktowania, czy też definiowania filmu i architektury jako elementów pamięci zarówno przestrzennej jak i wizualnej.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Ryszard
Nazwisko: Nakonieczny
Tytuł: dr
Adres: Akademicka 7
Kod Pocztowy: 44-100
Miejscowość: Gliwice
Numer telefonu: 48 608307099
Email: ryszard.nakonieczny@polsl.pl
Afilacja: Wydział Architektury Politechniki Śląskiej w Gliwicach

Tytuł artykułu:
SPODEK I SUPERJEDNOSTKA - CZY SĄ NADAL IKONAMI POWOJENNEGO
MODERNIZMU W KATOWICACH?

Streszczenie:

Hala widowiskowo sportowa "Spodek" (Maciej Gintowt, Maciej Krasiński; Andrzej Zórawski, Andrzej Włodarz, Waclaw Zalewski; Centralny Ośrodek Badawczo-Projektowy Budownictwa Przemysłowego "Bistyp", Warszawa; 1964-1971) oraz Skomasowana 16-kondygnacyjna Jednostka Mieszkaniowa "Superjednostka" (Mieczysław Król, Miastoprojekt "Katowice"; 1964-1968) stanowią główne elementy strefy centralnej śródmieścia Katowic, determinujące jego układ przestrzenny. Pozostają jednocześnie progresywnymi osiągnięciami polskiej architektury powojennej. W świadomości społecznej stanowią obiekty ikoniczne. Niestety drogą niewłaściwych decyzji administracyjnych pozbawiono je ostatnio swych integralnych elementów składowych. Budzi to wielki niepokój środowiska intelektualnego. W artykule zostaną opisane wszystkie zmiany, które miały miejsce w drodze ich modernizacji. W konkluzji będzie zwarta próba odpowiedzi na temat dopuszczalnego zakresu ingerencji w tak wartościowych przykładach dóbr kultury współczesnej.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Marta
Nazwisko: Rudnicka-Bogusz
Tytuł: dr
Adres: Letnia 16
Kod Pocztowy: 55-050
Miejscowość: Sulistrowice
Numer telefonu: 609627118
Email: marta.rudnicka@pwr.edu.pl
Afilacja: Katedra Historii Architektury, Sztuki i Techniki; Wydział Architektury;
Politechnika Wrocławska

Tytuł artykułu:
ARCHITEKTURA MODERNIZMU W PROJEKTACH PRACOWNIKÓW WYDZIAŁU
ARCHITEKTURY POLITECHNIKI WROCŁAWSKIEJ. WIZJE A REALIZACJA I
UTRZYMANIE.

Streszczenie:

Wrocławska szkoła architektury korzenie ma we Lwowie. Na Wydziale Architektury pracowali Z. Kupiec, T. Wróbel, B. Szmidt, A. Frydecki czy Z. Wardzała, związani przed II wojną światową na Politechnice Lwowskiej. Ich uczniowie, szczególnie z pierwszych roczników, które studiowały przed wprowadzeniem doktryny socrealizmu, mieli okazję z pierwszej ręki otrzymać informacje o wzorcach modernizmu i tworzyć w tej stylistyce akademickie projekty pod okiem praktyków. Wśród tych studentów znajdowali się późniejsi wybijający się twórcy pokolenia: Tarnawscy, J. Grabowska-Hawrylak, W. Lipiński i.in. Mimo, że dziedzictwo sprzed 1945 r. przestało być we Wrocławiu tabu, to twórczość powojennych dekad wciąż zawieszona jest w limbusie. Z jednej strony powstają wykazy postulujące ochronę wybranych obiektów, z drugiej obiekty te pozostawiane są bez renowacji, a ich remonty prowadzą do zatarcia pierwotnej stylistyki. A przecież reprezentują niekiedy najlepsze ogólnoswiatowe wzorce lub nawet je wyprzedzają.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Wacław
Nazwisko: Seruga
Tytuł: Prof.
Adres:
Kod Pocztowy:
Miejscowość: Kraków
Numer telefonu:
Email: waclawseruga@poczta.fm
Afilacja: Katedra Kształtowania Środowiska Mieszkaniowego, Instytut Projektowania
Urbanistycznego, Wydział Architektury, Politechnika Krakowska,

Tytuł artykułu:
CZAS I ARCHITEKTURA

Streszczenie:

Artykuł dotyczy problemów związanych z kształtowaniem funkcjonalno – przestrzennym obiektów architektonicznych oraz zespołów architektoniczno – urbanistycznych w strukturach miejskich w okresie drugiej połowy XX wieku w Krakowie na wybranych przykładach: osiedle Widok – Zarzecze (projekt i realizacja lata siedemdziesiąte oraz początek osiemdziesiątych); zespoły mieszkaniowe przy ul. Wesele oraz J. Lea (projekt i realizacja lata dziewięćdziesiąte). Artykuł naświetla tło przemian polityczno – społeczno – gospodarczych w okresie transformacji, a także osiągnięć cywilizacyjnych, które miały wpływ na kształtowanie oblicza architektury oraz miejskich przestrzeni publicznych. Autor analizuje i przedstawia kreacje architektoniczno – urbanistyczne w aspektach związanych z kontekstem przestrzennym obejmującym kształtowanie przestrzeni publicznych ulic, uliczek pieszo – jezdnych, rekreacyjnych, zielonych, wnętrz społecznych etc., kontekstem społecznym, kulturowym, krajobrazowym, przyrodniczym, a także zagadnienia kompozycji i piękna. W konkluzji autor stwierdza, że „czas” stanowi naturalny, najbardziej obiektywny element kryterium dzieła architektoniczno – urbanistycznego. Jest czynnikiem, który nierozzerwalnie łączy przeszłość z teraźniejszością, a dzieła architektoniczno – urbanistyczne, które powstały w określonym czasie, stanowią świadectwo poziomu rozwoju cywilizacyjnego społeczeństw i mogą stanowić dziedzictwo narodowe. Artykuł kończy próba klasyfikacji – określenia kryteriów oceny dzieła architektoniczno – urbanistycznego.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Dorota
Nazwisko: Sikora
Tytuł: dr inż.
Adres:
Kod Pocztowy:
Miejscowość:
Numer telefonu:
Email:
Afilacja: Katedra Sztuki Krajobrazu SGGW w Warszawie

Tytuł artykułu:
DZIEDZICTWO ARCHITEKTURY KRAJOBRAZU 2. POŁOWY XX W. I JEGO STAN
OBECNY - NA WARSZAWSKICH I PODWARSZAWSKICH PRZYKŁADACH.

Streszczenie:

W Polsce lat 50., 60. i 70. do publicznych obiektów architektury krajobrazu jak i do ogrodów przydomowych (choć tu na nieco mniejszą skalę) zaczęły wkraczać nowa stylistyka, nowe funkcje jak i nowe formy małej architektury, pozostające w ścisłej relacji do zjawisk zachodzących w ówczesnej architekturze. Na terenie Warszawy i w jej okolicach zachował się szereg obiektów architektury krajobrazu, reprezentatywnych dla tamtego okresu: parki kultury, tereny zieleni towarzyszącej budynkom użyteczności publicznej, ośrodki wypoczynkowe, tereny zieleni osiedli mieszkaniowych, prywatne ogrody przydomowe i ogródki działkowe. Niestety w cieniu ginących dzieł architektury okresu socrealizmu i polskiej odwilży giną też obiekty architektury krajobrazu z tamtego okresu, mające również swoją wartość artystyczną i historyczną. Najczęściej nie są one prawnie chronione, a społeczna świadomość co do ich wartości jest nikła.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Andrzej
Nazwisko: Siwek
Tytuł: dr
Adres: Szewska 15/1
Kod Pocztowy: 31-009
Miejscowość: Kraków
Numer telefonu: 502 103 188
Email: as63@poczta.fm
Afilacja: Instytut Historii Sztuki UJ / NID OT Kraków

Tytuł artykułu:
REPREZENTATYWNE, CZY WYJĄTKOWE – DYLEMATY OCHRONY DZIEDZICTWA
2 POŁOWY XX WIEKU.

Streszczenie:

A. Riegl stwierdzał, że każde ludzkie dzieło posiada wartość historyczną, co czyni je potencjalnym zabytkiem. Myśl tę potwierdzono w Karcie Weneckiej, gdzie stwierdzono: Pojęcie zabytku rozciąga się również na skromne obiekty, które z upływem czasu nabrały znaczenia kulturalnego. Echem tych sformułowań jest egalitaryzm ustawy o ochronie zabytków i opiece nad zabytkami, gdzie zabytkiem może być to, co jest świadectwem minionej epoki oraz ma wartości historyczne, artystyczne i naukowe. Dla dzieł 2 połowy XX wieku (przynajmniej do 1989 r.) nie ma barier chronologicznych uznania za zabytek w myśl ustawy o ochronie zabytków, a zarazem jest to praktycznie jedyna skuteczna forma ochrony. Przy bogactwie zasobu pojawia się refleksja o konieczności wyboru przedmiotu ochrony. Pytanie czy chronić np. "blokowiska" jest trudnym wyzwaniem dla służby konserwatorskiej. Wymusza to weryfikację doktryny i kryteriów wyboru obiektów chronionych, skupienie się na dziełach wyjątkowych, kosztem powtarzalnych.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Katarzyna
Nazwisko: Słuchocka
Tytuł: prof.
Adres: os. Przemysława 5a/10
Kod Pocztowy: 61-064
Miejscowość: Poznań
Numer telefonu: 603 845 919
Email: ksluchocka@gmail.com
Afilacja: Politechnika Poznańska, Wydział Architektury, Katedra Rysunku, Malarstwa, Rzeźby i Sztuk Wizualnych

Tytuł artykułu:
ZAPIS IDEI ARCHITEKTONICZNEJ JAKO ELEMENT OCHRONY DZIEDZICTWA KULTUROWEGO.

Streszczenie:

Architektura i urbanistyka, zaliczana do dziedziny nauk technicznych, w swoim rejestrze kreacji twórczych zawiera także zapis idei architektonicznych przedstawianych w postaci rysunków, szkiców, malarstwa. Jako dopełnienie zbiorów dziedzictwa kultury i sztuki stanowią one bogate źródło informacji, scalające autonomiczną myśl twórcy z zarysem formy, budującej kontekst zewnętrzny. Autorskie notacje architektoniczne są częścią dokumentacji zrealizowanych i niezrealizowanych projektów, także potwierdzeniem wysokiej jakości warsztatu zawodowego oraz indywidualnych postaw reprezentujących czołówkę światowego środowiska twórczego. Inspiracje czerpane z obiektów XX wieku, przekładane na język wypowiedzi plastycznej, dowodzą interdyscyplinarności specyfiki zawodu architekta, a ich komunikatywne oraz edukacyjne wartości powinny być w szczególności sposób chronione i eksponowane, podnosząc tym samym rangę znaczenia w procesie projektowym, jak i w zbiorach narodowego dziedzictwa kultury.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Jolanta
Nazwisko: Sroczyńska
Tytuł: dr
Adres: Lea 4/13
Kod Pocztowy: 30-048
Miejscowość: Kraków
Numer telefonu: 509136274
Email: jolanta.sroczyńska@gmail.com
Afiliacja: Politechnika Instytut Historii Architektury i Konserwacji Zabytków,

Tytuł artykułu:

POLSKA POLITYKA HISTORYCZNA I JEJ WPŁYW NA KSZTAŁTOWANIE SIĘ
PRAKTYKI KONSERWATORSKIEJ W PIERWSZYCH LATACH POWOJENNYCH.

Streszczenie:

Polityka historyczna była i jest jednym z ważniejszych elementów polityki państwowej, praktykowanej przez wszystkie narody, już od czasów starożytnych. Poważnym zagrożeniem dla tej polityki mogą być zapomnienie i manipulacja faktami. Przekroczenie cienkiej linii granicy między polityką historyczną a propagandą, może grozić konfliktami wewnętrznymi i zewnętrznymi nieporozumieniami, gdyż jak to ujął George Orwell, w 1949 roku, „kto rządzi przeszłością, ... w tego rękach jest przyszłość; kto rządzi teraźniejszością, w tego rękach jest przeszłość”. Wybrane przez autora dwa przykłady wykorzystania działań konserwatorskich do realizacji celów polityki historycznej prowadzonej przez rząd Polski Ludowej w pierwszych latach powojennych miały pokazać siłę oddziaływania tej polityki. Metody kształtowania pamięci zbiorowej w tamtych czasach zdają się być aktualne także i dzisiaj, w dobie nasilających się w Unii Europejskiej ruchów nacjonalistycznych i braku tolerancji dla różnorodności kulturowej.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Andrzej
Nazwisko: Szczerski
Tytuł: prof.
Adres: Grodzka 53
Kod Pocztowy: 31-001
Miejscowość: Kraków
Numer telefonu: 505242671
Email: andrzej.szczerski@uj.edu.pl
Afiliacja: Instytut Historii Sztuki UJ Muzeum Narodowe w Krakowie

Tytuł artykułu:
POLSKIE NOWOCZESNOŚCI.

Streszczenie:

Kultura polska w XX wieku potrafiła poszukiwać tożsamości, której podstawą jest nowoczesność, często wbrew realiom politycznym i ekonomicznym. Artyści i architekci potrafili odnajdywać w kulturze polskiej impulsy do tworzenia różnych interpretacji nowoczesności. Wolno nam więc postawić tezę, że nowoczesność i procesy modernizacyjne są integralną częścią kultury polskiej i wyrażają się nie tylko przez imitację wzorów tworzonych gdzie indziej, ale też przez wewnętrzną dynamikę naszej kultury, opartą często na sporze o modele tej nowoczesności. Jest to problem o tyle istotny, że pozwala rozmawiać o aktualnej modernizacji nie przez budowanie antytez, ale przez reinterpretację historii oraz otwarcie bez niepotrzebnych obaw na współczesny świat i dialog z nim. Ochrona dziedzictwa architektury i urbanistyki polskiej II połowy XX wieku odgrywa w tym procesie kluczowe znaczenie, zwracając uwagę na jego wartość, zarówno jako substancji zabytkowej jak i funkcjonującej do dziś tkanki miejskiej.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Adam, Maria oraz Kamila
Nazwisko: Szymski, Nowak
Tytuł: prof. dr
Adres: Ekologiczna 17
Kod Pocztowy: 72-006
Miejscowość: Mierzyn
Numer telefonu: 501181771
Email: knowak@zut.edu.pl
Afiliacja: Zachodniopomorski Uniwersytet Technologiczny w Szczecinie

Tytuł artykułu:
DYLEMATY POLSKIEGO MODERNIZMU NA POMORZU ZACHODNIM II POŁOWY
XX WIEKU.

Streszczenie:

Okres powojenny oznaczał dla architektury szczególnie terenu Pomorza Zachodniego „nowe otwarcie” pozbawione ‘naturalnej’ ciągłości tradycji i sentymentów. Przed pierwszymi absolwentami skupionymi w oddziale szczecińskiego „Miastoprojektu” otwarły się praktycznie nieograniczone wprost możliwości wprowadzenia w życie wyniesionych z ukończonych trzyletnich studiów idei, głównie zdefiniowanych w abstrakcyjnym haśle „odbudowy przez przebudowę”. Tak powstawać zaczęły z końcem lat 50-tych „nowe–stare miasta” w Szczecinie, Koszalinie, Stargardzie Szczecińskim, Słupsku, Kamieniu Pomorskim i w wielu innych mniejszych miejscowościach Pomorza Zachodniego w powiązaniu z eksperymentami urbanistycznymi całkowicie zmieniając krajobraz Ziemi Pomorskiej.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Barbara
Nazwisko: Świt-Jankowska
Tytuł: dr
Adres: ul. Nieszawska 13 A
Kod Pocztowy: 61-021
Miejscowość: Poznań
Numer telefonu: 606465129
Email: barbara.swit-jankowska@put.poznan.pl
Afiliacja: Wydział Architektury Politechniki Poznańskiej

Tytuł artykułu:

OCHRONA DZIEDZICTWA ARCHITEKTONICZNEGO JAKO ELEMENT EDUKACJI
ELEMENTARNEJ ORAZ WCZESNOSZKOLNEJ.

Streszczenie:

Budowa spójnego systemu ochrony dziedzictwa architektury i urbanistyki XX wieku w Polsce wymaga podjęcia działań na wielu poziomach. Jego podstawą powinno być stałe podnoszenie świadomości społecznej w tym zakresie, ze szczególnym uwzględnieniem możliwości drzemiących w edukacji elementarnej i wczesnoszkolnej. Niejasne i często błędnie interpretowane przez nauczycieli zapisy w podstawach programowych powodują, że edukacja architektoniczna w polskich szkołach jest zepchnięta na pogranicze zajęć z języka polskiego, historii i plastyki. W konsekwencji, inicjatywy podejmowane przez środowiska akademickie, architektów i konserwatorów rzadko spotykają się z szerszym zrozumieniem, a próby narzucenia ochrony dóbr dopiero co minioniej epoki podnoszą tętno potencjalnym inwestorom. Zainteresowanie społeczeństwa, zwłaszcza dzieci oraz nauczycieli, problematyką ochrony dziedzictwa i jakością tworzonego środowiska i architektury pozwoli spojrzeć w przyszłość z większym optymizmem.

Ogólnopolska Konferencja „Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Agnieszka, Joanna
Nazwisko: Tomaszewicz, Majczyk
Tytuł: dr
Adres: Partyzantów, 57/5
Kod Pocztowy: 51-675
Miejscowość: Wrocław
Numer telefonu: 605211752
Email: agnieszka.tomaszewicz@pwr.edu.pl
Afiliacja: Politechnika Wrocławska

Tytuł artykułu:

TUŻ PO REALIZMIE SOCJALISTYCZNYM. ARCHITEKTURA I URBANISTYKA
WROCŁAWIA Z PRZEŁOMU LAT 50. I 60. XX W.

Streszczenie:

Fala krytyki pod adresem architektury realizmu socjalistycznego nabrała impetu po przemówieniu Nikity Chruszczowa w grudniu 1954 r., w którym ocenił on negatywnie formy budowlane wznoszone w okresie stalinowskim oraz koszty ich realizacji. We Wrocławiu już rok później rozpoczęto dyskusję na temat „racjonalizacji” i uprzemysłowienia budownictwa. Poddano też korektom dotychczasowe zamierzenia budowlane, skupiono się głównie na rozwoju mieszkalnictwa. W przeciwieństwie do projektów osiedli budowanych w latach 60. XX w., w kompleksach mieszkaniowych z końca poprzedniej dekady uwzględniano kontekst historyczny, zarówno w sposobie sytuowania budynków, jak i kształtowania ich brył oraz elewacji. Formy „historyzujące” odziedziczone po architekturze socrealizmu uproszczono i powiązano z nowymi metodami budowania. W artykule zostaną zatem przedstawione dokonania wrocławskich architektów na styku dwóch „epok” – w okresie przejścia między realizmem socjalistycznym a modernizmem lat 60. XX w.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Marta Anna
Nazwisko: Urbańska
Tytuł: dr
Adres:
Kod Pocztowy: 31-002
Miejscowość: Kraków
Numer telefonu: 608 219 209
Email: m.urbanska@sarp.krakow.pl
Afilacja: Instytut Historii Architektury i Konserwacji Zabytków Politechniki Krakowskiej

Tytuł artykułu:

POLSKA ARCHITEKTURA PÓŹNEGO MODERNIZMU - PRÓBY KATEGORII WARTOŚCIOWANIA DÓBR KULTURY WSPÓŁCZESNEJ, KATEGORIE STANU ZACHOWANIA, STUDIUM PRZYPADKÓW.

Streszczenie:

Architektura polska w okresie późnego modernizmu często nierozzerwalnie związana była tak z socjalistycznym, centralnie planowanym ustrojem PRL, jak i z uniwersalnymi tendencjami modernizmu – często dyktatu per se. Jak powszechnie wiadomo, jej losy po roku 1989 odzwierciedlały stosunek do tych zjawisk. Artykuł dyskutuje próby ochrony tej architektury, podejmowane przez Stowarzyszenie Architektów Polskich, zwłaszcza w aspekcie kategorii ich wartościowania. Pokazuje także kilka przypadków architektury powstałej po 1945 r., wskazując na jej transformacje w zmienionych warunkach społecznych, ustrojowych i przy dominacji innej, niż modernistyczna estetyki (odwołując się do zaproponowanej przez autorkę kategoryzacji stanu zachowania). Stanowi próbę odpowiedzi na pytanie, od czego zależy dziś ochrona czy destrukcja architektury późnego modernizmu, wobec dylematów jej konserwacji.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Elżbieta
Nazwisko: Waszczyszyn
Tytuł: dr
Adres: Malawskiego 50
Kod Pocztowy: 31-471
Miejscowość: Kraków
Numer telefonu: 606260404
Email: ela.waszcyszyn@gmail.com
Afiliacja: PK, WA, IHAiKZ

Tytuł artykułu:

PROBLEM WALORYZACJI, OCHRONY I MODERNIZACJI POLSKIEJ ARCHITEKTURY SZPITALNEJ 2 POŁOWY XX WIEKU NA PRZYKŁADZIE UNIWERSYTECKIEGO SZPITALA DZIECIĘCEGO W KRAKOWIE.

Streszczenie:

W Polsce dziedzictwo architektury i urbanistyki 2 połowy XX w. w powszechnej świadomości postrzegane jest jako spuścizna PRL będąca wytworem totalitarnego systemu politycznego, a co za tym idzie często niedoceniana i nie objęta ochroną. Do ciekawych obiektów, powstałych w latach 1961-1965, należy Uniwersytecki Szpital Dziecięcy w Krakowie. Zaprojektowany przez mieszkającego w USA polskiego architekta W. Poraj-Biernackiego jest przykładem importu amerykańskiego funkcjonalizmu z elementami rodzącego się za oceanem postmodernizmu z lat 60. Spotykamy tu nowatorskie, jak na ówczesne czasy, rozwiązania architektoniczne i materiałowe. Do dzisiaj zachowane zostały walory przestrzenne i estetyczne szpitala pomimo jego pewnej degradacji, której przeciwdziałały podejmowane na jego terenie prace renowacyjne i modernizacyjne. Dowodzi to jego wartości kulturowej, tak w sensie formalno-materialnym, jak i treści ideowej, będącej dorobkiem i świadectwem „trudnej” epoki, w której szpital powstał.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Ewa
Nazwisko: Węclawowicz-Gyurkovich
Tytuł: prof
Adres:
Kod Pocztowy:
Miejscowość: Kraków
Numer
telefonu:
Email:
Afilacja: Politechnika Krakowska, Instytut Historii Architektury i Konserwacji
Zabytków

Tytuł artykułu:
CO ZROBIĆ Z TYM POSTMODERNIZMEM?

Streszczenie:

Postmodernizm w polskiej architekturze pojawił się z wyraźnym opóźnieniem w stosunku do jego przykładów w Europie Zachodniej i w Stanach Zjednoczonych, bowiem po XIV Kongresie Międzynarodowej Unii Architektów (UIA), który odbył się w Warszawie w 1981 roku.

Równocześnie był to okres przełomu politycznego, ekonomicznego i gospodarczego w naszym kraju. Ten nurt, choć nie reprezentowany przez wszystkich projektantów, charakteryzował się niezwykle mocną siłą jego intelektualnego oddziaływania oraz zmianą klimatu estetycznego. Spowodował przełamanie monopolu masowego budownictwa uspołecznionego na rzecz indywidualnych inwestycji przy zasadniczej zmianie organizacji procesu projektowania i realizacji.

Jedną z głównych różnic pomiędzy architekturą modernistyczną a tendencjami postmodernizmu ukazywał stosunek architektów do człowieka, interpretacja jego potrzeb i upodobań. Nową architekturę postmoderniści tworzyli przy bezpośrednim udziale przyszłych użytkowników, akceptując ich indywidualne gusta, gdy tymczasem wielcy twórcy przełomu awangardowego uważali za swój moralny obowiązek narzucanie odbiorcom swojej estetyki. Różnorodne tendencje twórcze w naszym kraju nie reprezentowały wszystkich nurtów postmodernistycznych omawianych w znanych publikacjach R.Venturiego, A.Rossiego, Ch.Jencksa. W polskich warunkach owe tendencje można zawęzić do następujących nurtów : symbolicznego, geometrycznego, sentymentalnego i neotradycyjnego. Najbardziej wartościowe i charakterystyczne przykłady owych eksperymentów należałoby zachować dla przyszłości jako dowód awangardowych działań architektów w naszym kraju od początku lat osiemdziesiątych XX wieku, które propagowały spojrzenie w przeszłość oraz wielokrotnie historyczny kontekst nowych realizacji.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Barbara
Nazwisko: Zin
Tytuł: dr
Adres: ul.Zamoyskiego 12
Kod Pocztowy: 30-519
Miejscowość: Kraków
Numer telefonu: 695593482
Email: basiazin@yahoo.com
Afilacja: Instytut Historii Architektury i Konserwacji Zabytków Wydział Architektury Politechnika Krakowska

Tytuł artykułu:
OCHRONA IDEI NOWATORSKICH NA PRZYKŁADZIE PRZEDSOBOROWEJ
ARCHITEKTURY SAKRALNEJ DIECEZJI TARNOWSKIEJ.

Streszczenie:

Transformacja formy architektonicznej obiektów sakralnych rozpoczęła się na długo przed postanowieniami zapisanymi przez SWII w 1965r. Przedstawione w latach 20. tezy reformatorów kościoła zostały później przyjęte jako doktryna kościoła katolickiego, zwana Sacrosanctum Concilium. Idea uwspółcześnienia architektury sakralnej ujawniona w pionierskich realizacjach modernistycznych okresu międzywojennego, po 1945r. zdominowała budownictwo kościelne, będące w większości kontynuacją przedwojennych inwestycji. Po 1956r. ujawniły się próby poszukiwania kierunku łączącego cechy tradycji kościelnej ze światowymi tendencjami w architekturze lat 60. Takie zadanie podjął w latach 1957-1960 zespół architektów w składzie: Krystian Seibert, Zbigniew Wolak, Jerzy Kozłowski przy projekcie kościoła pw. św. Józefa w Tarnowie. Przedsoborowe kościoły czerpiąc z tradycjonalizmu i idei awangardowych, były nieśmiałą zapowiedzią architektury, która w dobie desakralizacji sztuki uwolniła fantazję twórców.

Ogólnopolska Konferencja
„Ochrona dziedzictwa architektury i urbanistyki polskiej 2 połowy XX wieku”

Imię: Maria J.
Nazwisko: Żychowska
Tytuł: prof. dr
Adres: Korzeniowskiego 37
Kod Pocztowy: 30-214
Miejscowość: Kraków
Numer telefonu: 601477062
Email: pazychow@cyf-kr.edu.pl
Afiliacja: Politechnika Krakowska

Tytuł artykułu:
SPOJRZENIE WSTECZ.

Streszczenie:

Ostatnie lata przyniosły modę na powrót do wspomnień o architekturze zrealizowanej w drugiej połowie XX wieku. Opublikowano wiele artykułów i książek, w których autorzy często tworzoną są mity, w których oceny minionej rzeczywistości są dyskusyjne. Górze biorą emocje, zarówno te pozytywne jak i negatywne. W odniesieniu do niszczenia wspomnianego dziedzictwa, przytoczyć należy dopuszczenie do wyburzenia warszawskiego Supersamu i katowickiego dworca kolejowego. Obok tych spektakularnych wydarzeń, odnotować można także akcje, które miały miejsce w skali lokalnej. Niszczono są zespoły urbanistyczne, zwłaszcza poprzez dogęszczanie osiedli czy też części tzw. Parceli Senackiej przy alei Mickiewicza w Krakowie. Deprecjacja tych założeń i świadome ich niszczenie, budzi sprzeciw, bo są świadkami minionych czasów wraz z ich kulturą, stylistyką, w tym architekturą, często charakteryzującą się innowacyjnością w zakresie rozwiązań funkcjonalnych, technologicznych, estetycznych.

REKOMENDACJE

LISTY OBIEKTÓW I ZESPOŁÓW

SARP I OCHRONA DZIEDZICTWA ARCHITEKTURY POLSKIEJ 2 POŁOWY XX WIEKU

Informacje podstawowe

Tom ten zawiera zbiór list Dóbr Kultury Współczesnej oraz list dezyderatów / postulatów do takich zbiorów, opracowanych przez niektóre Oddziały Stowarzyszenia Architektów Polskich SARP. W szczególności, znalazły się tu listy opracowane przez (czy też we współpracy z): SARP Oddział Białystok, Oddział Katowice, Oddział Koszalin, Oddział Kraków, Oddział Lublin, Oddział Olsztyn, Oddział Poznań, Oddział Warszawa, Oddział Wrocław. Obecna redakcja zawiera jedynie listy adresowe, rozszerzone o elementarne dane dotyczące daty i autorstwa, w przypadku obiektów architektonicznych; w kilku przypadkach listy te są ekstraktami z obszerniejszych, profesjonalnych, ilustrowanych opracowań. Co istotne, w kilku przypadkach (np. Poznania, Warszawy i ostatnio Lublina) obiekty z list znalazły się już w obrocie prawnym – wprowadzone do zboru DKW w adekwatnych Studiach Uwarunkowań i Kierunków Rozwoju Przestrzennego bądź w Gminnej Ewidencji Zabytków. Każdą z list opatrzoneo stosownym do jej statusu nagłówkiem i krótkim komentarzem.

Wspomnieć należy koniecznie, że Stowarzyszenie Architektów Polskich było i pozostaje prekursorem działań i dążeń na rzecz ochrony dziedzictwa architektury 2 połowy XX wieku. Szczególną rolę mają tu Oddział Warszawski SARP, jak i Oddział Kraków. Przypomnieć trzeba, że w latach 2001-2003 Komisja OW SARP ds. Ochrony dziedzictwa architektury i urbanistyki XX w. (pod kierunkiem architekta i urbanisty kol. Jolanty Przygońskiej, przy niezwykle aktywnym udziale kol. arch. Marii Sołtys) opracowała zbiór (listę) i kryteria oceny/wyboru Dóbr Kultury Współczesnej w Warszawie. W 2008 r., przed przystąpieniem do weryfikacji zbioru, Komisja podjęła próbę rozpoznania zakresu współpracy innych Oddziałów SARP z samorządami przy sporządzaniu dokumentów planistycznych w zakresie ochrony dóbr kultury współczesnej. W ośrodkach takich jak Katowice, Kraków, Łódź, Poznań, Wrocław, Gdańsk, Gliwice, dyskusja i tworzenie zbiorów prowadzone było w środowiskach akademickich zarówno uniwersyteckich, jak i politechnicznych. Punktem wyjścia dla każdego z zespołów podejmujących w pracach badawczych tematykę architektury współczesnej i jej wartości, stały się opracowane przez Komisję OW SARP kryteria oceny/wyboru opublikowane w 2004 r. W 2008 r. Komisja OW SARP przyjęła inną redakcję tych kryteriów i opracowała karty katalogowe/adresowe zweryfikowanego zbioru.

Podobnie Oddział Kraków (szczególne zasługi ma tu kol. arch. Małgorzata Włodarczyk, Przewodnicząca Komitetu Architektury Modernistycznej SARP Oddział Kraków) opracował i opublikował 6 ilustrowanych tomów spisów wartościowych obiektów epoki. W opracowaniu tom 7.

Kryteria wyboru i ewaluacji obiektów z list DKW / dezyderatów DKW

W niektórych z list niniejszego zbioru – liście Oddziału Lublin, Warszawa, Wrocław, podano kryteria selekcji obiektów. Zostały one umieszczone bezpośrednio pod adekwatnymi listami, stąd też nie przytacza się ich w niniejszym wstępie. Należy podkreślić raz jeszcze, że są one oparte na wspomnianym wyżej, (a podanym dalej w treści listy *in extenso*) zestawie kryteriów autorstwa Oddziału Warszawskiego.

W międzyczasie, Zespół SARP ds. dziedzictwa historycznego przyjął w poprzedniej kadencji (2012 -2015) następujące tezy dotyczące ochrony dóbr kultury współczesnej. Bezpośrednimi autorami cytowanego tu opracowania byli: arch. Barbara Jezierska (Przewodnicząca Zespołu), arch. Marek Barański, pod autoryzacją Prezesa SARP, arch. Mariusza Ścisły. Opracowanie stwierdza, że:

Postulowana jest ochrona dóbr kultury współczesnej będących w szczególności

- krajobrazami kulturowymi
- układami urbanistycznymi , ruralistycznymi i zespołami budowlanymi
- dziełami architektury i budownictwa
- dziełami budownictwa obronnego
- obiektami przemysłowymi,
- parkami , ogrodami i zespołami przestrzennymi, pomnikami.

Obiekty takie winny posiadać wybitne walory artystyczne, lub być obiektami prekursorskimi kreującymi standardowe rozwiązania stosowane w Polsce. Wpisując taki obiekt na listę kultury współczesnej winno się mieć na uwadze stan zachowania -stopień autentyczności.

Formy ochrony dóbr kultury współczesnej

- ustalenie ochrony w miejscowym planie zagospodarowania przestrzennego
 - forma utrwalenia DKW poprzez dokumentację architektoniczno - konserwatorską (dla obiektów w złym stanie technicznym , lecz stanowiących świadectwo minionej epoki)
- DKW spełniające wymagania dla wpisu do rejestru zabytków winny w ciągu 2 lat zostać wpisane do rejestru zabytków .

Kryteria wyboru i oceny

- 1) kryterium artystyczne – reprezentujące autorskie rozwiązania artystyczne, twórczo odnoszące się do współczesnych tendencji stylistycznych w architekturze, poszukujące rozwiązań czerpiących z architektury regionalnej, będące twórczym poszukiwaniem form architektonicznych dla konserwacji zabytków;
- 2) kryterium unikatowości i nowatorstwa - indywidualność, ponadprzeciętność w kreowaniu rozwiązań architektonicznych i przestrzennych, czy rozwiązań technicznych;
- 3) kryterium prekursorstwa dla dalszych form realizowania projektów typowych;
- 4) kryterium historyczne – wybitny dokument epoki , związek z osobą wybitnego twórcy.

Dylematy ochrony

W trakcie prac Zespołu SARP ds. dziedzictwa historycznego, podnoszono zasadniczą kwestię kluczowego znaczenia Dóbr Kultury Współczesnej jako obiektów wartościowych, bo przede wszystkim użytecznych społecznie. Dalszej dyskusji wymaga formuła ich ochrony – w zapisach planu zagospodarowania przestrzennego czy przez ochronę konserwatorską. Zdaniem Zespołu, DKW muszą być traktowane jako osobna, odrębna kategoria dziedzictwa, z własną pragmatyką ochrony; *vide* przykłady utraconych już warszawskich obiektów „Supersamu” czy pawilonu „Chemii”, nie wspominając już o spektakularnym upadku tak wybitnego dzieła powojennego modernizmu, jak katowicki dworzec PKP. Kolejnym przypadkiem może być cenna konstrukcja przekrycia warszawskiej „Rotundy” – klasycznego przykładu systemu *tensegrity*, opracowanego przez genialnego Wacława Zalewskiego - która może ulec zniszczeniu przy planowanej renowacji. Należy rozważyć, czy nie rozszerzyć ustawowego formatu „zabytku” o rekonstrukcje takich dzieł, także cyfrowe; byłaby to zatem nowa forma ochrony - *ochrona przez archiwizację*. Należy wskazywać aktywne sposoby ochrony wartościowej architektury okresu późnego modernizmu – np. przez odtworzenie, a najbardziej wartościowe elementy czy wręcz obiekty – chronić przez przeniesienie (jak dzieje się to obecnie z pawilonem „Emilia”). Nie można doprowadzić bowiem do kompletnej petryfikacji obiektów przez ich ochronę w sposobie „oblężonej twierdzy” - służb konserwatorskich atakowanych przez presję inwestorską.

Jak wspomina autorka tego wstępu w innym opracowaniu towarzyszącym Konferencji, dla ochrony dóbr architektury drugiej połowy XX wieku konieczna jest generalna idea zbalansowania, klasycznego wyważenia często sprzecznych racji, co zwykle okazuje się najtrudniejsze, zwłaszcza w epoce cywilizacyjnego rozchwiania wartości. Tym niemniej, konieczność ta, w przypadku dyskutowanego dziedzictwa, polega na znalezieniu stosownego *modus operandi* między ekstremami ochrony: wspomnianym „zamrożeniem” obiektów przez bezwzględne zakazy nadbudowy czy rozbudowy, często przeciwnie skuteczne, a ich zupełną, demolującą przebudową czy wręcz wyburzeniem.

Praktyka wskazuje, że bezdyskusyjnym warunkiem dla zachowania obiektów jest ich walor funkcjonalny, użytkowy, z perspektywy właściciela / inwestora. O ile wspomniane propozycje kategoryzacji a zatem wartościowania obiektów stanowią racjonalne, przejrzyste systemy, są jednak, jak każda formuła, także abstrakcyjne. Wypełnienie ich treścią, zastosowanie, napotyka za każdym razem na problem zakresu dopuszczalnej interwencji, nawet przy uznaniu obiektywizmu kategorii. W opinii architektów SARP, najlepszą metodą jest tu stała dyskusja służb konserwatorskich i grona ekspertów: praktyków i środowisk akademickich, przy reprezentacji i udziale coraz bardziej świadomych kręgów obywatelskich – w atmosferze zaufania i służby dobru publicznemu, jakim niewątpliwie jest zachowanie wartościowego dziedzictwa współczesnej nam kultury polskiej i jej twórczy rozwój.

Na podstawie prac Zespołu SARP ds. dziedzictwa historycznego opracowała

dr arch. Marta A. Urbańska,
Pełnomocnik Zarządu Głównego SARP ds. dziedzictwa historycznego,
Sekretarz SARP ZO Kraków

BIĄŁOSTOCKA ARCHITEKTURA MODERNIZMU

WYPISY Z PUBLIKACJI OPRACOWANEJ WE WSPÓŁPRACY Z ODDZIAŁEM WARSZAWSKIM SARP*

Białystok

I-1. Urząd pocztowy, „Pocztą Dworcowa”, ul. Kolejowa 15, realizacja: maj 1965, arch. Leon Kulikowski, wnętrza i neon Aleksandra Bortowska; przebudowy: arch. Jan Hahn

I-2. „Galerowiec”, ul. Bohaterów Monte Casino 5 i 5A, (d. Przodowników pracy) róg Wyszyńskiego; realizacja do 1970, arch. Wiktor Łazarczyk, Jan Citko; termoizolacja: 2009, zmiana kolorystyki, uproszczenie podziałów co obniżyło jego wartość architektoniczną

I-3. „Spodki” (cztery pawilony na centralne dożynki 1973), ul. Św Rocha 14, arch. Henryk Moczydłowski, konstr. Zdzisław Szymulski, aranżacje wnętrz: Lidia Śniatycka-Olszewska (BPBBO Miastoprojekt Białystok); we wnętrzu rzeźby Jerzego Grygorczuka i Albina Sokołowskiego.

I-6. Pawilon meblowy „Domus”, Al. Piłsudskiego 6/1, (d. Al. 1 Maja); arch. Jerzy Zgliczyński realizacja: 1960 r.; oryginalny neon Józefa Gniatowskiego.

I-7. „Mandarynka” (blok mieszkalny, pierwszy w Białymstoku bud wysoki z windą, zw. ...) Al. Piłsudskiego 38 (d. Al. 1 Maja), , realizacja 1959, arch. Walerian Białecki (Warszawa), konstr. Zdzisław Cieślowski; termoizolacja: 2012 zakryła kolorystykę i detale wykończenia ścian nie wnosząc nowych wartości architektonicznych.

II-1. Teatr Dramatyczny, im. Al. Węgierki (d. Dom Ludowy im. Marszałka J. Piłsudskiego), ul. Elektryczna 12; odbudowa 1948, rozbudowa 1987-1989, (niedawna termoizolacja) generalny remont: odstąpienie polichromii przed 1939 r. autor (domniemanie): Piotr Sawicki; puste paneau, nowe kompozycja Macieja Dąbrowskiego – konserwatora dzieł sztuki¹.

II-3. Sąd Apelacyjny (d. Sąd Okręgowy i Sąd Grodzki) ul. Mickiewicza nr 3

II-5. Filharmonia, ul. Podleśna 2, Zespół Szkół Muzycznych, arch. Krystyna Drewnowska, realizacja: 1969-1975. (Filharmonia na elewacji płaskorzeźba *Polifonia* Jerzego Grygorczuka)

¹Dobra kultury współczesnej obejmują moim zdaniem wszelkie formy artystycznej wypowiedzi nie tylko architekturę – architekturę –Maria Sołtys.

II-7. „Okrągłaki” (trzy pawilony realizacja na centralne dożynki, rok 1973), ul. Akademicka 30 róg Al. Piłsudskiego, arch. Mieczysław Krzywiec, Barbara Toczyłowska, konstr. Marian Najmowicz.

II-10. Rektorat Uniwersytetu w Białymstoku, (d. Siedziba Białostockiego Zjednoczenia Budownictwa zwana *ONZ-etem*), ul. Skłodowskiej 14, realizacja: 1965, arch. Janusz Kretowicz i Natalia Nikołajew;

II-11. Gmach Sądów, ul. Skłodowskiej 1/Suraska 3/ Legionowa 20

II-12. Dom Towarowy, centralny, ul. Skłodowskiej 2/1

II-13. Białostocki Teatr Lalek , ul. Kalinowskiego 1

II-14. Bank Rolny, Rynek Kościuszki 1

[III-3. Tytoniówka d. zespół Państwowej Fabryki Wyrobów Tytoniowych, ul. Warszawska 39 róg Bukowskiego 1 (A-B-C)]²

Obiekty poza centrum:

IV-2. Osiedle 1000-lecia, kwartał Zwierzyniecka-Mazowiecka-Waszyngtona-Żelazna.

w jego granicach:

zespół handlowo usługowy, ul. Wesoła 18 (mozaika Antoniego Szymaniuka)

piływalnia ul. Mazowiecka 39c, 1969-1971, i in.

[IV-3 Zespół magazynów wojskowych ul Węglowa]³

IV-4 chłodnia składowa, 1952 i **budynek biurowy**, 1954, ul Baranowicka 113; inwestycja Zjednoczenie Przemysłu Chłodniczego Centralnego Zarządu Przemysłu Mięsnego, projekt Centralnego Biura Aparatury Chłodniczej i Urządzeń Chłodniczych w Krakowie, proj. Stefan Fart (Dyr. Budowy Chłodni Składowych)

IV-5. Kościół p.w. Niepokalanego Serca Marii, ul Suchowolca 27, realizacja: 1949-1955, arch. Stanisław Bukowski.

² Moim zdaniem, [obiekt] musi jeszcze poczekać na „szlachetne zmarszczki” – Maria Sołtys

³ Jak wyżej

Od 2004 roku Oddział Warszawski SARP współpracował z osobami zawodowo zainteresowanymi ujednoliconą metodą kwalifikacji obiektów zrealizowanych w 2 połowie XX w. do objęcia ochroną w mpzp. Korespondencja z **Sebastianem Wichrem – konserwatorem zabytkoznawcą**, do 2015 r. pracownikiem Biura Konserwatora Zabytków w Białymstoku, zakończyła się przesłaniem na moje ręce wydawnictwa:

Sebastian Wicher, *Białostocka architektura modernizmu*, wyd. Fundacja Uniwersytetu w Białymstoku, ISBN 978-83-937718-1-3, Białystok 2013, www.Fundacja.uwb.edu.pl

Pozwalam sobie na przekazanie organizatorom wypisów z tej publikacji obejmujących jedynie obiekty zrealizowane po 1945 r. z zachowaniem oznaczeń przyjętych przez autora.

Opracowała: Maria Sołtys – sekretarz Komisji ds. dziedzictwa warszawskiej architektury XX w. przy Zarządzie Oddziału Warszawskiego SARP

**Tekst został zredagowany jedynie technicznie, dla ujednolicenia kolejności danych; Marta A. Urbańska, Pełnomocnik SARP ds. dziedzictwa historycznego*

PROPOZYCJE DÓBR KULTURY WSPÓŁCZESNEJ Z TERENU GÓRNEGO ŚLĄSKA I OKOLICY
OPRACOWANIE
ŚLĄSKIEGO CENTRUM DZIEDZICTWA KULTUROWEGO W KATOWICACH*

1. **Chorzów, Wojewódzki Park Kultury i Wypoczynku („Park Śląski”) wraz z infrastrukturą**, Aleja Różana 2, autor: Władysław Niemirski z zespołem, Centralne Biuro Studiów i Projektów Budownictwa Komunalnego, Oddział w Warszawie,
wraz z następującymi obiektami:
 - Planetarium Śląskie, arch. Zbigniew Soława,
 - Kąpielisko FALA, autorzy: Alojzy Wróblewski, Jan Kozub, Franciszek Koczy,
 - Śląski Ogród Zoologiczny,
 - Restauracja PRZYSTAŃ, autor: Zbigniew Rzepecki
 - Budynek administracji Parku, autorzy: Henryk Buszko, Aleksander Franta,
 - Hala Wystawowa „Kapelusz”, autorzy: Jerzy Gottfried, Włodzimierz Feiferek;
2. **Chorzów, Pałac Ślubów**, ul. Dąbrowskiego 24, autorzy: Henryk Buszko, Aleksander Franta;
3. **Częstochowa, Filharmonia**, ul. W. Wilsona 16, autor: J. Tadeusz Gawłowski;
4. **Częstochowa, kościół p.w. św. Wojciecha**, ul. Brzeźnicka 59, autor: Antoni Mazur;
5. **Drogomyśl (Skoczów), kościół p.w. Matki Bożej Częstochowskiej**, Plac Dobrego Pasterza 2, autor: Stanisław Kwaśniewicz;
6. **Gliwice, Wydział Budownictwa Politechniki Śląskiej**, ul. Akademicka 5, autorzy: Tadeusz Teodorowicz-Todorowski, Irena Ostrowska-Madurowicz, Edward Koczarski, Hugon Waleczek;
7. **Gliwice, Wydział Górniczy i Geologii Politechniki Śląskiej**, ul. Akademicka 2, autorzy: Zygmunt Majerski, Julian Duchowicz;
8. **Gliwice, Wydział Architektury Politechniki Śląskiej**, ul. Akademicka 7, autor: Tadeusz Teodorowicz-Todorowski;
9. **Jastrzębie Zdrój, kościół p.w. NMP Matki Kościoła**, ul. ks. Jerzego Popiełuszki 1A, autor: Mieczysław Król;
10. **Katowice, gmach Związków Zawodowych**, ul. Dąbrowskiego 23, autorzy: Henryk Buszko, Aleksander Franta, Jerzy Gottfried;
11. **Katowice, osiedle Tysiąclecia**, ul. Tysiąclecia, ul. Piastów, ul. Mieszka I, autorzy: Henryk Buszko, Aleksander Franta, M. Dziewoński, T. Szewczyk;

12. **Katowice, Hala Widowiskowo-Sportowa „Spodek”**, Al. W. Korfantego 36, autorzy: Andrzej Żórawski, Maciej Krasiński, Maciej Gintowt, Aleksander Włodarz, Wacław Zalewski;
13. **Katowice, Dom Handlowy „Zenit”**, Rynek 12, autorzy: Mieczysław Król, Jurand Jarecki;
14. **Katowice, „Ślizgowiec”**, Al. W. Korfantego 8, autorzy: Stanisław Kwaśniewicz, Tadeusz Krzysztofiak;
15. **Katowice, TVP Katowice**, ul. Telewizyjna 1, autor: Janusz Kossobudzki;
16. **Katowice, „Haperowiec”**, ul. Sokolska 33, autor: Marian Skałkowski, Jurand Jarecki;
17. **Katowice, Pomnik Powstańców Śląskich**, Al. W. Korfantego, autor: Wojciech Zabłocki, Gustaw Zemła;
18. **Katowice, „Separator”, Biuro Studiów i Projektów Przeróbki Węgla**, Al. W. Korfantego 2, autor: Stanisław Kwaśniewicz;
19. **Katowice, Superjednostka**, Al. W. Korfantego 16-32, autor: Mieczysław Król;
20. **Katowice, Dom Handlowy „Skarbek”**, ul. A. Mickiewicza 4; Autor: Jurand Jarecki;
21. **Katowice, Kościół p.w. Podwyższenia Krzyża Świętego, i Matki Bożej**, ul. Mieszka I; autorzy: Henryk Buszko, Aleksander Franta;
22. **Katowice, wieżowce Stalexportu - „Trzonolinowce”**, ul. Mickiewicza 29, autor: Georgo Gruć;
23. **Pawłowice, Kościół p.w. Podwyższenia Krzyża Świętego**, ul. Szkolna 36, autor: Stanisław Niemczyk;
24. **Rybnik, Teatr Ziemi Rybnickiej**, ul. Saint Vallier 1, autorzy: Henryk Buszko, Aleksander Franta, Jerzy Gottfried;
25. **Racibórz, Szkoła Muzyczna im. St. Moniuszki**, ul. Ogrodowa 7, autor: Janusz A. Włodarczyk;
26. **Tychy, osiedle „A”**, autor: Tadeusz Teodorowicz-Todorowski;
27. **Tychy, Osiedle „B”, ul. Stefana Batorego, Biblioteczna, Bocheńskiego, Baczyńskiego**, autorzy: Kazimierz Wejchert, Hanna Adamczewska-Wejchert;
28. **Tychy, kościół p.w. św. Jana Chrzciciela**, ul. Kopernika 5, autorzy: Zbigniew Weber, Tadeusz Szczęsny;

29. **Tychy, Urząd Miejski (dawniej Gmach Miejskiej Rady Narodowej)**, Al. Niepodległości 49, autorzy: Kazimierz Wejchert, Hanna Adamczewska-Wejchert, Waław Jaciow;

30. **Tychy, Kościół p.w. Świętego Ducha**, ul. Myśliwska 43, autor: Stanisław Niemczyk;

31. **Ustroń-Jaszowiec, dzielnica wczasowa**, ul. Wczasowa, Stroma 2, 5, 6, 7, 18, 20, ul. Wczasowa 6, 7, 8, 10, 21, 38, 47, 49, 51, 90; lata 1960-te; autorzy: Jerzy Winnicki, Czesław Kotela, Irena Kotela, Zygmunt Winnicki oraz Henryk Buszko, Aleksander Franta,

32. **Ustroń-Zawodzie, Dzielnica Lecznico-Rehabilitacyjna**; ul. Sanatoryjna 5, 7, 32, 32 A, ul. Szpitalna 1, 15, 19, 21, 31, 45, ul. Zdrojowa 2, 3, 5, 6, 7, 8, 9, 10, 12; autorzy: Henryk Buszko, Aleksander Franta, Tadeusz Szewczyk i inni

33. **Ustroń, Śląski Szpital Reumatologiczno-Rehabilitacyjny**, ul. Szpitalna 11, autorzy: Andrzej Chlipalski, Teresa Kosiniakowa, Anna Rębowska;

34. **Zabrze, Dom Muzyki i Tańca**, ul. Gen. De Gaulle'a 17, autorzy: Zygmunt Majerski, Julian Duchowicz;

Opracowanie: Anna Syska, Śląskie Centrum Dziedzictwa Kulturowego w Katowicach

**Dzięki uprzejmości SARP Oddział Katowice. Z uwagi na charakter terenu opracowania (Górny Śląsk i okolica), zachowano oryginalny układ alfabetyczny miejscowości.*

LISTA OBIEKTÓW ARCHITEKTONICZNYCH SARP ODDZIAŁ KOSZALIN WYBRANYCH JAKO WARTOŚCIOWE (LISTA WSTĘPNA)

- 1. Ratusz**, ul. Rynek Staromiejski 6, Koszalin; Projekt: 1955; Realizacja: 1962; Autor: Władysław Michałowski
- 2. Klub Międzynarodowej Prasy i Książki RUCH (obecnie EMPIK)**, ul. Zwycięstwa 106, Koszalin; Realizacja: ok. 1965; Autor: Janusz Kowalski
- 3. Pawilon Handlowy SATURN**, ul. Zwycięstwa 44, Koszalin; Projekt: 1960; Realizacja: 1965; Autorzy: Michał Bajdo, Jerzy Michał Bogusławski
- 4. Pawilon Wystawowy SARP i ZPAP**, ul. Piastowska 21, Koszalin; Realizacja: 1966, Autor: Henryk Bąk
- 5. Siedziba Kurii Biskupiej**, ul. Wyszyńskiego, Koszalin; Autor: Janusz Kirszak
- 6. Amfiteatr**, Koszalin; Autorzy: Andrzej Katzer, zadaszenie: prof. Jan Filipkowski
- 7. Stadion KS Gwardia**, ul. Fałata, Koszalin; Autor: Andrzej Katzer
- 8. Koszalińska Biblioteka Publiczna**, ul. Plac Polonii 1, Koszalin; Realizacja: 1973, Autor: Andrzej Dąbrowski z zespołem
- 9. Pawilony wystawowe na Centralne Dożynki 1975**, Koszalin; Realizacja: 1975, Autor: Lidia Zielińska- Lorek
- 10. Kościół Podwyższenia Krzyża Świętego**, ul. Franciszkańska 1, Koszalin; Realizacja: 1976-81, Autor: Wojciech Kasprzyki (?)
- 11. Kościół p.w. św. Wojciecha**, ul. Zwycięstwa 248, Koszalin; Realizacja: 1987, Autor: Henryk Firley
- 12. Kościół p.w. Ducha Świętego**, ul. Jana Pawła II, Koszalin; Projekt: 1986; Autor: Andrzej Lorek
- 13. Kościół filialny św. Józefa**, Kłępczewo, pow. Świdwin; Projekt: 1982; Realizacja: 1983-85, Autor: Andrzej Katzer

Opracował: arch. Marek Perepeczo, O. Koszalin (Przewodniczący KSK Koszalin) – Wiceprezes SARP ds. cyfryzacji i informacji wewnętrznej

**LISTA OBIEKTÓW ARCHITEKTONICZNYCH SARP ODDZIAŁ KRAKÓW,
WSKAZANYCH DO OCHRONY I OPIEKI
W RAMACH CYKLU WYDAWNICZEGO "SZLAKAMI DZIEDZICTWA"**

1. **Akademia Rolnicza al. Mickiewicza 24/28**; Projekt: 1955-60; Realizacja: 1961-64; Autor: Stanisław Juszczyk, Maria Bińkowska; Wnętrza: Irena Zaleśna, Kazimierz Syrek; Mozaika: Krystyna Zgud-Strachocka.
2. **Akademia Wychowania Fizycznego im. Bronisława Czecha al. Jana Pawła II 78**; Projekt: 1970-72 (część I); Realizacja: 1972-19?? (część I); Autor: Leszek Filar; Współpraca: Wojciech Grotowski, Tadeusz Myszkowski, Jerzy Urbanik, Kazimierz Węglarski.
3. **Bank Pekao S.A. ul. Kapelanka 1**; Projekt: 1985-90; Realizacja: 1989-94; Autor: Nina Korecka z zespołem.
4. **Bank Gospodarki Żywnościowej S.A. (d. budynek biurowiec W.Z.G.S. „Samopomoc Chłopska”)** ul. Szlak 65; Projekt: 1965; Realizacja: 1966-68; Autor: Józef Gołąb; Współpraca: Andrzej Stachowski; Wnętrza: Alina Zięba; Mozaika: Krystyna Zgud-Strachocka.
5. **Biblioteka Medyczna Collegium Medicum UJ, ul. Medyczna 7**; Projekt: 1975-1976; Realizacja: 1977-1982; Autor: Wojciech J. Grotowski, Tadeusz Myszkowski, Jerzy Urbanik, Kazimierz Węglarski.
6. **Blok mieszkalny, ul. Grottgera 3**; Projekt: 1957-1958; Realizacja: 1958-1962; Autor: Antoni Mazur.
7. **Blok mieszkalno-usługowy tzw. Blok Francuski, os. Centrum B34/al. Przyjaźni, Nowa Huta**; Projekt: 1957 (?); Realizacja: 1957-1959; Autor: Krzysztof Chodorowski; Wnętrza: Irena Pać-Zaleśna, Zdzisław Szpyrkowski, Alina Zięba.
8. **Blok mieszkalno-usługowy tzw. "Szwedzki", os. Szklane Domy 19, Nowa Huta**; Projekt: 1950-1957; Realizacja: 1957-1959; Autor: Janusz Ingarden, Marta Ingarden; Wnętrza: Irena Pać-Zaleśna, Zdzisław Szpyrkowski, Alina Zięba (?).
9. **Blok mieszkalno-usługowy "Helikopter", os. Handlowe 7, Nowa Huta**; Projekt: 1957-1959; Realizacja: 1957- budynek wysoki, 1961- budynek niski; Autor: Kazimierz Chodorowski, Stefan Golonka; Współpraca: Anna Anlauf, Michał Wędziągolski.
10. **Blok mieszkalno-usługowy, tzw. Blok Szwedzki, oś. Szklane Domy, Nowa Huta**; Projekt: 1950-57; Realizacja: 1957-59; Autor: Janusz Ingarden, Marta Ingarden.

11. **Blok mieszkalno-usługowy, tzw. Świat Dziecka, os. Zgody 7, Nowa Huta**; Projekt: 1956-1957(?); Realizacja: 1956-1960(?); Autor: Adam Fołtyn (?), Andrzej Radnicki; Wnętrza: Irena Pać-Zalesna (Świat Dziecka), Alina Zięba (Moda, Dywany).
12. **Bloki mieszkalno-usługowe, ul. Kościuszki 57 i 65**; Projekt: 1960-1962; Realizacja: 1963-1966; Autor: Krzysztof Bień.
13. **Budynek biurowy "Biprocemwap" (Biurowiec Resortu Budownictwa) ul. Włóczków/Morawskiego 5**; Projekt: 1959-61; Realizacja: 1962-66; Autor: Wojciech Buliński; Współpraca: Natalia Stańko; Wnętrza: Wojciech Buliński, Zbigniew Żóławiński.
14. **Budynek biurowy Dyrekcji budowy Kolei PKP, Rondo Mogiłskie 1**; Projekt: 1949-1950(?); Realizacja: 1950-1955(?); Autor: Witold Cęckiewicz.
15. **Budynek biurowy "Energoprojekt", ul. Mazowiecka 21**; Projekt: 1968-1970; Realizacja: 1969-1974; Autor: Antoni Mazur.
16. **Budynek biurowy "KPRI", ul. Mazowiecka 25**; Projekt: 196(?); Realizacja: 1967; Autor: Olgierd Krajewski.
17. **Budynek biurowy "Miastoprojekt", ul. Kraszewskiego 36**; Projekt: 1949-1951/52; Realizacja: 1951-1954(55?); Autor: Józef Gołąb.
18. **Budynek biurowy "Nafta", ul. Lubicz 25**; Autor: Włodzimierz Minnich; Projekt: 1949-1950(?); Realizacja: 1950-1955 (?); Autor: Włodzimierz Minnich.
19. **Budynki biurowe – "Żytekowce", al. Powstania Warszawskiego 10, ul. Przy Rondzie 6 i ul. Kordylewskiego 11**; Projekt: 1968-1974 (trzy budynki biurowe); Realizacja: 1969-1975 (trzy budynki biurowe); Autor: Maria i Jerzy Chronowscy.
20. **Budynek mieszkalny, al. 29 Listopada 45c**; Projekt: 1983(-84?); Realizacja: 198? (-85?); Autor: Romuald Loegler, Wojciech Dobrzański, Ewa Fitzke, Michał Szymanowski.
21. **Budynek mieszkalny ul. M. Bałuckiego/Konfederacka 1**; Projekt: 1984-1987; Realizacja: 1989; Autor: Romuald Loegler, Wojciech Dobrzański, Michał Szymanowski; Współpraca autorska: Elżbieta Koterba, Tadeusz Półchłopek.
22. **Budynek mieszkalny ul. Barska 1/A. Madalińskiego 14**; Projekt: 1988; Realizacja: 1989; Autor: Romuald Loegler, Ewa Fitzke, Wojciech Dobrzański, Michał Szymanowski; Współpraca autorska: Elżbieta Kierska, Tadeusz Półchłopek, Janusz Sepioł.
23. **Budynek mieszkalny, ul. Barska 23/K. Pułaskiego 1**; Projekt: 1973-1977; Realizacja: 1974-1978(?); Autor: Janusz (?) Orłowski; Współpraca: Z. Misiak.
24. **Budynek mieszkalny, ul. Augustiańska 17/Piekarska 2**; Projekt: 1972, Realizacja: 197?; Autor: Zdzisław Banaś.

25. **Budynek mieszkalny, ul. J.Dietla/Starowiślna 28;** Projekt: 1985; Realizacja: 1990-1994; Autor: Wiesław Nowakowski; Współpraca: Krystyna Mróz.
26. **Budynek mieszkalny ul. Józefa 46;** Projekt: 1964-1965; Realizacja: 1965(?)-1966; Autor: Wojciech Pietrzyk.
27. **Budynek mieszkalny, ul. K.Pułaskiego 10/Różana;** Projekt: 1958-1959; Realizacja: 19??; Autor: Olgierd Krajewski.
28. **Budynek mieszkalny (plombowy), ul. Krowoderska 73/75;** Projekt: 1980-1985; Realizacja: 1980-1985; Autor: Wiesław Nowakowski.
29. **Budynek mieszkalny, ul. Legionów J. Piłsudskiego 23;** Projekt: 1985; Realizacja: 1989; Główny Projektant: Wojciech Obtulowicz; Projekt: Barbara Patraszewska, Andrzej Pięta, Krzysztof Wojtaszek.
30. **Budynek mieszkalny, ul. Paulińska 4;** Projekt i realizacja: 1988-1993; Autor: P. Felszyński.
31. **Budynek mieszkalny, ul. Paulińska 6;** Projekt: 1988(89?)-1990; Realizacja: 1993-?; Autor: Maria Mańkowska.
32. **Budynek mieszkalny, ul. Piekarska 11;** Projekt: 1983; Realizacja: 1984; Autor: Ryszard Aleksandrowicz.
33. **Budynek mieszkalny (plomba, ul. Rajska 10a;** Projekt: 1957; Realizacja: 1958-59; Autor: Tadeusz Bereźnicki, Zbigniew Gądek.
34. **Budynek mieszkalny z usługami, ul. Retoryka 16;** Projekt: 1981; Realizacja: 1985; Autor: Wiesław Nowakowski; Współpraca: Marta Pilszczek.
35. **Budynek mieszkalny, ul. Skawińska 15;** Projekt: 199?-199?; Realizacja:1990-1995; Autor: Barbara Kubala-Lelek.
36. **Budynek mieszkalny, ul. H. Wietora 9-11;** Projekt: 196?-91(?); Realizacja: 19??-1995(?); Autor: Wiesław Nowakowski.
37. **Budynek mieszkalny, ul. Kącik 13/R. Traugutta;** Projekt: 196?; Realizacja:1964-1966; Autor: Jadwiga Mruczek.
38. **Budynek mieszkalny, ul. R. Traugutta 26/H. Dąbrowskiego;** Projekt: 1988-1990; Realizacja: 1988-1990; Autor: Witold Zieliński, Wojciech Koziół.
39. **Budynek mieszkalny, ul. J.Zamojskiego 40;** Projekt: 1983-1984; Realizacja:1984-1989(?); Autor: Stanisław Bożek; Współpraca: Halina Pięta.

40. **Budynek mieszkalny – ul. Zamkowa 19/Sandomierska;** Projekt: 1987; Realizacja: 1990-1992; Autor: Andrzej Lorenc.
41. **Budynek mieszkalny – ul. Zamkowa 3-5/M. Konopnickiej;** Projekt: 1986(?); Realizacja: 1988-1990; Autor: Andrzej Lorenc.
42. **Budynki mieszkalne – ul. Konfederacka 5 i 9;** Projekt: 1957; Realizacja: 1957 (1958?)-1959; Autor: Olgierd Krajewski.
43. **Budynki mieszkalne "Punktowce" przy Rondzie Czyżyńskim, os. Kolorowe, Nowa Huta;** Projekt: 1959-1960; Realizacja: 1961-1963; Autor: Waław Głowacki.
44. **Budynki mieszkalno-usługowe w Alei Róż, os. Słoneczne i os. Uroczę, Nowa Huta;** Projekt: 1956-1957; Realizacja: 1956-1958; Autor: Mieczysław Kuźniar, Danuta Mieszkowska.
45. **Bunkier Sztuki (d. Biuro Wystaw Artystycznych BWA), Pl. Szczepański/Planty;** Projekt: 1959-60; Realizacja: 1962-65; Autor: Krystyna Tołłoczko-Różyska; Elewacja: Antoni Hajdecki i Stefan Borzęcki.
46. **Centrum Administracyjne Huty im. Lenina, ul. Ujastek 1, Nowa Huta;** Projekt: 1951; Realizacja: 1952-1956; Autor: Janusz Ballenstedt, Janusz Ingarden, Marta Ingarden; Wnętrza: Marian Sigmund – główny projektant; Zespół: Wanda Gęga, Teresa Lisowska-Gawłowska, Maria Michajłow-Wałach, Zuzanna Perchał-Filar, Zdzisław Szpyrkowski, Barbara Ślaska.
47. **Centrum Medycyny Profilaktycznej (d. Centrum Zdrowia Budowlanych), ul. Komorowskiego 12;** Projekt: 1971-72 (I etap – biurowiec Zjednoczenia Przemysłu Kamienia Budowlanego), 1981-83 (II etap – Centrum Zdrowia Budowlanych); Realizacja: 1972-74 (I etap), 1983-84 (II etap – przebudowa i adaptacja); Autor: Wojciech Buliński; Współpraca: Ludwik Konior.
48. **COCH – Centralny Ośrodek Chłodnictwa, ul. Lea 116;** Projekt: 1961-65; Realizacja: 1962-65; Autor: Stanisław Ćwizewicz, K. Morawiec.
49. **Dom Alchemików (Fabryka "HEAN"), ul. Mochackiego 20-22;** Projekt: 1988-90; Realizacja: 1990-92; Autor: Dariusz Kozłowski.
50. **Dom "Bankowy" – budynek mieszkalny ul. Fałata 2;** Projekt: 1955-56; Realizacja: 1957-60; Autor: Tadeusz Gawłowski.
51. **Dom jednorodzinny, ul. Królowej Jadwigi 54;** Projekt: 1989-1990; Realizacja: 1992; Autor: Ireneusz Piotrowski, Waław Stefański.
52. **Dom Kultury – Kino "Ugorek", ul. Fiołkowa 15;** Projekt: 1965; Realizacja: 196(?); Autor: Anna Sierosławska.

53. **Dom Mieszkalny „Kolorowy”, ul. Mazowiecka 5**; Projekt: 1956-57; Realizacja: 1957-59; Autor: Krzysztof Bień; Współpraca: Andrzej Rey, Jan Wodziszewski.
54. **Dom Młodego Robotnika, ul. Bulwarowa 16, os. Stalowe, Nowa Huta**; Projekt: 1952-1954; Realizacja: 1953-1955; Autor: Jadwiga Kalmus, Janusz i Ewa Leśniewscy, Jan Suliga.
55. **Dom Parafialny i Plebania Kościoła św. Szczepana, ul. Kościelna 67**; Projekt: 1972; Realizacja: 1972-1973; Autor: Antoni Mazur.
56. **Dom Prowincjalny i Kaplica Zgromadzenia Sióstr Najświętszej Rodziny z Nazaretu, ul. Nazaretańska 1/Cechowa**; Projekt: 1986; Realizacja: 1988; Autor: Waław Stefański, Maciej Bajcar, Ireneusz Piotrowski, Andrzej Kwiatkowski; Wnętrza: Waław Stefański, Aleksander Noworól.
57. **Dom „Stu balkonów” – budynek mieszkalny, ul. Retoryka 4, 4a, 4b**; Projekt: 1957-58; Realizacja: 1959-61; Autor: Bohdan Lisowski.
58. **Dom Studencki „Piast”, ul. Piastowska 47**; Projekt: 1961-62; Realizacja: 1962-64; Autor: Władysław Bryzek; Wnętrza: Teresa Lisowska-Gawłowska, Irena Zaleśna, Alina Zięba; Rzeźba: Józef Marek, Tadeusz Ostaszewski, według projektu T. Lisowskiej-Gawłowskiej; Mozaika: Roman Husarski, współpraca: Barbara Sokalska, Bogdan Kotarba.
59. **Domy Studenckie Collegium Medicum UJ, ul. A. Badurskiego 13-15-17**; Projekt: 1971-1974; Realizacja: 1974-1979; Główny Projektant: Władysław Wichman; Urbanistyka: Jerzy Plesner; Projekt: Andrzej Chlipalski, Marta Ingarden, Jerzy Hryniewiecki, Marek Książek, (?) Pawłowska, Stanisław Pruc, Tadeusz Suwaj.
60. **Galeria Autorska Bronisława Chromego wraz z parkowym otoczeniem, ul. Krańcowa 4, Wola Justowska, Park Decjusza**; Projekt pierwotny: 1966; Realizacja projektu pierwotnego: 1966; Adaptacja: 1992-1995; Autor projektu pierwotnego: Autor adaptacji: Bronisław Chromy.
61. **Hotel „Forum”, ul. Konopnickiej 28**; Projekt: 1973-77; Realizacja: 1978-88, 1989 (oficjalne otwarcie); Autor: Janusz Ingarden; Współpraca: Stanisław Drabczyński, Marzanna Miłkowska, Piotr Miłkowski.
62. **Instytut Fizyki Jądrowej oraz Skraplarka Helu i Laboratorium Niskich Temperatur, ul. Radzikowskiego 152**; Projekt: 1959-60; Realizacja: 1961-64 (I etap), 1971-73 (II etap); Autor: Janusz Ingarden, Zbigniew Olszakowski; Wnętrza: Irena Zaleśna.
63. **Instytut Fizyki i Matematyki Uniwersytetu Jagiellońskiego, ul. Władysława Reymonta 4**; Projekt: 1959-63; Realizacja: 1960-64 (I etap), 1964-70 (II etap); Autor: Stanisław Juszczyk; Współpraca: Ludomira Leszczyńska; Wnętrza: Zdzisław Szpyrkowski, Kazimierz Syrek.
64. **Instytut Metalurgii i Inżynierii Materiałowej PAN, ul. Reymonta 25 i 27**; Projekt: 1963-1964; Realizacja: 1964(?) - 1968/1969; Autor: Eryk Moj, Antoni Kowal.

65. **Instytut Zootechniki Uniwersytetu Jagiellońskiego, ul. Ingardena 6**; Projekt: 1959-60, Realizacja: 1960-64 (budynki), 1965-66 (ogród doświadczalny); Autor: Zbigniew Olszakowski; Współpraca: Andrzej Bahr, Józef Baścik, Edward Mitko; Wnętrza: Irena Zaleśna.
66. **Kino "Światowid", al. Jana Pawła II, os. Centrum E1, Nowa Huta**; Projekt: 1953-1955; Realizacja: 1955-1957; Autor: Andrzej Uniejewski; Wnętrza: Marian Sigmund, Irena Pać-Zaleśna.
67. **Kino "Świt", ul. Gen. W. Andersa 10, os. Teatralne, Nowa Huta**; Projekt: 1950-1951; Realizacja: 1951-1953; Autor: Andrzej Uniejewski; Wnętrza: Marian Sigmund, Irena Pać-Zaleśna.
68. **Kino "Wrzos", ul. J. Zamojskiego 50**; Projekt: 1954; Realizacja: 1956; Autor: Jan Czarnecki.
69. **Klub Sportowy K.S. "Korona", ul. Kalwaryjska 9**; Projekt: 1952-1958; Realizacja: 1956-1960(?)—hala sportowa, 1966-basen; Projekt: Jan Krug, Włodzimierz Marona, Andrzej Bahr; Wnętrza: Zbigniew Chudzikiewicz.
70. **Klub Sportowy K.S. "Korona" - Stadion, ul. Parkowa 12**; Projekt: 1946-1952; Realizacja: 1948-1958; Gł. Projektant: Eryk Moj; Projekty: Bolesław Klimek, Antoni Kowal.
71. **Kolegium Polonijne Uniwersytetu Jagiellońskiego im. Kazimierza Puławskiego, ul. Jodłowa 13**; Projekt: 1973-1975; Realizacja: 1975-1983- hotel, 1979(?) -1990 – całość zespołu; Autor: Tomasz Mańkowski, Dariusz Kozłowski – hotel; Zofia Nowakowska, Krzysztof Bojanowski, Emil Golenia – Instytut Polonijny.
72. **Kościół pw. św. Antoniego Padewskiego, ul. Pod Strzechą 16**; Projekt: 1963-1979; Realizacja: 1963-1984 – kościół, 1979-1983 – wieża; Autor: Antoni Mazur.
73. **Kościół pw. Boskiego Zbawiciela Zgromadzenia Zakonnego Salwatorianów, ul. św. Jacka 16**; Projekt: 197?; Realizacja: 1971-1976; Autor: Janusz Gawor.
74. **Kościół pw. św. Brata Alberta, os. Na Lotnisku 14/Dywizjonu 303 63**; Projekt: 1985-1988; Realizacja: 1988-1994; Autor: Witold Cęckiewicz; Współpraca: Wojciech Oktawiec.
75. **Kościół Ecce Homo św. Brata Alberta, ul. Woronicza 10**; Projekt: 1981-82; Realizacja: 1983-85; Autor: Wojciech Kosiński, Marzena Popławska; Wnętrza: Wojciech Kosiński, Marzena Popławska; Rzeźba: Stefan Dousa; Malarstwo: Paweł Taranczewski.
76. **Kościół pw. św. Jadwigi Królowej, ul. Łokietka 60**; Projekt: 1977-79; Realizacja: 1979-88, 1990 konsekracja; Autor: Romuald Loegler, Jacek Czekaj.

77. **Kościół pw. św. Jana Chrzciciela, ul. Dobrego Pastrza 117a**; Projekt: 1981-1983 (?); Realizacja: 1984-1989 (2000-konsekracja); Autor: Wojciech Obtulowicz-Główny Projektant, Danuta Olęcka-Baran.
78. **Kościół pw. św. Jana Kantego, ul. Jabłonkowska 18**; Projekt: 1981-1983; Realizacja: 1982-1992; Rzeźba: Piotr Zbrozek; Malarstwo: Andrzej Dzięgielewski; Autor: Krzysztof Bień, Piotr Bień – współpraca.
79. **Kościół p.w. św. Maksymiliana Marii Kolbego, os. Tysiąclecia 86, Nowa Huta**; Rzeźby: Gustaw Zemła; Projekt: 1973-1975; Realizacja: 1976-1983; Autor: Józef Dutkiewicz.
80. **Kościół i Klasztor Cystersów p.w. Matki Boskiej Częstochowskiej, os. Szklane Domy 7, Nowa Huta**; Projekt: 1983-84; Realizacja: 1984-93 (klasztor), -95 (kościół); Autor: Krzysztof Dyga, Andrzej Nasfeter.
81. **Kościół p.w. Matki Boskiej Fatimskiej, ul. Komandosów 18**; Projekt: 1981(?)–1982(?); Realizacja: 1982-1989; Autor: Małgorzata Grabacka, Przemysław Gawor.
82. **Kościół p.w. Matki Boskiej Ostrobramskiej, ul. J. Meissnera 20**; Projekt: 1982-1985; Realizacja: 1985-1994; Wnętrza: Czesław Dźwigaj; Autor: Zdzisław Nowakowski, Jan Pociąg, Zbigniew Paszkowski.
83. **Kościół p.w. Matki Boskiej Saletyńskiej, ul. Cegielniana 43**; Projekt: 1989-1995; Realizacja: 1989-1998; Witraże: Maciej Kauczyński, data: 2010; Autor: Witold Cęckiewicz.
84. **Kościół p.w. NMP Królowej Polski "Arka Pana", ul. Obrońców Krzyża 1, os. Bieńczyce, Nowa Huta**; Projekt: 1965; Realizacja: 1967-77; Autor: Wojciech Pietrzyk; Współpraca: Ewa Podolak (?).
85. **Kościół p.w. Miłosierdzia Bożego, os. Na Wzgórzach 1a, Nowa Huta**; Projekt: 1984-1988; Realizacja: 1982-1992; Autor: Witold Cęckiewicz; Współpraca: Andrzej Lorek.
86. **Kościół p.w. Najświętszej Rodziny, ul. ul. Aleksandry 1**; Projekt: 1982-1983(?); Realizacja: 1983-1992; Autor: Janusz Gawor; Wnętrza: Wincenty Kućma.
87. **Kościół p.w. Najświętszego Serca Pana Jezusa, ul. Stanisława Millana**; Projekt: 1971; Realizacja: 1972-1978 – kościół, 1980 – kaplica dolna; Autor: Antoni Mazur.
88. **Kościół i Klasztor p.w. Niepokalanego Poczęcia NMP, ul. Chełmońskiego 8**; Projekt: 1971-72; Realizacja: 1974-79 (konsekracja); Autor: Przemysław Gawor, Małgorzata Grabacka; Wnętrza: Małgorzata Grabacka, Przemysław Gawor; Malowidła: Jerzy Nowosielski; Witraże: Jerzy Skąpski.
89. **Kościół p.w. Niepokalanego Serca NMP, ul. Półtangi 100**; Projekt: 1983; Realizacja: 1983-1985; Autor: Jerzy Petelenz.

90. **Kościół pw. Pana Jezusa Dobrego Pasterza, ul. Dobrego Pasterza 4;** Projekt: 1969-1970; Realizacja: 1971-1981; Autor: Wojciech Pietrzyk.
91. **Kościół p.w. św. Stanisława Biskupa i Męczennika, ul. Półkole 9a;** Projekt: 1982-1983; Realizacja: 1984-1994 (2000?); Wnętrza: Stanisław Brach (w przygotowaniu); Autor: Henryk Kamiński;
92. **Kościół p.w. Stygmatów św. Franciszka z Asyżu, ul. Ojcowska 1;** Projekt: 1974; Realizacja: 1974-1979/1990; Autor: Antoni Mazur.
93. **Krakowski Szkolny Ośrodek Sportowy im. Szarych Szeregów, al. Powstania Warszawskiego 6;** Projekt: 1959-1960; Realizacja: 1960-1965; Autor: Olgierd Krajewski, Maria Panek-Czerwińska; Wnętrza: Elżbieta Łysak, Olgierd Krajewski.
94. **Liceum Ogólnokształcące nr VIII im. S. Wyspiańskiego, ul. Grzegórzecka 24;** Projekt: 1950 (1953?)-1954; Realizacja: 1954-1956, 1956-1962 - aula; Autor: Józef Gołąb; Współpraca: Ludomira Leszczyńska.
95. **Liceum Ogólnokształcące nr X, im. Komisji Edukacji Narodowej, ul. Wróblewskiego 9;** Projekt: 1959-60; Realizacja: 1960-63; Autor: Zbigniew Gądek, Henryk Sawicki; Wnętrza (współautor): Barbara Smólska, Małgorzata Grabacka.
96. **Miasteczko Studenckie, ul. Rostafińskiego/Reymonta/Piastowska;** Projekt: 1964-66 (część I), 1968-74 (część II); Realizacja: 1964-67 (część I), 1971-76 (część II); Autor: Tomasz Mańkowski, Przemysław Gawor, Maria Mańkowska, Jan Meissner; Współpraca: Małgorzata Grabacka.
97. **Obserwatorium Astronomiczne Uniwersytetu Jagiellońskiego, ul. Orla 171;** Projekt: 1953-56; Realizacja: 1956-64; Autor: Bogdan Laszczka; Współpraca: Henryk Dąbrowski (pawilon radioteleskopu), Aleksander Grygorowicz (zagospodarowanie terenu i budynek administracyjno- gospodarczy).
98. **Palmiarnia Ogrodu Botanicznego "Jubileuszowa", ul. Żółkiewskiego/Powstania Warszawskiego;** Projekt: 1958-1962; Realizacja: 1959-1966; Autor: Stanisław Juszczyk, Ludomira Leszczyńska - współpraca.
99. **Pawilon Handlowo-Uługowy, ul. Poległych w Krzesławicach, os. Na Wzgórzach, Nowa Huta;** Projekt: 1960; Realizacja: 1962; Autor: Anna Sierosławska.
100. **Pawilon wielofunkcyjny – ul. M. Bałuckiego 9a;** Projekt: 1961(?)-1966; Realizacja: 1977-1980(?); Autor: Olgierd Krajewski.
101. **Plac Centralny i Aleja Róż (I odcinek Al. Róż), Nowa Huta;** Projekt: 1951-1952 – Pl. Centralny, 1950-1951 – Al. Róż; Realizacja: 1952-1956 – Pl. Centralny, 1951-195? – Al. Róż; Autor: Janusz Ingarden – Główny projektant, Marta Ingarden; Wnętrza: Marian Sigmund – Główny projektant oraz zespół projektowy wewnątrz Nowej Huty.

- 102. Plac Pocztowy i Poczta Polska, ul. Daniłowskiego 28, os. Willowe, Nowa Huta;** Projekt: 1949-1950 – Poczta, 1949-1950 – Dom Handlu; Realizacja: 1950-1951 – Poczta, 1950-1952 – Dom Handlu; Autor: Marian Steczowicz, adaptacja i modyfikacja projektu typowego; Wnętrza: Marian Sigmund, Marian Steczowicz.
- 103. Poligrafia Inspektoratu Towarzystwa Salezjańskiego – Kraków, ul. M. Bałuckiego 8;** Projekt: 198(?) -1984; Realizacja: 1983-198(?); Autor: Henryk Kamiński.
- 104. Przedszkole Samorządowe nr 45 im. Kubusia Puchatka, ul. Piekarska 14;** Projekt: 1954-1956; Realizacja: 1955-1958; Autor: Barbara Kubala-Lelek.
- 105. Przedszkole Samorządowe nr 90 im. św. Mikołaja, ul. Ks. W. Gurgacza;** Projekt: 1949; Realizacja: 1950(?); Autor: Mikołaj Soroka, Zbigniew Solawa.
- 106. Sąd Okręgowy, ul. Przy Rondzie 7;** Projekt: 1961-1962; Realizacja: 1965-1970 (1971?), 1970- mozaiki; Autor: Leszek Kołacz, Tadeusz Krupiński, Czesław Nowowiejski, Stanisław Tomczak; Mozaiki: Ewa Żygulska (współpraca: Janina Karbowska-Kluziewicz, Franciszek Kluziewicz).
- 107. Specjalny Ośrodek Szkolno-Wychowawczy dla Dzieci Niewidomych i Słabowidzących, ul. Tyniecka 6;** Projekt: 1964-1965, 1989 – rozbudowa internatu; Realizacja: 1965-1968, 1966-1971-basen, 1990-1992-rozbudowa internatu; Autor: Mieczysław Kuźniar; Mała architektura: Barbara Michońska.
- 108. Stołówka Pracownicza AGH-budynek wielofunkcyjny, ul. Reymonta 13A;** Projekt: 1973-1978; Realizacja: 1978-19??; Autor: Eryk Moj; Współpraca: R. Nowarowicz; J. Nakoneczny – mała architektura.
- 109. Szkoła Podstawowa nr 10 im. M. Skłodowskiej-Curie, ul. Ks. F. Blachnickiego 1;** Projekt: I rozbudowa – 1956, II rozbudowa – 1968; Realizacja: I rozbudowa – 1956-1957(?), II rozbudowa –1970-1971; Autor: Marian Rice – projekt pierwotny z lat 1936-1938; I – rozbudowa Zdzisław Gołąb, Waclaw Głowacki; II - rozbudowa (sala gimnastyczna) Maria i Jerzy Chronowscy.
- 110. Szkoła Podstawowa nr 11 im. J. Dietla – rozbudowa i budynek mieszkalny, ul. Miodowa 34-36/Starowiślna 59;** Projekt: 1968-1970; Realizacja: 1970-1973 (1971 – oddanie); Autor: Mieczysław Wrześniak.
- 111. Szkoła Podstawowa nr 22 im. Mjr. H. Sucharskiego, ul. A. Chmielowskiego 1;** Projekt: 1959-1960; Realizacja: 1960-1961; Autor: Józef König.
- 112. Szkoła Podstawowa nr 26 im. A. Struga, ul. I. Krasickiego 34;** Projekt: 1959-1960; Realizacja: 1960-1963; Autor: Andrzej Radnicki, Krystyna Sitek.

- 113. Szkoła Podstawowa nr 29 im. J. Matejki, ul. E. Dembowskiego 12;** Projekt: 1956-1957; Realizacja: 1957-1959; Autor: Józef Gołąb.
- 114. Szkoła Podstawowa nr 83 im. J. Kochanowskiego, os. Willowe 1, Nowa Huta;** Projekt: 1950(?); Realizacja: 1950-1951; Autor: Janusz Ingarden.
- 115. Szkoła Podstawowa nr 98 z Zespołem Integracyjnym im. H. Sienkiewicza, os. Na Stoku 52, Nowa Huta;** Projekt: 1959-1960; Realizacja: 1960-1962; Autor: Józef König.
- 116. Szkoła Podstawowa nr 87 im. H. Jordana, os. Teatralne 35, Nowa Huta;** Projekt: 1958(?); Realizacja: 1960-1961; Autor: Józef Gołąb.
- 117. Szkoła Podstawowa im. Lucjana Rydla, ul. Szlachtowskiego 31;** Projekt: 1958-59 Realizacja: 1959-60 Autor: Józef Gołąb.
- 118. Szpital Miejski Nowej Huty (Szpital im. S. Żeromskiego), os. Na Skarpie 66, Nowa Huta;** Projekt: 1951-1954; Realizacja: 1952-1958; Autor: Stefan Porębowicz, Henryk Skrzyński.
- 119. Teatr Ludowy, os. Teatralne 34, Nowa Huta;** Projekt: 1952-1953; Realizacja: 1954-1955; Autor: Janusz Ingarden – główny projektant, Edmund Dąbrowski, Marta Ingarden; Wnętrza: Krystyna Wąsowicz-Korska, Janusz Ingarden.
- 120. Technikum Kolejowe i Internat, ul. Ułanów 3;** Projekt: 1962(1956-1959?)-1964 – szkoła, 1964-196(?) - internat; Realizacja: 1963-1967 – szkoła, 1964-1968 – internat; Autor: Andrzej Radnicki.
- 121. Telewizja Kraków Wzgórze „Krzemionki”, ul. Krzemionki 30;** Projekt: 1961-65; Realizacja: 1963-68; Autor: Stanisław Bieńkuński, Henryk Kurdzin.
- 122. Uniwersytecki Szpital Dziecięcy, ul. Wielicka 265;** Projekt: 1959-1962 – projekt pierwotny; Realizacja: 1961-1965; Gł. Projektant: Władysław O Biernacki-Poray; Projekt: Władysław Wichman, Andrzej Chlipalski, Jerzy Plesner (urbanistyka); Współpraca: Janusz Szpineter, Kazimierz Kowalski, (?) Drożdżewicz, Paweł Stadnicki. Rozbudowa „I”: Autor: Andrzej Chlipalski; Projekt: 1977-1978; Realizacja: 1979-1988; Rozbudowa „II”: Autor: Jerzy Urbanik, Krystyna Łyczakowska, Marta Cierniak, Krzysztof Dobrowolski, Adam Mróz, Artur Tatka, Andrzej Zajęc; Projekt: 1985-1986; Realizacja: 1987-1995.
- 123. Willa Bateau-Bateau, ul. Emaus 27a i 27b;** Projekt: 1990; Realizacja: 1991-1992; Autor: Dariusz Kozłowski, Maria Misiągiewicz.
- 124. "Willa Córki" w zespole zabudowy szeregowej, ul. Panieńskich Skał;** Projekt: 198?(-87?); Realizacja: 199? (-99?); Autor: Romuald Loegler .
- 125. Willa mieszkalna, ul. Ehrenberga 24;** Projekt: 197? (-78?); Realizacja: 198? (-79?); Autor: Jacek Czekał, Romuald Loegler.

- 126. Wydział Farmaceutyczny Collegium Medicum UJ, ul. Medyczna 9;** Projekt: 1977-1989; Realizacja: 1978-1980 (1998-rozbudowa); Główny Projektant: Władysław Wichman; Projekt: Małgorzata Hiroń Zofia Opiekun, Ewa Miśkiewicz-Szpila, Stanisław Spyt.
- 127. Wydział Inżynierii Materiałowej i Ceramiki AGH, ul. Mickiewicza 30;** Projekt: 1970-1973; Realizacja: 1974-1977; Autor: Wojciech Buliński, Bolesław Szczurek -współpraca.
- 128. Wydział Inżynierii i Technologii Chemicznej Politechniki Krakowskiej, ul. Szlak;** Projekt: 1966-1968; Realizacja: 1968-1970; Autor: Eryk Moj.
- 129. Wyższe Seminarium Duchowne Zgromadzenia XX Zmartwychwstańców „Droga Czterech Bram” i kościół pw. "Emaus", ul. Księdza Pawlickiego 1 / ul. Zielna 70;** Projekt: 1983-1989; Realizacja: 1989-1993; Autor: Dariusz Kozłowski, Wacław Stefański, Maria Misiągiewicz.
- 130. Zakład Opiekuńczo-Lecznicy, ul. Wielicka 267;** Projekt: 1964-1968; Realizacja: 1968-1979; Autor: Ludomira Leszczyńska, Anna Rychter.
- 131. Zespół bloków mieszkalnych, ul. Mierzwy 10-13, os. Hutnicze, Nowa Huta;** Projekt: 1954-1955; Realizacja: 1955-1956; Autor: Adam Fołtyn, Zbigniew Sieradzki (?).
- 132. Zespół Hotelu „Cracovia” i Kinoteatru „Kijów”, al. Ferdynanda Focha 1 / al. Krasieńskiego 34;** Projekt i realizacja: 1959-1965 (hotel), -66 (kino); Autor: Witold Cęckiewicz; Wnętrza: Witold Cęckiewicz, Krystyna Strachocka-Zgud, Jerzy Chronowski, Jarosław Kosiniak; Rzeźba: Bronisław Chromy.
- 133. Zespół domów jednorodzinnych, ul. Łukasza Górnickiego;** Projekt: 1987-1988; Realizacja: 1989-1994; Architektura: Małgorzata Grabacka, Wojciech Harabas, Elżbieta Koterba; Urbanistyka: Elżbieta Koterba, Kazimierz Koterba.
- 134. Zespół mieszkaniowy, os. Rżąka;** Projekt: 1983-1988; Realizacja: 1987-1994; Projekt: Grażyna Bodzenta, Maria Żabińska, Zbigniew Nesterski (koncepcja, 1983 rok); Współpraca: Andrzej Adamczyk, Marek Ciszewski, Zdzisław Chlebowski, Janusz Szczurek, Franciszek Milewski, Dorota Ernest-Kaczor.
- 135. Zespół mieszkalno-usługowy – ul. Czarnowiejska 39-41/K. Szymanowskiego 14-15;** Projekt: 1962-1964; Realizacja: 1964(65?)-1970; Autor: Zuzanna Perchał-Filar; Wnętrza: 1964-1965/1970, Alina Zięba – pawilon; Mała architektura: Leszek Filar, K.(?) Zieliński.
- 136. Zespół Państwowych Szkół Muzycznych im. M. Karłowicza, os. Centrum E2, Nowa Huta;** Projekt: 1959-1961; Realizacja: 1960-1971; Autor: Marek Jabłoński Mozaika: Marek Jabłoński, Jerzy Jabłoński (1975).
- 137. Zespół Państwowych Szkół Plastycznych (d. Liceum Plastyczne), ul. Młaskotów 6;** Projekt: 1960-1961; Realizacja: 1961-1964, -66 (sala gimnastyczna), -72 (zakończenie realizacji); Autor: Józef Gołąb; Wnętrza: Teresa Lisowska-Gawłowska.

- 138. Zespół Szkół z Basenem Międzyszkolnym, os. Kolorowe 29a, Nowa Huta;** Projekt: 1959-1961; Realizacja: 1962-1966 – szkoły, 1962-1970 – basen; Autor: Józef König.
- 139. Zespół Szkół Mechanicznych, os. Szkolne 37;** Projekt: 1950-1952; Realizacja: 1951-1952; Autor: Jan Sulima; Wnętrza: Kazimierz Karasiński.
- 140. Zespół Pracowni rzeźbiarskich, ul. Emaus 20;** Projekt: 1975; Realizacja: 1978; Autor: Janina Zgrzebnicka.
- 141. Zgromadzenie Sióstr Serafitek, Dom Sióstr Emerytek, ul. M. Bałuckiego 10;** Projekt: 198(?) -1984; Realizacja: 1983-198(?); Autor: Henryk Kamiński.
- 142. Żłobek, os. Willowe 2;** Projekt: 1950; Realizacja: 1950-1951; Autor: Marta Ingarden, Janusz Ingarden; Wnętrza: Barbara Gołajewska.

Lista obiektów z lat 1945-1990, to budynki które zostały wskazane do ochrony przez powołaną przez Krakowski Oddział SARP Komisję Architektury Modernistycznej działającą w latach 2012-2016, składzie: Tomasz Bobrowski – Architekt Miasta Krakowa (od 2013-; T.2-5), Wojciech Buliński, Witold Cęckiewicz, Joanna Daranowska-Łukaszewska – Prezes Stowarzyszenia Historyków Sztuki w Krakowie, Piotr Gajewski – Prezes SARP Kraków (2006-2012; T.1), Przemysław Gawor – Wiceprezes ds. Twórczości O/SARP Kraków (T.3-5), Stanisław Hager (T.4-5), Paweł Jagło – Kierownik Oddziału Muzeum Historycznego Miasta Krakowa "Dzieje Nowej Huty" (T.2), Jan Janczykowski – Wojewódzki Konserwator Zabytków, Bohdan Lisowski – Prezes Oddziału SARP Kraków (od 2012-;), Maciej Mieziań (T.2), Jacek Purchla – Dyrektor Międzynarodowego Centrum Kultury, Stanisław Juchnowicz (T.2-5), Beata Malinowska-Petelenz (T.6), Leszek Sibila – Muzeum Historyczne Miasta Krakowa (T.5-6), Małgorzata Włodarczyk – Przewodnicząca Komisji Architektury XX wieku PKN ICOMOS oraz Przewodnicząca Komitetu Architektury Modernistycznej Oddziału SARP Kraków, Andrzej Wyżykowski – Główny Architekt Miasta (2002-2013), Jadwiga Zarębska-Kacprzak (T.1; ś.p.) – Przewodnicząca Klubu Architekta (Koła Seniorów) SARP Kraków, Jerzy Zbiegień – Miejski Konserwator Zabytków.

Lista "Szlakami dziedzictwa" była tworzona od 2012 roku.

Powstały tomy tematyczne, z których wywodzi się lista obiektów wskazanych do ochrony:

- T.1 "Architektura krakowska lat 1956-2000", 2013
- T.2 "Architektura Nowej Huty", 2013
- T.3 "Dwa miasta Krakowa. Modernizm lat 1945-1990 w dzielnicach Kazimierz i Podgórze", 2014
- T.4 "Krakowskie osiedla modernizmu lat 1945-1990", 2014
- T.5 "Na obrzeżach Starego Krakowa. Dębniki, Grzegórzki, Krowodrza lat 1945-1990", 2015
- T.6 "Kościoły i obiekty sakralne Krakowa lat 1945-1990", 2015
- T.7 "Architektura postmodernistyczna w Krakowie lat PRL-u" – w opracowaniu, 2016

Opracowanie:

Małgorzata Włodarczyk, Przewodnicząca Komitetu Architektury Modernistycznej SARP Oddział Kraków, 2016

Lublin, sierpień 2016

**LISTA OBIEKTÓW ARCHITEKTONICZNYCH I URBANISTYKI SARP ODDZIAŁ LUBLIN,
POSTULOWANYCH DO OCHRONY I OPIEKI JAKO DOBRA KULTURY WSPÓŁCZESNEJ W 2011 R.
(zawarte częściowo w obecnie procedowanym Studium Uwarunkowań i Kierunków
zagospodarowania Miasta Lublina)*:**

ARCHITEKTURA

- A.1 Budynek frontowy Katolickiego Uniwersytetu Lubelskiego Jana Pawła II; Lublin;**
- A.2 Rektorat Uniwersytetu Medycznego w Lublinie, d. Komitet Wojewódzki PZPR**
- A.3 Miejski Ośrodek Sportu i Rekreacji, d. Dom Sportu Zespołu Sportowego START**
- A.4 Budynek Wydziału Fizyki Uniwersytetu im. Marii Curie-Skłodowskiej**
- A.5 Budynek Wydziału Chemii Uniwersytetu im. Marii Curie-Skłodowskiej – tzw.
Mała Chemia**
- A.6 Budynek mieszkalno-usługowy – Lubelska Spółdzielnia Spożyców „Spotem” w Lublinie**
- A.7 Zespół budynków mieszkalno-usługowych przy Placu Zamkowym w Lublinie**
- A.8 Dom Nauczyciela Związku Nauczycielstwa Polskiego w Lublinie**
- A.9 Budynek Wydziału Medycyny Weterynaryjnej Uniwersytetu Przyrodniczego w Lublinie
– Collegium Veterinarium, d. Collegium Veterinarium Wyższej Szkoły Rolniczej**
- A.10 Budynek sali wykładowej Kliniki Okulistycznej – Uniwersytet Medyczny w Lublinie**
- A.11 Budynek biurowo-mieszkalny Przedsiębiorstwa Handlowo-Uslugowego
DOMAR S.A. Lublin, d. Centrali Handlowej Przemysłu Drzewnego w Lublinie**
- A.12 Budynek weterynarii**
- A.13 Zespół budynków Samodzielnego Publicznego Szpitala Klinicznego Nr 4
w Lublinie, d. PSK 4**
- A.14 Kino KOSMOS**
- A.15 Budynek administracyjno-mieszkalny – CEPELIA Polska Sztuka i Rękodzieło
w Lublinie, d. CEPELIA Centrala Przemysłu Ludowego i Artystycznego (CPLiA)**
- A.16 Budynek Komendy Wojewódzkiej Policji w Lublinie**

- A.17 Budynek Prokuratury Okręgowej w Lublinie**
- A.18 Budynek Wschodniej Dyrekcji Okręgowej Kolei Państwowych w Lublinie**
- A.19 Warsztaty Kultury, d. Warsztaty Szkolne Zasadniczej Szkoły Zawodowej Nr 1 w Lublinie**
- A.20 Bursa Szkolna Nr 1**
- A.21 Dom mieszkalny, ul. Popiełuszki**
- A.22 Budynek Biblioteki Głównej Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, d. Biblioteka Międzyuczelniana**
- A.23 Akademickie Centrum Kultury Uniwersytetu Marii Curie-Skłodowskiej – „CHATKA ŻAKA”, d. Dom Usługowy Studenta**
- A.24 Budynek biurowo-produkcyjny BIOMED-LUBLIN – Wytwórnia Surowic i Szczepionek S.A.**
- A.25 Dom Towarowy Centrum w Lublinie, d. Powszechny Dom Towarowy**
- A.26 Ogólnokształcąca Szkoła Muzyczna I i II stopnia im. Karola Lipińskiego**
- A.27 Zespół Szkół Plastycznych im. C.K. Norwida w Lublinie**
- A.28 Zespół budynków handlowych na osiedlu im. J. Słowackiego**
- A.29 Kamienica mieszkalna, d. klub TPPR „Masza”**
- A.30 Ośrodek Handlowy na Os. im. J. Słowackiego**

ZAŁOŻENIA URBANISTYCZNE

- Uz.1 Dzielnica Rury (struktura)**
- Uz.2 Osiedle im. Adama Mickiewicza**
- Uz.3 Osiedle im. Juliusza Słowackiego**
- Uz.4 Osiedle Piastowskie**
- Uz.5 Osiedle ZOR Bronowice**

Uz.6 Raławicka Dzielnica Mieszkaniowa – ZOR Zachód

Uz.7 Dzielnica Uniwersytecka – UMCS

Uz.8 Dzielnica Dziesiąta – „Miasto-ogród”

Uz.9 Osiedle TOR

PRZESTRZENIE PUBLICZNE

Upp.1 Deptak Krakowskie Przedmieście

Upp.2 Plac przed Pedetem

Upp.3 Plac Czechowicza

Upp.4 Plac Zamkowy

Upp.5 Przestrzeń między Świętoduską a Lubartowską

Upp.6 Plac M. C. Skłodowskiej

Upp.7 Skwer Miasteczka Uniwersyteckiego UMCS

Upp.8 Park Akademicki

Upp.9 Park Ludowy

Upp.10 Przestrzeń przed Szpitalem PSK4

Upp.11 Ogród osiedlowy w osiedlu im. A. Mickiewicza, LSM

Upp.12 Ogród osiedlowy w osiedlu Piastowskim, LSM

Upp.13 Ośrodek handlowy na osiedlu im. J. Słowackiego, LSM

Upp.14 Aleje Raławickie

Upp.15 Trasa W-Z w krajobrazie Doliny Czechówki

Upp.16 Ulica Głęboka (w krajobrazie suchej doliny)

Upp.17 Ogród botaniczny

PRZESTRZENIE O POTENCJALE KULTUROWYM

Fenomeny natury:

- Upx.1 Dolina Bystrzycy**
- Upx.2 Dolina Czechówki**
- Upx.3 Dolina Czerniejówki**
- Upx.4 Fenomeny rzeźby terenu**
- Upx.5 Rejon Zalewu Zemborzyckiego**
- Upx.6 Tereny Wielkiego Stawu**
- Upx.7 Góry Czechowskie**
- Upx.8 Przestrzeń Parku Rusałka**
- Upx.9 Park Rury**
- Upx.10 Park sportowy Globus**

Fenomeny położenia, walorów i rangi w strukturze miasta:

- Upx.11 Podzamcze**
- Upx.12 Centrum Zana**
- Upx.13 Plac przed Centrum Spotkania Kultur**
- Upx.14 Rogatka Warszawska**
- Upx.15 Rejon Centrum Kultury**
- Upx.16 Południowy obszar dzielnicy Czechów**
- Upx.17 Centrum przydworcowe**
- Upx.18 Plac Wolności**
- Upx.19 Osiedle Bronowice Stare**
- Upx.20 Skansen z otuliną**
- Upx.21 Zespoły budynków**
- Upx.22 Przestrzenie ulic**

*Powyższa **Lista Dóbr Kultury Współczesnej** powstała jako lista postulatywna w roku 2011, opracowana przez **Komisję ds. Opracowania Listy Dóbr Kultury Współczesnej w Lublinie w składzie:**

Jacek Studziński – Przewodniczący, Anna Polska – Zastępca Przewodniczącego; Agata Stemplińska-Sekretarz, Maria Baławejder-Kantor; Romuald Dylewski; Jadwiga Jamiołkowska; Dariusz Kopciowski; Bartłomiej Kwiatkowski; Lechośław Lameński. (Fotografie: Jadwiga Jamiołkowska, Maria Baławeder-Kantor, Hubert Mącik. Opracowanie załączników graficznych: Anna Polska, H. Mącik)**.

Kryteria wyboru

ustalone na posiedzeniu Komisji, 2 VII 2010:

1. Granice czasowe
2. Kryterium nowatorstwa
3. Kryterium kontekstu i tradycji miejsca
4. Kryterium symbolu

5. Kryterium uznania współczesnych
6. Kryterium próby czasu
7. Kryterium wartości artystycznej
8. Kryterium unikalności (indywidualności)

Uwagi ogólne Komisji :

Ad. Architektura

1) Lista wskazuje obiekty wymagające niewątpliwie ochrony, wszystkie one bowiem są autentycznymi wartościami kultury Lublina i nie powinny być zniszczone. 2) Nie jest to lista zamknięta. Prace nad nią powinny być kontynuowane w oparciu o bardziej wnikliwe badania spuścizny historycznej i naturalnej oraz potencjałów przestrzeni kulturowej Lublina.

Ad. Urbanistyka

Uz - Założenia urbanistyczne

Są to większe przestrzennie struktury urbanistyczne miasta Lublina – założenia, zespoły – powstałe w całości lub w części w latach powojennych, które ze względu na walory kulturowe, podnoszące tożsamość, atrakcyjność i kulturową rangę miasta, powinny być chronione i trwale zachowane.

Upp – Przestrzenie publiczne

Są to przestrzenie miasta Lublina, spełniające warunki definicji zawartej m.in. w ustawie o planowaniu i zagospodarowaniu przestrzennym z 2003. R, utworzone w całości lub w części w okresie powojennym, których znaczenie dla kultury miasta uzasadnia ich ochronę i zachowanie.

Upx -Przestrzenie o potencjale kulturowym

Dotyczy to terenów jeszcze nie zagospodarowanych finalnie, jednak o szczególnych dla przestrzeni miasta walorach położenia, ukształtowania, sąsiedztwa lub innych, których zagospodarowanie powinno się kierować wymogami kultury przestrzeni jako wartości nadrzędnej, priorytetowej. Do tego działu obiektów włączono też tereny o szczególnych walorach krajobrazowych, np. tereny otwarte, zielone, skarpy i doliny rzek czy inne fenomeny rzeźby terenu (suche doliny, wąwozy), stanowią one bowiem bezcenny potencjał kultury przestrzeni, który może być zniszczony, ale też wykorzystany dla rozwoju i kreacji tożsamości miejsca. Każdy z tych obiektów powinien być zatem chroniony nie tylko jako wartość natury, ale też kultury, a nowe zagospodarowanie winno maksymalnie honorować i wykorzystywać jego unikatową specyfikę dla wzbogacania współczesnej kultury przestrzeni miasta Lublina. Proponowane do ochrony i kulturowego wykorzystania przestrzenie zawarto w dwóch grupach: fenomeny natury oraz fenomeny położenia, walorów i rangi w strukturze miasta.

***Materiały oryginalnie dostarczone przez SARP O. Lublin zawierają ponadto obszerne, modelowo opracowane załączniki tekstowo-graficzne (fotograficzno-rysunkowe), z kompletem informacji o obiektach i obszarach do objęcia ochroną. Tu: opracowanie redakcyjne (jedynie drobne zmiany o charakterze technicznym, dla skorelowania kolejności danych): Marta A. Urbańska, Pełnomocnik SARP ds. dziedzictwa historycznego; Anna Kulińska, Wiceprezes SARP O. Olsztyn ds. twórczości.*

**LISTA OBIEKTÓW ARCHITEKTONICZNYCH SARP ODDZIAŁ OLSZTYN,
REKOMENDOWANYCH DO OCHRONY I OPIEKI
JAKO DZIEDZICTWO KULTUROWE POWOJENNEGO OLSZTYNA**

- 1. Siedziba banku PKO SA i ZUS**, Plac Konsulatu Polskiego 4, 10-959 Olsztyn; Realizacja: 1994/95;
Autorzy: Andrzej Ilecki, Andrzej Kowalewski
- 2. D.H. DUKAT I SPOŁEM**, al. marsz. Józefa Piłsudskiego 10/14, Olsztyn; Realizacja: 1963;
Autorzy: Jerzy Sołtan i Zbigniew Ihnatowicz; Modernizacja: 2010- 11; Autorzy: Biuro Obsługi
Inwestycji MK Mitukiewicz Olsztyn
- 3. PLANETARIUM**, ul. Józefa Piłsudskiego 38, Olsztyn; Realizacja: 1973; Autor: Janusz Miściki
- 4. HALA URANIA**, ul. Józefa Piłsudskiego 44, Olsztyn; Realizacja: 1978; Autor: Wiesław Zenon
Piątkowski; Projekt modernizacji: 2016, Autor: Dorota Szymaniak Urban
- 5. Siedziba KW PZPR i plac Solidarności**, ul. Głowackiego 17, Olsztyn; Realizacja: 1954-73;
Przebudowa Placu: 2010, autor: Janusz Miściki
- 6. OKRĄGLAK PRZY UL. DĄBROWSZCZAKÓW (dawny Dom Środowisk Twórczych i Delikatesy
Wiejskie)**, ul. Dąbrowszczaków 8, Olsztyn; Realizacja: 1955 -56
- 7. Dom Katechetyczny przy parafii św. Józefa**, ul. Jagiellońska 41, Olsztyn; Realizacja: 1983;
Autor: Zbigniew Pochwała
- 8. DWORZEC GŁÓWNY PKP i PKS (d.Allenstein Hauptbahnhof)**, Plac Konstytucji 3 Maja, 10-589
Olsztyn; Realizacja: 1971; Autor: Zygmunt Kłopotcki
- 9. OLSZTYŃSKIE ZAKŁADY GRAFICZNE OZGraf**, ul. Towarowa 2, 10-417 Olsztyn; Realizacja: 1970 -
71,
- 10. ZIELONY BIUROWIEC**, ul. Dąbrowszczaków 39 Olsztyn;
- 11. „AKWARIUM” (budynek mieszkalny wielorodzinny)**, Róg al. Piłsudskiego i ul. 1 Maja,
Olsztyn; Realizacja: początek lat 70.; Autor: Edward Michalski, BPBBO Miastoprojekt Olsztyn
- 12. „DOMY NA MURACH”**, ul. Bolesława Chrobrego 4, Olsztyn; Autor: Zbigniew Pochwała
- 13. DOM WŁASNY ARCHITEKTA**, ul. Świerkowa 16, Olsztyn; Autor: Zbigniew Pochwała

Pierwotna lista obiektów, jako ikon architektury współczesnej w Olsztynie rekomendowanych przez SARP Olsztyn, powstała w ramach przygotowań do publikacji książki "Olsztyn-Ikony Architektury". Lista była modyfikowana a jej obecna forma powstała na potrzeby Ogólnopolskiej Konferencji „Ochrona Dziedzictwa Architektury i Urbanistyki Polskiej II połowy XX wieku”.

W/w obiekty zostały wskazane przez Zarząd SARP Olsztyn, w składzie: Prezes: arch. Małgorzata Zyskowska, Wiceprezes ds. zewn. arch. Anna Dąbrowska-Sosak, Wiceprezes ds. wewn. arch. Piotr Rożen, Wiceprezes ds. twórczości - arch. Anna Kulińska, Sekretarz - arch. Adriana Patalas, Skarbnik - arch. Ewa Rombalska , Członkowie Zarządu: arch. Katarzyna Pilarek, arch. Dorota Szymaniak-Urban arch. Renata Góralczyk-Osowicka, arch. Jadwiga Iwanicka-Wilczyńska, arch. Agnieszka Rzeczkowska, arch. Piotr Mikulski-Bąk, arch. Tomasz Szymański.

Opracowała:

arch. Anna Kulińska, Wiceprezes O. SARP Olsztyn ds. twórczości.

**LISTA OBIEKTÓW ARCHITEKTONICZNYCH SARP ODDZIAŁ POZNAŃ
POWSTAŁYCH PO 1945 R. I WSKAZANYCH DO OCHRONY I OPIEKI
w ramach aktualnego Studium Uwarunkowań i Kierunków Rozwoju Przestrzennego
Miasta Poznania**

1. **Hala sportowo- widowiskowa Arena**, ul. St. Wyspiańskiego 33, Poznań;
2. **Kościół p.w. św. Jana Bosko**, ul. Warzywna 17, Poznań;
3. **Hotel Mercure (d. Merkury)** , ul. F. D. Roosevelta, Poznań;
4. **Dom Weterana**, ul. Ugory 18/20, Poznań;
5. **Urząd Miasta**, ul. K. Libelta 16/18, Poznań;
6. **Sąd Okręgowy**, al. K. Marcinkowskiego, Poznań;
7. **Wydział Budownictwa Lądowego Politechniki Poznańskiej**, ul. Piotrowo 5, Poznań;
8. **Wydział Nauk Społecznych UAM**, ul. A. Szamarzewskiego, Poznań;
9. **Zabudowania dydaktyczne Uniwersytetu Przyrodniczego**, ul. Wojska Polskiego 28, Poznań;
10. **Zespół placu Wielkopolskiego**, Poznań;
11. **Zespół Mieszkaniowy**, ul. Działowa, ul. św. Wojciecha, Poznań;
12. **Zespół Mieszkaniowy DBOR**, ul. A. Kosińskiego, ul. J. Prądyńskiego, Poznań;
13. **Zespół Pl. Cyryla Ratajskiego**, Poznań;
14. **Instytut obróbki Plastycznej**, ul. Jana Pawła II, Poznań;
15. **Wojewódzki Szpital chorób Płucnych i Gruźlicy wraz z parkiem**, ul. A. Szamarzewskiego, Poznań;
16. **Klinika Psychiatrii Uniwersytetu Medycznego**, ul. Szpitalna 27/33, Poznań;
17. **Szkoła Podstawowa nr 13**, al. Niepodległości, Poznań;
18. **budynek dydaktyczny Akademii Wychowania Fizycznego**, ul. Królowej Jadwigi 27-39, Poznań;

19. Collegium Historicum Uniwersytetu im. Adama Mickiewicza, ul. Św. Marcina 78, Poznań;
20. Zespół dawnych Domów Towarowych Centrum „ALFA”, ul. Św. Marcina 40-72, Poznań;
21. Biurowiec Zjednoczenia Przemysłu ceramiki Budowlanej, ul. Gajowa 6, Poznań;
22. Biurowiec TP SA, al. K. Marcinkowskiego 4, Poznań;
23. Szkoła Podstawowa nr 9, ul. Łukaszewicza 9/13, Poznań;
24. Collegium Altum Uniwersytetu Ekonomicznego, ul. Powstańców Wielkopolskich 16, Poznań;
25. Budynek usługowo- handlowy „Domar”, ul. 27 Grudnia 17/19, Poznań;
26. Osiedle spółdzielni Hipolita Cegielskiego, Dębiec, Poznań;
27. Blok mieszkalny „Marago”, ul. Zwierzyniecka 14/15, Poznań;
28. Budynek mieszkalno – usługowy „Telewizory”, ul. Św. Marcina 51-57, Poznań;
29. Osiedle mieszkaniowe „Rondo”, ul. Grunwaldzka 29-37, Poznań;
30. Elementy systemu zieleni osiedlowej i małej architektury na Dolnym Tarasie Rataj i Winogradach, Poznań;
31. Założenie placu Waryńskiego na Ogradach, Poznań;
32. Pawilon targowy nr 10 na Międzynarodowych Targach Poznańskich, Poznań;
33. Kościół p.w. Nawiedzenia Najświętszej Marii Panny, Os. Bohaterów II Światowej 88, Poznań;
34. Kościół p.w. św. Jana Kantego, ul. Grunwaldzka 86, Poznań;
35. Biurowiec Miastoprojektu, al. Niepodległości 6, Poznań;
36. Dom Technika NOT, ul. H. Wieniawskiego 5/9, Poznań;
37. Urząd Wojewódzki, al. Niepodległości 16/18, Poznań;
38. Collegium Novum Uniwersytetu im. Adama Mickiewicza, al. Niepodległości 4, Poznań;
39. Budynek Polskiej Akademii Nauk, ul. H. Wieniawskiego 17/19, Poznań;

Podjęta przez władze miejskie zmiana „Studium uwarunkowań i kierunków rozwoju przestrzennego Poznania” z 2014 roku stała się przyczynkiem do podjęcia konkretnych działań. **W zmienionym właśnie Studium uwzględniono autorską listę wybitnych współczesnych obiektów w Poznaniu wskazanych do ochrony oraz wybór autorski z „Wstępnej listy zespołów i obiektów architektonicznych Poznania typowanych do ochrony jako dobra kultury z lat ok. 1900 –1990” przedstawionej jako wspólne opracowanie Politechniki Poznańskiej (arch. Piotr Marciniak), Stowarzyszenia Architektów Polskich (arch. Piotr Kostka, Prezes Oddziału Poznań) oraz biura Miejskiego Konserwatora Zabytków (Pani mgr Joanna Bielawska-Pałczyńska).** Za najbardziej wartościowe i reprezentatywne budynki i zespoły urbanistyczne powstałe w Poznaniu po roku 1945 uznano blisko 40 obiektów, zespołów oraz zieleni, w tym m.in. elementy systemu zieleni osiedlowej i małej architektury na Dolnym Tarasie Rataj i Winogradach.

Oprac.:

Joanna Skrobacka, SARP O/Poznań

DZIEDZICTWO ARCHITEKTURY WARSZAWSKIEJ: DWUDZIESTOLECIE POWOJENNE, LATA 1945-1965

wystawa, spis obiektów wraz z opisem – wersja z 2003 r. *,**

DZIEDZICTWO ARCHITEKTURY WARSZAWSKIEJ

DWUDZIESTOLECIE POWOJENNE LATA 1945-1965

ARCHITEKTURA XX w. JAKO PRZEKAZ WARTOŚCI

ARCHIWUM PASTWOWE M. ST. WARSZAWY

WŚC ARCHITEKTURA

WSM Żoliborz, Kolonia IX Próchnika 8, Sierpecka 5

- kategoria: z.urb. kolonia kryteria: 2-3-6-7
- 1936-45 Barbara i Stanisław Brukalscy
- **WSM Żoliborz, Kolonia XI, XII, XIII Stołeczna 14**
- kategoria: z.urb. kolonia kryteria: 2-3-6-7
- 1940-48 Barbara i Stanisław Brukalscy
- **Spółeczny Dom Kultury WSM, Próchnika 8A**
- kategoria: obiekt w z.urb. kryteria: 2-3-6-7
- 1948-1954 Barbara i Stanisław Brukalscy
- **Biurowiec NIK-u, Marszałkowska 82**
- kategoria: obiekt w z.prz. kryteria: 1-6-7
- 1946 Marek Leykam, Jerzy Hryniewiecki
- **Ministerstwo Komunikacji i Dyrekcji Kolei (rozbud.) Chałubińskiego 4/6**
- kategoria: obiekt kryteria: 1-2-6-7
- 1947-1951 Bohdan Pniewski
- **Mokotów WSM, Dąbrowskiego, Malczewskiego**
- kategoria: z.urb. osiedle kryteria: 3-2-5-6
- 1947-1952 Zaslaw Malicki, Mikołaj Soroka, Stefan Tworkowski z zespołem
- **NBP – rozbudowa, Pl. Powstańców Warszawy 4**
- kategoria: obiekt kryteria: 1-2-3
- 1947-1955 Bohdan Pniewski z zespołem; 1975 Jerzy Łoziński, Mirosław Duchowski (art. plastyk)
- **Ośrodek wioślarski YMCA, Wał Miedzeszyński 397**
- kategoria: obiekt kryteria: 3-6-7
- 1947-1949 Arseniusz Romanowicz, Piotr Szymaniak
- **TU "Warta", Ordynacka 14/16**
- kategoria: z.urb. Nowy Świat Wsch kryteria: 1-3-6
- 1947-1949 Bohdan Lewandowski
- **Trasa WZ, Aleja Solidarności – WZ**
- kategoria: z.prz. obiekt inż. kryteria: 1-3-4-5-6
- 1947-1949 Pracownia WZ: Józef Sigalin, Stanisław Jankowski, „Knothe, Zygmunt Stępiński
- **Mariensztat: Nowy Zjazd-Dobra-Bednarska-Krakowskie Przedmieście, Dom Społeczny "Wawel", Bednarska 7**
- kategoria: z.urb. – osiedle kryteria: 2-3-4-5-6-7-8
- 1947-1949 Pracownia WZ, Zygmunt Stępiński (proj. gen.)
- **Szkoła Muzyczna, Bednarska 9**
- kategoria: obiekty i z.zab. kryteria: 1 do 8
- Józef Jerzy Łowiński
- **Państwowa Komisja Planowania Gospodarczego, Pl. Trzech Krzyży 3/5**
- kategoria: obiekt w z.zab."Wspólna" kryteria: 2-4-6
- 1946-1948 Stanisław Bieńkuński, Stanisław Rychłowski

- **6 bud. biurowych dla urzędów centralnych "Wspólna" Nowogrodzka-Pl. 3 Krzyży -Hoża-Krucza**
- kategoria: z.prz. z.zab. kryteria: 2-4-6
- 1945-1953 Stanisław Bieńkuński, Stanisław Rychłowski, Stanisław Kolendo, Zbigniew Karpiński, Tadeusz Zieliński syn, Władysław Pieńkowski, Jerzy Kowarski, Mieczysław Piprek
- **"Nowy Świat Zachód": Kubusia Puchatka-Tuwima**
- kategoria: z.urb. kolonia kryteria: 2-5-6
- 1945-1952 Zygmunt Stępiński z zespołem: Grzegorz Chruścielewski, Zbigniew Kłopotowski, Stanisław Kubicki, Andrzej Milewski
- **"Nowy Świat Wschód" – 6 budynków i kino "Skarpa", Gałczyńskiego 2-8, Kopernika 5/7/9**
- kategoria: kolonia, z.urb. kryteria: 1 do 8
- 1949-1953-1960 pracownia Trasa Zamek-Belweder: Zygmunt Stępiński, z zespołem: Grzegorz Chruścielewski, Zbigniew Kłopotowski, Stanisław Kubicki, Andrzej Milewski
- **Dom Słowa Polskiego – drukarnia, Miedziana 11**
- kategoria: obiekt kryteria: 2-3-6-7
- Kazimierz Marczewski, Stefan Putowski, Zygmunt Skibniewski
- **Dom, Chmielna 2**
- kategoria: obiekt w z.prz. Nowy Świat kryteria: 1-6-8
- 1947-1949 Bohdan Lachert, Julian Puterman-Sadłowski
- **d. siedziba KC PZPR, Nowy Świat 6**
- kategoria: obiekt kryteria: 4-6-7
- 1947-1951 Waclaw Kłyszewski, Jerzy Mokrzyński, Eugeniusz Wierzbicki
- **osiedle "Koło WSM" (ZOR), Obozowa, Ożarowska, Deotymy, Czorsztyńska, Stróżeckiej**
- kategoria: osiedle, z.urb. kryteria: 2-3-5-6-7
- 1947-1951 Helena i Szymon Syrkusowie
- **osiedle "Praga II" Pl. Leńskiego (ob. Gen. Hallera) Szanajcy, Inżynierska, Ratuszowa, Stalingradzka (ob. Jagiellońska)**
- kategoria: z.prz. z.urb. osiedle kryteria: 4-6-7
- 1947-1955 Jerzy Gieysztor, Jerzy Kumelowski
- **CDT, Centralny Dom Towarowy, Bracka 15/19**
- kategoria: obiekt kryteria: 1-4-5-6-8
- 1948-1952 Zbigniew Ihnatowicz, Jerzy Romański
- **siedziba "SFOS", Nowy Świat 17**
- kategoria: obiekt w z.prz. NŚwiat kryteria: 2-3-4-7
- 1948 Zygmunt Stępiński, Piotr Kuźma

<ul style="list-style-type: none"> • Muranów Południowy:
--

- | |
|---|
| <ul style="list-style-type: none"> • Trasa WZ, Nowolipie, Żelazna, Wolność-Dzielna, Zamenhoffa, Nowolipki, Nowotki (Rymarska) • kategoria: osiedle/dzielnica z.urb. kryteria: 1 do 8 • 1948-1956 Bohdan Lachert (proj. gen.) z zespołem |
|---|

- **Rynek Muranowski, Nowolipie**
- kategoria: obiekt w z.urb. kryteria: (3-4) 2-3-6
- 1948-1956
- **kino "Muranów", Andersa (d. Nowotki) 1**
- kategoria: obiekt w z.urb. kryteria: 2-3-4-6!
- 1948-1956 Bohdan Lachert z zespołem Pracowni Architektonicznej ZOR
- **Osiedle "Praga I" (ZOR): Targowa-Ratuszowa-Jagiellońska-Cyryla i Metodego**
- kategoria: kolonia, z.urb. kryteria: 6-7
- 1948-1952 Helena i Szymon Syrkusowie
- **szkoła podstawowa Zwycięzców 7/9**
- kategoria: obiekt kryteria: 1-6
- 1948-1951 Barbara i Hieronim Karpowiczowie
- **Kino "Praha", Jagiellońska 24/26**
- kategoria: obiekt kryteria: 4-8
- 1948-1949 Jan Bogustawski, Józef Jerzy Łowiński
- **GUS, Główny Urząd Statystyczny, Wawelska 1/3-Al Niepodległości 208**
- kategoria: obiekt kryteria: 1-5-6-7-8
- 1948-1951 Romuald Gutt
- **Ministerstwo Skarbu, Świętokrzyska 12**
- kategoria: obiekt kryteria: 2-3-6-7
- 1948-1956 Stanisław Bieńkuński, Stanisław Rychłowski,
- **Sejm Rzeczypospolitej Polskiej, Wiejska 2/4/6**
- kategoria: z.zab. kryteria: RejestrZab.
- 1949--1952 Bohdan Pniewski
- **Państwowy Instytut Geologiczny, Rakowiecka 4 (nowy)**
- kategoria: obiekt w zesp. kryteria: 1-2-3-6-7-8
- 1949-1955 Marek Leykam, Czesław W. Krassowski
- **MDM – Marszałkowska Dzielnica Mieszkaniowa, Pl. Konstytucji**
- kategoria: osiedle, z.zab. kryteria: 1 do 8
- 1949-1953 Stanisław Jankowski, Jan Knothe, Józef Sigalin, Zygmunt Stępiński
- **MDM Łatawiec, Al. Wyzwolenia (Mokotowska-Koszykowa, Al. Armii Ludowej)**
- kategoria: osiedle w z.urb. kryteria: 1 do 8
- 1949-1955 Eleonora Sekrecka z zespołem
- **MDM Marszałkowska, Marszałkowska-Polna-Waryńskiego**
- kategoria: osiedle, z.prz.MDM kryteria: 1 do 8
- 1949-1953 Józef Sigalin Stanisław Jankowski, Jan Knothe, Zygmunt Stępiński
- **biurowiec ORBIS, Bracka 16**
- kategoria: obiekt w z.prz. kryteria: 1-2-3
- 1949-1951 Józef Łowiński, Lech Tomaszewski

- **Dom Prasy Wojskowej, Grzybowska 77**
- kategoria: obiekt kryteria: 2–3
- 1949–1958 Kazimierz Marczewski, Stefan Putowski, Zygmunt Skibniewski
- **PDT “Wola”, Młynarska 16**
- kategoria: obiekt kryteria: 6–7
- 1949–1956 Michał Przerwa-Tetmajer
- **Szkoła Państwowych Ośrodków Maszynowych i Spółdzielni Produkcyjnych (ob. SGGW), Nowoursynowska 166**
- kategoria: z.urb kryteria: 2–3–6–7–8
- 1949–1956 Stefan Tworkowski z zespołem
- **Kino “Stolica”, Narbutta 50a**
- kategoria: obiekt kryteria: 1–3–6
- 1949–1950 Mieczysław Piprek
- **Kino “Ochota”, Grójecka 69**
- kategoria: obiekt kryteria: 1–3–6
- 1949–1950 Mieczysław Piprek
- **Kino “WZ”, Leszno 17**
- kategoria: obiekt kryteria: 1–3–6
- 1949–1950 Mieczysław Piprek
- **Kino “1 Maj”, Podskarbińska 4**
- kategoria: obiekt kryteria: 1–3–6
- 1949–1950 Mieczysław Piprek
- **biurowiec PKP, Grójecka 17**
- kategoria: obiekt kryteria: 2–3–6
- ok. 1949 NN
- **Centrala Handlowa Materiałów Budowlanych (d. Ministerstwo Handlu Wewnętrznego i Usług) Pl. Powstańców Warszawy 1**
- kategoria: obiekt w z.prz. placu kryteria: 2–6–7
- 1949–1954 Stanisław Odyniec Dobrowolski
- **Ministerstwo Rolnictwa, Wspólna 30**
- kategoria: obiekt w z.prz. “Krucza” kryteria: 1 do 8
- 1949–1955 Jan Grabowski, Stanisław Jankowski, Jan Knothe, Jerzy Czepkowski, Zofia Krzewińska
- **Centralny Park Kultury i Wypoczynku “Powiśle” (Topiel–Kruczkowskiego–Rozbrat)**
- kategoria: z.prz., z.urb. kryteria: 2–7–8
- 1949–1964 Alina Scholtzówna, Longin Majdecki
- **Willa Sosnowskich, Myśliwiecka 18**
- kategoria: obiekt kryteria: 7
- 1949–1950 Zofia Fafiusowa
- **CHZ Metalexport, Mokotowska 49**
- kategoria: obiekt kryteria: 1–2–3–6–7
- 1950–1956 Zbigniew Karpiński, Tadeusz Zieliński syn

- **Centralne Biuro Studiów i Projektów Budownictwa Przemysłowego, Barbary 1**
- kategoria: obiekt kryteria: 1-2-6-7
- 1950-1952 Marek Leykam, Władysław Pieńkowski
- **CHZ "Ciech", Jasna 12**
- kategoria: obiekt kryteria: 2-6-7
- 1950-1951 ?Leon Marek Suzin
- **biurowiec MON, Królewska 7/9**
- kategoria: obiekt kryteria: 3-7
- 1950 Bohdan Pniewski
- **Dom, Genewska 11**
- kategoria: obiekt kryteria:
- ok. 1950 [Arseniusz Romanowicz, Stanisław Zalewski]
- **Szkoła Główna Handlowa, Al. Niepodległości 162**
- z.zab. Rejestr Zabytków?
- 1925-1951 J. Koszyc-Witkiewicz
- **Plac Henkla (Henkla-Wyspiańskiego)**
- kategoria: kolonia, z.urb. kryteria: 2-3-6-7
- 1954 Jacek Nowicki
- **Wojskowe Przedsiębiorstwo Budowlane, Al. Jerozolimskie 103**
- kategoria: obiekt kryteria: 1-2-3-6-7
- 1951-1952 Tadeusz Iskierka
- **Instytut Leków i Wytwórnia Surowic, Chełmska 30/34**
- kategoria: obiekt kryteria: 7-8
- 1951-1953 Mieczysław Łokcikowski
- **Wyższa Szkoła Nauk Społecznych – internat, Belwederska 26/31**
- kategoria: obiekt kryteria: 2-6
- 1951-1954 Waław Kłyszewski, Jerzy Mokrzyński, Eugeniusz Wierzbicki
- **Jacht Klub Polski (LOK), Wał Miedzeszyński 379**
- kategoria: obiekt kryteria: 7-8
- 1951-1954 Tadeusz Gliński
- **Szkoła Baletowa, Moliera 2/4**
- kategoria: obiekt kryteria: 1 do 7
- 1952 Bohdan Pniewski
- **Biurowiec Prezydium Rządu, Wspólna 62**
- kategoria: obiekt kryteria: 1 do 8
- 1952 Marek Leykam
- **Hala Targowa "Kopińska", Kopińska 18**
- kategoria: obiekt kryteria: 1-3-6-7
- 1952-1957 Zbigniew Waławek

- **PKiN, Pałac Kultury i Nauki, Plac Defilad 1**
- kategoria: obiekt kryteria: 1-2-4!-5-6-7-8
- 1952-1955 W. Rudniew
- **Polskie Radio, Al. Niepodległości 77/85**
- kategoria: obiekt kryteria: 3-4-7
- 1952-1957 Bohdan Pniewski
- **Muranów Północny Andersa (d. Nowotki): Zamenhoffa, Nalewki, Stawki, Muranowska, Bonifraterska, Wałowa, Świętojerska;**
- kategoria: osiedle – z.urb. kryteria: 1-6
- 1952-1955 Stanisław Brukalski (urb.), Barbara Andrzejewska-Urbanowicz, Stanisław Szurmak
- **Al. Jerozolimskie (ZOR), Al. Jerozolimskie 42/44**
- kategoria: z. prz. kryteria: 2-3-6
- 1953-1954 Jan Bogusławski, Bohdan Gniewiewski
- **Bar "Praha", Al. Jerozolimskie 11/15**
- kategoria: z. prz. kryteria: 2-3-6
- 1953-1954 Jan Bogusławski, Bohdan Gniewiewski
- **Stadion X-lecia, Al. Zieleniecka, Wybrzeże Szczecińskie**
- kategoria: budowla – obiekt kryteria: 2-3-4! Konkurs
- 1953-1955 Marek Leykam, Jerzy Hryniewiecki, Czesław Rajewski
- **PH "Motozbyt", Świętokrzyska 16**
- kategoria: obiekt kryteria: 6-7
- 1954-1956 Zbigniew Karpiński
- **Hotel "Miejski" (d.Prudential), Plac Powstańców Warszawy 9**
- kategoria: obiekt kryteria: 1 do 8
- 1931-1950-1955 Marcin Winfeld, konstr.Stefan Bryła
- **"Grand Hotel", Krucza 28**
- kategoria: obiekt w z.zab."Wspólna" kryteria: 2-3-4-6
- 1954-1959 Stanisław Bieńkuński
- **Archiwa Państwowe, Hankiewicza / Pawińskiego 1**
- kategoria: obiekt kryteria: 1-4-8
- 1954-1956 Bohdan Pniewski
- **Marszałkowska (ZOR), Marszałkowska 136-140**
- kategoria: z.prz. kryteria: 2-3-6
- 1954-1961 Wacław Kłyszewski, Jerzy Mokrzyński, Eugeniusz Wierzbicki
- **RKS "Skra" – stadion, Wawelska 5**
- kategoria: obiekt w zespole sportowym kryteria: 3-4-6
- 1954-1956 Mikołaj i Konstanty Kokozow, Jerzy Wasilewski; Stefan Hołowko, Wacław Zarębski, Bogumił Płachecki, Tadeusz Iskierka;
- **SKS Warszawianka d. Start – pawilon tenisowy, Merliniego 9**
- kategoria: obiekt w zespole sportowym kryteria: 1-6-7-8
- 1954-1973 Jerzy Sołtan, Zbigniew Ichnatowicz z zespołem, 1997 Adrian Górecki (KIPP)

- **Ministerstwo Energetyki, Mysia 2**
- kategoria: obiekt kryteria: 2–3–6–7
- 1955–1956 ?Bohdan Pniewski
- **Akademia Muzyczna, Okólnik 8**
- kategoria: obiekt kryteria: 1 do 8
- 1955–1966 Witold Benedek, Stanisław Niewiadomski, Władysław Strumiłło
- **Przystanek PKP „Powiśle”, Al. 3 Maja**
- kategoria: obiekt kryteria: 1–2–5–6–7
- 1954–1963 Arseniusz Romanowicz, Piotr Szymaniak
- **Przystanek PKP „Ochota”, Al. Jerozolimskie 58**
- kategoria: obiekt kryteria: 1–2–5–6–7
- 1954–1962 Arseniusz Romanowicz, Piotr Szymaniak
- **Przystanek PKP “Stadion”, Sokola 2**
- kategoria: obiekt kryteria: 1–2–5–6–7
- 1955–1958 Arseniusz Romanowicz, Piotr Szymaniak
- **Przystanek PKP „Śródmieście”, Al. Jerozolimskie 52**
- kategoria: obiekt kryteria: 1–2–5–6–7
- 1955–1963 Arseniusz Romanowicz, Piotr Szymaniak
- **Zajezdnia Służby Zdrowia – garaż, Woronicza 19**
- kategoria: obiekt kryteria: 1–6–7–8
- 1956?–1958 Mariusz Dalek, Janusz Czajkowski, Wiesław Żochowski
- **Dom, Kredytowa 8**
- kategoria: obiekt kryteria: 2–5 MrSt’59
- 1956–1959 Wacław Kłyszewski, Jerzy Mokrzyński, Eugeniusz Wierzbicki
- **Osiedle Młodych, Szaserów–Garwolińska**
- kategoria: osiedle z.urb kryteria: 1–2–5–6
- 1956–1961 Ciechanowicz, Tadeusz Kobyłański
- **osiedle “Wierzbno”, Wołoska–Odyńca–Niepodległości (Modzelewskiego)–Woronicza**
- kategoria: osiedle, z.urb. kryteria: 1–3–5–6
- 1956–1967 Zofia Fafiusowa z zespołem
- **Most Gdański , Most Gdański**
- kategoria: budowla –obiekt inż. kryteria: 1–5–6
- 1957–1959 Roman Pawliński, Henryk Szymański (przyczółek praski), Stanisław Ratyński (most), Stefan Piwoński, Witold Witkowski (wiadukt, schody, tunel)
- **Spółdzielczy Dom Towarowy “Merkury”, Słowackiego 16/18**
- kategoria: obiekt kryteria: 2–6–7
- 1957–1964 Jacek Nowicki
- **“Dom Chłopa” – hotel, Pl. Powstańców Warszawy 2**
- obiekt kryteria: 1 do 7
- 1957–1961 Bohdan. Pniewski, Małgorzata Handzelewicz–Wacławek

- **dom Nauczycielskiej SM – wieżowiec Wiejska 9**
- kategoria: obiekt z.prz.
- 1958–1961 Jerzy Kumelowski, Aleksander Markiewicz
- **”Ściana Wschodnia”, Domy Towarowe „Centrum” ob. „Galeria Centrum”, Marszałkowska 100/122**
- kategoria: z.zab.w z.prz. pl.Defilad kryteria: 1 do 8
- 1958–1968 Zbigniew Karpiński, Jerzy Jakubowicz, Piotr Zajlich
- **Sady Żoliborskie (WSM): Sady I, Sady II Broniewskiego–Braci Załuskich–Totwińskiego–Stołeczna–Kraśińskiego**
- kategoria: osiedle, z.urb kryteria: 1–4–5–6–7–8 (MrSt’61 Kraśińskiego 34)
- 1958–1973 Halina Skibniewska: Andrzej Kiciński, Andrzej Malek, K. Woytowicz,
- **Bar ”Wenecja”, Al. Solidarności (d. Świerczewskiego) 128**
- kategoria: obiekt kryteria: 1–5–6–7
- 1959–1961, 2000 Jerzy Sołtan, Zbigniew Ichnatowicz
- **”SuperSam”, Puławska (Plac Puławski) 2**
- kategoria: obiekt kryteria: 1 do 8
- 1959–1962 Ewa i Maciej Kraśińscy, Jerzy Hryniewiecki
- **dom Nauczycielskiej SM, ul. Matejki 4**
- kategoria: obiekt kryteria: 2–6–7
- 1960–1967 Romuald Gutt, Tadeusz Zieliński syn
- **Pensjonat ”Zgoda”, Zgoda 1**
- kategoria: obiekt kryteria: 2–5–6–7
- 1960–1966 Zygmunt Stępiński, Andrzej Ilecki
- **Domy (spółdzielnia?) MKiS, Rondo Waszyngtona**
- kategoria: z. urb. kryteria: 1–2–6–7
- 1960–1965 Marek Leykam (wieżowiec); Marek Leykam, Tadeusz Zieliński syn
- **osiedle ”Zatrasie”, Broniewskiego–Kraśińskiego–Przasnyska–Elbląska, dom Przasnyska 14**
- obiekt w z.urb. kryteria: MrSt’66
- 1960–1964 Jacek Nowicki
- **pawilon ”Chemia”, Bracka 9**
- kategoria: obiekt kryteria: 5–6–7–8
- 1960–1961 Jan Bogusławski, Bohdan Gniewiewski
- **Hala gier i pawilony AWF, Marymoncka 36**
- kategoria: obiekt w z.zab AWF kryteria: 1–2–3–5–6–7–8
- 1960–1968 Wojciech Zabłocki
- **osiedle ”Bruna” (”Batorego Zach.”); osiedle Bruna–Batorego–Al. Niepodległości**
- kategoria: osiedle, z.urb kryteria: nn
- **dom Bruna 2**
- obiekt w z.urb. kryteria: MrSt’64
- 1960–1961 Irena i Tadeusz Brygiewiczowie

- **domy zwane "Kombajn", Al. Jerozolimskie 121**
- kategoria: obiekt kryteria: 2–3–6
- 1961–1966 Wojciech Onitzch, Marian Sulikowski
- **Hotel URM, Flory/Klonowa 1**
- kategoria: obiekt kryteria: 2–6–7, MBiPMB'67
- 1961–1967 Tadeusz Zieliński, Alina Scholtzówna
- **Siedziba SARP – pawilon wystawowy, Foksal 2**
- kategoria: obiekt kryteria: 1 do 8
- 1962–1968 Marek Bieniewski, Jerzy Józefowicz, Krzysztof Moldzyński, Jerzy Przeradowski i dalsi
- **Dom Plastyków ZPAP, Mazowiecka 11a**
- kategoria: obiekt kryteria: 1 do 8
- 1963–1968 Jerzy Kumelowski, Andrzej Zaborowski (art. plastyk)
- **Przystanek WKD "Śródmieście", Al. Jerozolimskie**
- kategoria: obiekt kryteria: 1 do 8
- 1963 [MS: Arseniusz Romanowicz, Piotr Szymaniak, Wacław Zalewski – konstr.]
- **PIHiM, Podleśna / Marymoncka 61**
- kategoria: obiekt w z.prze. kryteria: 6
- 1964–1965 Borys Zinserling, (?)Wicher
- **Rakowiec WSM, Al. Żwirki i Wigury–Sanocka – Pruszkowska**
- kategoria: kolonia z.zab kryteria: 1–7–8
- 1964 Zofia i Oskar Hansen
- **Teatr Żydowski, Plac Grzybowski 12/16**
- kategoria: obiekt kryteria: 2–7
- 1964–1967 Bohdan Pniewski; Władysław Jotkiewicz
- **osiedle "Przyczółek Grochowski", Ostrobramska**
- kategoria: osiedle, z.urb kryteria: 1–7–8
- 1968–1974 Zofia i Oskar Hansenowie
- **Muzeum Plakatu (Wilanów), Wiertnicza 1**
- kategoria: obiekt kryteria: 3–4
- 1968 Halina Kossuth, Jacek Cydzik, konstr. Adam Pulikowski
- **Dworzec Wschodni (stacja PKP), ul.Lubelska 1**
- kategoria: obiekt kryteria: 1 do 6 MrSt'69
- 1969 Arseniusz Romanowicz, Piotr Szymaniak
- **Węgierska Ekspozytura Handlowa, Szwoleżerów 2a**
- kategoria: obiekt kryteria: 2–6–7, MrSt'73
- 1972 Jan Zdanowicz, Bronisław Eibl (wnetrza)
- **osiedle "Szwoleżerów", Szwoleżerów**
- kategoria: osiedle, z.urb. kryteria: 1 do 8 MrSt'74
- 1972–1974 Halina Skibniewska, Witold E. Katner

- **kawiarnia "Rozdroże", Al. Ujazdowskie 6 /Agrykola**
- kategoria: obiekt kryteria: 1-2-5-6-7-8
- 1973-1974 Jerzy Cander z zespołem
- **Dom Książki "Uniwersus", Belwederska 20/22**
- kategoria: obiekt kryteria: 3-6 MrSt'80
- 1975-1981 Leszek Sołonowicz, Ryszard Lisiewicz, Arkadiusz Starski
- **Teatr Powszechny im. Zygmunta Hübnera (przebudowa), Zamoyskiego 20**
- kategoria: obiekt kryteria: 3-4 MrSt'
- 1947-1949 [...] 1966-1976 Eugeniusz Tatarczyk Jerzy Gajewski
- **Dworzec Centralny, Al. Jerozolimskie 54**
- kategoria: obiekt kryteria: 1-4-5 MrSt'
- 1955-1976 Arseniusz Romanowicz, Piotr Szymaniak
- **kościół p.w. Miłosierdzia Bożego, Żytia 3/9**
- kategoria: obiekt kryteria: 1 do 8
- 1978 Jacek Cybis, Marek Eibel, Janusz Kudła, Andrzej Piłatowski i in.
- **kościół p.w. Św. Zygmunta (Bielany I), Pl. Konfederacji 55**
- kategoria: obiekt kryteria: (1-2-3-4)
- 1980-1981 Zbigniew Pawelski
- **Osiedla:**
- kryteria: indywidualny, jednorodny charakter zabudowy i infrastruktury społecznej
- **osiedle "Mirów" Leszno-Orla-Zimna-Ptasia-NS**
- kategoria: osiedle
- 1949-60 Tadeusz Kossak z zespołem
- **osiedle "Sielce", Łużycka-Czerska-Chełmska-Sielecka**
- kategoria: osiedle
- 1953-66 Zofia Fafiusowa z zespołem (A i C), Jerzy Baumiller, Jan Zdanowicz (B)
- **osiedle "Nowiniarska", Bonifraterska-Sapieżyńska-Zkroczymska-Koźła-Swiętojerska-Nowiniarska**
- kategoria: osiedle
- 1956-63 Barbara Andrzejewska z zespołem
- **osiedle "Długa", Długa-Miodowa-Schilera ; osiedle "Bieleńska", pl. Dzierżyńskiego-Długa--Schillera-Daniłowiczowska-Senatorska**
- kategoria: osiedle
- 1959-66 Jerzy Czyż, Jan Furman, Andrzej Skopiński, Lech Robaczynski

<ul style="list-style-type: none"> • BIELANY
--

- | |
|--|
| <ul style="list-style-type: none"> • Bielany I Skalbmierska: Reymonta-Oczapowskiego-Kasprowicza-Przybyszewskiego; • Bielany I Schroegera • Bielany II Nałkowskiej: Kasprowicza-Duracza-Żeromskiego-Podczaszyńskiego; |
|--|

- **Bielany II – Serek, Marymoncka–Duracza–Żeromskiego–Podczaszyńskiego**
- **Bielany III Magiera:Staffa (park)–Perzyńskiego–Broniewskiego–Jarzębskiego**
- kategoria: z.prz. dzielnica
- Maria i Kazimierz Piechotkowie
- **Szkoła na Staffa (Bielany II), Staffa 3/5 (21)**
- kategoria: obiekt w z.urb. (1–2–6)
- Jerzy Baumiler, Jerzy Zdanowicz
- **osiedle “Serek Żoliborski” Broniewskiego–Kraśńskiego–Stołeczna**
- kategoria: osiedle
- Bohdan Lachert, Stanisław Piotrowski [MS: Jacek Nowicki]

***Spis, w wersji skróconej (spis adresowy), z podziałem na dzielnice stanowi załącznik wniosku Oddziału Warszawskiego SARP o objęcie ochroną w mpzp obiektów „dziedzictwa warszawskiej architektury”. Lista ta po weryfikacji sporządzonej na potrzeby „Studium uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy” była podstawą do wyodrębnienia „dóbr kultury współczesnej” DKW <http://www.architektura.um.warszawa.pl/studium> Kierunki zagospodarowania przestrzennego, Wykaz Nr 6 – Obiekty - Dobra kultury współczesnej (stan na listopad 2005), s. 193.**

Komisję ds. dziedzictwa architektury warszawskiej XX w. powołał Zarząd Oddziału Warszawskiego SARP w 2001 r. zapraszając do wspólnego omówienia zagadnienia przedstawicieli innych Stowarzyszeń i organizacji warszawskich.

Jej przewodniczącą została Jolanta Przygońska – architekt urbanista.

W posiedzeniach Komisji w latach 2001-2003 uczestniczyli:

członkowie OW SARP (w kolejności alfabetycznej): Barbara Brukalska (w latach 1991-2000 Woj. Konserwator Zabytków), Jan Kempa, Andrzej Kiciński (1938-2008), Henryk Kosieradzki, Jeremi Królikowski (Koło Krytyki OW SARP), Andrzej Nasfeter, Michał Piechotka, Maria Sołtys, Tomasz Sławiński (SARP i TUP),

Oddział Warszawski SHS: Marta Leśniakowska (IS PAN);

Oddział Warszawski TOnZ: Przemysław Woźniakowski i Barbara Zygadło;

SKZ – Maria Sarnik Konieczna, Marek Barański;

Towarzystwo Przyjaciół Warszawy – Lech Królikowski.

Przyjęte przez komisję Kryteria miały jedynie wskazywać na stopień zróżnicowania wartości obiektów rozpatrywany z różnych punktów widzenia. Celem było wskazanie tych, które – wzbudzając zainteresowanie wielu środowisk, powinny być rozpatrywane bardziej szczegółowo, i tych, których cechy określają jedynie ogólne zasady, charakterystyczne dla lokalnej warszawskiej tradycji budowania, czy już historycznych podokresów drugiej połowy XX w. oznaczono je numerami.

[1] Kryterium nowatorstwa zarówno w kontekście rozwiązań architektonicznych, przestrzennych jak i technicznych.

- [2] Kryterium kontekstu, współistnienia zarówno na etapie tworzenia, jak późniejszego rozwoju przestrzennego miejsca lokalizacji.
- [3] Kryterium tradycji miejsca, w tym zaprzeczenia jako próby stworzenia nowych wartości lub twórczego nawarstwiania się dziedzictwa pokoleń.
- [4] Kryterium symbolu w ujęciu ogólnym, np. dla przyjezdnych (migracje zawodowe i turystyka).
- [5] Kryterium uznania współczesnych – nagrody i wyróżnienia⁴, plebiscyty.
- [6] Kryterium próby czasu, zachowania walorów przestrzennych i estetycznych pomimo degradacji będącej efektem technicznego zużycia lub/i niedbalstwa zarządcy, czy też spontanicznego rozwoju zagospodarowania terenów przyległych.
- [7] Kryterium artystyczne
- [8] Kryterium unikalności np. jedyny obiekt zachowany w formie nie przekształconej.

Nadostała:

Maria Sołtys – sekretarz Komisji ds. dziedzictwa warszawskiej architektury XX w. przy Zarządzie Oddziału Warszawskiego SARP (przygotowany spis obiektów i zespołów [marzec 2003] posłużył do zredagowania załącznika do wniosku OW SARP o objęcie ich ochroną w mpzp.

***Tekst został zredagowany jedynie technicznie, dla ujednolicenia kolejności danych; Marta A. Urbańska, Pełnomocnik SARP ds. dziedzictwa historycznego*

⁴ wybór projektu na drodze konkursu SARP

WROCŁAWSKA ARCHITEKTURA 1945-1989
lista obiektów i założeń urbanistycznych chronionych jako Dobra Kultury Współczesnej
lub postulowanych do ochrony wpisem do rejestru *

LISTA A (obiekty - pojedyncze budynki, zespoły mieszkaniowe oraz kościoły, uznane za najbardziej wartościowe i wymagające szczególnej ochrony)

- 1. Cmentarz Wojsk Radzieckich**, ul. Karkonoska/Wyścigowa, Wrocław; Realizacja: 1945-1947?; Autor: Tadeusz Ptaszycki
- 2. Zespół budynków Wydziału Mechanicznego Politechniki Wrocławskiej**, ul. I. Łukasiewicza 7-9, Wrocław; Realizacja: 1949 -1953; Autor: Andrzej Frydecki
- 3. Zespół budynków Wydziałów Budownictwa Lądowego i Elektrycznego Politechniki Wrocławskiej**, Plac Grunwaldzki 9-13, Wrocław; Realizacja: 1948 /1955; Autorzy: Tadeusz Brzoza, Zbigniew Kupiec
- 4. Budynek mieszkalno -usługowy**, ul. J. Piłsudskiego/ul. Stawowa 86, Wrocław; Realizacja: 1954; Autorzy: St. Tokarowski, J.Turkowski
- 5. Budynek mieszkalno -usługowy**, ul. J. Piłsudskiego 94-96, Wrocław; Realizacja: 1954; Autor: Witold Skowronek
- 6. Budynki mieszkalno -usługowe, tzw. Plac Młodzieżowy**, ul. Świdnicka 2-8b, ul. Szewska 78,79,80,81, ul. Oławska 3-5, Wrocław; Realizacja: 1954- 1955; Autorzy: Włodzimierz Czerechowski
Ryszard Jędrak, Ryszard Natusiewicz, Anna Tarnawska, Jerzy Tarnawski
- 7. Budynki mieszkalne**, ul. Podwale 45-56, Wrocław; Realizacja: 1955- ?; Autorzy: Witold Skowronek, Józef Hałas (mozaiki)
- 8. Wyższa Szkoła Rolnicza (pawilony+portiernia)**, pl. Grunwaldzki 47-51, Wrocław; Realizacja: 1956- 1963; Autorzy: Krystyna Barska, Marian Barski, Adam Tyczkowski, Leszek Zdek
- 9. Szkoła Podstawowa nr 71**, ul. Podwale 57,Wrocław; Realizacja: 1955- 1960; Autor: Jadwiga Grabowska- Hawrylak
- 10. Szkoła Podstawowa nr 84**, ul. Ł. Górnickiego 20, Wrocław; Realizacja: 1958, Autor: Zenon Prętczyński
- 11. Szkoła Podstawowa nr 82**, ul. Blacharska 13, Wrocław; Realizacja: 1958; Autor: Marek Dziekoński
- 12. Galeriowiec mieszkalno -usługowy**, ul. H. Kołłątaja 9-12, Wrocław; Realizacja: 1958-1960; Autorzy: Edmund Frąckiewicz, Jadwiga Grabowska- Hawrylak, Igor Tawryczewski, Maria Tawryczewska
- 13. Dom Naukowca**, pl. Grunwaldzki 15-21, Wrocław; Realizacja: 1958- 1961; Autorzy: Edmund Frąckiewicz, Jadwiga Grabowska- Hawrylak, Igor Tawryczewski, Maria Tawryczewska
- 14. Szkoła Podstawowa nr 43 z oddziałami integracyjnymi**, ul. Grochowa 36-38, Wrocław; Realizacja: 1960- 1964; Autor: Jadwiga Grabowska- Hawrylak
- 15. Dom-igloo**, ul. Moniuszki 33, Wrocław; Realizacja: 1960-1963; Autor: Witold Lipiński
- 16. Muzeum Architektury**, ul. Bernardyńska 5, Wrocław; Realizacja: 1961-1965; Autor: Edmund Małachowicz

- 17. Trzonolinowiec**, ul. T. Kościuszki 42-44, Wrocław; Realizacja: 1961-1967; Autorzy: Jacek Burzyński, Andrzej Skorupa
- 18. Galeriowiec mieszkalno-usługowy** (rejon „Gajowice”), ul. Grabiszyńska 133-135, Wrocław; Realizacja: 1962-1964; Autor: Stefan Muller
- 19. Zespół budynków Instytutów Matematyki i Chemii UWr**, pl. Grunwaldzki 2-4, ul. F. Joliot-Curie 14, Wrocław; Realizacja: 1964-1972; Autorzy: Krystyna Barska, Marian Barski
- 20. Wydział Budownictwa Pwr**, pl. Grunwaldzki 11, Wrocław; Projekt: 1969-1973 Realizacja: 1981; Autorzy: Krystyna Barska, Marian Barski
- 21. Domy atrialne**, ul. Akacyjowa 13a,13b,13c, Wrocław; Realizacja: 1964- 1972; Autorzy: Z. Bać, M. Barski, A.Tyczkowski
- 22. HUTMEN S.A. (i rzeźba Jagusia Mobile, przed wejściem)**, ul. Grabiszyńska 241, Wrocław; Realizacja: 1964- 1970, Autor: Jerzy Surma
- 23. ZETO**, ul. Ofiar Oświęcimskich 7-13, Wrocław; Realizacja: 1965- 1969, Autorzy: Anna Tarnawska, Jerzy Tarnawski
- 24. Pawilony handlowe**, ul. Grabiszyńska 22-34, 128, Wrocław; Realizacja: 1965; Autorzy: Maria Molicka, Witold Maciejewski
- 25. Zespół budynków Wydziału Elektroniki Pwr**, ul. Z. Janiszewskiego 7-17, Wrocław; Realizacja: 1967- 1968; Autor: Tadeusz Brzoza
- 26. Zespół mieszkaniowo-usługowy**, pl. Grunwaldzki 4-16, Wrocław; Realizacja: 1967 -1973, Autorzy: Jadwiga Grabowska-Hawrylak, K. Sąsiadek
- 27. Kino „Warszawa”**, ul. J. Piłsudskiego 66, Wrocław; Realizacja: 1968- 1973; Autorzy: Henryk Majewski, Andrzej Łukaszewicz
- 28. Budynek ZREMB-u**, ul. R. Traugutta 1-7, Wrocław; Realizacja: 1968- 1971; Autor: Zenon Branowski
- 29. Cmentarz żołnierzy Polskich, Park Grabiszyński**, Oporów, Wrocław; Realizacja: 1968- 1979; Autorzy: Tadeusz Teller, Łucja Skolimowska-Wilimowska
- 30. Dom Kultury Budowlanych (teraz PWST)**, ul. Braniborska 59, Wrocław; Realizacja: 1969-1972; Autor: Bogna Klimczewska
- 31. Zakład Ozonowania Wody MPWiK**, ul. Na Grobli, Wrocław; Realizacja: 1972 – 1974; Autorzy: Andrzej Korczyński, (Ryszard Rakowicz?)
- 32. Dolnośląskie Centrum Diagnostyki Medycznej Dolmed**, ul. Legnicka 40, Wrocław; Realizacja: 1974 -1977; Autorzy: Anna Tarnawska, Jerzy Tarnawski
- 33. Domy studenckie „Kredka” i „Ołówek”**, ul. Grunwaldzka 69/pl. Grunwaldzki 30, Wrocław; Realizacja:1980 -1991; Autorzy: Krystyna Barska, Marian Barski
- 34. Hotel Pielęgniarski**, ul. Ślężna 88-96, Wrocław; Realizacja: 1985; Autorzy: Krystyna Barska, Marian Barski
- 35. Mozaika w hallu na basenie**, ul. Teatralna 10-12, Wrocław; Realizacja: lata 60. ; Autorzy: Gachowski, Sokół

36. Neony – „Ubezpiecz mieszkanie w PZU”, „Dobry wieczór we Wrocławiu”, „ZOO”; pl. T. Kościuszki, ul. J. J. Piłsudskiego, ul. Z. Wróblewskiego 1-5, Wrocław; Realizacja: lata 60.; Autorzy: ?

LISTA A1 (zespoły mieszkaniowe)

- 1. dzielnica mieszkaniowa „Plac PKWN”**, pl. Legionów, ul. Sądowa, ul. J. J. Piłsudskiego, ul. Tęczowa, ul. Prosta, ul. Pawłowa, ul. Grabiszyńska, pl. Muzealny, Wrocław; Realizacja: 1955-1965; Autorzy: Kazimierz Bieńkowski, Henryk Chorążak, Konrad Jarodzki, Tadeusz Izbiński, Stanisław Prymon, Zofia i Juliusz Wadowscy, Kazimierz Klimczewski, Izabela Jakuszeko
- 2. Osiedle mieszkaniowe WSM**, ul. Ł. Górnickiego 11-37, ul. H. Sienkiewicza 74-92, Wrocław; Realizacja: 1957- 1959; Autor: Leszek Tumanowicz
- 3. Plac Nowy Targ**, pl. Nowy Targ/ Piaskowa/ Kraińskiego, Wrocław; Realizacja; 1957-1965; Autorzy: Włodzimierz Czerechowski, Ryszard Natusiewicz, Anna Tarnawska, Jerzy Tarnowski
- 4. Rejon Nowy Targ (budynki mieszkalno -usługowe i przedszkole przy ul. Nożowniczej)**, ul. Szewska 29-31, ul. Łaciarska 23-28, ul. Wita Stwosza 37-43, ul. Nożownicza 35, Wrocław; Realizacja: 1957 -1965; Autorzy: Włodzimierz Czerechowski, Ryszard Natusiewicz, Anna Tarnawska, Jerzy Tarnowski
- 5. Osiedle WSM „Pod Jaworami”**, ul. Sudecka, ul. Jaworowa, ul. Lipowa, ul. Wiązowa., Wrocław; Realizacja: 1958-1959; Autorzy: Kazimierz Bieńkowski, Tadeusz Izbiński, Henryk Chorążak, Konrad Jarodzki, Zofia Wadowska, Bolesław Gągalski
- 6. Zespół mieszkaniowy „Gajowice” (razem z zespołem szkół podstawowych nr 43 i liceum nr V)**, ul. Grabiszyńska, ul. Jemiołowa, ul. Żelazna, ul. Grochowa, ul. Kwaśna, ul. Oporowska, ul. Skwierzyńska, ul. Szczęśliwa, ul. Lwowska, ul. Kłośna, ul. Ołowiana, ul. Krucza, ul. Stalowa, ul. Altanowa, ul. I. L. Pereca, Wrocław; Realizacja: 1959- 1968; Autorzy: Igor Tawryczewski, Edmund Frąckiewicz, Jadwiga Grabowska-Hawrylak, Maria Kiełczewska, Witold Maciejewski, Stefan Muller, Zygmunt Pawłowicz, Maria Tawryczewska
- 7. Osiedle domków jednorodzinnych „Budowlani”**, ul. Agrestowa, ul. Czereśniowa, ul. Wojszycka, Wrocław; Realizacja: 1968-1972; Autorzy: Witold Jerzy Molicki, Ryszard Spławski
- 8. Osiedle Popowice**, ul. Niedźwiedzia, ul. Jelenia, ul. Rysia, ul. Legnicka, Wrocław; Realizacja: 1970- 1977; Autor: Witold Jerzy Molicki
- 9. Osiedle Przyjaźni**, ul. Krzycka, ul. Przyjaźni, Wrocław; Realizacja: 1976-1980; Autor: Witold Jerzy Molicki
- 10. Osiedle Kuźniki, ul. Hermanowska**, ul. Koszalińska, ul. Sarbinowska, Wrocław; Realizacja: 1978 -1981; Autorzy: E.L. Chyczewscy, A. Jurkowski, A. Lech

LISTA A2 (kościół)

- 1. Kościół parafialny św. Ducha**, ul. Bardzka 2-4, Wrocław; Realizacja: 1972- 1994; Autorzy: Waldemar Wawrzyniak, Jerzy Wojnarowicz, Tadeusz Zipser, Wojciech Święcicki
- 2. Kościół parafialny św. Wawrzyńca**, ul. O. Bujwida 51, Wrocław; Realizacja: 1978- 1980; Autorzy: Zenon Prętczyński, Wiktor Dziębaj
- 3. Kościół parafialny Chrystusa Króla**, ul. Młodych Techników 17, Wrocław; Realizacja: 1978-1991; Autor: Witold Jerzy Molicki

4. Kościół parafialny Matki Bożej Królowej Pokoju, ul. Wejherowska 49, Wrocław; Realizacja: 1980-1990; Autorzy: Waław Hryniewicz, Wojciech Jarzabek

LISTA B (obiekty, które mogą zostać ewentualnie zmodernizowane lub przekształcone – jednak wszystkie tego typu zabiegi nie powinny odbywać się bez konsultacji architektoniczno – urbanistycznych).

- 1. Budynek kliniki okulistycznej (dawna restauracja Oaza)**, ul. K. Olszewskiego 58, Wrocław; Realizacja: 1953; Autor: Jarzy Kociubiński
- 2. Budynki mieszkalne**, ul. Teatralna 22-26/Piotra Skargi 7-17, Wrocław; Realizacja: 1955-1958; Autor: Jadwiga Grabowska-Hawrylak
- 3. Gimnazjum nr 29 + zespół mieszkaniowy „Plac Polski”**, ul. Kraińskiego 1; ul. św. Ducha 12-14, ul. Kraińskiego 3-5, Ławrow; Realizacja: 1961- 1962; 1966; Autorzy: A. i J. Tarnawscy, W. Czerechowski; K., Bieńkowski, P. Kożuch
- 4. Dom Asystenta UW**, ul. L. Pasteura 18, Wrocław; Realizacja: 1963-1967; Autorzy: Krystyna Barska, Marian Barski
- 5. Zespół szkół budowlanych**, ul. Grabiszyńska 236-244, Wrocław; Realizacja: 1963- 1968; Autorzy: Bogna Klimczewska, Janusz Świątkowski
- 6. Instytut Immunologii i Terapii Doświadczalnej PAN**, ul. Weigla 12, Wrocław; Projekt: 1967-1970; Realizacja: 1971-1975; Autorzy: Józefa Dąbrowska, Janusz Dostal
- 7. Budynki mieszkalne, tzw. Galeriowce**, ul. Powstańców Śląskich 40-64, Wrocław; Realizacja: 1978; Autorzy: Julian Łowiński, Waław Kamocki

Wrocławska architektura 1945-1989: lista obiektów i założeń urbanistycznych

Mgr Michał Duda, Mgr Agata Gabiś pod kierunkiem dr hab. Agnieszki Zabłockiej-Kos

Lista budynków zrealizowanych po II wojnie światowej, wartych przedyskutowania w kontekście wzięcia pod ochronę konserwatorską i wpisania w miejscowe plany zagospodarowania dla miasta Wrocławia. Obiekty, uszeregowane chronologicznie, zostały podzielone na dwie grupy. W grupie **A** znalazły się pojedyncze budynki, zespoły mieszkaniowe oraz kościoły, uznane za najbardziej wartościowe i wymagające szczególnej ochrony. W grupie **B** znajdują się obiekty, które mogą zostać ewentualnie zmodernizowane lub przekształcone – jednak wszystkie tego typu zabiegi nie powinny odbywać się bez konsultacji architektoniczno -urbanistycznych. Przy niektórych obiektach pojawiają się znaki zapytania – dotyczą one autorstwa lub daty powstania. W przypadku remontów w obrębie wymienionych zespołów mieszkaniowych konieczne będzie sporządzenie list adresowych, z numerami poszczególnych budynków (na liście powyżej zaznaczono jedynie nazwy ulic).

Kryteria ochrony dóbr kultury współczesnej zostały ustalone przez komisję działającą w ramach Oddziału Warszawskiego Stowarzyszenia Architektów Polskich i zmodyfikowane przez grupę wrocławskich architektów i historyków sztuki (dr hab. Agnieszka Zabłocka-Kos, dr Roman Rutkowski, mgr Michał Duda, mgr Agata Gabiś).

Ustalone w Warszawie kryteria stały się podstawą do wyboru obiektów, które powinny zostać

objęte ochroną prawną. W 2003 wniosek o uwzględnienie budynków określających tożsamość miasta został przekazany Prezydentowi Miasta Warszawy. Po dwóch latach opracowywania dokumentacji do poszczególnych obiektów, większość z nich została uwzględniona w ramach ustaleń miejscowych planów zagospodarowania jako **DOBRA KULTURY WSPÓŁCZESNEJ**. Zmodyfikowane kryteria pozwoliły stworzyć listę wrocławskich realizacji architektonicznych, powstałych między 1945 a 1989 rokiem. Wybrane, pojedyncze budynki powinny być chronione jak zabytki i ewentualnie wpisane do Rejestru Zabytków. Pozostałe powinny być chronione jako **dobra kultury współczesnej** w sposób umożliwiający ich ewentualną modernizację i odpowiadający potrzebom współczesnego użytkownika – z szacunkiem dla całego założenia, użytych materiałów, detalu, otoczenia itd. Szczególna **uwagę należy** zwrócić na zachowanie pierwotnego kształtu bryły i elewacji danego budynku – dopuszczalne są natomiast ingerencje we wnętrzu.

Kryteria wyboru i oceny:

1. Kryterium ARTYSTYCZNE.
2. Kryterium UNIKALNOŚCI – np. jedyny obiekt zachowany w formie pierwotnej.
3. Kryterium NOWATORSTWA – zarówno w kontekście rozwiązań architektonicznych, przestrzennych, technicznych jak i materiałowych.
4. Kryterium SYMBOLU i ZNAKU – w ujęciu ogólnym, np. dla mieszkańców i przyjezdnych.
5. Kryterium TRADYCJI MIEJSCA, w tym zaprzeczenia jako próby stworzenia nowych wartości lub twórczego nawarstwiania się dziedzictw pokoleń.
6. Kryterium KONTEKSTU – współistnienia zarówno na etapie tworzenia, jak i późniejszego rozwoju przestrzennego lokalizacji.
7. Kryterium UZNANIA WSPÓŁCZESNYCH – nagrody, wyróżnienia, plebiscyty.
8. Kryterium PRÓBY CZASU – zachowania walorów przestrzennych i estetycznych pomimo degradacji, będącej efektem technicznego zużycia lub/i niedbalstwa zarządcy, czy też spontanicznego rozwoju zagospodarowania terenów przyległych.

Według tych kryteriów można oceniać pojedyncze obiekty oraz założenia urbanistyczne – jeśli spełniają te wstępne warunki (lub ich część), należy stworzyć szczegółowy zbiór informacji, dotyczących konkretnego budynku (na zasadzie karty ewidencyjnej). Stworzenie karty pozwoli na dokładny opis i rozwinięcie powyższych punktów.

Karta ewidencyjna powinna zawierać:

1. podstawowe informacje (rodzaj i nazwa obiektu)
2. czas powstania
3. miejscowość
4. adres
5. przynależność administracyjna
6. właściciel i użytkownik
7. zdjęcia, plan sytuacyjny, rzuty
8. autorzy, historia obiektu, próba określenia stylistyki (autorzy: zarówno architekt, jak i konstruktor; historia obiektu: przebudowy,

remonty; stylistyka: np. socrealizm, modernizm, neoekspresjonizm)

9. OPIS (sytuacja, materiał, konstrukcja, technika, opis rzutu, bryły, elewacji, wnętrza – uwzględnienie detalu, dekoracji i wyposażenia;

KOLORYSTYKA)

10. kubatura, powierzchnia użytkowa, obecna i pierwotna funkcja (jeśli była inna)

11. stan zachowania

12. postulaty konserwatorskie

13. dodatkowo: akta archiwalne, bibliografia, źródło ikonograficzne i fotograficzne

14. inne: np. nagrody i wyróżnienia przyznawane obiektowi, jego znaczenie dla otoczenia, wyjątkowe cechy: zachowana kolorystyka, stolarka, mozaiki itp.

Opracowała:

mgr Agata Gabiś

**Lista, dostarczona dzięki uprzejmości P. dr inż. arch. Jadwigi Urbanik (DO.CO.MO.MO., Politechnika Wrocławska), została nieznacznie zredagowana – jedynie pod kątem ujednoczenia kolejności danych. Opracowanie redakcyjne: Marta A. Urbańska, Pełnomocnik SARP ds. dziedzictwa historycznego; Anna Kulińska, Wiceprezes SARP O. Olsztyn ds. twórczości*

OGÓLNOPOLSKA KONFERENCJA

**OCHRONA DZIEDZICTWA
ARCHITEKTURY I URBANISTYKI
II POŁOWY XX WIEKU**

**17-18 LISTOPAD 2016
WARSZAWA**

MATERIAŁY KONFERENCYJNE

REDAKCJA TECHNICZNA TEKSTU, SKŁAD, ŁAMANIE
Andrzej Kadłuczka, Katarzyna Limanówka-Doktór

OPRACOWANIE GRAFICZNE
Dominik Przygodzki

© COPYRIGHT by IHAiKZ
Kraków 2016

WYDAWCY

Stowarzyszenie Konserwatorów Zabytków
Ul. Szwoleżerów 9
00-464 Warszawa

Narodowy Instytut Dziedzictwa
Ul. Kopernika 34-40
00-924 Warszawa

Instytut Historii Architektury i Konserwacji Zabytków WAPK
Ul. Kanonicza 1
31-002 Kraków

Stowarzyszenie Architektów Polskich
Ul. Foksal 2
00-366 Warszawa