
Modern Architecture in Poland after
the Communist Era.
A new way forward through a Critical Regionalism

Krystyna Januszkiewicz

West Pomeranian University of Technology Szczecin, Faculty of Civil Engineering and Architecture
50 Piastów Ave., 70-311 Szczecin
E-mail: krystyna_januszkiewicz@wp.pl

Abstract
The new culture of Poland is very much reflected in the design of many of its new buildings that have been completed since
the political and economic changes in 1989. The architecture of Poland appears to have lurched from an inappropriate
socialist modernism that was so horridly imposed during the communist era to an equally inappropriate post modernist
hegemony in the new enterprise culture. In accord with Poland is rejection of the centrally imposed system of building and
architecture, and with the greater emphasis on individual initiative in the new culture, it seems a pity that the country should
automatically adopt western modes of architectural expression. This paper explores the role critical regionalism could play
in the continued development of global-era Polish architecture, and the advancements achieved by those few contempo-
rary Polish architects who have sought to combine modern tastes and techniques with culturally meaningful designs. This
paper suggests that with its new found freedom, Poland should be careful that it do not suffer a loss of identity and that in
its architecture it should seek a way forward through a Critical Regionalism*.

Keywords: architecture, culture, critical regionalism, Poland, globalization

* Critical Regionalism is an approach to architecture that strives to counter the placelessness and lack of meaning in Modern Architecture
by using contextual forces to give a sense of place and meaning. The term Critical Regionalism was first used by Alex Tzonis and Liliane
Lefaivre and later more famously by Kenneth Frampton put forth his views in Towards a Critical Regionalism: Six points of Six Points
 for an Architecture of Resistance (1983). Critical Regionalism is different from Regionalism which tries to achieve a one-to-one correspon-
dence with vernacular architecture in a conscious way without consciously partaking in the universal.

INTRODUCTION

In the 1990s, the concept of Critical Regionalism
has become the key theme of an intense and lasting
debate on local, modern architecture. In the process
of the reflection on the own and the foreign in contem-
porary architecture, the term ‘critical regionalism’ was
also used as a theoretical basis to describe modern
architecture in developing countries. It was taken up in
many countries of the Western Culture to re-examine
their traditions in search of their own traditional val-
ues, principles and national identity. This process has
had an impact on contemporary architecture and has

eventually triggered an intense discussion on how local
own-ness should be created without simply copying
fragments from the past.

Since 1989, Polish architecture has lurched
from an inappropriate socialist modernism imposed
during the communist era to an equally inappropriate
post-modernist style, making parts of Warsaw indis-
tinguishable from other world cities. The prevalence of
glass and steel skyscrapers is no coincidence, owing
to deliberate choices to harmonize with the West rather
than spontaneous adherence to elementary architec-

ARCHITECTURAE et ARTIBUS - 2/2014 5

tural ideas. The forces of globalization – common trade,
communication, and education–continue to eradicate
traditional boundaries separating architectural styles
and techniques, prompting those who believe Polish
architecture should reflect local culture to question
whether the country should adopt Western modes of
architectural expression so uncritically.

In the last two decades, a number of Polish ar-
chitectural practices have gained prominence in their
field, and their work has been featured regularly in
professional journals. However, as noteworthy as their
work has become, very little of them upholds the archi-
tectural features unique to Poland.

Those who believe this architectural homog-
enization does not reflect Polish identity adequately
and that it stalls advances in the state of Polish archi-
tectural art align themselves with the theory of criti-
cal regionalism. Pioneered in 1983 by architectural
critic Kenneth Frampton, critical regionalism incor-
porates modern architectural techniques and tech-
nologies to construct buildings that reflect the his-
tory and culture of whatever region it is to be sited.
It guides the architect to borrow materials, textures,
lighting techniques, shapes, and layouts from vernacu-
lar buildings so that new construction reflects local cul-
ture and history.

1.	 POLISH ARCHITECTURE AFTER 1989

The end of the communist era provided enor-
mous new opportunities for the development of Pol-
ish architecture1. Following independence, Poland had
a great demand for new buildings and interiors as vir-
tually all past building works had been financed by the
state to serve certain social purposes such as housing,
education, health services, and employment. Contrast
that with present conditions, where nearly all buildings
are financed by private companies and investors. Be-
cause bank interest rates are high, the number of build-
ings under construction are few, which is one reason
Poland managed to avoid the worst effects of the re-
cent global recession. Warsaw is one exception where
construction levels resemble those in other Eastern Eu-
ropean cities.

The current level of privately financed construc-
tion took time to achieve and is still changing.

The Adam Mickiewicz Institute has identified
three stages in the history of Polish architecture after

1989.2 During the first period, designs from several
years earlier were completed. At the same time, the first
imported designs were built, these being the works of
second- or third-ranked Western architects described
as the “paratroopers”3. Hardly any public buildings
were built, and the drive for quick profits and budgetary
savings were more important than build quality.

Deficiencies aside, buildings erected during the
first period were the first in decades that could be com-
pared to Western standards of finish. They demonstrat-
ed a radical shift from the status quo of the previous
50 years.

During the second period, an increasing num-
ber of companies entering Poland began construction
of elegant offices. Their aspirations gave rise to com-
missions for the most talented designers, and compe-
titions for the best designs. Numerous design studios
appeared, often employing young, vibrant architects
ready to work in the market economy.

Since the late nineties, the third period has seen
the appearance of large developers for whom success
in the market was as important as the need for attrac-
tive environments and appropriate quality of architec-
ture. These firms would often commission designs from
the most famous architects in the world. Examples in-
clude the Metropolitan located on Piłsudski Square in
Warsaw, where large developers commissioned the
project from Sir Norman Foster (fig. 1); the Praski Port
in Warsaw, led by Spanish architect Ricardo Bofill, and
the construction of the acclaimed Warsaw Financial
Center skyscraper, designed by the renowned New
York-based firm Kohn Pedersen Fox Associates.

Unfortunately, the same commercial pres-
sures that built the Warsaw Financial Center have
had a disastrous effect on the architectural quality of
other buildings, particularly in Warsaw. The capital has
a chronic shortage of office space and remains the one
of the most expensive cities for renting space, ranking
just behind Paris, London, Berlin, and Moscow. Due to
the shortage as well as on the incidence of speculative
office developments, developers choose to maximize
the amount of leasable floor area in their new buildings.
This has resulted in tower blocks that are out of scale
and context with the existing buildings, poorly built and
possess unattractive façades.

Many of these buildings were designed by
Western firms who lacked interest in Polish culture. Of
those, the most energetic were Skanska of Sweden

K. JANUSZKIEWICZ

1 More on polish architecture in end of the communist era see: J. Królikowski, L’architettura polacca dopo il 1989/ Polish architecture after
1989, “Domus”, no. 804, Maggio/May 1998, pp. 64 -69.
2 See J.S. Majewski in Polish Architecture in the Nineties, “Polish Culture” no. 3190/September 2010, published by: Adam Mickiewicz
Institute, Warsaw.
3 Ibid.

ARCHITECTURAE et ARTIBUS - 2/20146

ARCHITECTURAE et ARTIBUS - 2/2014 7

Fig. 1. Norman Foster, Metropolitan Building, Piłsudski Square, Warsaw, 1997-2003, a) View from Piłsudski Square, b) courtyard;
photo: A. Szczebrzeszyński

Fig. 2. Daniel Libeskind Luxury Highrise Residential Building,
Złota 44 St., Warsaw, 2005 – under construction; visualization:

Studio Libeskind – ORCO Group

Fig. 3. Miljenko Dumenĉić, Radisson Hotel and Pazim Office Buil-
ding, Szczecin, 1989-1992; photo: ILBAU

and ILBAU of Austria. They used in-house architects
in development, financing, and construction. Vestiges
of the old regime – widespread corruption and bribery
– prevented decent buildings from being constructed.

Some intolerable construction and safety failures have
also come to light in some of the new tower blocks, in-
cluding inadequate fire escapes, lifts, and proper floor
space.

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/20148

Fig. 4 a,b,c. Marek Budzyński, Zbigniew Badowski,
Warsaw University Library (facade, vestibule, catalog

room) Warsaw, 1993-1999; photo: M. Budzyński

a)

b)

c)

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 9

There are some exceptions. In Warsaw Orco
Property Group realized numerous developments
in their prestigious Small Luxury Hotels of the World
collection, and is now engaged in Polish-born Daniel
Libeskind’s first project in Poland. It is an incredible
192-meter (630 ft), 54-storey, high-rise in the heart of
Warsaw (fig. 2). In addition to 251 luxury apartments, it
accommodates a retail area, an amenity floor, and an
attended car park. This building’s unique form relates
perfectly to the environment. Advanced ecological so-
lutions generate high levels of energy and water sav-
ings, and, as one would expect from a glass structure,
provide an unlimited source of sunlight.

It has taken a while for Poland’s leading design-
ers to emerge, but the better design studios are now
starting to be recognized within the profession, the me-
dia, and other circles.

The journals and exhibitions convey the plural-
ism of contemporary Polish architectural design, re-
sembling that in other Western countries.

2.	 PRESENT TRENDS

There are four distinct architectural tendencies at
work today in Poland. Three have great affinity with the
same movements in Western Europe: neo-rationalism,
deconstructivism, and late-modernism. The fourth, re-
gionalism, necessarily differs from styles elsewhere.

The leading movement in Poland at the moment
is neo-rationalism. All its best followers are from Kra-
kow, including Romuald Loegler, Wojciech Obtułowicz
and Dariusz Kozłowski. As well as projects in Krakow,
Loegler has won international competitions in Berlin,
and his works have been featured in European journals
and books (fig. 5). His most interesting works concern
urban design projects, which build on Italian theories.

Quite different and inspired by Italian neo-ra-
tionalism is the work of Dariusz Kozłowski. Although
neo-rationalism adopts elements from the vernacu-
lar, Kozłowski’s Catholic seminary complex in Krakow
(1997) still comes as a shock with its intense colors,
broken façades, interrupted arcades, introverted plan,
and generally complex form (fig. 6). By contrast, the
work of Wojciech Obtułowicz is far more restrained,
more ordered in its planning, and contextual in its set-
ting. There are other architects who design buildings in
the neo-rationalist style, including Andrzej Duda, Hen-
ryk Zubel, Piotr Fischer and Henryk Nawratek, all of
whom practice in Silesia.

The Warsaw University Library may be one of the
most interesting and creative architectural achievements
in Poland after 1989. In 1993, Marek Budzyński and Zbig-
niew Badowski won the competition for its design. In-

spired by Italian neo-rationalism, it is a brilliant experience.
A low, spacious concrete building is penetrated by the
greenery of a botanical garden on the roof. The struc-
ture, like the temples of art of the last century, con-
tains complex iconographic decorations. It possesses
a green steel construction and cathedral-like propor-
tions, and the façade depicts a series of open books
(fig. 4 a-b-c). Situated nearby the Cultural Palace and
the Royal Castle, it presents a great view.

Fig. 5. Romuald Loegler, extension of Krakow University of Eco-
nomics, Krakow, 1992-1998; photo: K. Januszkiewicz

Another movement in Poland is deconstruc-
tivism, practiced particularly well by two architec-
tural studios. In Silesia, Miroslaw Polak and Marek
Skwara have executed a series of extraordinary inte-
riors, which are distinguished in their exploration of
steel, the indigenous material of the region. Each of
their projects responds intuitively to the essence of
their clientèle and can vary from highly sophisticated–
with use of high quality materials and specially de-
signed distinctive fittings such as at the Town Hall in
Bytom–to the crude in the example of the rusting steel
and suspended glass floor at the Bar Złom, also lo-
cated in Bytom (fig. 7).

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201410

Another interesting deconstructivist is Wojciech
Jarząbek, who has completed new buildings, including
a prominent department store, in his home city of Wro-
claw. Although his work is designed in his own quirky
manner, his latest projects display an American influ-
ence, particularly by an early Frank Gehry and a little
bit of Michael Graves.

Quite different and inspired by Zaha Hadid’s ear-
ly works is the recent international competition-winning
design for the Museum of the Second World War in
Gdansk. The pavilion, together with the obelisk nearby,
squeezes into the ground and strikes the visitor with
light, creating a symbol of catastrophe and surviving
hope. Like the phoenix, the building rises from Mother
Earth, its ashes facing towards the sky (fig. 9 a-b).

Perhaps the most common design movement
in contemporary Poland is late-modernism, which is
represented in most of the new private banks, super-
markets, showrooms, offices, and housing estates. The
New Airport Terminal at Warsaw Okecie, designed by
a firm associated with a German construction company,
is an example of mediocre design seen all too often.

There are, however, some notable excep-
tions. The airport terminals built in Krakow, Wroclaw,
and Gdansk, whose designs were selected through
a competition, reveal a much higher standard. The

Fig. 6. Dariusz Kozłowski, Catholic seminary – façade, Kracow,
1984-1997; photo: D. Kozłowski

most interesting is the airport terminal at Krakow-Bal-
ice, designed by Stanisław Deńko, Janusz Duliński,
Dariusz Gruszka, and Piotr Wróbel. Another example
is a mini-office block renovation belonging to the War-
saw University Foundation and known as Szara Willa
(The Grey Villa, fig. 10). The new tower has extensive
glass roofing and walling through which its steel con-
struction can be seen. The construction is notable
for its designers’ meticulous attention to detail and
their application of new technical solutions absent
in Poland.

In Krakow, Marek Dunikowski, Krzysztof Kien-
dra, Piotr Labowicz, Witold Gilewicz and Andrzej Ow-
czarek in Lodz have demonstrated how to design ap-
propriate high-tech buildings of steel and glass. Gile-
wicz’s design for Kazimierz Shopping Center adopts
references and elements abstracted from the local tra-
dition. The shopping center is interpreted as a complex
architectural organism, crossed by an intricate network
of pathways that develop on two levels while remaining
in constant correlation.

In Poznan, architects Pawel Handshuh, Piotr
Chlebowski, Krzysztof Kochnowicz and Wojciech
Kolesiński have beautifully restored and extended
some historic houses for a bank. Ryszard Jurkowski
and Tomasz Konior from Katowice have completed
some excellent housing estates and public buildings in
Silesia (fig. 12 a-b-c-d).

Although it has never been practiced particularly
well, post-modernism – a popular architectural move-
ment that predominantly originated in the United States
– also appears throughout Poland. Post-modernism was
promoted zealously by the architectural critic Charles
Jencks as the savior to the consequences of modernism.
Amidst the dramatic political and economic changeover
in 1989, it was clear Poland would try to purge itself of
its incongruous socialist modernism past and adopt the
symbol of multi-national capitalism – post-modernism
– in its new consumer architecture. Several years after
the changeover, there are many postmodernist buildings
and interiors, particularly in Warsaw.

In the West, however, post-modernism was to
be short lived. It was, as Kenneth Frampton noted,
“pure scenography,” and as the critic E. M. Farrally
said: “it was clear that Post-Modernism was not an
independent freedom force at all, but a sort of mu-
tant isotope of elemental Modernism; initially radiant,
but highly derivative, insidious and programmed to
decay.”4 Although there are still buildings being erected
in the post-modernist style in Poland, the same late-
modernist takeover may yet happen.

4 E.M. Farrally, The New Spirit, “The Architectural Review”, August 1986, p. 9, see also pp. 7-12.

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 11

Fig. 7. Atelier PS, Bar Złom, Bytom 1993; photo:
M. Skwara

Fig. 8. Marek Skwara, Mazda showroom, Katowice, 1992 –
steel detail; photo: M. Skawara

Fig. 10. Grey Villa (1930) – after renovation by Marek Kiciński,
Warsaw, 1997; photo: M. Kiciński

Fig. 9 a,b. Studio ‘Kwadrat’, Museum of the Second World in Gdansk - inter-
national competition winning design, 2010; visualization: Studio ‘Kwadrat’

a)

b)

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201412

While many will find the new pluralism of architec-
tural ideas in Poland exciting, these styles are still based
on Western practices. Naturally, some may feel that Po-
land’s soul has always been rooted in Western culture
and that new architecture must demonstrate a clear
break with the communist past. However, virtually all
new Polish architecture follows what has become an in-
ternational language, examples of which can be found
as much in the Middle and Far East as in the West.

If Western architecture is now the global style,
one question must be asked: how does this new archi-
tecture relate to the culture and traditions of Poland?

To begin to frame this question, we must create
a suitable intellectual atmosphere to explore such con-
cepts as the theory of culture and the theory of architec-
tural design. This thought relates to the Kantian notion
of autonomy. Kant explains that works of art challenge
not only the actual world (the positive view) but also the
very legitimacy of all the possible worldviews (the nor-
mative view). Lefaivre and Tzonis continue: “this occurs
when a building is self-reflective, self-referential, when
it contains, in addition to explicit statements, implicit
meta-statements that make the beholder aware of the
artificiality of her or his way of looking at the world.”5

3.	 TOWARDS A CRITICAL REGIONALISM

Over the course of the twentieth century, ar-
chitecture in Poland – like most aspects of Western
culture – has been characterized by increasing homo-
geneity beyond national lines. As Paul Ricoeur points
out, the universalizing of culture is, in some ways, an
advance for humanity, but it also constitutes “a sort of
subtle destruction” in which local sources of stylistic
innovation are repressed gradually as universal styles
of architecture, art, and food take over. There is a ten-
sion between local culture and this universalizing trend
that cannot be resolved fully in favor of one side or the
other, and the tendency of styles and forms to spread
quickly will only increase, causing regional culture to
become “something which [must] be selfconsciously
cultivated.” 6

In 1983, the distinguished architectural critic
Kenneth Frampton published a notable paper entitled
Towards a Critical Regionalism: Six Points for an Archi-
tecture of Resistance, which expressed grave concern
about the global adoption of Western architecture.7 In
responding to the question of why he argues for re-
gionalism, Frampton said, “Perhaps it’s an over-re-
action. But, at least in the North American situation,

5 Lefaivre and Tzonis, Why Critical Regionalism Today?, Quoted in Joan Ockman, ed., Architecture and Culture 1943-68, New York: Rizzoli,
1993, p. 109. The article was first published in “New Yorker”, October 11th, 1947.
6 P. Ricoeur, History and Truth, Northwestern University Press, Evanston 1965, p. 103.
7 See K. Frampton, Towards a Critical Regionalism: Six Points for an Architecture of Resistance in: Hal Foster (ed.), The Anti-Aesthetic:
Essays on Postmodern Culture, Bay Press, Port Townsend 1983, pp. 16-30.

Fig. 11. JEMS Architects, Spectra Office Building, Warsaw, 1995-1999; photo: JEMS Architects

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 13

Fig. 12 a,b,c,d. Tomasz Konior, Musical Academy- extension, Katowice 2005-2007; photo: Konior Studio

b)

c) d)

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201414

it became rather clear to me that there was this sort
of very polarized discourse between high-tech on one
side – although there is a very primitive school of high-
tech in the United States compared to what is happen-
ing in England – and what I referred to, perhaps with
somewhat unfair pejorative implications, as a kind of
scenographic reduction of architecture to a scenogra-
phy which makes a very gratuitous, or parodied, use of
historicist motifs.”8

In his paper, Frampton advanced the case for
a more responsive architecture that not only incorpo-
rates modern technologies, but also belongs to its re-
gion. The text begins with a long quotation from Paul
Ricouer, describing the current state of traditional cul-
ture and the effects of universalization, which, he ar-
gues, leads to mediocre civilization. Ricouer questions
“how to become modern and to return to sources; how
to revive an old, dormant civilization and take part in
universal civilization.”9

Ricouer expresses concern with creeping mod-
ernization in undeveloped parts of the world:

“The phenomenon on universalization, while
being an advancement of mankind, at the same time
constitutes a sort of subtle destruction, not only of tra-
ditional cultures but also the creative nucleus of great
cultures. Thus we come to the crucial problem confront-
ing nations just rising from underdevelopment. In order
to get on the road towards modernization is it neces-
sary to jettison the old cultural past which has been the
raison ‘d’etre’ of a nation? Where the paradox: on the
one hand, it has to root itself in the soil of its past, forge
a national spirit and unfurl this spiritual and cultural re-
vindication before the colonialist’s personality. But in
order to take part in modern civilization, it is necessary
at the same time to take part in scientific, technical, and
political rationality, something which very often requires
the pure and simple abandon of a whole cultural past.
There is a paradox: how to become modern and return
to sources; how to revive an old, dormant civilization
and take part in universal civilization.”10

Ricoeur states further that there often exists
a pressure to abandon a whole cultural past in order
to take part in modern civilization. Instead of wiping the
slate clean, he advocates a model that incorporates
historical themes as the basis for future development.

8 K. Frampton in: “Regionalism”, A Discussion with Kenneth Frampton and Trevor Boddy, The Fifth Column, 1983, Summer, p. 53.
9 P. Ricoeur, Universal Civilization and National Culture, in: History and Truth, Northwestern University Press, Evanston 1965, p. 276.
10 Op. cit., pp. 276-7.
11 See A. Miłobędzki, The Architecture in Poland: A Chapter of the European Heritage, International Cultural Center, Kraków 1994, p.
125.
12 A. Tzonis and L. Lefaivre, The grid and the pathway. An introduction to the work of Dimitris and Suzana Antonakakis, “Architecture in
Greece” no. 15, Athens 1981, p. 178.
13 See A. Tzonis and L. Lefaivre Critical Regionalism: Architecture and Identity in a Globalized World, Prestel, 2003.

Fig. 13 a, b. Stanisław Witkiewicz, Jaszczurowka Chapel, Zako-
pane, 1905-1907; photo: M. Holcer

a)

b)

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 15

Ten years into Poland’s free market era, archi-
tects began to again question their role in advancing
Polish culture, and sought to use their art to assert Po-
land’s cultural uniqueness.

The promotion of a regional architectural move-
ment is not a recent phenomenon in Poland, as pre-
serving native culture is something of a national
pastime, Poland having been controlled throughout
modern history by Russia, Germany, and the Austro-
Hungarian Empire. By borrowing popular motifs from
traditional wooden buildings in places such as the Tatra
Mountains, architects discovered a surreptitious way to
preserve the national Polish character.

This process was never formalized until the end
of the nineteenth century, when there appeared vari-
ous attempts to develop a national style of architecture.
Perhaps the earliest and most prominent example of
this came from an artist and writer Stanislaw Witkie-
wicz (1851-1915) who, via the design of several villas,
tried to promote the “Zakopane Style” for all buildings
in Poland. While Witkiewicz’s work was no more than
the revival of timber folk building of the rural region,
his nephew Jan Koszczyc-Witkiewicz (1882-1958) was
one of the most successful architects to produce origi-
nal Polish regionalist architecture. Polish historians of
architecture praise his work for being simultaneously
both modern and national, and unparalleled by any-
thing to be found abroad (fig. 13a, b, 14).11

Even during the communist period several ex-
ceptional works that clearly reflected the region were
built in Zakopane. These included Tourist House de-
signed by Tadeusz Brzoza and Zbigniew Kupiec in
1950s, and the church at Olcza, designed by Teresa
and Tadeusz Gawlowski and completed in the 1980s
(fig. 15).

With some exceptions, regionalism did not
come into the architectural vocabulary again until the
late 1950s. And it was not until 1981 when Alexander
Tzonis and Leane Lefaivre introduced the term critical
regionalism as an alternative to modernism and post-
modernism.

In The Grid and the Pathway Tzonis and Lefaivre
defined critical regionalism:

“By way of a general definition we can say that it
upholds the individual and local architectonic features
as against more universal ones. Critical regionalism is
a bridge over which any humanistic architecture of the
future must pass.”12

From Lefaivre and Tzonis’s discussion about the
idea of critical regionalism in 1981 and in the leading es-
say of their 2003 book, two changes are noteworthy.13

In their recent book, the word “critical” is not used to
denote an opposition or resistance to anything internal

Fig. 14. Stanisław Witkiewicz, House ‘Willa pod Jedlami”,
Zakopane, 1897; photo: M. Holcer

Fig. 15. Teresa and Tadeusz Gawłowski, Church at Olcza,
Zakopane, 1978-1988; photo: T. Gawłowski

Fig. 16. Andrzej Skoczek, Piotr Labowicz, Krystyna Januszkie-
wicz: Olympic Multipurpose Sport Hall, Zakopane, 1997-1998

project; visualization

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201416

14 A. Tzonis and L. Lefaivre (2003), op. cit., p.122.
15 K. Frampton (1983), op. cit., p. 31.
16 K. Frampton (1983), op. cit., p. 31.
17 S. Anderson, Modern Architecture and Industry: Peter Behrens: AGD and Industrial Design, “Oppositions” 21, Summer 1980, p. 83.
18 See: N. Moffett and M. Pidgeon, Perestroika in Poland, Progressive Architecture, February 1989, pp. 33-38.

or external in architecture. They emphasize a particu-
lar region in terms of the value of an individual project
within the physical, social, and cultural constraints of
that region, aiming at sustaining diversity while benefit-
ing from universality.14 Tzonis’s rapprochement to criti-
cal regionalism intends to “design” an identity mapped
within the prevailing order of globalization. The authors
trace the genesis of critical regionalism to its ancient
historical and political roots, and focus on its modern
expression. They point to the increasing use of the
theory in the recent works of a truly global selection
of visionary architects, including Santiago Calatrava in
Spain, Renzo Piano in the South Pacific, and Berger
and Parkkinen in Germany. Discussions of Tropical Ar-
chitecture and contemporary works in Asia round out
this important contribution to a topical debate about
the role of architecture in the world.

The architectural critic who had done more to
raise and spread the issue of critical regionalism than
anyone else is Kenneth Frampton. In his first essay
(1983) on the subject, he explained the term clearly:

“The fundamental strategy of Critical Region-
alism is to mediate the impact of universal civilization
with elements derived indirectly from the peculiarities
of a particular place. It is clear from the above that Criti-
cal Regionalism depends on maintaining a high level
of critical self-consciousness. It may find its governing
inspiration in such things as the range and quality of the
local light, or in tectonic derived from a peculiar struc-
tural mode, or in the topography of a given site.”15

Frampton expounded even further on the sub-
ject in 1992 with his revised and enlarged seminal
book, Modern Architecture: A Critical History in which
he devotes a whole chapter to “Critical Regionalism:
modern architecture and cultural identity.” In this chap-
ter he defined the movement further:

“The term ‘Critical Regionalism’ is not intended
to denote the vernacular as this was once spontane-
ously produced by the combined interaction of climate,
culture, myth and craft, but rather to identify those re-
cent regional ‘schools’, whose primary aim has been
to reflect and serve the limited constituencies in which
they are grounded. Among other factors contributing to
the emergence of a regionalism of this order is not only
a certain prosperity but also some kind of anti-centrist
consensus - an aspiration at least to some form of cul-
tural, economic and political independence.”16

Frampton created a list of seven essential char-
acteristics that constitute critical regionalism.

First, he recognizes that critical regionalism is
only ever likely to be a “marginal practice,” and that
it favors small scale developments rather than grand
plans. He also suggests that although it may be critical
of modernization, it should never ignore the liberating
and progressive features of the modern movement.

Second, Frampton highlights one of critical re-
gionalism’s most distinctive features, which he calls
the “place-form,” and in which he sees the designs of
buildings inextricably grounded to their territory and
site rather than being seen as alien objects.

Thirdly, he suggests an emphasis on the “tec-
tonic” qualities of architecture rather than reducing it
to scenography. In Frampton’s earlier essay, he quotes
Stanford Anderson’s definition that, “Tectonic referred
not just to the activity of making the materially requisite
construction but rather to the activity that raises this
construction to an art form.” 17

As the fourth feature, Frampton emphasizes
a response to essentially local characteristics such as
the topography of the site, the play of light, and cli-
matic conditions. There is an emphasis on harmonious
openings to the outside, while a rejection of a universal
adoption of air conditioning.

The fifth feature is an emphasis on unique tactile
features, which are equally as important to as a build-
ing’s visual qualities.

The sixth characteristic is that, while critical re-
gionalism opposes replication of vernacular buildings,
it may permit a reinterpretation of vernacular elements
if they help to place a building within its region.

Finally, Frampton observes that critical region-
alism is only likely to be successful in those cultures
that are able to escape the pressure of the universal
civilization.

To illustrate his argument, Frampton selected
regionalist buildings created by modernist architects,
including Alvar Aalto’s Saynatsalo Town Hall, Jorn Ut-
zon’s Bagsvaad Church near Copenhagen, and Tadao
Ando’s Church at Hokkaido. There are, of course,
many outstanding contemporary regionalist architects
practicing in their own locally inflected manners, such
as Imre Makovecz in Hungary, Glenn Murcott in Austra-
lia Geoffrey Bawa in Sri Lanka, Lucien Kroll in Belgium,
and EI-Wakil in Egypt to name but a few.

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 17

Fig. 17. Adam M. Szymski, Marek Rozwarski: Catholic Chapel -
Virgin Mary of Fatima, Szczecin, 1986-1989; photo: A.M. Szymski

Although they are less well known outside the
country, Poland has a small number of

regionalist architects, the most notable of whom
are Andrzej Skoczek, Adam M. Szymski, Stanisław
Niemczyk, and Szczepan Baum. Interestingly, their ap-
proaches to architecture did not arrive with the adop-
tion of capitalism in Poland. Rather, their architecture
developed in reaction to the universal language of so-
cialist modernism imposed during the communist era.

Their buildings reflect the regions of Poland
within which they practice. Niemczyk’s and Skoczek’s
works (fig. 16) clearly belong to the Silesian and Kra-
covian south, while Baum’s buildings are indigenous to
the Baltic north, and Szymski’s works belong to West
Pomerania (photo: 17). These works are idiosyncratic
and adopt all those qualities that Frampton attaches to
the best critical regionalism, such as the place-form,
the tectonic, and the tactile.

Of all the architects practicing in Poland today,
the one whose work reflects Frampton’s definition of
critical regionalism best is Stanisław Niemczyk. Based
in Tychy in Silesia, Niemczyk first came to prominence
with the design for an extraordinary church – the
Church of The Holy Spirit (Kościół Świętego Ducha) at
Tychy Zwalcowe – which was built between 1979 and
1983 and won the 1983 SARP award for architecture.
It stands out as uniquely modern, yet quintessentially

19 K. Kucza-Kuczyński, Church, no. 18, Tychy, p. 7.
20 A. Miłobędzki, op. cit., p.127.

Polish in character, and was featured in the American
architectural journal Progressive Architecture in 1989.18

Niemczyk’s Church of the Holy Spirit is undoubt-
edly one of the finest contemporary buildings in Poland
to evoke the spirit of critical regionalism. It is described
as a “very individual object” and praised for “escaping
from modernism, as well as escaping from overdeco-
rative post-modernism.”19 Adam Miłobędzki goes even
further when he observes that it “incorporates the cul-
tural syncretism lying at the roots of Central European
tradition in a hermetic stylistics, which might be paral-
leled, perhaps uniquely, by analogies in contemporary
Hungarian Expressionism, with its equally deep-rooted
ethnic and national symbolism.”20

Niemczyk’s individual style can be seen on
more utilitarian buildings in Silesia, such as his terraced
housing at Tychy-Glinka and his housing at Mikołów.
The housing estate at Mikołów is on the outskirts of
a small industrial town, adjacent to some busy roads.
It was designed and built during the latter stages of
the communist era (1983-1989), when most new Po-
lish housing was based on the heavy concrete, system-
built, high-rise model used in most communist coun-
tries at that time (fig. 19 a,b,c).

By the 1980s, strong reactions to this form of
housing appeared, and attempts to “humanize” it were
being made by newly established private architects,
particularly in Silesia and West Pomerania. Modifica-
tions to the heavy concrete model included reducing
the height of buildings to a maximum of five floors, ap-
plying stucco or brickwork to the façades, the frequent
addition of pitched roofs and projecting balconies, and,
in some cases, arranging the building blocks in a ter-
raced form. Most of the housing schemes incorporat-
ing these modifications have an international flavor, just
like some contemporary housing in Western Europe.

A more recent example of Niemczyk’s work is his
primary school at Katowice-Giszowiec, the first stage
of which was designed and built between 1991 and
1995 (fig. 20 a,b,c,d). Giszowiec is a unique industrial
village built for coal miners and their families between
1908 and 1911. It was planned on English garden sub-
urb lines with winding tree-lined streets and semi-de-
tached two-storey cottages and gardens. The center
of the village contained all the necessary social and
commercial facilities. This idyllic settlement remained
unchanged until the 1970s when one of the communist
state offices started to demolish some of the existing
houses. Fortunately, by the mid-1980s, this destruction

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201418

Fig. 18 a-b-c. Stanislaw Niemczyk, Church of The Holy Spirit
(Kosciol Swietego Ducha), Tychy Zwalcowe, 1972-1989;
photo: K. Januszkiewicz

was finally brought to an end, and the only new building
to have been completed since then is the school.

In designing this new complex, Niemczyk
sought to provide modern functional spaces adapted
to the needs of primary school children while also re-
sponding to the context of this historical garden sub-
urb. The layout, form, and architecture of this school
demonstrates the architect’s extraordinary sensitivity
to the configuration of the existing buildings and the
landscape-dominated environment. It is a masterpiece
in the art of contextualism.

The school site is at an awkward juncture, sur-
rounded on three sides by the detached and semi-de-
tached homes of the village and concrete slab blocks
facing its fourth side. The architects responded by ar-
ranging a series of small, detached blocks for class-
rooms and other facilities. These blocks run parallel
to the surrounding streets, are one- or two-stories
high, and have tiled roofs, just like the surrounding
cottages. Bulkier and taller elements of the school are
contained in a block located along the fourth side of

a)

b)

c)

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 19

Fig. 19 a,b,c. Stanisław Niemczyk: Terraced housing, Tychy-Glinka, 1983-1989; photo: K. Januszkiewicz

the site, directly opposite to and aligned with a con-
crete slab block of flats. Some of the blocks out of
the site are detached from the main school buildings,
effectuating a series of linked spaces that resemble
a small town.

A predominant material used for the external
walling is brick, done in Niemczyk’s unique way. Nie-
mczyk uses bricks of different colors in a quirky mé-
lange horizontal and vertical bands (or soldier courses),
specially shaped bricks, arches and circles–together
with panels of rendered walling. Each building block
in complex is different; the architecture changes con-
stantly, yet clearly comes from the same hand.

The character of the exterior is also reflected
inside. Around the staircases and recreation hall, Ni-
emczyk uses brightly colored tubular steel balustrades
and screens. In the larger spaces–such as the main
vestibule and the cafeterias–he uses framed structures
of in-situ, reinforced concrete. The vestibule outside

the cafeteria has a grid of columns and shallow arches
supporting an external wall at the mid-point in the span
of the arches. Dormer windows, roof lights, and lan-
terns are used extensively to provide bright and cheer-
ful spaces. Artificial lighting is integrated into the interior
design using modernist spherical or continuous tubu-
lar fluorescent light fittings. A variety of new public and
semi-public spaces are generated by the new interiors,
corresponding perfectly with the modern concept of
the school as a place where a young person is initiated
into the social world. It becomes a collection of inter-
esting outside and inside spaces, an introduction to the
complex social world of adults.21

Another notable critical regionalist architect
who evokes the spirit of northern Poland is Szczepan
Baum. Throughout the 1960s and 1970s, Baum, like all
architects of the era, was an international modernist.
He differed from most, however, in that his work was
more sensitive and had more affinity to contemporary

a)

c) b)

21 More on the Critical Regionalism and Stanislaw Niemczyk’s works, see: P.G. Fauset, Krytyczny regionalism – Stanisław Niemczyk (Stani-
sław Niemczyk’s Critical regionalism), “Archivolta Quarterly” no. 3, 1999, pp. 16-20 and G. Stiasny, Primary School, Katowice Giszowiec,
“Architektura Murator” no. 9, 1995, p. 15.

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201420

Fig. 20 a,b,c,d. Stanisław Niemczyk, Primary school,
Katowice- Giszowiec,1991- 1995;
photo: K. Januszkiewicz

a)

b) c)

d)

Scandinavian modernism than any other style. By the
late 1970s and early 1980s, Baum’s approach to archi-
tectural design began to evolve into an organic mode
as can be gleaned from his writings at the time:

“Good architecture, like a tree to the birds - pro-
vides comfortable shelter, a sense of security and free-
dom to man. It has grown from this earth of ours, it is
the co-creator of the world’s landscapes and climates
which are full of harmony and opulent in form and na-
tural expression just as the old trees are.”22

Baum’s work is conscious of the intrinsic chara-
cter of northern Poland and reveals a deep appreciation
for the regional building style, place-form, and quality
of light. Baum’s development can be traced through
three church projects designed between 1977 and
1983 at Zduńska Wola, Łódz, and Straszyn. Showing
a progression to his style, the last church at Straszyn,
executed between 1985 and 1988, is far more regio-
nalist in approach.

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 21

Fig. 21 a,b,c,d. Szczepan Baum: Catholic church, Straszyn,
1985-1988; photo: Sz. Baum

a)
b)

d)

c)

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201422

The church at Straszyn is set in a beautiful coun-
tryside in a coastal area near Gdańsk (fig. 21 a,b,c,d).
The plans of the church buildings follow the Early Chris-
tian or Basilican model from the fourth century. Passing
through the archway brings a visitor into a wonderful
intimate forecourt, which, with its arcades and semi-
circular arches, derives from the atriums of the Roman
churches.

It is undoubtedly one of the most enchanting
compositions to have been built in Poland in the last
twenty years. It was achieved due to its unique blend
of the historical and familiar, along with a functional
simplicity of the present age. Baum uses a simple pa-
lette of tactile materials, composing the finish to all the
pitched roofs – differing from the metal sheet roof of the
bell-tower and the copings of the walls – in traditional
orange clay tiles. Apart from random stones used in the
external walling, all the materials in the church building
are plainly finished, and, fortunately, relieved of applied
decoration.

The design is organic and timeless. Its synthesis
of Early Christian church layouts, quintessential nor-
thern Polish character and materials, together with its
contemporary structure, lighting, and details make it an
exceptional complex. As a work of critical regionalism,
it is incredibly successful as there is no doubt about
to which region it belongs. For all who go there to wo-
rship, preach, and visit, the church at Straszyn is an
incredible inspiration.

A more recent development by Baum is his
contribution to the reconstruction of Elbląg city center.
Situated close to the Baltic Sea east of Gdansk, Elbląg
dates to the thirteenth century. The city was almost
completely devastated during the Second World War,
and, in the postwar years, most of the redevelopment of
the town was done outside the former city center. Du-
ring that time, most of the land, and even foundations of
the original buildings in the city center laid undisturbed.
It was perhaps uniquely fortuitous that the urban core
of Elbląg had not been redeveloped in the incongruous
modernist manner that has wreaked havoc on so many
Western town and city centers since the war.

By the time Elbląg’s reconstruction had been
considered in the early 1980s, public opinion about
modern architecture and planning forced local au-
thorities to rethink their approach to the design of city
centers. This sometimes resulted in an overreaction
towards conservation, which often led to the preserva-
tion of any old buildings regardless of their condition
and architectural quality. It also often led to the unimag-

inative construction of new buildings that deliberately
replicated older or former buildings nearby. Fortunately,
the local authority at Elbląg had the foresight to ap-
point a distinguished team of urban designers to make
proposals for the reconstruction. The team included
professors Wiesław Anders from the Technical Univer-
sity of Gdansk and Ryszard Semka from the Gdansk
School of Visual Arts, as well as Szczepan Baum.

The team devised a master plan that established
a set of urban design principles to be applied to the en-
tire redevelopment area. The goal was not only for the
reconstruction to have some reference to the past, but
also to allow for flexibility throughout the reconstruction
process (fig. 22).

The first principle was retention of the existing
street grid pattern and the possible pedestrianization
of some of the main streets. This provided a series of
reasonably sized rectangular building sites for rede-
velopment. An urban street architecture was consid-
ered essential, and it was proposed that new build-
ings should be constructed along the same building
lines that had existed prior to the Second World War,
using the remaining front elevations and wall founda-
tions wherever possible.

In view of the size, complexity and funding situa-
tion of the reconstruction of Elblag, the redevelopment
area was broken into four stages, and the design of
each stage was allocated to separate teams of archi-
tects, including local practices. The earlier stages, built
prior to 1989, were designed to accommodate hous-
ing co-operatives. Since 1989, however, the redevel-
opment has been funded by a group of private part-
nerships and individual investors, which has produced
an effect on the architecture. In the earlier stages, the
positioning of flats on the ground floor resulted in small
window openings on the facades, whereas, in the later
stages, the ground floors have been used to accom-
modate public and commercial facilities, resulting in
larger window openings (fig. 23 a,b,c).

The fourth stage of Elblag’s reconstruction
stands out as the most interesting and comes from the
hands of the ingenious Baum. The site for this stage is
one half of a long rectangular block bounded by three
streets, the shortest of which is Ulica Stary Rynek (The
Old Market Square). It is the main street to which all
the stages are related. Although Baum faithfully fol-
lowed the same urban design principles as the other
architects who have contributed, he introduced other
characteristics that have resulted in a more exuberant
architecture.

22 Sz. Baum, in: P.G Fauset, Krytyczny regionalism Szczepana Bauma (Szczepan Baum’s Critical regionalism), “Archivolta Quarterly” no.
2, 1999, p.18.

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 23

Fig. 22. Elbląg - city fabric reconstruction – aerial view; photo: Sz. Baum

Fig. 23 a,b,c. Wiesław Anders, Ryszard Semka, Szczepan Baum: Reconstruction of the central area of Elblag, 1985-2000;
photo: Sz. Baum

a)

b)

c)

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201424

23 More on the Critical Regionalism and Szczepan Baum’s works, see: P.G. Fauset, Krytyczny regionalism Szczepana Bauma (Szczepan
Baum’s Critical regionalism), “Archivolta Quarterly” no. 2, 1999, pp. 17-20.

Although the development site was flat, Baum
varied the internal ground floor levels in adjoining units
and adjusted the levels of the first floors to provide dif-
ferently sized spaces. A variety and mixture of window
openings appear both at the ground floor level, as well
as in tiled façades above. Finally, the scheme has some
sophisticated detailing and makes use of an interesting
variety of indigenous tactile building materials.

Baum’s buildings have a variety of roof spaces.
Along with the conventional dual-pitch roof, there are
mansards, mono-pitches, and curved roof forms. Each
gable end is totally different from any other in this or
other stages in the reconstruction, and includes some
lively Art Deco or Art Nouveau inspired flourishes.23

CONCLUSIONS

Today’s Polish architecture is a hybrid not only
of current global trends, but also of the groundwork
laid previously. The ideas that identify a region’s archi-
tectural character may either be long-standing or evo-
lutions of notions imported when foreign ideas were
deemed superior to native ones. Those values are not
necessarily unique to a place, but come to be con-
sidered so after a short time.

Architecture, like language or mysticism, is both
universal and unique. Architects participate actively in
the development, dissemination, and redevelopment of
ideas. This is why the opening of the Polish economy
was so crucial to progress, and why Polish architects
today have the liberty to put their own spin on the ar-
chitectural world around them.

Poland has a rich and varied architectural le-
gacy. It can be observed not only in the buildings con-
structed by the aristocracy and the church, but also
in its humble vernacular buildings. In its architectural
development, Poland has experienced many of the
same influences and styles as in Western Europe.
There are architectural forms specific to Poland. They
can be found in the traditional architecture in different
regions of the country. They are both in the architecture
of wooden and brick. Poland also has some fabulous
cities, characterized by narrow streets of the cities, the
central hard-paved squares and stucco architecture of
the local pattern.

Although the changeover to a market econo-
my was a necessary reform and was appropriate for

the culture of Poland, an architectural predicament
emerged. International consumerist architecture swept
through the country, resulting in the construction of
inappropriate buildings, particularly in Warsaw. If this
form of building is allowed to develop unchallenged,
the cumulative effect may become equally inappropri-
ate as socialist modernism.

There is uncertainty about the direction that Po-
lish architecture should take in this new free enterprise
culture. Since the country now leans heavily towards
the West, it was inevitable that the West’s architectur-
al pluralism would be adopted. Although Poland has
some distinguished architects, nearly all of their works
follow Western abstract modes, which are unrelated to
Polish culture and values.

It is well known that Poles are proud and pa-
triotic people who have a great respect for their cul-
ture and traditions. An essential part of this culture is
its architecture, and if Poland wishes to retain its iden-
tity as a country it must limit the construction of addi-
tional placeless buildings. Works by architects such as
Stanisław Niemczyk and Szczepan Baum demonstrate
an appropriate Polish way forward, and exemplify the
critical regionalism the nation needs to preserve and
evolve its unique architectural identity.

Poland and Eastern Europe need more research
to examine traditional architecture and urbanism. The
study should contain methods of typological and
morphological analysis according to the comparative
criteria. This would allow the establishment of an or-
ganic link between the internal characteristics of the
architectural organism–such as the structures of load
bearing walls and columns, facades, roofs, together
with distributional schemes–and the external condi-
tions of the studied edifice as part of a particular urban
environment. The experience should be developed by
research group in collaboration with other research
teams in european Universities leading to the publica-
tion of a series of books related to the analysis of Re-
gional Architecture and Traditional Urban Fabric. It is
expected that at the end of the research program the
scientific unit will produce a systematic classification
of the fundamental features of regional buildings and
urban spaces, together with the clear understanding
of their crucial role in the process of construction own
regional architecture.

K. JANUSZKIEWICZ

ARCHITECTURAE et ARTIBUS - 2/2014 25

LITERATURE

1. 	 (1983), A Discussion with Kenneth Frampton and
Trevor Boddy, “Regionalism”, The Fifth Column,
Summer.

2.	 (2010), Polish Architecture in the Nineties, “Polish
Culture” no. 3190/September.

3.	 Anderson S. (1980), Modern Architecture and In-
dustry: Peter Behrens, AGD and Industrial Design,
“Oppositions” 21, Summer.

4.	 Farrally E.M. (1986), The New Spirit, “The Architec-
tural Review”, August.

5.	 Fauset P.G. (1999), Krytyczny regionalism –
Stanisław Niemczyk (Stanisław Niemczyk’s Critical
regionalism), “Archivolta” no. 3.

6.	 Fauset P.G. (1999), Krytyczny regionalism Szczep-
ana Bauma (Szczepan Baum’s Critical regionalism),
“Archivolta” no. 2.

7.	 Frampton K. (1983), Towards a Critical Re-
gionalism: Six Points for an Architecture of
Resistance in: Hal Foster (ed.), The Anti-Aesthetic:
Essays on Postmodern Culture, Bay Press, Port
Townsend.

8.	 Królikowski J. (1998), L’architettura polacca
dopo il 1989/ Polish architecture after 1989, „Do-
mus”, No. 804, Maggio/May.

9.	 Kucza-Kuczyński K., Church, no. 18, Tychy
10.	 Lefaivre L., Tzonis A. (1993), Why Critical Region-

alism Today?, Quoted in Joan Ockman, ed., Archi-
tecture and Culture 1943-68, New York: Rizzoli.

11.	 Miłobędzki A. (1994), The Architecture in Poland:
A Chapter of the European Heritage, International
Cultural Center, Kraków.

12.	 Moffett N., Pidgeon M. (1989), Perestroika
in Poland, “Progressive Architecture”, February.

13.	 Ricoeur P. (1965), History and Truth, Northwestern
University Press, Evanston 1965.

14.	 Stiasny G. (1995), Primary School, Katowice
Giszowiec, „Architektura Murator” no. 9.

15.	 Tzonis A., Lefaivre L. (1981), The grid and the path-
way. An introduction to the work of Dimitris and Su-
zana Antonakakis, “Architecture in Greece” no. 15.

16.	 Tzonis A., Lefaivre L. (2003), Critical Regionalism:
Architecture and Identity in a Globalized World,
Prestel.

MODERN ARCHITECTURE IN POLAND AFTER THE COMMUNIST ERA...

ARCHITECTURAE et ARTIBUS - 2/201426

Podkowa nie rdzewieje – osiedle Britz w Berlinie jako przykład
awangardowego zespołu mieszkaniowego wczesnego
modernizmu

Piotr Łodziński, Wojciech Niebrzydowski

Politechnika Białostocka, Wydział Architektury, ul. O. Sosnowskiego 11, 15-893 Białystok
E-mail: lodzinski@o2.pl
E-mail: w.niebrzydowski@pb.edu.pl

HORSESHOE DOESN’T RUST - BRITZ ESTATE IN BERLIN AS AN EXAMPLE OF THE AVANT-GARDE RESIDENTIAL
COMPLEX OF EARLY MODERNISM

Abstract
The great housing estate Britz, called the Horseshoe Estate, was built in the years 1925-1933 in Berlin. Its designers, Bruno
Taut and Martin Wagner at the helm, developed there a number of solutions that should be considered highly innovative.
The specific urban structure with a large proportion of green areas, original architectural forms of buildings, contrasting
colors and zoned plans of homes made Hufeisensiedlung one of the most avant-garde housing complexes in the world of
the interwar period. Moreover it is estate, which until now perfectly fulfills its role and is still a great place to live.

Streszczenie
Wielki zespół mieszkaniowy Britz, zwany też Osiedlem Podkową, powstał w latach 1925-1933 w Berlinie. Jego projektanci,
z Bruno Tautem i Martinem Wagnerem na czele, wprowadzili w nim wiele rozwiązań, które należy uznać za nowatorskie.
Specyficzny układ urbanistyczny z dużym udziałem terenów zieleni, oryginalne rozwiązania dotyczące kształtowania form
budynków, wyrazista kolorystyka i przejrzyste rzuty mieszkań sprawiły, że Hufeisensiedlung jest jednym z najbardziej awan-
gardowych zespołów mieszkaniowych okresu międzywojennego na świecie. Jednocześnie jest to osiedle, które do dnia
dzisiejszego dobrze pełni swoją rolę i wciąż stanowi doskonałe miejsce zamieszkania.

Keywords: town planning, theory and history of architecture in the 20th century, modernism, housing architecture,
Berlin–Britz

Słowa kluczowe: urbanistyka, historia i teoria architektury XX wieku, modernizm, architektura mieszkaniowa, Berlin-Britz

WSTĘP

Na początku lat 20. ubiegłego stulecia do Ber-
lina zaczęły napływać olbrzymie rzesze osób poszu-
kujących zatrudnienia. Zasoby mieszkaniowe mia-
sta szybko okazały się niewystarczające. Stworzenie
nowych mieszkań stało się koniecznością i wielkim
wyzwaniem, któremu starano się sprostać poprzez
organizowanie towarzystw budownictwa socjalnego.
Poczynając od roku 1925, wybudowały one w Berlinie
17 dużych osiedli mieszkaniowych. Z podobnymi pro-

blemami mieszkaniowymi borykały się także inne nie-
mieckie miasta. We Frankfurcie również zrealizowano
wielkie osiedla mieszkaniowe, ale na innych zasadach.
”Osiedla berlińskie powstawały w ramach spółdziel-
ni, podczas gdy we Frankfurcie zleceniodawcą było
miasto.”1 Jedną z najprężniej działających berlińskich
spółdzielni była GEHAG (Gemeinnützige Heimstätten-,
Spar- und Bauaktiengesellschaft), dla której pracował
znany już wówczas i ceniony projektant Bruno Taut.

ARCHITECTURAE et ARTIBUS - 2/2014 27

1 N. Pevsner, Historia architektury europejskiej, Arkady, Warszawa 2013, s. 263.

W swoich berlińskich projektach Taut wykorzystał do-
świadczenia związane z pracą nad miastem-ogrodem
Falkenberg i wiele idei wczesnego modernizmu.

Berlińskie osiedle Britz jest jednym z najciekaw-
szych awangardowych zespołów zabudowy mieszka-
niowej powstałych po zakończeniu I wojny światowej
w E uropie. Nowa sytuacja społeczno-gospodarcza
oraz nowe idee w architekturze i budownictwie były
źródłem poszukiwań rozwiązań, które miały wprowa-
dzić mieszkalnictwo na nowe tory. Celem artykułu jest
ukazanie najważniejszych założeń projektowych, spo-
sobów ich realizacji oraz ocena atrakcyjności osiedla
dla współczesnych użytkowników.

1.	 ZAŁOŻENIA URBANISTYCZNE

Osiedle Britz, znane także jako Osiedle Podkowa
(niem. Hufeisensiedlung), powstało w latach 1925-1933
w południowej części Berlina (ryc. 1). Z uwagi na swoją
wielkość było wznoszone w siedmiu etapach. Pierw-
sze sześć etapów powstało w ciągu pięciu lat i objęło
centralną część założenia o powierzchni 29 hektarów.
Wybudowano wówczas 1285 mieszkań w trzykon-
dygnacyjnych wielorodzinnych budynkach mieszkal-
nych, a także 679 domów w zabudowie szeregowej.
Bruno Taut zakończył swoją pracę nad osiedlem

w roku 1930, po ukończeniu szóstego etapu. Etap
siódmy, zaplanowany po przeciwnej stronie Fritz Reu-
ter Allee i Parchimer Allee, był realizowany już bez jego
udziału. W całym osiedlu przewidziano mieszkania dla
ponad 5 tysięcy osób.

W czasie gdy Taut projektował Hufeisensie-
dlung, po sąsiedzku wzniesiono zespół mieszkaniowy
dla urzędników berlińskiego magistratu. Było to osiedle
oparte na historycznych zasadach odnoszących się do
układu budynków i ich form. Także większość zabudo-
wy ówczesnego Berlina stanowiły tradycyjne kamieni-
ce czynszowe, w których pokoje najlepszych mieszkań
wychodziły na ulice, a od strony wąskich i ciemnych
dziedzińców umieszczano gorsze mieszkania i mniej
znaczące pomieszczenia. Te fakty pozwalają ocenić
jak nowatorskie podejście zaprezentował w swoim
projekcie Taut, łamiąc wiele dotychczasowych zasad.
Dziedzińce i ogrody przy budynkach w Osiedlu Pod-
kowie są obszerne i dobrze nasłonecznione (ryc. 2). To
one są przestrzeniami dającymi dalekie i bardziej atrak-
cyjne widoki, więc właśnie w tym kierunku wychodzą
okna najważniejszych pomieszczeń. Choć trzeba przy-
znać, że przestrzenie ulic są również wizualnie cieka-
we i dobrze zorganizowane, co nieczęsto zdarzało się
w zabudowie modernistycznej. Taut położył olbrzymi
nacisk na odpowiednie zaprojektowanie zieleni, co jest
szczególnie widoczne w zadrzewionych dziedzińcach.
Projektant zieleni Leberecht Migge, z którym współpra-
cował Taut, dla każdej części Hufeisensiedlung wybrał

Ryc. 2. Skwer w kształcie rombu otoczony budynkami szerego-
wymi; fot. W. Niebrzydowski

Ryc. 1. Plan Osiedla Podkowy; źródło: Kurt Junghanns, Bruno
Taut 1880-1938. Architektur und sozialer Gedanke, E.A. Seeman,

Leipzig 1998

PODKOWA NIE RDZEWIEJE - OSIEDLE BRITZ W BERLINIE...

ARCHITECTURAE et ARTIBUS - 2/201428

inne gatunki drzew, podkreślając wewnętrzny podział
osiedla. Przydomowe ogródki oddzielił natomiast od
reszty terenu za pomocą żywopłotów. Do wszystkich
ogródków jest zapewniony dojazd poprzez tylne, wą-
skie drogi gospodarcze. Można zatem stwierdzić, że
estetyka przestrzeni osiedla szła w parze z jego funk-
cjonalnością.

Ulice przebiegające przez wnętrze osiedla rzad-
ko są na całej swej długości prostymi odcinkami. Na
ogół załamują się pod kątem lub są łukowo zakrzy-
wione. Najbardziej wyrazisty łukowy kształt ma Lowise
Reuter Ring okrążający centralny budynek osiedla. Bu-
dynki w głębi osiedla są bardziej rozrzeźbione i drob-
niejsze. Natomiast wzdłuż ulic głównych i dróg otacza-
jących osiedle, takich jak Fritz Reuter Allee, Parchimer
Allee i Buschkrugallee, ustawiona została zabudowa
o charakterze blokowym i większej skali. Charaktery-
styczne dla układu urbanistycznego są zróżnicowanej
wielkości skwery publiczne i towarzyszące zabudowie
prywatne ogródki. Główny skwer ma kształt owalny,
a jego centralnym elementem jest staw. Po drugiej
stronie Fritz Reuter Alleee znajduje się podobny, choć
znacznie mniejszy skwer. Natomiast pozostałe mają
kształty rombu, trójkąta lub nieforemnego wieloboku.

Najciekawszą częścią osiedla jest centralnie po-
łożony budynek w kształcie podkowy i jego najbliższe
sąsiedztwo. Ma on długość 350 metrów i złożony jest
z powtarzalnych sekcji. Okrąża olbrzymi dziedziniec
porośnięty drzewami, na środku którego znajduje się
niewielki polodowcowy zbiornik wodny (ryc. 3). Urba-
nistyczną ciekawostką jest fakt, że gdyby przedłużyć
ulice osiedlowe, zbiegałyby się one w środku tegoż
dziedzińca.

2.	 NOWATORSKIE METODY BUDOWLANE

Bruno Taut współpracował przy projekcie
i wznoszeniu osiedla z Martinem Wagnerem. Wspólnie
wprowadzali nowatorskie pomysły projektowe w za-
kresie urbanistyki i architektury Hufeisensiedlung, ale
chcieli także podczas realizacji wdrożyć nowe rozwią-
zania budowlane, nie stosowane dotychczas na szer-
szą skalę. Przy pracach budowlanych wykorzystano
nowoczesny sprzęt. „Po raz pierwszy w budownictwie
mieszkaniowym wykorzystano tutaj koparki, a transport
materiałów odbywał się przy pomocy dźwigów wieżo-
wych i taśmociągów.”2 Szczególna była również orga-
nizacja pracy na budowie. Mianowicie specjalistyczne
brygady robotników wykonywały dokładnie określone
zadania budowlane w określonym rytmie czasowym.

Większość tych nowatorskich rozwiązań należy przy-
pisać Wagnerowi, który sprawdzał zalety tak zwanego
budownictwa seryjnego i zastosowania metod pracy
zaczerpniętych z przemysłu. Miały one zaowocować
zmniejszeniem kosztów budowy i skróceniem czasu
realizacji osiedla w stosunku do tradycyjnych metod
rzemieślniczych. Taut i W agner rozumieli, że metody
budowlane i rozwiązania architektoniczne należy w tak
innowacyjnym przedsięwzięciu dostosować do siebie
nawzajem. Układ zabudowy dopasowano do topo-
grafii terenu, aby uniknąć nadmiernych prac ziemnych.
Formy budynków uproszczono do takiego stopnia, by
mogły być w części wznoszone przy wykorzystaniu
elementów prefabrykowanych. Trójkondygnacyjne bu-
dynki wielorodzinne realizowane były w rekordowym
czasie trzech miesięcy, natomiast budynki szeregowe
realizowano jedynie o miesiąc dłużej.

Taut i W agner podczas realizacji swoich po-
mysłów, często całkowicie zmieniających zastany po-
rządek rzeczy, spotykali się nieraz z niezrozumieniem
i oporem władz. Świadczy o tym wydarzenie, które
miało miejsce, gdy konstrukcje dość płaskich pulpito-
wych dachów były już przygotowane i czekały na placu
budowy do podniesienia dźwigiem i montaż na budyn-
kach. Wówczas burmistrz zażądał, pod karą więzienia
dla Martina Wagnera odpowiedzialnego za kierowanie
budową, aby zastąpić je dachami stromymi. Część bu-
dynków w Hufeisensiedlung ma zatem dachy spadzi-
ste.

3.	 FORMY I ESTETYKA BUDYNKÓW

Taut podczas projektowania osiedla musiał
ograniczyć się do niewielkiej liczby typów budynków,
ale poprzez oryginalne artystyczne pomysły uniknął
wrażenia uniformizacji i powtarzalności form architek-
tonicznych. Stosował proste środki wyrazu, lecz dzięki
dużemu wyczuciu osiągał atrakcyjne efekty (ryc. 4).

Wszystkie budynki, z wyjątkiem centralnego
budynku-podkowy, są prostoliniowe, choć niektó-
re mają uskokowe lub załamane kształty. Budynek-
podkowa i większość budynków wielorodzinnych ma
dachy płaskie (ryc. 5). Natomiast budynki szerego-
we mają dachy strome kryte dachówką ceramiczną
(ryc. 6). Jedynie część z nich (z lat 1929-30) posiada
dachy pulpitowe. W poszczególnych zespołach zabu-
dowy, w zróżnicowany sposób, akcentowane są naroż-
niki budynków – zwłaszcza te przy skrzyżowaniach ulic.
W tych fragmentach projektant wprowadził także akcen-
ty w postaci dużych przeszkleń lokali usługowych w par-

2 K. Junghanns, Bruno Taut 1880-1938. Architektur und sozialer Gedanke, E.A. Seeman, Leipzig 1998, s. 70.

P. ŁODZIŃSKI, W. NIEBRZYDOWSKI

ARCHITECTURAE et ARTIBUS - 2/2014 29

Ryc. 3. Owalny dziedziniec wewnątrz budynku-podkowy;
fot. W. Niebrzydowski

Ryc. 4. Budynek-podkowa – widok od strony dziedzińca;
fot. W. Niebrzydowski

Ryc. 5. Budynek-podkowa – widok od strony ulicy Lowise-Reuter Ring; fot. W. Niebrzydowski

PODKOWA NIE RDZEWIEJE - OSIEDLE BRITZ W BERLINIE...

ARCHITECTURAE et ARTIBUS - 2/201430

terach (ryc. 7). Elewacje budynków kształtowano po-
przez rytmy okien, pionowe przeszklenia klatek schodo-
wych oraz cofnięte loggie i wystające balkony. Estetykę
budynków starano się pogodzić z ich funkcjonalnością
i trwałością poprzez wprowadzanie bardziej odpornej
podczas użytkowania cegły klinkierowej w najbardziej
narażonych na uszkodzenie partiach – narożnikach,
przejściach pomiędzy budynkami, wejściach do bu-
dynków (ryc. 8, 9). Żółty i czerwony klinkier podkreśla
też tektonikę form, pojawiając się na ryzalitach i cofnię-
tych częściach budynków.

Właśnie specyficzna kolorystyka Hufeisen-
siedlung jest jedną z jego najbardziej interesujących
cech. „Taut kochał kolor, w przeciwieństwie do więk-
szości modernistów – Le Corbusiera, Waltera Gropiu-
sa czy Miesa van der Rohe, którzy woleli purystyczną
biel. W Falkenbergu domy wyglądają jak abstrakcyj-
no-geometryczne obrazy. Ściany, gzymsy, balkony,
obramowania okien krzyczą mocnymi kolorami.”3 Tak-
że na osiedlu Britz poszczególne zespoły architekto-
niczne posiadają zróżnicowaną, wyrazistą kolorystkę.
Taut działa tutaj na zasadzie mocnych kontrastów.
Tynki na elewacjach to kolor ciemnoczerwony, niebie-
ski, żółty, biały i ciemnozielony (ryc. 10). Szczególnie
ekspresyjnie prezentują się elewacje budynku wzdłuż
Fritz Reuter Allee (budynek o nazwie Rote Front) – są
krwistoczerwone i przerywane pionowymi pasami
o nieco innym odcieniu (ryc. 11). Ciekawy jest także
sposób malowania stolarki okiennej. Skrzydła i ramy
okienne oraz listwy kryjące zaprojektowano w różnych

kolorach i jednocześnie w kontraście do koloru ścia-
ny (ryc. 12). Stało się to oryginalnym elementem pla-
stycznego wyrazu elewacji. Wejścia do budynków są
zaakcentowane w indywidualny sposób – najczęściej
poprzez mocną barwę tynku, różnokolorowy klinkier
i wielobarwną stolarkę drzwiową (ryc. 13). „Bruno Taut
doszedł do mistrzostwa w zastosowaniu koloru jako
środka organizacji przestrzeni.”4

Rozwiązania kolorystyczne zastosowane przy
budowie Osiedla Podkowy są wkładem Bruno Tauta
do dyskusji, którą na temat kolorów w architekturze
prowadziła awangarda architektoniczna. Uczestniczyli
w niej także Le Corbusier i członkowie grupy De Stijl,
a jej pośrednim wynikiem było wprowadzenie w 1927
roku przez niemiecki Institut für Gutesicherung und
Kennzeichnung wzornika kolorystycznego RAL do za-
stosowania w budownictwie.

Gdy analizuje się zabudowę Hufeisensiedlung,
klarowne staje się kredo artystyczne Tauta. „Według
niego piękno jest efektem zgodności między formą
budynku a jego funkcją. Materiały i konstrukcja były
podporządkowane kryterium użyteczności, a detale –
całości.”5 Jakkolwiek większość krytyków architektury
dostrzega mistrzostwo estetyczne niemieckiego archi-
tekta, to znalazły się też głosy sceptyczne. Jakość osie-
dla Britz skrytykował Tadeusz Broniewski, pisząc o bu-
dynkach Tauta, że „nie sięgają ponad przeciętność”6.

4. MIESZKANIA

Przy projektowaniu układów mieszkań Taut
skupił się na wprowadzaniu nowych idei funkcjonal-
nych i dostosowaniu ich do potrzeb małych rodzin.
W zasadzie oparł się na czterech typach rzutów. Zasto-
sował strefowanie mieszkań na część dzienną i nocną,
w której wyróżniono sypialnie dla rodziców i dzieci. Po-
wierzchnie mieszkań w osiedlu wahają się od 49 do
124 m2. Jednak najwięcej zrealizowano niewielkich,
dwupokojowych mieszkań z kuchnią. Rzut takiego
mieszkania w budynku Rote Front obejmuje: sypial-
nię – 12 m2, pokój dzienny – 20 m2, kuchnię – 10 m2,
mały przedpokój o szerokości 120 cm – 3 m2, wąską
łazienkę o szerokości 140 cm – 4,5 m2 (ryc. 14). We
wnętrzach mieszkań, podobnie jak na elewacjach, sto-
sowano intensywne barwy i kontrastowe zestawienia,
np. niebieskie ściany, brązowy piec kaflowy i ciemno-
czerwone deski podłogowe.7

3 M. Kuc, Niemieckie zabytki skromne i gustowne, „Rzeczpospolita”, 12.08.2008.
4 P. Gössel, G. Leuthäuser, Architektura XX wieku, Taschen, Köln 2010, s. 207.
5 Tamże, s. 239.
6 T. Broniewski, Historia architektury dla wszystkich, Ossolineum, Wrocław 1979, s. 520.
7 Dla turystów odwiedzających osiedle jedno z mieszkań zostało odtworzone w oryginalnej kolorystyce i stylistyce z meblami z okresu
międzywojennego.

P. ŁODZIŃSKI, W. NIEBRZYDOWSKI

Ryc. 6. Budynki szeregowe o wysokich dachach krytych
czerwona dachówką; fot. W. Niebrzydowski

ARCHITECTURAE et ARTIBUS - 2/2014 31

Ryc. 7. Narożnik Fritz-Reuter Allee i Lowise-Reuter Ring z lokalem usługowym w parterze; fot. P. Łodziński

Ryc. 8. Przejście bramowe w budynku-podkowie zaakcentowane
klinkierem; fot. W. Niebrzydowski

Ryc. 9. Wejście do budynku szeregowego; fot. W. Niebrzydowski

PODKOWA NIE RDZEWIEJE - OSIEDLE BRITZ W BERLINIE...

ARCHITECTURAE et ARTIBUS - 2/201432

Ryc. 13. Budynek szeregowy – kontrastowa kolorystyka
fragmentu wejściowego; fot. P. Łodziński

Ryc. 12. Charakterystyczny dla Bruno Tauta sposób malowania
stolarki okiennej. Okno w budynku wielorodzinnym przy Parchi-

mer Allee; fot. P. Łodziński

Ryc. 10. Segmenty budynku szeregowego w kontrastujących kolorach elewacji – niebieskim i żółtym;
fot. W. Niebrzydowski

Ryc. 11. Budynek Rote Front elewacja od strony Fritz Reuter Al-
lee; fot. W. Niebrzydowski

P. ŁODZIŃSKI, W. NIEBRZYDOWSKI

ARCHITECTURAE et ARTIBUS - 2/2014 33

W budynkach wielorodzinnych z każdego spo-
cznika piętrowego dostępne były dwa mieszkania. Za-
tem każda klatka schodowa obsługiwała sześć miesz-
kań. Charakterystyczne było zapewnienie dla każdego
z nich loggii lub balkonu. Były one zorientowane na
dziedzińce z zielenią i zajmowały często całą szerokość
mieszkania. Co prawda podnosiły koszty budynku, ale
zapewniały mieszkańcom bezpośredni kontakt z natu-
ralnym światłem, powietrzem i zielenią, co w sposób
znaczący podnosiło standard mieszkania i podkreślało
nowatorskie idee projektantów. W większości miesz-
kań loggie były dostępne z pokoju dziennego oraz
kuchni i, co jest charakterystyczne, posiadały z boku
małe pomieszczenie do składowania. Loggie i balkony
służyły nie tylko rekreacji. W tamtych czasach czyste
powietrze i promienie słoneczne były ważnymi środka-
mi przy leczeniu gruźlicy.

Instalacje techniczne, jak na tamte czasy, były
bardzo nowoczesne. Mieszkania posiadały instala-
cję elektryczną, wodociągową, kanalizacyjną i in-
stalację centralnego ogrzewania lub piece kaflowe.
Ze względu na oszczędność energii cieplnej miesz-
kania wyposażono w solidną stolarkę okienną, skła-
dającą się z podwójnych skrzydeł. Ściany i podłogi
łazienek, a także posadzki balkonów i loggii były stan-
dardowo wykończone ceramiką, co podnosiło higienę
mieszkań.

PODSUMOWANIE

Obecnie Osiedle Podkowa jest jednym z pięciu
osiedli ósmej dzielnicy Berlina –Neukölln. Na przestrze-
ni lat było poddawane remontom, ale przekształcenia
jego struktury są niewielkie. W latach 70. XX wieku
część powierzchni zielonych zastąpiono parkingami.
W latach 90. osiedle zostało generalnie odnowio-
ne, odbyło się to pod nadzorem służb konserwator-
skich. Pod ochroną konserwatora zabytków znajduje
się układ urbanistyczny, budynki i zieleń osiedlowa.
W lipcu 2008 roku Hufeisensiedlung zostało wpisane
na listę dziedzictwa kulturowego UNESCO. Razem
z pięcioma innymi zespołami zabudowy mieszkaniowej
stanowi ono chroniony obszar „Siedlungen der Berliner
Moderne” (modernistyczne osiedla Berlina).

W porównaniu z innymi osiedlami mieszkanio-
wymi tego okresu Osiedle Podkowa wyróżnia się nie
tylko wielkością i zachowaną oryginalną tkanką urbani-
styczno-architektoniczną, ale również tym, że jest nie-
zwykle popularnym i pożądanym miejscem zamiesz-
kania. Pomimo niezbyt wysokiego standardu mieszkań
lokale w Hufeisensiedlung ciągle znajdują nowych na-
bywców lub najemców. Zdecydowanie inna sytuacja
jest w wielu, teoretycznie bardziej prestiżowych i nowo-
cześniejszych osiedlach Berlina, gdzie część mieszkań
pozostaje nieużytkowana. Wydaje się, że decydującą
rolę pełnią tu kameralna atmosfera i dobrze zagospo-
darowane przestrzenie pomiędzy budynkami. Ogólnie
dostępne skwery i prywatne ogródki przydomowe sta-
nowią w dzisiejszych czasach dodatkowy atut. Walory
estetyczne budynków Tauta okazały się nieprzemijają-
ce, a kolorystyka nadal trafia w gusta użytkowników.

	
LITERATURA:

1.	 Banham R. (1979), Rewolucja w architekturze,
Wydawnictwa Artystyczne i Filmowe, Warszawa.

2.	 Brenne W. (2005), Bruno Taut. Meister des farbigen
Bauens in Berlin, Verlagshaus Braun, Berlin.

3.	 Broniewski T. (1979), Historia architektury dla
wszystkich, Ossolineum, Wrocław.

4.	 Gössel P., Leuthäuser G. (2010) , Architektura XX
wieku, Taschen, Köln.

5.	 Haspel J., Jaeggi A. (2007), Siedlungen der Berli-
ner Moderne, Deutscher Kunstverlag, München.

6.	 Junghanns K. (1998), Bruno Taut 1880-1938. Archi-
tektur und sozialer Gedanke, E.A. Seeman, Leipzig.

7.	 Kuc M. (2008), Niemieckie zabytki skromne
i gustowne, „Rzeczpospolita”, 12.08.

8.	 Pevsner N. (2013), Historia architektury europejskiej,
Arkady, Warszawa.

Artykuł jest rezultatem pracy statutowej PB: S/WA/1/2011.

Ryc. 14. Rzut mieszkania w budynku Rote Front; źródło ilustracji:
Kurt Junghanns, Bruno Taut 1880-1938. Architektur und sozialer

Gedanke, E.A. Seeman, Leipzig 1998

PODKOWA NIE RDZEWIEJE - OSIEDLE BRITZ W BERLINIE...

ARCHITECTURAE et ARTIBUS - 2/201434

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM
WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

Zdzisław Pelczarski

Politechnika Białostocka, Wydział Architektury, ul. O. Sosnowskiego 11, 15-893, Białystok
E-mail: wa.dziekan@pb.edu.pl

RELATIONSHIPS BETWEEN MENTAL AND PHYSICAL ORDERS IN THE CONTEMPORARY ARCHITECTURAL SPACE

Abstract
Architecture co-creates space-time environment for the life, and as such constitutes a frame of reference for the processes
of life of each of us. It has a dual character. On the one hand the physical dimension, on the other psychological, being
a reflection of the first one in our minds. Consequently, it is anthropogenic and anthropocentric. Physical and psycholo-
gical living space are the two main concepts within which defines the architectural space-time. Three components of the
order of mental-space seem to be most important, namely, the archetypal patterns, the need for stability of the system
of reference and the need for cultural identity. Contemporary, post-industrial architectural space-time is characterized by
revolutionary and frequent changes of paradigms, taking place during the lifetime of one generation. Their pace and scope
lead to disharmony between the physical and mental space of life, causing mental disturbance of order of the latter. Many
symptoms indicate that the person’s ability to rebuild its internal mental governance is limited and cannot keep up with the
ever faster changes of civilization. Particularly worrying is clearly visible manifestations of arrogance, partial or complete,
with respect to the status quo of mental order of the single person, inter alia, relying on objective and not subjective treat-
ment. The analysis of the phenomena presented in article leads to the assertion that seemingly eternal canon of Vitruvian
Triad: firmitas, utilitas, venustas is markedly disrupted today, what probably means that we live in the time of a redefinition
of the major theoretical foundations of architecture.

Streszczenie
Architektura współtworzy czasoprzestrzenne środowisko życia i jako taka stanowi układ odniesienia dla procesów życio-
wych każdego z nas. Ma ona charakter dualny. Z jednej strony ma wymiar fizyczny, z drugiej psychologiczny, będąc od-
zwierciedleniem w naszych umysłach tego pierwszego. Ma zatem charakter antropogeniczny i antropocentryczny. Fizycz-
na i psychologiczna przestrzeń życia to dwa główne pojęcia, w ramach których definiuje się czasoprzestrzeń architekto-
niczna. Trzy komponenty ładu psychicznego tej przestrzeni wydają się najważniejsze, a mianowicie: wzorce archetypowe,
potrzeba trwałości układu odniesienia i potrzeba tożsamości kulturowej. Współczesną, poprzemysłową czasoprzestrzeń
architektoniczną cechują rewolucyjne i wielokrotne zmiany paradygmatów, dokonujące się w czasie życia jednego pokole-
nia. Ich tempo i zakres prowadzą do dysharmonii pomiędzy fizyczną i mentalną przestrzenią życia, powodując zachwianie
ładu psychicznego w tej ostatniej. Liczne symptomy wskazują na to, że zdolność człowieka do przebudowy swojego
wewnętrznego ładu psychicznego jest ograniczona i może nie nadążać za coraz szybszymi przemianami cywilizacyjny-
mi. Szczególnie niepokojące są wyraźnie widoczne przejawy częściowej lub całkowitej arogancji w stosunku do status
quo ładu psychicznego pojedynczego człowieka, polegające między innymi na jego przedmiotowym, a nie podmiotowym
traktowaniu. Analiza przedstawionych w wywodzie zjawisk prowadzi do twierdzenia, że pozornie wieczna racja kanonu
jedności witruwiańskiej triady: firmitas, utylitas, venustas ulega współcześnie wyraźnemu zachwianiu, co oznacza prawdo-
podobnie czas poważnej redefinicji teoretycznych podstaw architektury.

Keywords: architectural space; psychological order; physical order

Słowa kluczowe: przestrzeń architektoniczna; ład psychologiczny; ład fizyczny

ARCHITECTURAE et ARTIBUS - 2/2014 35

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

WPROWADZENIE

Artykuł niniejszy jest rozwinięciem treści zawar-
tych w referacie pt.: Oblicza i determinanty współcze-
snej czasoprzestrzeni architektonicznej, przedstawio-
nych przeze mnie w ramach Międzynarodowej Konfe-
rencji Architektura Bez Granic - Kultura Miasta, Miasto
w Kulturze i opublikowanych przez organizatora jedynie
w języku angielskim1. Konferencję zorganizował Wydział
Architektury Politechniki Wrocławskiej. Odbyła się ona
w dniach 19 – 20 października 2012 r. we Wrocławiu. Pre-
zentowałem wówczas rozważania na temat współcze-
snej przestrzeni architektonicznej, rozumianej zarówno
w sensie fizycznym, jak i psychologicznym. Szczególną
uwagę poświęciłem analizie szeregu zjawisk powiąza-
nych z czwartym wymiarem tej przestrzeni, czyli cza-
sem. Najistotniejsze definicje i tezy tam zawarte przy-
wołuję w części pierwszej niniejszego tekstu, kierując
się przekonaniem, że pozwolą one czytelnikowi na peł-
niejsze śledzenie całego wywodu.

Temat, a także sposób jego ujęcia wyłoniły się
z inspiracji pracą pt. Ład przestrzeni prof. Bolesława
Szmidta, która jest też źródłem przyjętego przeze mnie
terminu przestrzeń architektoniczna2. Przestrzeń archi-
tektoniczna oznacza przestrzeń przetworzoną przez
człowieka w celu przystosowania jej do jego potrzeb.
Po uwzględnieniu wymiaru czasu staje się ona czaso-
przestrzenią architektoniczną. Od wydania tej książki,
stanowiącej jedno z najważniejszych rodzimych dzieł
w dziedzinie teorii architektury, minęło już trzydzieści
lat3. Te trzydzieści lat to okres dynamicznych przemian
cywilizacyjnych, które także objęły Polskę. Miały i mają
one również wpływ na przestrzeń architektoniczną
i wszystko, co się z nią wiąże. Drugim źródłem inspi-
racji były prace psychologa prof. Augustyna Bańki,
a zwłaszcza jedna z jego publikacji pt. Architektura
psychologicznej przestrzeni życia: behawioralne pod-
stawy projektowania (Bańka 1999). Praca ta jest źró-
dłem wykorzystywanych w dalszych rozważaniach
terminów. Do najważniejszych z nich należą: psycho-
logiczna przestrzeń życia, ład psychologiczny, a także
fizyczna i psychologiczna przestrzeń architektoniczna.

Czasoprzestrzeń życia każdego z nas odniesio-
na jest do skończonej przestrzeni ekosystemu naszej

planety i relatywnie krótkiego czasu istnienia w jego
ramach naszej cywilizacji. Ma ona charakter dualny.
Z jednej strony ma wymiar fizyczny, z drugiej psycholo-
giczny, będąc odzwierciedleniem w naszych umysłach
tego pierwszego. Ma zatem charakter antropogeniczny
i antropocentryczny, jest więc w swej istocie psycho-
logiczną, mentalną czasoprzestrzenią życia. Fizyczna
i psychologiczna przestrzeń życia to dwa główne po-
jęcia, w ramach których definiuje się czasoprzestrzeń
architektoniczna.

1.	 DEFINICJA PROBLEMU BADAWCZEGO

1.1	 Fizyczna i psychologiczna czasoprzestrzeń
architektoniczna

Czasoprzestrzeń jest jednym z podstawowych
pojęć współczesnej fizyki. Wprowadził je w roku 1909
Hermann Minkowski w związku z pracami nad teorią
względności. Czterem wymiarom tej przestrzeni od-
powiadają czas i trzy wymiary przestrzeni fizycznej.
Już w rok później Harward Hinton w rozprawie The
Forth Dimension napisał:4 „[...] narodziny, rozwój, ży-
cie i śmierć organizmów istot żywych są fazami prze-
chodzenia ciał czterowymiarowych przez naszą prze-
strzeń.” Relacje pomiędzy czasem i przestrzenią są
także przedmiotem zainteresowań filozofii antropologii
i psychologii.

„Rozum jest niczym innym, jak tylko obra-
zem świata, w którym stapiają się czas z przestrzenią,
emocja z poznaniem, a wolność z determinacją.
[...] Przestrzeń jest podstawową kategorią psycholo-
giczną i architektoniczną. [...] Architektura istnieje zatem
zarówno w formie fizycznej przestrzeni, jak i w niema-
terialnej formie zachowań ludzkich w psychologicznej
przestrzeni życia”.5

Architektura współtworzy czasoprzestrzenne
środowisko życia. Jako taka stanowi fizyczny i psycho-
logiczny układ odniesienia dla procesów życiowych
każdego z nas. Posiada naturę dwoistą. Pierwszą
wyznacza „[...] przeistoczony z ładu psychicznego ład
fizyczno-przestrzenny”, drugą zaś „[...] emanujący ze
zrealizowanej fizycznej formy architektonicznej ład psy-
chiczny.”6

1 Z. Pelczarski, Faces and determinants of contemporary architectural spacetime, „Architectus” no. 2(32), 2012.
2 B. Szmidt, Ład przestrzeni, PWN, Warszawa 1981.
3 Profesor Bolesław Szmidt kończy swój esej znamiennym zdaniem: „Wielka kompozycja, której ukoronowaniem jest ład przestrzenny,
wymaga wielkiego potencjału twórczego, wielkiego umiłowania ziemi i człowieka, a jej rękojmią jest nie to, co posiadamy, lecz to, czym
jesteśmy (B. Szmidt B., op. cit., s. 421). Wielka kompozycja to rezultat wszelkich działań człowieka w jego przestrzeni życiowej, przestrzeni
najbliższego otoczenia, ale także całej planety Ziemia. Zdanie to wyraża innymi słowy definicję powszechnie dziś przyjętego paradygmatu
zrównoważonego rozwoju.
4 C.H. Hovard, The Forth Dimension, G. Allen & Unwin Ltd., London 1912.
5 A. Bańka, Architektura psychologicznej przestrzeni życia. Behawioralne podstawy projektowania, Gemini-Print, Poznań 1999, s. 6, 11.
6 Ibidem, s. 8.

ARCHITECTURAE et ARTIBUS - 2/201436

Ryc. 1. Fizyczna i psychologiczna czasoprzestrzeń architekto-
niczna; oprac. autora

Z. PELCZARSKI

Trzecim elementem współdefiniującym czaso-
przestrzeń architektoniczną jest społeczno-kulturowa
czasoprzestrzeń życia. Jest ona środowiskiem kształ-
towania się relacji społecznych i tworzenia kultury jako
wyniku twórczej i poznawczej działalności zbiorowości
ludzkiej, przekazującej swe doświadczenia, umiejęt-
ności i wiedzę z pokolenia na pokolenie. Jest to prze-
strzeń, w której współcześnie zachodzą najbardziej
dynamiczne zmiany, określane mianem przyspieszenia
cywilizacyjnego.

W każdej z trzech czasoprzestrzeni życia – fi-
zycznej, społeczno-kulturowej i psychologicznej istnie-
je pewien stan uporządkowania, który można określić
odpowiednio mianem ładu fizyczno-przestrzennego,
społeczno-kulturowego i psychologicznego (ryc.1).
Pomiędzy każdym rodzajem czasoprzestrzeni życia
zachodzą stałe, wzajemne oddziaływania o charakte-
rze sprzężeń zwrotnych, w wyniku czego na każdym
etapie rozwoju cywilizacyjnego układ tych trzech do-
men dąży do stanu równowagi, do stanu harmonicz-
nych relacji pomiędzy ładem każdego z nich. Zmiany
powstające w obrębie jednej z czasoprzestrzeni pro-
wadzą, wcześniej czy później, do zmian w pozosta-
łych. Coraz szybsze tempo rozwoju cywilizacyjnego
wymusza adekwatne do niego przemiany w strukturze
psychicznej ludzi będących jego czynnymi lub biernymi
uczestnikami.

Trzy komponenty ładu psychicznego architek-
tonicznej przestrzeni życia wydają się najważniejsze.
Pierwszym z nich są wzorce archetypowe. Składa-
ją się na nie wspólne dla większości ludzi, odziedzi-
czone po przodkach wyobrażenia, symbole i wzorce
przestrzeni architektonicznej, jej elementy składowe
i detale oraz przypisywane im znaczenia i wartości.
Drugim jest potrzeba trwałości układu odniesienia,
którym jest środowisko architektoniczne wraz z jego
kontekstem przyrodniczym - nasze miejsce w czaso-
przestrzeni, w którym, jak napisał Bolesław Szmidt,
„zadomawia się nasza psychika”7. Potrzebujemy po-
czucia stabilności, pewności, że nasz świat nie zmieni
się diametralnie, zmuszając nas do uczenia się relacji
z nim od nowa. Trzeci z najistotniejszych komponentów
stanowi potrzeba tożsamości kulturowej. Bierze się
ona z niezbędności trwałej identyfikacji z określonym
układem kulturowym – najczęściej środowiskiem kul-
turowym, w którym się urodziliśmy i które nas wycho-
wało. Wynika ona zarówno z biologicznego prawa
dziedziczenia genów, jak i kulturowego prawa cią-
głości dziedziczenia dorobku poprzednich pokoleń.
Przestrzeń architektoniczna odgrywa ważną rolę
w zaspokajaniu tej potrzeby.

1.2	 Fizyczna i psychologiczna czasoprzestrzeń
architektoniczna

Przedindustrialna czasoprzestrzeń architekto-
niczna formowała się przez tysiące lat w sposób ewo-
lucyjny, stabilnie i w ramach rozwoju, który rozciągnięty
był na pokolenia i dokonywał się przez nawarstwianie
kulturowe (ryc. 2 i 3). Cechowała go harmonia, zacho-
dząca pomiędzy fizyczną i mentalną przestrzenią życia,
zapewniająca ład psychiczny. Szacunek do dokonań
przodków, podziw dla budowniczych, trwałość, ponad-
czasowość były nierozłącznymi atrybutami architektu-
ry. Struktury urbanistyczne miały określoną, skończoną
formę przestrzenną i wielkość, zdefiniowaną zasięgiem
wzroku, dzwonu i dojścia pieszego, a relacje społeczne
ograniczone były do policzalnej grupy ludzi.

Współczesną, poprzemysłową czasoprzestrzeń
architektoniczną cechują rewolucyjne i wielokrotne
zmiany paradygmatów, dokonujące się w czasie życia
jednego pokolenia. Ich tempo i zakres prowadzą do
dysharmonii pomiędzy fizyczną i mentalną przestrze-
nią życia, powodując zachwianie ładu psychicznego.
Sprzyjają temu wyraźne tendencje do ignorowania
dokonań poprzednich pokoleń, tradycji i tożsamości
kulturowej społeczności lokalnych, jak również nie-
ograniczone ramy przestrzenne, zdefiniowane global-
nym zasięgiem systemów telematycznych i systemów
transportu, umożliwiające nieograniczone relacje spo-
łeczne w obrębie całej populacji ziemskiej.

7 B. Szmidt, op. cit., s. 370.

ARCHITECTURAE et ARTIBUS - 2/2014 37

Ryc. 2. Luxor – Egipt; architektoniczna symbioza form histo-
rycznych. Minarety meczetu Abu el- Haggag z różnych okresów

historycznych (najstarszy z czasów fatymidzkich, XI w.n.e.),
współistniejące z ruinami starożytnej świątyni Amona-Re, zwanej
też Świątynią Narodzin Amona z XIV w.p.n.e. Przed powstaniem
meczetu w Świątyni Luksorskiej istniał kościół koptyjski; fot. autor

Ryc. 3. Katedra na Wawelu – Kraków; harmoniczna kompozycja
architektoniczna, mimo odmienności stylowej i materiałowej jej

elementów składowych. Spoiwem tej kompozycji jest historyczne,
czasoprzestrzenne continuum; fot. autor

1.3.	 Czy istnieje wieczna forma
`architektoniczna?

Szczególnie interesującym zwornikiem archi-
tektonicznym, wiążącym w czasie i przestrzeni kilka
tysięcy lat rozwoju naszej cywilizacji, ale też wyraża-
jącym relacje pomiędzy poszczególnymi epokami tego
rozwoju, jest obelisk (łac. obeliscus, gr. obeliskos).
W starożytnym Egipcie monument ten uosabiał postać
Ra, Boga Słońca. Wykonywano go z jednego bloku litej
skały, w postaci smukłej formy o podstawie kwadratu,
zwężającej się ku górze, przechodzącej w wieńczący
ją ostrosłup zwany piramidionem. Ten ostatni często
pokrywany był złotem. Najstarsze obeliski powsta-
wały już za czasów V dynastii, około 4200 lat temu.
Największym znanym starożytnym obeliskiem jest tzw.
Niedokończony obelisk znajdujący się w kamieniołomie
w Asuanie w stanie częściowego oddzielania od ska-
ły macierzystej. Jego wysokość wynosi 42 m, a waga
1200 ton. W opinii archeologów miał on zastąpić tzw.

Obelisk Laterański - obelisk faraona Totmesa III, zabra-
ny z Karnaku do Rzymu za czasów Cesarstwa Rzym-
skiego, za panowania Kaliguli w 37 roku naszej ery,
i ustawiony na Vatican Circus. W Rzymie znajduje się
co najmniej osiem starożytnych obelisków egipskich,
przywiezionych do „Wiecznego Miasta” po podboju
Egiptu przez Cesarstwo Rzymskie. Rzymianie, po-
dobnie jak Egipcjanie, kojarzyli obeliski z kultem boga
Słońca, np. obelisk Flaminio został przywieziony przez
Oktawiana Augusta do Rzymu dla uczczenia Apolla,
greckiego boga Słońca. Trzy największe z nich to obe-
lisk stojący w pobliżu Pałacu Laterańskiego, obelisk
ustawiony w centralnym punkcie Placu Świętego Pio-
tra oraz obelisk zlokalizowany na Piazza del Popolo.
Wszystkie wzniesiono na powrót, z polecenia papie-
ża Sykstusa V (1585 – 1590), zmieniając przy tym ich
lokalizację. Obelisk Watykański prawdopodobnie jest
obeliskiem Amenemhata II. Jego wysokość wynosi
25,5 m. Najbardziej zadziwia to, że do dziś z wierzchoł-

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

ARCHITECTURAE et ARTIBUS - 2/201438

Z. PELCZARSKI

ka piramidionu, symbolu połączenia ziemi z niebem,
symbolu boga Ra wieńczącego całą formę oryginalne-
go obelisku egipskiego, wyrasta krzyż – symbol religii
chrześcijańskiej, a wszystko dzieje się w sercu kościo-
ła katolickiego, przed frontonem Bazyliki św. Piotra
(ryc. 4). Warto zauważyć, że Obelisk Watykański, mimo
swej niewielkiej skali, dzięki umieszczeniu go w cen-
trum całej kompozycji przestrzennej założenia placu św.
Piotra stanowi bardzo ważny element, jako niezwykle
silny kontrapunkt, równoważący wielką formę bazyliki,
ale także jako wyznacznik pionowej osi kompozycyjnej
całego układu architektonicznego.

W wieku XIX, w okresie kolonialnej dominacji
Wielkiej Brytanii i Francji, a także przemian wywoła-
nych rewolucją przemysłową, doszło po raz kolejny do
wielkich geograficznych przemieszczeń starożytnych
egipskich obelisków z ich kulturowego matecznika
w całkiem nowe lokalizacje. W latach 1831-1833 prze-
niesiono obelisk z Luksoru do Paryża, który od tego
czasu do dziś stoi na Placu Zgody. Około 40 lat później
(1877-1878) doszło do przetransportowania obelisku
pochodzącego z Heliopolis do Londynu. Dwa lata póź-
niej miało miejsce podobne przedsięwzięcie, w wyniku
którego trzeci oryginalny obelisk egipski znalazł się na
terytorium Stanów Zjednoczonych. Zdobi on do dziś
Park Centralny w Nowym Jorku (ryc. 5).

Ryc. 4. Obelisk Watykański (egipski obelisk Amenemhata II),
w Rzymie od roku 37 n.e., na placu św. Piotra od roku 1586.

W „Wiecznym Mieście” znajduje się co najmniej osiem starożyt-
nych obelisków egipskich, przywiezionych po podboju Egiptu

przez Cesarstwo Rzymskie; fot. autor

Ryc. 5. Igła Kleopatry w drodze do Nowego Jorku (Aleksandria,
1880). Rycina przedstawia załadunek egipskiego obelisku na

parowiec Dessoug. Rok później ustawiono go na terenie Central
Parku na Manhatanie, gdzie można oglądać go do dziś. W XIX

wieku dwa inne starożytne obeliski egipskie zmieniły jeszcze swo-
je historyczne lokalizacje – bliźniaczą Igłę Kleopatry z Aleksandrii
przewieziono do Londynu, natomiast obelisk z Luksoru stanął
w Paryżu w centralnym punkcie Place de la Concorde. Źródło:

http://en.wikipedia.org/wiki/File:Cleopatra_needle_loading.jpg#fi-
lelinks; domena publiczna, za Wikimedia Commons [dostęp:

11.01.2014].

Co łączy wszystkie te fakty? Jaka była motywa-
cja takich przedsięwzięć, niezwykle trudnych technicz-
nie, kosztownych, wymagających w każdej z epok za-
stosowania nadzwyczajnych środków? Czy nie łatwiej
było stworzyć replikę formy na miejscu - w antycznym
Rzymie, dziewiętnastowiecznym Paryżu, Londynie czy
Nowym Jorku? Odpowiedź na te wszystkie pytania
może być tylko jedna - potrzeba obcowania z auten-
tycznym, oryginalnym monumentem, a także potrzeba
posiadania takiegoż. To z kolei bierze się ze świado-
mości bezcennej wartości takich obiektów, w których
niejako zamrożony został czas tysięcy lat dzielących
odbiorców od starożytnych twórców i wykonawców
tak doskonałego i trwałego dzieła. Zamierzonym celem
tych ostatnich było osiągnięcie wiecznego trwania ich
dzieł. Osiągnęli go, stosując najtrwalszy, powstały przed
milionami lat materiał, jakim jest lita skała, oraz umie-
jętności jego wydobywania, transportu i perfekcyjnej
obróbki – wszystko przy zastosowaniu, z dzisiejszego
punktu widzenia, prymitywnych narzędzi i technik.

ARCHITECTURAE et ARTIBUS - 2/2014 39

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

1.4	 Zagadnienie trwałości przestrzeni
architektonicznej

Wymiar czasu jest szczególnie interesujący
w odniesieniu do trwałości przestrzeni architekto-
nicznej w obu jej aspektach - zarówno fizycznym,
jak i mentalnym. Człowiek współczesny wysoko ceni
zachowane do dziś historyczne struktury przestrzen-
ne. Odbiera je jako dopasowane do jego psychiki, a to
przeświadczenie wynika ze świadomości różnic po-
między współczesną przestrzenią architektoniczną i tą
powstałą, zanim wymyślono maszynę parową.

Na przestrzeni dziejów zmieniły się relacje
pomiędzy czasem trwania prestiżowej formy archi-
tektonicznej a długością życia człowieka. Dawniej
wznoszenie monumentalnych budowli zabierało
wiele lat, przekraczając często życie jednego poko-
lenia, a istnienie dzieła architektonicznego rozcią-
gało się na wiele wieków. Budowla wpisywała się
w czasoprzestrzeń architektoniczną jako jej sta-
ły, wręcz wieczny element. O wartości budowli czy
przedmiotu decydowały wpisane w niego ślady drugie-
go człowieka, a rzecz i jej użytkownika często łączył sto-
sunek emocjonalny, wynikający z szacunku do jej wy-
konawcy lub wcześniejszego właściciela. Przedmioty
codziennego użytku, np. narzędzia, przechodziły z ojca
na syna i służyły aż do całkowitego zużycia. Stanowi-
ły one stałe elementy wpisane w fizyczną i psychiczną
przestrzeń życia danej osoby lub rodziny. Stanisław
Niemczyk, jeden z niewielu współczesnych architektów,
którzy w stosunku do przeszłości przyjmują postawę
twórczej kontynuacji, powiedział kiedyś: „Przedmioty,
zwłaszcza ulubione, bywają naznaczone uczuciami ich
użytkowników. Wiem, że za każdym stoi jakaś historia.
Są przedłużeniem czasu człowieka, który je posiadał.”
(Sztuka architektury, 2010).

W czasach nowożytnych świadomość więzi tego
rodzaju obudziła się po raz pierwszy i na wielką skalę
w nurcie humanizmu epoki renesansu w postaci fascy-
nacji kulturą starożytnej Grecji i Rzymu. Towarzyszyło
temu uznanie i podziw dla osiągnięć klasycznej poezji,
literatury, sztuki, myśli filozoficznej, a także architektu-
ry. Człowiek renesansu czerpał siłę swej kreatywności
z licznych odkryć fizycznych śladów wielkiej kultury
antycznej, znajdujących się tuż obok. Dawały mu one
zachętę do rewolucyjnych działań poprzez poczucie roli
kontynuatora tej kultury i poczucie obowiązku dorówny-
wania jej poziomowi. Potwierdzały słuszność jego my-
śli i zamiarów. Podobne zjawiska miały miejsce w cza-
soprzestrzennych relacjach między wielkimi kulturami
również wcześniej. Na własne oczy widziałem, będąc
wiele lat temu w Tebach, ślady w postaci pamiątkowych

sentencji wyrytych przez turystów ze starożytnego Rzy-
mu na cokole Kolosów Memnona (posągi z litej skały
faraona Amenhotepa III, 1370 p.n.e.), co zapewne stać
się musiało w okresie okupacji Egiptu przez Cesarstwo
Rzymskie. Wiadomo też, że wcześniej w starożytności
posągi te były odwiedzane przez Greków, wierzono bo-
wiem, że jeden z nich przedstawia syna Jutrzenki, Mem-
nona, zabitego przez Achillesa.

Dziś obiekty architektoniczne żyją znacznie
krócej niż pokolenie ich budowniczych. Ten sam
człowiek w ciągu swojego życia może obcować
z dwoma, a nawet trzema budynkami istniejącymi
w tym samym miejscu. Rodzi to szereg implikacji
natury psychologicznej, np. dotyczących potrze-
by stabilnej identyfikacji z miejscem. Czas budowy
nawet największych i najbardziej skomplikowanych
obiektów architektonicznych wynosi zaledwie dwa
do pięciu lat. Możliwe jest to dzięki zaawansowanym
technologiom budowlanym i rozwiązaniom materia-
łowo-konstrukcyjnym oraz nowej filozofii budowa-
nia, polegającej na projektowaniu obiektów o ści-
śle określonym czasie funkcjonowania. Filozofia ta
opiera się na założeniu, że po trzydziestu, czterdzie-
stu latach użytkowania budynku bardziej niż podda-
wanie go kapitalnemu remontowi opłaca się go wy-
burzyć i w jego miejsce postawić budynek całkiem
nowy (ryc. 6 i 7). Założenia te stosowane są dziś
powszechnie przy projektowaniu i produkcji przed-
miotów i urządzeń użytkowych. Charakterystycz-
nym przykładem może tu być strategia stosowana
przez przemysł samochodowy czy elektroniczny.
Postęp technologiczny jest tak szybki, że przemy-
sły te są w stanie co kilka miesięcy oferować coraz
doskonalsze i sprawniejsze produkty, oparte często
na zupełnie odmiennych zasadach funkcjonowania.
Synonimem współczesnej filozofii rynku towarów i usług
jest aluminiowa puszka - kontener jednorazowego użyt-
ku, który po skonsumowaniu zawartości staje się odpa-
dem, poddawanym przetworzeniu na nowy pojemnik.
Przedmioty użytkowe projektowane są w taki sposób,
żeby pełniły swe funkcje przez ściśle określony czas,
a po jego upływie nie podlegały naprawom, lecz trak-
towane były jako przedmiot zużyty, wymagający zakupu
nowego. Architekt Stanisław Niemczyk nazywa takie
przedmioty byle jakimi. Bylejakość oznacza dla niego, iż
dany przedmiot szybko staje się niepotrzebny. Twierdzi
także, że niska jakość tych przedmiotów jest adekwatna
do mechanicznego i pospiesznego tempa wytwarzania
oraz zastosowanych tworzyw, których trwałości często
nie znamy. Do takich przedmiotów się nie przywiązuje-
my i nie darzymy ich estymą.8

8 Por.: Sztuka architektury, Sylwetki. Stanisław Niemczyk, http://www.sztukaarchitektury.pl/index.php?ID_PAGE=1537 (dostęp:
07.11.2010).

ARCHITECTURAE et ARTIBUS - 2/201440

Z. PELCZARSKI

1.5.	 Genius saeculi przełomu XX i XXI wieku
Sigfried Giedion w dziele Przestrzeń, czas, archi-

tektura. Narodziny nowej tradycji stwierdza, że każda
epoka historyczna miała własną koncepcję przestrzeni
(Giedion S. 1968). Koncepcja ta była pochodną ducha
danej epoki, objawiającego się w sposobie rozumienia
świata i rządzących nim praw, w nauce, filozofii, sztuce,
w systemie gospodarczym i społecznym, jak również
w sposobie postrzegania i odczuwania przestrzeni.

Przełom XX i XXI wieku ujawnia wiele nieznanych
dotąd, skomplikowanych zjawisk cywilizacyjnych, któ-
re wpływają na wykształcanie się nowej świadomości
i mentalności współczesnego człowieka i oddziałują na
współczesną czasoprzestrzeń architektoniczną. Od-
zwierciedlają one ducha naszej epoki, będąc wynikiem
różnego rodzaju czynników i uwarunkowań charakte-
rystycznych dla tej epoki.

Eksploracja i eksploatacja kosmosu przyniosły
współczesnemu człowiekowi powszechną świadomość
obrazu naszej planety jako żywego mikrosystemu w nie-
skończonej, nieodgadnionej, nieogarnialnej umysłem
przestrzeni. Jeszcze bardziej zdaliśmy sobie sprawę
z wyjątkowości, ale i kruchości życia oraz jedności po-
między nim a ziemskim ekosystemem. Zyskaliśmy też
świadomość naszej samotności i poczucie, że raczej
jesteśmy sierotami niż pępkiem bezkresnego Wszech-
świata. Rozwinięta świadomość ekologiczna skutkuje
powszechnym przyjęciem paradygmatu zrównowa-
żonego rozwoju i wykształcaniem się ekonomii eko-
logicznej. Żyjemy w okresie eksplozji demograficznej.
O jej dynamice świadczy fakt, że w okresie od rewo-

lucji przemysłowej w początkach XIX wieku do dziś na
Ziemi przybyło 6 mld ludzi. Pod koniec roku 2011 cała
populacja globu osiągnęła liczbę 7 mld osób. Co 11-14
lat przybywać będzie kolejny miliard. W skali globalnej
stajemy się tzw. społeczeństwem postindustrialnym,
w którym wytwarzanie i przetwarzanie informacji sta-
nowią główną domenę aktywności. Towarzyszy temu
rozwinięty sektor usług, rozwój wielkich aglomeracji
miejskich, ponadnarodowe korporacje, wysoce rozwi-
nięte, globalne, lądowe, wodne i powietrzne systemy
transportu ludzi i towarów. Dominuje system gospodar-
czy oparty na prywatnej własności środków produkcji,
któremu towarzyszą takie zjawiska, jak: prywatyzacja,
globalizacja – system ekonomicznie efektywny, lecz ge-
nerujący problemy społeczne, takie m.in. jak ignorowa-
nie różnic kulturowych. System ten wspierany jest przez
takie zjawiska, jak kultura konsumpcji, komercjalizacja,
marketing, również reklama. Prawem współczesnego
rynku towarów i usług jest produkcja dóbr użytkowych
o ściśle określonej trwałości - przedmiot zużyty nie pod-
lega naprawie, lecz wymaga zakupu nowocześniejsze-
go odpowiednika. Cywilizację naszą określamy ponadto
jako medialną. Wiążą się z tym nowe zjawiska, takie jak
społeczeństwo informacyjne, mass media, kultura ma-
sowa, a także zmiana pojmowania przestrzeni i czasu.
Tę bardzo syntetycznie przedstawioną charakterystykę
genius saeculi naszego współczesnego świata zamyka
cecha najistotniejsza z punktu widzenia rozwoju cywili-
zacyjnego, którą jest wielkie przyspieszenie tempa roz-
woju nowych technologii. Według niektórych analityków

Ryc. 7. Rankiem, 11 lutego 2001 roku, 20 000 widzów oglądało
kontrolowaną eksplozję – moment całkowitej likwidacji stadionu
po zaledwie 30 latach jego istnienia. W chwili likwidacji starego
stadionu, nowy, zbudowany obok, był już gotowy do otwarcia.

Zdjęcie wykonano z pokładu sterowca Goodyear. Źródło: htttp://
www.century-of-flight.net/new%20site/balloons/airships%20to-

day.htm [dostęp: 15.01.2014]

Ryc. 6. Stadion Three Rivers w Pittsburgu (Pensylwania, USA);
otwarty w roku 1970, zamknięty w roku 2000. Źródło:http://
en.citizendium.org/wiki/File:ThreeRiversStadium.jpg, za: , za:
http://en.citizendium.org/wiki/History_of_Pittsburgh [dostęp:

15.01.2014]

9 A. Niezabitowski, Rola historii architektury w kształceniu współczesnych architektów, w: „Teka Komisji Urbanistyki i Architektury PAN”, t.
XXIX, 1997, s. 121 i 122.

ARCHITECTURAE et ARTIBUS - 2/2014 41

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

i badaczy, w XXI wieku będzie ono 1000-krotnie większe
niż w minionym stuleciu.

1.6.	 Stosunek do przeszłości
W preambule naszej Konstytucji (Konstytucja

Rzeczypospolitej Polskiej, 1997, [6]) zawarte zostały
ważne zapisy świadczące o poszanowaniu przeszłości
i historycznej ciągłości kulturowego rozwoju. Wyraża-
ją je sformułowania: „[...] wdzięczni naszym przodkom
za ich pracę, [...] zobowiązani, by przekazać przyszłym
pokoleniom wszystko, co cenne z ponad tysiącletnie-
go dorobku”. Również w pierwszym rozdziale Ustawy
Zasadniczej, czytając słowa: „Rzeczpospolita Polska
[...] strzeże dziedzictwa narodowego oraz zapewnia
ochronę środowiska, kierując się zasadą zrównoważo-
nego rozwoju” (Art. 5), a także: „Rzeczpospolita Polska
stwarza warunki upowszechniania i równego dostępu
do dóbr kultury, będącej źródłem tożsamości narodu
polskiego, jego trwania i rozwoju” (Art.6), odnajdujemy
dobitne potwierdzenia tego stosunku.

Rozpoznawalne sposoby postępowania z dzie-
dzictwem historycznym trafnie określił Andrzej Nieza-
bitowski9. Wyróżnia on cztery postawy: postawę aro-
gancji, polegającą na negacji, likwidacji, zniszczeniu,
eksterminacji i wymazywaniu z pamięci elementów
historii; postawę biernej tolerancji, czyli obojętności

wobec dziedzictwa wieków, akceptacji jego egzysten-
cji z pominięciem zabiegów ochronnych, ignorancji,
skazywania obiektu na powolną śmierć techniczną;
postawę akceptacji, rozumianą jako dostrzeganie
wartości obiektu architektonicznego w środowisku kul-
turowym, jego ochronę prawną, modernizację, konser-
wację, utrzymywanie właściwego stanu technicznego
oraz postawę kontynuacji, oznaczającą dostrzeganie
wybitnych wartości dawnego obiektu w środowisku ar-
chitektoniczno-urbanistycznym, połączone z twórczym
kultywowaniem jego elementów i charakteru w nowych
obiektach (ryc.8 i 9).

Studia współczesnej polskiej przestrzeni ar-
chitektonicznej pozwalają stwierdzić występowanie
wszystkich wymienionych powyżej postaw. Nieste-
ty, mimo szczytnych zapisów w Konstytucji dotyczą-
cych dziedzictwa kulturowego, postawa arogancji
i postawa biernej tolerancji wydają się zdecydowanie
przeważać. Przy milczącym przyzwoleniu środków
masowego przekazu, bezradności magistratów i sła-
bej postawie obronnej środowiska architektonicznego
i konserwatorskiego, z krajobrazów naszych miast ma-
sowo znikają wybitne budowle powojennego moderni-
zmu. W ich miejscu pojawiają się nowe, importowane,
pośrednio lub bezpośrednio, z odległych kręgów kul-
turowych, architektoniczne implanty z elewacjami ze

Ryc. 8. Białystok, cerkiew prawosławna pw. Świętego Ducha,
architekt Jan Kabac - postawa kontynuacji; twórcza interpretacja
wartości historycznych elementów przestrzeni architektonicznej;

fot. autor

Ryc. 9. Tychy, Klasztor i kościół Braci Mniejszych oo.
Franciszkanów (w budowie od roku 2000), architekt

Stanisław Niemczyk - postawa kontynuacji; inspiracja
elementami i charakterem historycznych struktur architek-

tonicznych; fot. autor

ARCHITECTURAE et ARTIBUS - 2/201442

szkła i paneli aluminiowych – powstające często przy
autorskim lub współautorskim udziale naszych archi-
tektów.

1.7.	 Tezy
Powierzchowne nawet obserwacje wykazują,

że zdolność człowieka do przebudowy jego wewnętrz-
nego ładu psychicznego jest ograniczona i często nie
nadąża za coraz szybszymi przemianami cywilizacyj-
nymi. Tezę tę można też odwrócić, stwierdzając, że
dynamiczne zmiany zachodzące współcześnie w spo-
łeczno-kulturowej przestrzeni życia, zwłaszcza w sferze
wytwarzania i dystrybucji dóbr w ramach gospodarki
rynkowej oraz powszechnej komercjalizacji, cechuje
częściowa lub całkowita arogancja w stosunku do sta-
tus quo ładu psychicznego pojedynczego człowieka,
polegająca między innymi na przedmiotowym, a nie
podmiotowym jego traktowaniu.

Stan powyższy może prowadzić to dysharmonii
i konfliktów pomiędzy ładem psychicznym w psycholo-
gicznej czasoprzestrzeni życia a ładem fizyczno-prze-
strzennym, tworzącym czasoprzestrzeń architekto-
niczną, i ładem społeczno-kulturowym, odzwierciedla-
jącym mentalność i wartości, na których ład ten jest
oparty. Waga tych zagadnień wymaga interdyscypli-
narnych badań z udziałem psychologów, socjologów,
urbanistów i architektów.

2.	 WYBRANE PRZYKŁADY DYSHARMONII
POMIĘDZY ARCHITEKTONICZNYM ŁADEM
W PSYCHOLOGICZNEJ PRZESTRZENI ŻYCIA
A ŁADEM FIZYCZNO-PRZESTRZENNYM
I SPOŁECZNO-KULTUROWYM

2.1.	 Awangardowa myśl architektoniczna versus
ład psychiczny odbiorcy oparty 	na pryncypiach
epoki

Akceptacja nowych wzorców architektonicz-
nych, zastępujących stare, silnie utrwalone w świado-
mości, wymaga niejednokrotnie długiego czasu. Jed-
nym z przykładów dobrze obrazującym ten problem
jest osiedle robotnicze w Pessac koło Bordoeaux, za-
projektowane w latach dwudziestych XX wieku przez
Le Corbusiera (ryc.10)10. Awangardowa architektura
mieszkaniowa, sztandarowy przykład wczesnego
modernizmu, nie znalazła uznania u pierwotnych na-
jemców, w rezultacie czego nie chcieli oni zamieszkać
w wybudowanych dla nich domach. Zasiedlili je inni,

biedniejsi mieszkańcy i natychmiast wzięli sprawy
w swoje ręce, przebudowując oryginalne domy we-
dług swych indywidualnych upodobań (ryc.11). Trzeba
było aż około 60 lat, by władze Pessac objęły zespół
50 budynków autorstwa Le Courbusiera ochroną kon-
serwatorską, uznając je za dobro dziedzictwa kulturo-
wego. Tyle też czasu zajął proces ogólnej akceptacji
tego dzieła architektonicznego. Dziś nowi mieszkańcy
chlubią się tym, że tam mieszkają, i własnym sumptem
przywracają domy do ich pierwotnej formy.

2.2.	Archetyp formy monumentalnego gmachu
publicznego versus prekursorska technologia
i konstrukcja budowlana

Równie skomplikowane jak w modernizmie pro-
blemy dysonansów pomiędzy strukturą mentalną spo-
łeczeństwa a postępem technicznym i technologicz-
nym występowały w epoce przełomu industrialnego.
Doskonale ilustruje to historia budowy gmachu Kapi-
tolu w Stanach Zjednoczonych (1793 – 1865).11 O cha-
rakterze architektonicznym budowli decyduje głównie
centralna kopuła. Wzniesiono ją w latach 1851-1863
według projektu Thomasa U. Waltera i Augusta Sho-
enborna, pod nadzorem Edwarda Clarka i przy istotnej
roli konstruktora, którym był inżynier wojskowy, kapitan
Montgomery C. Meigs. Zastąpić ona miała pierwotną
kopułę o konstrukcji drewnianej, która spłonęła w po-
żarze.

Zrealizowany projekt kopuły, w sensie formy ar-
chitektonicznej i detalu, należy do stylu neoklasycznego.
Pod względem inżynierskim jednak zastosowane pre-
kursorskie rozwiązania konstrukcyjne zaliczyć trzeba
bez wątpienia do nowej ery budownictwa, a co za tym
idzie i architektury. Pomiędzy zewnętrzną i wewnętrzną
powłoką kopuły znajduje się szkieletowa konstrukcja
nośna z żeliwa, w postaci kratowych żeber o układzie
południkowym (ryc.12). Nośna, żeliwna struktura żebro-
wa ma formę smukłego wrzeciona, którego podstawa
sprowadzona jest jak najniżej z uwagi na przyjęte zało-
żenia konstrukcyjne, polegające na przekazaniu obcią-
żeń na jak najgrubsze mury, pozostałe po rozebraniu
pierwotnej kopuły drewnianej. Jest to forma racjonalna,
wynikająca z uwarunkowań statycznych, odzwiercie-
dlająca ekonomię przepływu sił oraz troskę o bezpie-
czeństwo budowli. Na opisaną strukturę nośną nałożo-
na została forma zewnętrzna, inspirowana przykładami
wybitnych kopuł z terenu Europy. Zasadnicza kopuła
żeliwna jest całkowicie niewidoczna, zarówno od ze-
wnątrz budynku, jak i z jego wnętrza. Posłużyła ona

10 P. Boudon, Lived-in Architecture: Le Corbusier’s Pessac Revisited, Lund Humphries, London 1972.
11 W.C. Allen, History of the United States Capitol. A chronicle of design, construction and politics, http://www.access.gpo.gov/congress/
senate/capitol/, (dostęp: 12.01.2012).

Z. PELCZARSKI

ARCHITECTURAE et ARTIBUS - 2/2014 43

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

Ryc. 12, 13. Kapitol Stanów Zjednoczonych - budowa: 1793-1866; kopuła o konstrukcji żeliwnej (1855-1866). Przykład braku jedności
formy i konstrukcji. Forma zaspokaja psychologiczny wzorzec archetypowy, konstrukcja odzwierciedla racjonalną myśl inżyniersko-eko-
nomiczną. Autor: Thomas Ustick Walter: http://www.aoc.gov/cc/photo-gallery/arch_dwgs.cfm; domena publiczna; za Wikimedia Com-

mons [dostęp: 27.12.2013]

Ryc.10. Osiedle robotnicze w Pessac koło Bordoeaux, zaprojek-
towane w latach dwudziestych XX wieku przez Le Corbusiera.
Awangardowa myśl architektoniczna skierowana do odbiorcy,
którego ład psychiczny opierał się na tradycyjnych pryncypiach
epoki. Zdjęcie przedstawia uroczystość otwarcia osiedla (1924).

Uwagę zwraca kontrast pomiędzy nową estetyką architektury i re-
prezentującymi ówczesną modę ubiorami oficjeli biorących udział

w wydarzeniu; źródło: archiwum autora

Ryc. 11. Domy zaprojektowane przez Le Corbusiera nie znalazły
uznania u pierwotnych najemców, w rezultacie czego zamieszkali

je inni, mniej zamożni. Dokonali oni autokorekty – skutek dyso-
nansu pomiędzy fizyczną i psychologiczną przestrzenią życia;

źródło: archiwum autora

ARCHITECTURAE et ARTIBUS - 2/201444

Z. RYCHTERZ. PELCZARSKI

jedynie jako stelaż do mocowania konstrukcji wtórnej,
również żeliwnej, pozwalającej na uzyskanie kształtów
narzuconych przez architekta, jak np. bardziej wypu-
kłej formy kopuły w jej części szczytowej. Na podob-
nych zasadach powstały gzymsy, kolumnady, cokoły
oraz inne detale budujące rytmy i podziały definiują-
ce tektonikę fasady. W ten sposób architekt stworzył
formę, na którą było wówczas społeczne i polityczne
zapotrzebowanie, gdyż taka właśnie odpowiadała ar-
chetypowemu wzorcowi monumentalnej budowli uży-
teczności publicznej najwyższej rangi (ryc.13). Uczynił
tak wbrew logice wynikającej z zastosowania nowego
materiału konstrukcyjnego, opierając swoje decyzje na
naśladownictwie form historycznych, będących skut-
kiem zupełnie odmiennych technik budowlanych. Ten
ideologiczny konflikt, wpisany w fizyczny wymiar bu-
dowli, uzewnętrznił się zresztą we wzajemnych stosun-
kach architekta i konstruktora. Przez całe lata byli oni
skłóceni i publicznie bronili na łamach prasy swoich od-
miennych poglądów na temat architektury i konstrukcji
oraz wkładu każdego z nich w zrealizowane dzieło.

2.3.	Hipotetyczny wykres przebiegu mentalnej
akceptacji innowacji architektonicznej

Przebieg zachodzących w świadomości spo-
łecznej zmian relacji pomiędzy architektonicznym ładem
psychicznym, opartym na archetypach utrwalonych
przed zaistnieniem innowacji, a ładem powstającym
w wyniku akceptacji tej innowacji można przedstawić
przy pomocy hipotetycznego wykresu (ryc.14). Prezen-

tuje on tezę, że w okresie pomiędzy wprowadzeniem
innowacji, a jej pełną akceptacją przez wszystkich
członków danej populacji dzieli się ona na dwie frakcje
– awangardową i konserwatywną. Relacje ilościowe
pomiędzy tymi dwiema zbiorowościami zmieniają się
wraz z upływem czasu. Na przykład po czasie Tx frak-
cja awangardowa stanowić może 25%, a konserwa-
tywna 75% populacji. Obrazem tych zmiennych w cza-
sie relacji jest linia akceptacji innowacji. Jest to (ryc.
14) linia wznosząca, która przypuszczalnie ma kształt
połowy wykresu funkcji normalnego rozkładu prawdo-
podobieństwa, tzw. krzywej dzwonowej lub krzywej
Gaussa. Funkcja ta odgrywa ważną rolę w statystycz-
nym opisie zagadnień przyrodniczych. Odzwierciedla
między innymi centylowy rozkład wartości parametrów
antropometrycznych w obrębie określonej populacji,
takich jak na przykład wzrost. Cechą tej krzywej jest
powolny przyrost wartości (małe nachylenie) w fazie
początkowej, następnie łagodne łukowe przejście do
ostrzejszego nachylenia (szybki przyrost wartości). W
fazie końcowej, przed osiągnięciem apogeum, krzy-
wa stopniowo przechodzi do wolniejszego przyrostu
wartości. W przypadku opisywanego wykresu, war-
tościami tymi jest liczebność populacji tworzącej frak-
cję awangardową w określonym punkcie czasowym.
Pole zawarte pomiędzy poziomą osią czasu i opisaną
krzywą można nazwać polem akceptacji. Jego kształt
przedstawia zmieniający się wraz z upływem czasu
stan gotowości ogółu odbiorców do przyjęcia innowa-
cji architektonicznej.

Ryc. 14. Hipotetyczny wykres przebiegu mentalnej akceptacji innowacji architektonicznej;
oprac. autora

ARCHITECTURAE et ARTIBUS - 2/2014 45

Ryc. 15. Toronto – typowe jednorodzinne domy mieszkalne na tle nowoczesnych biurowców. Przykład stosowania w zaawansowanym
technologicznie nowoczesnym budownictwie imitacji materiałów, właściwych dla epok poprzednich, co wynika z rynkowej potrzeby za-

dośćuczynienia wymogom psychologicznego, archetypowego wzorca odbiorcy; fot. autor

2.4.	Archetyp solidności versus nowe zasady
 budownictwa

Opisany powyżej fakt istnienia wyraźnie widocz-
nej bezwładności w przyjmowaniu nowych rozwiązań
można także zauważyć w architekturze współcze-
snej. Dysharmonia pomiędzy ładem architektonicz-
nym w psychologicznej i fizycznej przestrzeni życia
przejawia się w wielu aspektach. Jednym z nich jest
powszechne zjawisko stosowania w zaawansowanych
technologicznie budynkach imitacji rozwiązań mate-
riałowych właściwych dla czasów przeszłych, takich
jak kamień, cegła, dachówka ceramiczna czy drewno.
Tłumaczyć to można faktem, że decydowały one w ca-
łej przedindustrialnej historii o charakterze przestrzeni
architektonicznej i trwale zakodowane zostały jako ele-
menty archetypowe.

Archetyp naturalnych materiałów budowla-
nych i form wynikających z ich zastosowania jest
tak silny, że użytkownicy, wobec ograniczeń ekono-
micznych związanych z kosztami budowy, świado-
mie godzą się na atrapy tych materiałów, a architekci
i producenci materiałów budowlanych świadomie je
wprowadzają (ryc.15). Do tej kategorii zaliczyć też moż-

na szeroko dziś rozpowszechnione technologie okładzin
z cienkich płyt kamiennych grubości 15 – 20 mm, zawie-
szanych na elewacji przy pomocy kotew metalowych.
Najbardziej zaawansowane technicznie systemy okła-
dzin kamiennych tego rodzaju wykorzystują pionowe
i poziome metalowe stelaże nośne mocowane do kon-
strukcji głównej budynku. Tworzone w ten sposób fasady,
z reguły prestiżowych budynków, mają na celu podkre-
ślanie wysokiej rangi ich właścicieli. W istocie jednak są
jedynie licówką, efektownym opakowaniem, o bliżej nie-
znanej trwałości z uwagi na niedoskonałość systemów
mocowania. Celem jest uzyskanie wrażenia solidności
poprzez odwołanie się do głęboko utrwalonego arche-
typu kamiennej budowli znanej z historii budownictwa
i architektury. Podobne odwołania do przeszłości
i zadośćuczynienie psychologicznym potrzebom po-
średnich i bezpośrednich użytkowników przestrzeni
architektonicznej stosują producenci metalowych, tło-
czonych płyt dachowych, żargonowo nazywanych bla-
chodachówką. Płyty te, zarówno pod względem formy,
jak i faktury oraz barwy, naśladują różnego rodzaju da-
chówki ceramiczne, stosowane przez wieki jako pokry-
cia połaci dachowych.

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

ARCHITECTURAE et ARTIBUS - 2/201446

2.5.	Archetyp domu mieszkalnego versus
prawa ekonomii

Innym przykładem opisywanych zjawisk tego
typu może być silne przywiązanie do tradycyjnej for-
my domu wolnostojącego. W Stanach Zjednoczonych
akceptacja tej formy zamieszkiwania jest powszechna,
nawet w warunkach maksymalnego stłoczenia w ra-
mach tzw. osiedli deweloperskich (ryc. 16). Do tej kate-
gorii zjawisk socjologicznych należy także popularność
domów stylizowanych na domy z odległych epok, ak-
ceptowanych przez mieszkańców przy pełnej wiedzy,
iż efekt ich zewnętrznego wyrazu architektonicznego
uzyskiwany jest w sposób całkowicie sztuczny, przy
zastosowaniu metod i zasad podobnych do teatralnej
sztuki scenograficznej (ryc. 17).

2.6.	Archetyp miejskiej przestrzeni publicznej
versus komercyjna przestrzeń quasi – publiczna

Jednym z efektów rozwiniętego konsump-
cjonizmu jest komercjalizacja przestrzeni publicznej
i powstawanie nowej formy przestrzeni społecznej
quasi – publicznej. Jest to w istocie przestrzeń pry-
watna pełniąca rolę przestrzeni publicznej, jednak
za pieniądze klientów. Współczesne mega centra han-
dlowe, bazując na psychologicznym archetypie ulicy
i placu handlowego, stworzyły imitacje przestrzeni
publicznej dawnych miast. Uniezależniając się od wa-
runków atmosferycznych poprzez zadaszenia pasaży
i pełną klimatyzację ich przestrzeni, stały się dla miesz-
kańców współczesnych miast miejscem, w którym nie
tylko robi się zakupy, ale także spędza wolny czas.
Tu toczy się życie kulturalne. Tu realizują się potrzeby
kontaktów społecznych i rozrywki. Architektoniczne
formuły tworzenia tych przestrzeni polegają na dba-
łości w aranżacji wnętrz, przy równoczesnym bardzo
zdawkowym traktowaniu architektoniki obudowy ze-
wnętrznej. W krajobrazie miasta budowle te, zajmując
powierzchnie wielu hektarów, tworzą olbrzymie bez-
postaciowe formy przestrzenne, których wyraz kojarzy
się wielkimi halami przemysłowymi lub magazynami.
Towarzyszą im rozbudowane układy jezdni i olbrzymie
połacie parkingów. Ich obecność w strukturze mia-
sta często wpływa na poważne przewartościowanie
funkcjonalne ich historycznych centrów. W przypadku
Katowic na przykład nieprzemyślana lokalizacja Silesia
Center, jednego z największych w Polsce obiektów
tego typu, w odległości zaledwie jednego kilometra

od historycznego centrum doprowadziła do degra-
dacji Rynku i jego okolic (ryc.18). Innym negatywnym
zjawiskiem obserwowanym w aglomeracji miast ślą-
skich jest wysysanie życia publicznego z ich centrów
poprzez, pozornie logiczne, lokalizowanie hipermarke-
tów na obrzeżach tych miast. Ponieważ sąsiadujące
ze sobą terytorialnie miasta postąpiły według tej sa-
mej zasady, to na ich granicach powstały nowe centra
handlowe o zdwojonej kubaturze i sile komercyjnego
oddziaływania.

 2.7.	Zawłaszczanie przestrzeni publicznej
dla celów komercyjnej reklamy

Przykładem postawy hiperarogancji, którego
nie sposób pominąć, jest rozwijający się na wielką
skalę niekontrolowany proceder tzw. wielkoformatowej
reklamy wizualnej (ryc.19). Żywioł ten, przejęty wraz
z przemianami ekonomicznymi z rozwiniętych krajów
kapitalistycznych, u nas przebiega z wielokrotnie więk-
szym impetem. Polega on na wykorzystywaniu całych
fasad budynków, zwłaszcza tych najbardziej ekspono-
wanych w miejskiej przestrzeni publicznej, jako nośni-
ków wielkich banerów reklamowych12.

Nasze miasta zamieniają się w tzw. powierzch-
nie reklamowe (Dymna, Rutkiewicz, 2009). Co gorsza,
ofiarą padają budynki o kluczowym znaczeniu dla
kompozycji urbanistycznej, usytuowane na zamknię-
ciach osi widokowych i w innych silnie eksponowanych
punktach miejskiej przestrzeni publicznej. Jest to bru-
talne pogwałcenie porządku i pryncypiów ideologicz-
nych, zasad, reguł, obyczajów, rozumienia i odczuwa-
nia kompozycji urbanistycznej. Jest to także całkowity
brak poszanowania architektury budynku i walorów
przestrzeni urbanistycznej oraz wspólnego dobra, któ-
rym jest przestrzeń publiczna. Dobro wspólne - prze-
strzeń publiczna ulega dewastacji w wyniku pasożytni-
czej i aroganckiej wobec niej i architektury działalności
tego specyficznego sektora rynku reklamowego. Re-
klamodawcy, za pośrednictwem specjalistycznych firm
z branży reklamy wielkoformatowej oraz za niebezin-
teresowną zgodą właścicieli budynków, zawłaszczają
przestrzeń publiczną, która należy do nas wszystkich.

Skala tego zjawiska, o cechach epidemii, upo-
ważnia do twierdzenia, że architekci i urbaniści utracili
kontrolę nad miastem. Liczba zainstalowanych na te-
renie Warszawy billboardów wynosi około 20 tys. Jest
to ponad dziesięć razy więcej niż w Paryżu. Podobną

12 Istotę tego zjawiska najlepiej wyjaśnia cytat pochodzący z internetowej reklamy jednej z firm tego segmentu rynkowego, zajmującej się
tzw. wielkogabarytowymi kampaniami wizerunkowymi: „[...] to właśnie dzięki pracy naszego zespołu architektura naszych dróg, miast i mia-
steczek jest sukcesywnie wzbogacana o wszelkiego rodzaju powierzchnie reklamowe. To dzięki nam coraz to bardziej wymyślne projekty
graficzne reklam trafiają na skrzętnie wytyczone do tego celu miejsca, a następnie cieszą oko kierowców i przechodniów, którzy być może
staną się konsumentami tego, co ujrzeli.”

Z. PELCZARSKI

ARCHITECTURAE et ARTIBUS - 2/2014 47

Ryc. 16. Las Vegas – Henderson; osiedle domów jednorodzin-
nych, efekt boomu budowlanego z roku 2004. Silnie utrwalony

psychologiczny archetyp domu wolnostojącego powoduje akcep-
tację tej formy zamieszkania nawet w warunkach maksymalnego
stłoczenia. Foto: Yann Arthus-Bertrand, Altitude (National Geo-

graphic), za http://ngm.nationalgeographic.com/7-bilion [dostęp:
19.12.2013]

Ryc.17. Toronto – współczesne domy mieszkalne w prestiżowej
dzielnicy willowej. Pod atrapami historycznych elewacji kryją się
nowoczesne przegrody warstwowe i ekonomiczna konstrukcja
szkieletowa. Ludzie chętnie zamieszkują domy stylizowane na
domy z odległych epok - nie przeszkadza im świadomość, że
efekt ich zewnętrznego wyrazu architektonicznego uzyskiwany
jest w sposób całkowicie sztuczny, zbliżony do stosowanego

w teatralnej sztuce scenograficznej; fot. autor

Ryc. 18. Katowice, centrum handlowe SILESIA - prywatna przestrzeń, pełniąca rolę przestrzeni publicznej, ale za pieniądze klientów.
Przykład przestrzeni quasi-publicznej, będącej wynikiem komercjalizacji przestrzeni publicznej.

Źródło: https://www.google.pl/maps/preview#!data=!1m4!1m3!1d2131!2d19.0062595!3d50.2701313!2m1!1e3&fid=7 [dostęp:
18.01.2014]

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

ARCHITECTURAE et ARTIBUS - 2/201448

Ryc. 19. Zawłaszczanie przestrzeni publicznej dla celów komer-
cyjnej reklamy - niweczenie wartości estetycznych, kulturowych

i symbolicznych tej przestrzeni - postawa arogancji wobec tożsa-
mości kulturowej; fot.: Elżbieta Dymna, Marcin Rutkiewicz, Polski

outdoor. Wydawnictwo Klucze, Warszawa 2009, s.16; http://
miastomoje.org/sites/default/files/PolskiOutdoor.pdf [dostęp:

16.01.2014]

Ryc. 20. Zespół mieszkaniowy na przedmieściach Warszawy.
Przykład komercjalizacji budownictwa mieszkaniowego, odrzu-
cenia Karty Ateńskiej w zakresie kryterium jakości przestrzeni
zewnętrznej osiedla i definiowania standardów użytkowych

z uwzględnieniem przede wszystkim praw rynku.
Źródło: https://www.google.pl/maps/preview#!data=!1m4!1m3!
1d1062!2d20.9144036!3d52.2047311!2m1!1e3&fid=7 [dostęp:

18.01.2014]

dynamikę, z nielicznymi wyjątkami, obserwuje się także
w innych krajach dawnego bloku wschodniego. Wyjąt-
kiem godnym szczególnej uwagi jest Litwa, a zwłasz-
cza jej stolica Wilno – miasto czyste, w którym prze-
strzeń publiczna jest wolna od reklam.

W Polsce brak jest zasad prawnych regulują-
cych funkcjonowanie reklamy zewnętrznej. Stopień
dewastacji przestrzeni publicznej w naszych miastach
wymaga natychmiastowych uregulowań prawnych.
Podstawą dla nich powinny być precyzyjne definicje,
określające, czym w istocie jest przestrzeń publiczna
i czym jest reklama. Zawłaszczanie przez reklamodaw-
ców przestrzeni publicznej i tworzenie w niej parawa-
nów reklamowych zasłaniających fasady prestiżowych
budynków, a przez to niweczenie wartości estetycz-
nych, kulturowych, i symbolicznych tej przestrzeni,
jest naruszaniem konstytucyjnego prawa obywateli do
godnego poziomu życia, a także prawa do wolności
korzystania z dóbr kultury, będących źródłem tożsa-
mości.

PODSUMOWANIE

Przełom XX i XXI wieku ujawnia gamę niezna-
nych dotąd, skomplikowanych zjawisk i dynamicz-
nych przemian cywilizacyjnych, które tworzą zespół

determinant współczesnej czasoprzestrzeni architek-
tonicznej. Wpływają one na wykształcanie się nowej
świadomości i mentalności współczesnego człowieka.
Coraz szybsze tempo rozwoju cywilizacyjnego wymu-
sza adekwatne do niego przemiany w strukturze psy-
chicznej ludzi, będących jego czynnymi lub biernymi
uczestnikami. Liczne symptomy wskazują jednak na
to, że zdolność człowieka do przebudowy swojego we-
wnętrznego ładu psychicznego jest ograniczona i może
nie nadążać za coraz szybszymi przemianami cywiliza-
cyjnymi. Powodować to może zachwianie równowagi
pomiędzy ładem psychicznym w psychologicznej cza-
soprzestrzeni życia a ładem fizyczno-przestrzennym,
określanym przez przestrzeń architektoniczną, i ładem
społeczno-kulturowym, odpowiedzialnym za systemy
funkcjonowania społeczeństw. Szczególnie niepoko-
jące są wyraźnie widoczne w społeczno-kulturowej
przestrzeni życia przejawy częściowej lub całkowitej
arogancji w stosunku do status quo ładu psychiczne-
go pojedynczego człowieka, polegające między innymi
na jego przedmiotowym, a nie podmiotowym trakto-
waniu.

Z uwagi na ściśle określone ramy artykułu po-
minięte zostały w nim liczne, równie ważne przykłady
stanowiące symptomy dysharmonii pomiędzy ładem
każdej z trzech domen określających współczesną

Z. PELCZARSKI

ARCHITECTURAE et ARTIBUS - 2/2014 49

czasoprzestrzeń architektoniczną. Należy do nich
między innymi zagadnienie odejścia od ustaleń Karty
Ateńskiej i dominacja, przy pełnej akceptacji prawa bu-
dowlanego, reguł komercyjnego budownictwa miesz-
kaniowego (ryc. 20). Trzeba tu wymienić także problem
kryzysu współczesnej urbanistyki, wręcz zanik tej dzie-
dziny, czemu towarzyszy rozmywanie się spójności
funkcjonalnej, przestrzennej i tożsamościowej struktu-
ry miast13. Do grupy podobnych problemów należy też
niepokojące zjawisko, określane przez autora mianem
paradoksu białej i czerwonej rzeki. Chodzi tu o co-
dzienną masową migrację, widoczną między innymi na
wlotowych autostradach do centrów miast14.

W obliczu przedstawionych w wywodzie zja-
wisk można z całą pewnością postawić tezę, że po-
zornie wieczna racja kanonu jedności witruwiańskiej
triady: firmitas, utylitas, venustas ulega współcześnie
wyraźnemu zachwianiu. Czyżby nadchodził czas re-
definicji dotychczasowych teoretycznych fundamen-
tów architektury? Bez odpowiedzi pozostają pytania:
Trwałość czy tymczasowość? Oryginał czy falsyfikat?
Architektura prawdziwa czy jej atrapa? Czy w świado-
mych działaniach architektonicznych człowiek może
być traktowany przedmiotowo miast podmiotowo?

Zagadnienia te, ze względu na swoją rangę
i specyfikę, wymagają szczególnej uwagi środowiska
zawodowego i naukowego, a stopień ich skompliko-
wania znacznie szerszych, interdyscyplinarnych badań
z udziałem psychologów, socjologów, urbanistów i ar-
chitektów.

LITERATURA

1.	 Allen W.C. (2012), History of The United States
Capitol. A chronicle of design, construction and
politics, http://www.access.gpo.gov/congress/
senate/capitol/ (dostęp: 12.01.2012).

2.	 Bańka A. (1999), Architektura psychologicznej
przestrzeni życia. Behawioralne podstawy
projektowania, Gemini - Print, Poznań.

3.	 Boudon P. (1972), Lived-in Architecture: Le Corbus-
ier’s Pessac Revisited, Lund Humphries, London.

4.	 Dymna E., Rutkiewicz M. (2009), Polski outdoor.
Reklama w przestrzeni publicznej, Wyd. Klucze,
Warszawa.

5.	 Giedion S. (1968), Przestrzeń, czas, architektura.
Narodziny nowej tradycji, PWN, Warszawa.

6.	 Hovard C. H. (1912), The Forth Dimension, G. Allen
& Unwin Ltd, London.

7.	 Konstytucja Rzeczypospolitej Polskiej (1997),
Dz.U. 1997 nr 78 poz. 483, tekst ujednolicony.

8.	 Nizabitowski A. (1997), Rola historii architektury
w kształceniu współczesnych architektów, „Teka
Komisji Urbanistyki i Architektury PAN”, t. XXIX,
s.121 i 122.

9.	 Pelczarski Z. (2012), Faces and determinants of
contemporary architectural spacetime (Oblicza
i determinanty współczesnej czasoprzestrzeni
architektonicznej), Architectus No. 2(32), doi:10.5277/
arc120206, Pismo Wydziału Architektury Politechniki
Wrocławskiej, 35-42

10.	 Szmidt B. (1981), Ład przestrzeni, Państwowy
Instytut Wydawniczy, Warszawa.

11.	 Sztuka architektury (2010), Sylwetki. Stanisław
Niemczyk, http//www.sztukaarchitektury.pl/index.
php?ID_PAGE=1537 (dostęp: 07.11.2010).

13 Reakcją na te zjawiska jest Nowa Karta Ateńska: Karta Miast Europejskich w XXI wieku, opublikowana w roku 1998 przez Europejską
Radę Urbanistów (ERU).
14 Zjawisko to miałem okazję obserwować podczas pobytu w Toronto. Otóż we wczesnych godzinach rannych, jadąc autostradą do centrum
miasta, widzi się przed sobą czteropasmowy taśmociąg czerwonych świateł pozycyjnych pojazdów poruszających się w tym samym kierunku.
W tym samym czasie, w przeciwnym kierunku, identycznie szeroka rzeka świateł białych wypływa z miasta. Wszystko powtarza się
w godzinach wieczornych, lecz ze zmianą koloru na poszczególnych jezdniach autostrady. Ci, co wjeżdżają rano do centrum, spieszą do
pracy. Wybudowali domy poza miastem, gdyż tam były tańsze grunty, ale pracy nie zmienili. Ci natomiast, którzy wyjeżdżają, także udają
się do pracy. Tym razem to ich firmy przeniosły się, z tych samych względów ekonomicznych, poza miasto, oni jednak z uwagi na to, że
już dorobili się domów w mieście, miejsca zamieszkania ani pracy nie zmienili. Opisane zjawisko wywołane zostało przez mechanizm ryn-
kowy. Paradoksalnie racjonalny w skali pojedynczych osób czy firm, wątpliwy jednak, gdyż generujący olbrzymie koszty i nakłady, w skali
gospodarczej całego organizmu miasta i regionu.

RELACJE POMIĘDZY PSYCHOLOGICZNYM I FIZYCZNYM ŁADEM WSPÓŁCZESNEJ PRZESTRZENI ARCHITEKTONICZNEJ

ARCHITECTURAE et ARTIBUS - 2/201450

„POKUĆ”, CZYLI TRADYCYJNY KĄT OBRZĘDOWY WE WNĘTRZU WIEJSKIEGO
DOMU MIESZKALNEGO NA BIAŁOSTOCCZYŹNIE – WYNIKI BADAŃ
Z LAT 2012-2013

Justyna PERKOWSKA*, Katarzyna SAWEJKO**, Ewelina SADOWSKA*** ,
Aleksandra SZYMAŃSKA****, Jarosław SZEWCZYK*****

Politechnika Białostocka, Wydział Architektury, ul. O. Sosnowskiego 11, 15-893 Białystok
* E-mail: justyna.p29@wp.pl
** E-mail: eesadowska@gmail.com
*** E-mail: kasia.sawejko@gmail.com
**** E-mail: olcikowo92@poczta.fm
***** E-mail: jarsz@pb.edu.pl

„POKUĆ”, NAMELY, TRADITIONAL CEREMONIAL CORNER IN HOME INTERIOR IN THE REGION OF BIAŁYSTOK

Abstract
“Sacred corners” (traditional ceremonial corners in the interiors of country houses) can still be found in country houses in
the region of Białystok. A number of such corners have been recognized and studied by the students of Faculty of Archi-
tecture, Białystok University of Technology, in 2013, and the results of the study have been presented in the paper with the
proper critical comments. We interpret these contemporary “sacred corners” as relics of ancient ceremonial rites, fostered
by the modern technology-supported aesthetics.

Streszczenie
W pracy zaprezentowano przykłady kątów pokutnych w wiejskich domach Białostocczyzny, zinwentaryzowane przez
studentów Wydziału Architektury Politechniki Białostockiej w 2013 roku. Materiał inwentaryzacyjny opatrzono komenta-
rzem krytycznym, interpretując współczesne pokucia podbiałostockich domów wiejskich jako relikty dawnej obrzędowości
podtrzymane dziś, a nawet estetycznie rozwinięte dzięki nowym wzorcom technologiczno-estetycznym.

Keywords: vernacular architecture; vernacular house interiors; Białystok region; pokuć

Słowa kluczowe: architektura rodzima; tradycyjne wnętrza domów; Białostocczyzna; pokuć

WPROWADZENIE

W publikowanych dawniej pracach etnograficz-
nych stosunkowo często poruszano motyw istotnego
semantycznie kąta obrzędowego w domu – kąta zwa-
nego pokuciem, pokąciem (na Białostocczyźnie – po­
kutiem1), kątem krasnym, pięknym, paradnym, świętym,
obrazowym itd. Panuje przekonanie, iż występował
on dawniej powszechnie jako relikt obrzędowości
genetycznie może nawet przedsłowiańskiej i że jako
taki stanowi on nieodzowny element ludowo-sakralnej

przestrzeni chłopskiego domu. Stanisław Poniatowski
(w Etnografii Polski z 1932 roku) podaje, a za nim cytuje
Jakub Bułat (1990, s.28), że istniał „pewien wspólny dla
większości Słowian rozkład sprzętów w izbie, (...) [obej-
mujący między innymi] ‘pokucie’, czyli kąt honorowy
przeciwległy piecowi. (...) Przed kątem honorowym stoi
stół”2.

Dlaczego poruszano temat pokutia w dawnych
pracach i dlaczego powracamy do niego w pracy ni-

ARCHITECTURAE et ARTIBUS - 2/2014 51

niejszej? Z kilku powodów. Po pierwsze, jest on etno-
graficzno-architektoniczną skamieliną, świadectwem
zwyczajów być może prasłowiańskich, a na pewno
przedchrześcijańskich. Po drugie, wiązała się z nim
rozwinięta sfera ludowej obrzędowości. Po trzecie, or-
ganizował on dawniej przestrzeń wiejskiego domu, co
zresztą – jak wykazano w niniejszej pracy – ma miej-
sce również w czasach obecnych. Po czwarte, w daw-
nych domach wschodniej Słowiańszczyzny (a jeszcze
bardziej we współczesnych domach wiejskich Biało
stocczyzny) stał się on interesującym wytworem ar-
tystycznym. Po piąte, w opisywanych przez nas przy-
padkach stał się on szczególnym miejscem w domu,
gdzie w niezwykle interesujący sposób elementy trady-
cji splatają się z najnowszymi osiągnięciami estetycz-
no-technologicznymi.

Stosunkowo niedawno, bo w latach dziewięć-
dziesiątych XX wieku, w kilku opublikowanych wów-
czas artykułach supraski miłośnik przeszłości i ba-
dacz-amator Wojciech Załęski opisał pozostałości
sakralnego pojmowania pokutia, wyrażone w po
wiedzeniach i zwyczajach ludności z obszaru Puszczy
Knyszyńskiej (z terenów położonych około 30-40 km na
wschód od Białegostoku). Interesujące jest jednak to,
że owe pozostałości wciąż jeszcze były żywe – a przy-
najmniej nie zanikły do lat siedemdziesiątych XX wieku,
kiedy to Wojciech Załęski prowadził swe amatorskie,
lecz niezwykle owocne badania3.

Dziś, gdy ostatki dawnej obrzędowości są wypie-
rane przez formalną kulturę „oficjalną”, wspieraną wzor-
cami propagowanymi we wszechobecnych mediach
(czasopismach, gazetach, książkach, programach
telewizyjnych i radiowych, billboardach reklamowych,
a także za pośrednictwem urządzeń telekomunikacyj-
nych i komputerowych), wydawałoby się, że sakralna
przestrzeń domu z jej najważniejszym elementem – po­
kutiem – dawno już zanikła. Jednak wniosku tego nie
potwierdzają badania terenowe prowadzone ostatnimi
laty na Białostocczyźnie przy okazji studenckich prak-
tyk inwentaryzacyjnych oraz zajęć semestralnych, re-
alizowanych na Wydziale Architektury PB. Okazuje się
bowiem, że w niektórych badanych wsiach (a przynaj

mniej w niektórych domach, lecz wcale nie tak rzadko)
spotyka się jeszcze owe dawne święte kąty. Mało tego
– kąty te, dawniej właściwe głównym izbom, dziś mno-
żą się w domach wieloizbowych, tak iż niejeden dom
wiejski (nieraz też domy i mieszkania w miastach) ma
pokut’ w każdym niemal pokoju. Ponadto estetyczna
aranżacja pokutia wsparta jest dziś nowoczesną te
chnologią, zaś rezultat tego mariażu tradycji i nowo-
czesności (a może nawet awangardy) bywa niekiedy
zaskakujący.

W niniejszej publikacji zaprezentowano przykłady
kątów pokutnych w wiejskich domach Białostocczyzny,
zinwentaryzowanych przez studentów Wydziału Archi-
tektury Politechniki Białostockiej w 2013 roku. Opubli-
kowano tu część zebranej ikonografii inwentaryzacyjnej,
mając świadomość dotychczasowego niedostatku lub
nawet całkowitego braku publikacji zawierających zdję-
cia kątów pokutnych we współczesnych domach wiej-
skich. Załączone materiały ikonograficzne opatrzono
też stosownym komentarzem krytycznym wraz z próbą
interpretacji zaobserwowanych zjawisk, zwłaszcza do-
tyczących ewolucji pokuti w minionych dekadach.

1.	 STAN WIEDZY

Już przed niemal dwustu laty podróżujący po
Podlasiu Kazimierz Wójcicki pisał „o odrębnym zwycza­
ju, łatwo dającym rozpoznać Rusina od innych szcze­
pów rozplenionej Słowiańszczyzny. Jest to szczególne
uszanowanie dla pierwszego kąta w mieszkaniu, który
bywa za stołem. Tam sadzają pana, jeżeli odwiedzi ich
strzechę, tam siadają w najwyższym poważaniu będą­
cy gospodarze. Po dziś dzień, gdy panna młoda ma
wyjeżdżać do ślubu, obchodzi z narzeczonym trzy razy
stół dokoła, a za każdym razem wszyscy kłaniają się
kątowi. Jest to zabytek starożytnego zwyczaju i religii
bałwochwalczej, bo tam stał zawsze bożek domowy
Pokuć” (Wójcicki, 1828, s. 35). I choć ów najważniejszy
kąt wciąż stanowi jeden z podstawowych elementów
wystroju wnętrz mieszkalnych we wsiach wschodniej
Białostocczyzny, jego rola jako kluczowego elementu
organizującego przestrzeń mieszkalną i będącego no-

1 W artykule tym przyjmujemy pisownię pokut’ jako najbliższą wymowie tego słowa na wschodnim Podlasiu, a ponadto utrwaloną w piś­
miennictwie (Załęski, 2000; Załęski, 2001a; Załęski, 2001b). W zależności od wsi, przypisuje się słowu pokut’ lub pokuć rodzaj męski lub
żeński (ten pokut’, ale czasami też: ta pokut’).
2 Podobną opinię wyraził Kazimierz Moszyński, interpretując przekątniowość wnętrza wyznaczoną przez piec (z jednej strony) i pokucie
(naprzeciw pieca) z towarzyszącym jej odpowiednim schematem (wzorcem) rozmieszczenia mebli jako „typowy dziś dla przeważającej
części Słowiańszczyzny północnej, dla Bałtów, a do pewnego stopnia i dla zachodniej cząstki Słowiańszczyzny południowej” (Moszyński,
1929, s.589, §603). Nadmieniał on dalej, iż „identyczne rozstawienie ław przyściennych, stołu, ławek ruchomych, obrazów świętych i pieca
powtarza się [też] w izbie górnoniemieckiej” [ibidem].
3 Zob. obszerne komentarze do tychże badań w pracach: (Załęski, 1990; Załęski, 2000; Załęski, 2001a), a także krótki komentarz w:
(Załęski, 2001b).

„POKUĆ”, CZYLI TRADYCYJNY KĄT WE WNĘTRZU WIEJSKIEGO DOMU MIESZKALNEGO...

ARCHITECTURAE et ARTIBUS - 2/201452

J. PERKOWSKA, K. SAWEJKO, E. SADOWSKA, A. SZYMAŃSKA, J. SZEWCZYK

śnikiem znaczeń na przestrzeni wieków i obecnie nie
została dotąd dostatecznie zbadana.

Kilka lat później Adam Mickiewicz opublikował
w Paryżu Pana Tadeusza. W księdze IV (wiersze 277-
279) zamieścił następującą wzmiankę o pokutiu: „Dziś
miejsce Gerwazego, najdalsze od progu | Między dwie­
ma ławami, w samym karczmy rogu | Zwane pokuciem,
kwestarz ksiądz Robak zajmował”. W przypisie zaś
dodał: „Pokucie – zaszczytne miejsce, gdzie dawniej
stawiano bogów domowych, gdzie dotąd Rosjanie za­
wieszają obrazy. Tam wieśniak litewski sadza gościa,
którego chce uczcić”. Te informacje zostały zapisane
w roku 1833, ale odnoszą się do lat 1811-1812 – de
facto stanowią więc jedną z najbardziej zamierzchłych
polskojęzycznych wzmianek o pokutiu. Warto też zwró-
cić szczególną uwagę na dwa interesujące niuanse. Po
pierwsze, Mickiewicz jednoznacznie kojarzy zwycza-
je pokutne z pradawną tradycją pogańską. Po drugie
i wbrew Wójcickiemu, odnosi tradycje zaszczytnego
kąta także do kultury staropolskiej, a różnice międzyet-
niczne widzi jedynie w tym, że na pokutiu „dotąd Rosja­
nie zawieszają obrazy”, czego nie robiła już wówczas
szlachta polsko-litewska.

Z pierwszej połowy XIX wieku pochodzi też
inna niezwykle interesująca wzmianka. W 1846 roku
historyk Ludwik Adam Jucewicz pisał: „Kąt w domu
szczególniej jest szanowany w Litwie właściwej: jest
to poczesne miejsce dla gościa. Kiedy się zdarzy
ksiądz, ekonom albo i sam dziedzic, natychmiast go
sadzają za stół nakryty białym obrusem w samym
kącie domu pomiędzy dwoma oknami. W niektórych
miejscach na Żmudzi, w Prusach i Trakcie Zapusz­
czańskim mają wieśniacy po domach kąty zarzuco­
ne rozmaitymi rupieciami, pod którymi znajdują się
czerepy gliniane z jadłem lub napojem. Ukrywają je
dlatego, aby w jakim razie nie dostać napomnienia
od plebanów. (...) Kąty więc domów (...) były poświę­
cone w Litwie jakimś boginiom, którym na ofiarę da­
wali w glinianych czerepach po trosze ze wszystkich
pokarmów przed jedzeniem. Zauważałem w po­
wiecie zawilejskim (święciańskim), iż wieśniacy, pijąc
wódkę albo piwo, szepcą jakieś słowa i kilka kropel
wylewają na obrus. Jakie są te słowa? — pomimo
największych starań, dowiedzieć się nie mogłem”
(Jucewicz, 1848, s.139-140).

Przytoczone powyżej cytaty są to jedne z naj-
starszych polskich wzmianek o pokutiu. Okazuje się
jednak, że nie brak też opisów znacznie wcześniej-
szych, tyle że zapisanych w piśmiennictwie anglo-
języcznym, mianowicie w relacjach Brytyjczyków

z podróży po Rosji, Ukrainie i wschodniej części dzi-
siejszej Polski. Choć najciekawsze z takich wzmia-
nek dotyczą chłopskich i mieszczańskich domów na
terytorium od nas dalekich – w okolicach Moskwy,
czasem też Petersburga – warto je tu przytoczyć,
bo są w zasadzie zbieżne z naszą wiedzą na temat
roli pokutia w dawnych domach wschodniej części
naszego kraju, ponadto są dawne, o całe stulecie
starsze od wzmianek naszych polskich uczonych
(pochodzą sprzed około trzystu lat), niekiedy oka-
zują się bardzo obszerne i wyraziste, a w związku
z tym pozwalają nam głębiej wejrzeć w kulturowe
(społeczne i religijne) aspekty funkcjonowania poku­
tia jako istotnej wówczas części domu.

W 1758 roku opublikowano wspomnienia
Charlesa Whitwortha z podróży do Rosji odbytej na
początku XVIII wieku, mianowicie w roku 1710. Whi-
tworth zauważał, iż w ówczesnych podmoskiewskich
domach „każda izba miała chroniący ją obraz zawie­
szony w kącie, będący typowo rosyjskim miejscem
kultu. Gość wchodzący do domu okazuje [temu ob-
razowi] swe uszanowanie, zanim jeszcze wyjawi cel
swej wizyty. (...) Każdy z tych obrazów zwie się tu
na ogół słowem Bog (Bóg)” (Whitworth, 1758, s. 41-
42)4. Te informacje potwierdza też Tomas Salmon:
„Gdy ktoś składa przyjacielską wizytę, wchodząc do
domu, najpierw rozgląda się za świętym, którego
wizerunek namalowany na desce stoi naprzeciw na
górnej półce, choć czasem tych świętych jest tyle,
że ich rząd zajmuje całą ścianę od jednego kąta aż
do drugiego. Jeśli ikona jest zniszczona i nie wiszą
przed nią lampy, jak co niedziela, wówczas gość naj­
pierw pyta o ‘miejsce Boga’, a dowiedziawszy się
o nim, oddaje mu cześć. Gdy zaś jest gorliwy w swej
wierze, wtedy upada przed nim twarzą do ziemi, że­
gna się i mówi ‘Gospodi pomoli’ (...), po czym odwra­
ca się i oddaje honory głowie rodziny, a następnie
pozostałym osobom” (Salmon, 1744, s. 613-614).

Jak głęboki był wpływ semantyki pokutia na
zwyczaje społeczne, podaje w anegdotycznej re-
miniscencji Peter Henry Bruce, który opisał jedną
z sytuacji zapamiętanych z okresu swej służby na
terenach Rosji w 1714 roku: „Pewnego razu jakiś Ro­
sjanin przybył do mnie z wiadomością i jak zwykle
przy wejściu rozejrzał się dookoła, szukając ikony,
lecz gdy jej jednak nie znalazł, zapytał: –– Gdzie jest
twój Bóg? Odpowiedziałem: –– W niebie. Na te słowa
natychmiast uciekł, nie zdążywszy nawet doręczyć
mi wiadomości. Opowiedziałem o tym generałowi,
który chcąc oszczędzić mi na przyszłość podobnych

4 Cytują ten ustęp, potwierdzając jego prawdziwość, również późniejsi podróżnicy (The modern..., 1783, s. 276).

ARCHITECTURAE et ARTIBUS - 2/2014 53

„POKUĆ”, CZYLI TRADYCYJNY KĄT WE WNĘTRZU WIEJSKIEGO DOMU MIESZKALNEGO...

afrontów, kazał zawiesić w moim pokoju obraz jakie­
goś świętego” (Bruce, 1782, s.103)5.

O pokutiu znajdujemy też liczne wzmianki
w dziewiętnastowiecznych pracach etnograficznych
publikowanych ta terenie Rosji. Przytoczmy przykła-
dowy ustęp dotyczący terenów dzisiejszej środkowej
Ukrainy, mianowicie okolic Połtawy: „W przednim
kącie (zwanym ‘pokutiem’) stoi jakby kaplica z iko­
nami ozdobionymi kwieciem, najczęściej bławatkami
i goździkami. Czasami kąt ten bywa obity kawałkami
tapet. Przed ikonami wiszą na sznurkach ozdobne
wycinanki i gołąbki wykonane z kolorowego papieru,
dzieło wiejskich dziewcząt. W tym też kącie stoi przed
obrazami stół-skrzynia na podstawie, nakryty obru­
sem, na nim zaś leży chleb i sól, dowód gościnności”
(Byt..., 1838, s. 26-27). Wzmianka o papierowych
wycinankach wskazuje na zaczątki anektowania do
tradycyjnej strefy kąta pokutnego nieznanych wcze-
śniej na wsi nowych osiągnięć technologicznych.
Jest to ważna informacja, jako że – jak wykazujemy
dalej – podobne „nasiąkanie” prastarego pokutia no-
woczesną estetyką i technologią dostrzegamy dziś
również na Białostocczyźnie.

Jak zatem widać, pomimo odmienności spo-
sobów kształtowania budynków i wnętrz mieszkal-
nych, na ogromnych obszarach wschodniej Euro-
py (Rosji, Ukrainy, wschodniej Polski, a jak wynika
z innych źródeł, również Białorusi i być może części
Litwy) istniała w ubiegłych stuleciach wspólna daw-
na tradycja kształtowania szczególnego elementu
domowej przestrzeni – paradno-sakralnego kąta,
czyli pokutia. Pisywano o nim również u nas już od
pierwszej połowy XIX wieku, a także później6, do
strzegając w nim tajemniczy, prastary i niezwykle
charakterystyczny element dziedzictwa kulturowego
przodków.

W XX wieku zaczęto ponownie badać kąty po-
kutne i związane z nimi zwyczaje, próbując na płasz-
czyźnie wiedzy etnologicznej dostrzec kryjące się za
nimi hipotetyczne zanikłe już zwyczaje i wierzenia (Bu-
łat, 1990). Okazało się, że upływ czasu nie zatarł jesz-
cze owych śladów przeszłości, albowiem nawet sto-
sunkowo niedawno, bo jeszcze w 1990 roku Wojciech
Załęski, opierając się na informacjach udzielonych
przez mieszkańców wsi leżących w obrębie Pusz-
czy Knyszyńskiej w latach 1972-1976, zarejestrował

nowe informacje o niezwykle ciekawych zwyczajach
i wspomnieniach związanych z tą częścią domu: „Cóż
to jest ten pokuć? W Lipowym Moście tłumaczyła mi
pani Maria Bułatewicz: ‘Jest to honorowy kąt pierwszy
od wschodu słonka. Tu nikt nie śpi, tu się chleb je, tu
się święte obrazy wiesza.’ Obszerniej wyjaśniła 95 lat
mająca Julia Koronkiewicz z Łaźniska: ‘Pokuć to jest
kąt święty, honorowe miejsce. Na pokuć stawia się
wianek, znaczy równiankę i hościka. Tam wiszą ob­
razy i tam sadza się honorowego gościa. Pamiętam,
jak moja matka kładła tam chleb i przykrywała obru­
skiem, a obok stawiła ładyżkę z mlekiem. A na Boże
Narodzenie ławę z siankiem i makitrę z kucią.’ Pokuć
zaznacza święty obraz w każdej izbie, ale najważniej­
szy był niegdyś w kuchni, gdzie ogniskowało się całe
życie rodziny. Dziś zajął miejsce w pokoju paradnym,
najstaranniej utrzymanym. Obrazy rozwieszane są bez
przestrzegania dawnych zasad, po wszystkich ścia­
nach. Coraz częściej zastępuje pokuć komoda, szaf­
ka, stolik wystrojony w formę ołtarzyka. Tradycyjnie
urządzano pokuć w kącie pierwszym z lewej strony,
najbliższym wschodu słońca. Gospodarz robił prostą,
niekiedy zdobioną trójkątną półeczkę. Powinna była
być to pierwsza czynność przy wprowadzinach do
nowej chaty. Najpierw wnoszono obraz, potem stół.
Stół w kuchni stać powinien na pokuciu, tak ażeby
ława znalazła się w kącie. (...) Katolicy na pokuciu spo­
radycznie umieszczali obrazy, ikony zawieszano w ro­
dzinach prawosławnych, ubierając je haftowanym
ręcznikiem i papierowymi kwiatkami. Ręcznik upinano
tak, aby jak najbardziej wyeksponować haft. (...) Na
pokuciu stoi ława i stół. Tu spożywa rodzina posiłki,
siada się pogadać z sąsiadem, tu zawieszano jeszcze
niedawno naftową lampę. Wszelkie domowe, rodzin­
ne urzędowe papiery chowa się ‘za obraz’, ‘za figurę’
— bo tam najbezpieczniej. Jeśli przyjmowano swatów
i posadzono ich za stołem na pokuciu, oznaczało to
przychylność gospodarzy. Bo jeśli posadzeni zostali
pod piecem, wtedy wypadało pogadać o czymkol­
wiek i wracać do domu. (...) Pokuć odnawiano do­
kładnie przed świętami (...) Zamiast królującej obecnie
choinki, pod obrazem stawiano snopek, zgrabnie ufor­
mowany z niemłóconego zboża. Przybierano go pie­
czonymi z ciasta ludzikami i zwierzątkami przed snop­
kiem. Skośnie do rogu stała ława posypana sianem,
nakryta obrusem lub haftowanym ręcznikiem. Na tym

5 Wszystkie cytaty z prac anglojęzycznych tłumaczył tu J. Szewczyk.
6 W 1854 roku półanonimowy korespondent „Gazety Warszawskiej” (o którym wiemy jedynie, że był mieszkańcem miasteczka Narew) pu­
blikował w odcinkach opis etnograficzny północnego Podlasia (to jest południowo-wschodniej Białostocczyzny) i tamże pisał: „Naprzeciwko
drzwi wejściowych po lewej ręce jest kąt uprzywilejowany, zwany ‘pokutiem’. Tam stoi stół długi, na nim zawsze leży chleb obwinięty w ob­
rus. Na ‘pokutiu’ zasiada naczelnik rodziny do stołu lub sadza gościa gdy go ma; tam wiszą obrazy świętych. W kącie tym stoi od Bożego
Narodzenia do Trzech Króli snopek żyta” (Podlasiak, 1854).

ARCHITECTURAE et ARTIBUS - 2/201454

J. PERKOWSKA, K. SAWEJKO, E. SADOWSKA, A. SZYMAŃSKA, J. SZEWCZYK

gospodyni stawiała miskę z kutią i mniejszą z kisielem
z owsa. ‘Kutię’ przykrywała ‘swojczykiem’, płatkiem
z tkanego przez siebie lnianego płótna. Na wierzchu
układała ‘kijankę’” (Załęski, 1990, s. 25-26)7. Dekadę
później Załęski pisał: „W rodzinach prawosławnych na
pokutiu przed obrazem przybranym tak, jak u unitów,
ręcznikiem, zawieszano wieczną lampkę (‘łampadę’).
Czasem tych ikon jest kilka. Im dalej na wschód, tym
ich wieszano więcej, rozciągając zasięg świętego kąta
(...) czasem na pół krótszej ściany. (...) Wieszanie obra­
zu z pochyleniem (z nakłonem) po wsiach podlaskich
uznano za obyczaj obcy, ruski. W domach katolickich
pokut’ zastępuje często forma ołtarzyka zbudowane­
go na komodzie czy etażerce stawianej w kątku pa­
radnego pokoju” (Załęski, 2001a, s.126).

Dziś na większości wspomnianych teryto-
riów pokut’ w jego najbardziej zamierzchłej formie
(jako epicentrum domowych przesądów i wierzeń
religijnych i determinanta rozplanowania domu) już
zanikł lub właśnie zanika, ale na wschodniej Biało
stocczyźnie pozostały jego pochodne, badane

od kilku lat na płaszczyźnie architektoniczno-so-
cjokulturowej przez Magdalenę Sulimę (patrz wy-
kaz bibliografii) i Danutę Korolczuk z Jarosławem
Szewczykiem (Korolczuk i Szewczyk, 2006), zaś
na płaszczyźnie estetyki architektonicznej przez
Jarosława Szewczyka. W szczególności Jarosław
Szewczyk dostrzegł podobieństwo estetyki ką-
tów obrzędowych we wschodniopodlaskich cha-
łupach do estetyki kompozycji ornamentalnych
na frontonach tychże chałup (Szewczyk, 2008,
s.63-64, 71-74 i 170), interpretując to jako przeję-
cie wzorców estetycznych (drogą inspiracji) i prze
transponowanie ich z wnętrza chałupy na jej ele-
wacje). Innymi słowy, wschodniopodlaski pokut’
okazał się elementem niezbędnym do zrozumie-
nia również zewnętrznej estetyki architektonicznej
miejscowych wiejskich chałup i domów (ryc. 1 i 2).
Z drugiej zaś strony jest on też niezbędny do zrozu-
mienia zasad rozplanowania systemów ogniowych
w wiejskich domach (Szewczyk, 2011; Szewczyk,
2012).

Ryc. 1. Pokut’ jako prekursor formy zdobień okiennych w wiejskich domach wschodniej Białostocczyzny –
motyw serwety; fot. z archiwum ZUiPP WA PB

ARCHITECTURAE et ARTIBUS - 2/2014 55

Ryc. 2. Pokut’ jako prekursor formy zdobień okiennych w wiejskich domach wschodniej Białostocczyzny –
motyw ręcznika; fot. z archiwum ZUiPP WA PB

7 W bardziej literackiej formie opis zwyczajów pokutnych (na podstawie wspomnianych własnych badań terenowych) Wojciech Załęski
przedstawił również w dwóch innych publikacjach (Załęski, 2001a; Załęski, 2001b). Oto urywki: „Aleksander w kącie opartym na białym
kamieniu, srebrnej rublówce i białych kwiatach wiśni umocował trójkątną półeczkę i postawił na niej krucyfiks. W ten sposób zaznaczył w
chacie święte miejsce, święty kąt – światyj kut – pokut’. W następnej kolejności Wilczyńscy wnieśli stół i chleb. Stół ustawili na pokutiu pod
oknem, tak żeby w kącie zmieściła się ława. Na stole żona Aleksandra rozesłała połówkę ręcznika zrobionego ze swojczyka, położyła na
nim chleb i nakryła go drugą połówką. Aleksander w siewieńce przyniósł ziarno i sypnął na dostatek po garści w każdy kąt, poczynając od
pokutia. Około południa z Szudziałowa przyjechał ksiądz, poświęcił nową chatę, rodzinę, chleb i święty kąt. (...) Nazajutrz żona Aleksandra
wyścieliła półeczkę papierem, którego brzeg powycinała w ozdobne ząbki. (...) Po jednej stronie krucyfiksu ustawiła figurkę św. Antoniego,
trzymającego w ręce małego Jezusa, a po drugiej Matkę Bożą. U stóp świętej grupy klękły gipsowe aniołki, a w głębi, za krzyżem, ukrył się
gipsowy baranek z czerwoną chorągiewką. (...) Wilczyńska za figurę zatknęła palmy z Niedzieli Palmowej, wianki z oktawy Bożego Ciała,
położyła na półeczce święconą kredę, węgielek, chleb św. Agaty, święconą wodę we flaszeczce z kropidełkiem, dwie gromnice i postawiła
dwa świeczniki. (...) Potem jeszcze trzeba pokut’ przyozdobić sztucznymi kwiatami i suszkami. Muszą się tam jeszcze zmieścić wszystkie
rodzinne i urzędowe papiery, pieniądze. (...) Od tej chwili pokut’ stał się miejscem najważniejszym w chacie, gdzie zawsze będzie się groma­
dzić rodzina Wilczyńskich na modlitwę, do spożywania posiłków, podejmowania gości, do obchodzenia świąt, narad rodzinnych i wypra­
wiania w ostatnią drogę zmarłych. Tam będą pokutować niesforni chłopcy, klęcząc na rozsypanym przez ojca grochu, tam grzesznik kajał
się będzie przed Bogiem, żałując za popełnione grzechy. Tam będzie posadzony każdy znaczniejszy gość, gdy wejdzie w progi chaty – bo
sąsiad, co zaszedł pogadać, siądzie se na stołku pod pieczką. (...) Jeśli ktoś z młodzieży tam przysiadł, był przepędzany przez starszych
słowami: a dozwolili tobie szurgańcu na pokuti siąść” (Załęski, 2001a, s.124-126).

„POKUĆ”, CZYLI TRADYCYJNY KĄT WE WNĘTRZU WIEJSKIEGO DOMU MIESZKALNEGO...

ARCHITECTURAE et ARTIBUS - 2/201456

J. PERKOWSKA, K. SAWEJKO, E. SADOWSKA, A. SZYMAŃSKA, J. SZEWCZYK

2.	 ZAKRES I WYNIKI BADAŃ TERENOWYCH

Pozyskano materiał inwentaryzacyjny ze wsi:
Nowosiółki w gminie Gródek8, Niemczyn w gminie
Czarna Białostocka9, Plutycze w gminie Bielsk Podla-
ski10 i Pawły w gminie Zabłudów11. Materiał obejmował
fotografie, rysunki odręczne i rysunki techniczne (rzuty
i przekroje zawierające również informacje o aranżacji
inwentaryzowanych wnętrz mieszkalnych). Wśród kil
kuset wykonanych fotografii około 50 odnosi się do
specyficznej aranżacji kątów w pokojach i kuchniach,
w których to aranżacjach dostrzec można pozostałości
dawnych kątów paradnych – pokuti.

2.1.	 Dom we wsi Nowosiółki w gminie Gródek
Dwurodzinny dom drewniany w puszczańskiej

wsi Nowosiółki o rzucie około 15x8 m ma nietypowy
układ – ma bowiem wydłużone proporcje. Każdy z jego
dwu bardzo długich i dość wąskich traktów stanowi
oddzielne mieszkanie o wymiarach w rzucie około 15x4
m (ryc. 3). Ponadto każdy z traktów przedzielony jest
w środku masywnym piecem kaflowym. Każdy z trak-
tów (każde mieszkanie) ma też drugi piec typu ścia-
nówkowego.

Wewnątrz domu, zwłaszcza w jednym z dwóch
mieszkań w kilku pomieszczeniach – na przykład
w kuchni (pomieszczenie 7) i w przyległych pokojach

odświętnych (pomieszczenia 5 i 6) znajdujemy pokutia
z ikonami, ozdobione też narożnymi półkami schowko-
wymi, kwiatami i serwetami lub firanami (ryc. 4 i 5).

Lokalizacja pokutia jest typowa, wynikająca
z tradycji – mianowicie na ogół naprzeciw pieca (o ile on
istnieje i jest tylko jeden w danym pomieszczeniu, jak
na przykład w pomieszczeniu 7) i jednocześnie w ką-
cie między dwoma oknami (pomieszczenia nr 5 i 7).
Z drugiej zaś strony zaprzeczeniem dawnej tradycji jest
łączenie elementów sakralnych pokutia z elementami
profanicznymi i sprzętami codziennego użytku, takimi
jak lodówka (pomieszczenie nr 7, ryc. 4).

Zaskakującym zaś rozwinięciem idei kąta pa-
radnego jest to, że w jednym z mieszkań znajdujemy
go w każdym pomieszczeniu mieszkalnym! Dawniej
bowiem pokut’ był w domu tylko jeden.

W przypadku jednego z kątów, pokazanego na
rycinie 5, jego zamysł kompozycyjny uwzględnia horror
vacui, to jest lęk przed pustką, szczelnie tu zapełnio-
ną wzorzystym ornamentem współczesnych (można
by rzec, najmodniejszych jak na wiejskie warunki) ta-
pet, firan, zasłon, obrusów i serwet – wieloplanowych
i nakładających się na siebie warstwowo. Całość przy
pomina wielki kwietnik, gdyż motywy tkanin i tapet za-
wierają ornament florystyczny, dopełniony tu zresztą
kwiatami doniczkowymi i ciętymi.

Ryc. 3. Rozplanowanie badanego domu we wsi Nowosiółki w gminie Gródek; rys. E. Sadowska

8 Inwentaryzację domu we wsi Nowosiółki 26 opracowały w listopadzie 2013 roku Ewelina Sadowska i Aleksandra Szymańska, studentki
studiów I stopnia na kierunku Architektura i Urbanistyka na Wydziale Architektury Politechniki Białostockiej.

ARCHITECTURAE et ARTIBUS - 2/2014 57

Ryc. 4. Kąt sakralny w kuchni w domu we wsi Nowosiółki w gmi-
nie Gródek (pom. nr 7 na załączonym rzucie);

fot. A. Szymańska, 2013

Ryc. 5. Jeden z kątów sakralnych w domu we wsi Nowosiółki
w gminie Gródek (pom. nr 5 na załączonym rzucie);

fot. E. Sadowska, 2013

Ryc. 6. Kąt sakralny w domu we wsi Niemczyn
w gminie Czarna Białostocka; fot. I. Horba-Kowalko, 2012;

archiwum ZUiPP WA PB

2.2.	Dom we wsi Niemczyn w gminie Czarna
Białostocka

Nie prezentujemy tu rzutu starego drewniane-
go domu we wsi Niemczyn 8 w gminie Czarna Biało-
stocka, albowiem sam budynek był już wzmiankowany
– z podaniem między innymi rozplanowania systemu
piecowego – w artykule w jednym z poprzednich nu-
merów tego czasopisma (Horba i Szewczyk, 2012, s.
22-23). To jednak warto zwrócić uwagę na pominięty
w tamtym artykule kąt pokutny (ryc. 6), a to z uwagi
na jego nietypową lokalizację, mianowicie nad łóżkiem
– a także z uwagi na fakt, iż aranżację tego kąta sta-
nowi nie tylko zawieszony nad łóżkiem u powały ob-
raz, lecz również flankujące go zegar ścienny (będący
wszak elementem niesakralnym, świeckim) i krucyfiks.
W przeciwieństwie do dawnej tradycji aranżowania po­
kutia w kącie tworzonym przez ściany z oknami bez-
pośrednio flankującymi kąt, tu pokut’ zaaranżowano
w ścianach przeciwległych względem okien.

Ciekawe, że zaistnieniu i utrzymaniu się w tym
domu pokutia nie przeszkodziły ani katolicka przyna-
leżność religijna mieszkańców (w ostatnim bowiem
półwieczu pokutia ostały się na ogół w domach lud-
ności wyznania prawosławnego), ani elementy nowo-
czesności – winylowa podsufitka i współczesne meble.
Nowoczesność nie wyparła bowiem pokutia, lecz je-
dynie zmodyfikowała jego semantykę i estetykę, a na-
wet – co pokazał omówiony wcześniej przykład domu
w Nowosiółkach i co wykażą również dalsze (poniższe)
przykłady – w wielu przypadkach zintensyfikowała jego
zamysł kompozycyjny.

2.3.	Dom we wsi Pawły w gminie Zabłudów
We artykule pt. Nowe wyniki badań wnętrz wiej­

skich domów mieszkalnych na Białostocczyźnie (Re-
miszewska, Sawicka i Szewczyk, 2014) zamieszczono
zinwentaryzowany w tym samym roku przez M. Remi-
szewską rzut domu we wsi Pawły w gminie Zabłudów.
Rzut ten opatrzono komentarzem i kilkoma fotografia-
mi, między innymi przedstawiającymi pokut’. W domu
tym jednak znajduje się również drugi kąt podobnego
typu. Oba mają ikonę pod powałą, w dodatku ozdobio-
ną ręcznikiem obrzędowym (z wyszywanymi motywa-
mi kwiatowymi) i kwiatami w doniczkach; całość kom

9 Inwentaryzację domu we wsi Niemczyn 8 opracowała w maju i czerwcu 2012 roku Inez Horba-Kowalko, wówczas studentka studiów II
stopnia na kierunku Architektura Wnętrz na Wydziale Architektury Politechniki Białostockiej.
10 Inwentaryzację domów we wsi Plutycze (nr 27, 90 oraz kilku innych) opracowały:
— w listopadzie 2012 roku – Marta Sidoruk (wówczas studentka studiów I stopnia na kierunku Architektura i Urbanistyka na Wydziale
Architektury Politechniki Białostockiej),
— w listopadzie 2013 roku – Justyna Perkowska i Katarzyna Sawejko (studentki studiów I stopnia na kierunku Architektura i Urbanistyka
na Wydziale Architektury PB).
11 Inwentaryzację domu we wsi Pawły 86 opracowała w październiku i listopadzie 2013 roku Magdalena Remiszewska, studentka studiów
I stopnia na kierunku Architektura i Urbanistyka na Wydziale Architektury Politechniki Białostockiej.

„POKUĆ”, CZYLI TRADYCYJNY KĄT WE WNĘTRZU WIEJSKIEGO DOMU MIESZKALNEGO...

ARCHITECTURAE et ARTIBUS - 2/201458

Ryc. 7. Dwa kąty sakralne w domu we wsi Pawły w gminie Zabłudów; fot. M. Remiszewska, 2013

pozycji dopełniają wzorzyste tło tapety, fakturowane
obicie sufitu i flankujące firany okienne (ryc. 7).

Omawiany tu dom ma też obrazy i ikony wiszące
na ścianach (poza strefą kątów), ozdobione podobnie
jak obrazy w kątach pokutnych. Być może należałoby
to interpretować jako rozszerzenie estetyki pokutia na
inne strefy domu, zwłaszcza w pomieszczeniach od-
świętnych (nieużywanych na co dzień).

2.4.	Domy we wsi Plutycze w gminie Bielsk Pod-
laski

Wieś Plutycze słynie z dobrze zachowanych sta-
rych drewnianych chałup z mnóstwem zewnętrznych
zdobień. Bogactwu ornamentyki zewnętrznej zdaje się
odpowiadać nadzwyczaj rozwinięta ornamentyka nie-
których wnętrz. Być może nie jest to przypadek, lecz
wynik włączenia się przed kilkoma dekadami niektó-
rych mieszkańców wsi do organizowanego w 1979 roku
przez Muzeum Rolnictwa w Ciechanowcu Konkursu na
tradycyjne zdobnictwo wnętrz chałup podlaskich12.

Stary i stosunkowo niewielki drewniany dom nr
27 ma główną izbę powstałą po usunięciu środkowej
ściany (był bowiem pierwotnie dwu-, a teraz jest jed-
notraktowy - ryc. 8), przy czym jej dwa aneksy naroż-
ne (od strony ulicy i zarazem przyległe względem fron-

towej ściany z oknami) zawierają typowe dla kątów
pokutnych elementy aranżacji: ikony, świece grom-
niczne, ręczniki obrzędowe, a w jednym przypad-
ku także wiszącą lampkę zniczową – tzw. łampadę
(fot. 1 na ryc. 8). Kompozycję dopełniają ozdobne
malatury olejne na ścianach, a nawet na suficie, oraz
w jednym przypadku firany okienne flankujące kąt,
a w drugim – wisząca półka z wzorzystą serwetą.
Jak widać, całokształt środków formalno-kompozy-
cyjnych nadających pokutiu określoną estetykę jest
dość szeroki i obejmuje zarówno stare ikony i trady-
cyjne świece lub łampady, jak też współczesne winy
lowe karnisze firanowe oraz indywidualną twórczość
gospodarzy, zapewne będących autorami olejnych
malatur naściennych.

Drugi z badanych domów (Plutycze 90) ma po­
kut’ z mnóstwem współczesnych gadżetów, takich
jak: elektryczna lampka nocna, budzik, radioodbiornik,
współczesny ścienny kalendarzyk. Całość kompozy-
cji dopełniają trzy ikony (dwie zawieszone na ścianie,
a jedna, niewielka, stojąca na półce), dwie półki naroż-
ne, książka telefoniczna i nieco drobnych szpargałów
(ryc. 9). Wzorzysta tapeta ścienna stanowi tu istotne
estetycznie tło w całej tej, poniekąd dość przypadko-
wej, kompozycji.

12 W jednej z chałup na ścianie wisi dyplom konkursowy przyznany Stefanii Popławskiej za zajęcie drugiego miejsca w ww. konkursie.

J. PERKOWSKA, K. SAWEJKO, E. SADOWSKA, A. SZYMAŃSKA, J. SZEWCZYK

ARCHITECTURAE et ARTIBUS - 2/2014 59

Ryc. 8. Dwa kąty sakralne w domu we wsi Plutycze 27 w gminie Bielsk Podlaski;
rys. i fot. Justyna Perkowska, 2013

„POKUĆ”, CZYLI TRADYCYJNY KĄT WE WNĘTRZU WIEJSKIEGO DOMU MIESZKALNEGO...

ARCHITECTURAE et ARTIBUS - 2/201460

Ryc. 9. Kąt sakralny w domu we wsi Plutycze 90 w gminie Bielsk Podlaski;
rys. i fot. Katarzyna Sawejko, 2013

Na rycinie 10 przedstawiono fotografie kątów
pokutnych w innych domach we wsi Plutycze, inwen-
taryzowanych w 2012 roku przez Martę Sidoruk. Mają
one ciekawą wspólną cechę, odróżniającą je od po­
kuti omówionych na wcześniejszych stronach. Otóż
właściwy kąt, będący geometrycznym miejscem styku
dwóch ścian i sufitu, pozostaje pusty, ikony zaś wiszą
obok i niejako flankują ów kąt. Skąd taka nietypowa
kompozycja? Wydaje się, że wyjaśnienia należy szukać
w stosunkowo niedawno rozwiniętej ludowej tradycji
zdobienia ścian olejnymi malaturami (rozwinęła się ona
zapewne nie wcześniej niż w latach międzywojennych).
Otóż ścienne kompozycje malaturowe spowodowały
przesunięcie akcentu kompozycyjnego z właściwego
narożnika na naroża naściennych obramowań mala­
turowych (co widać na dwóch górnych fotografiach
na ryc. 10) i tam też – zachowując logikę kompozycyj-
ną – przesunięto ikony. Później w niektórych domach
ozdobne malatury wykonywane od tekturowych sza-
blonów zastąpiono tapetami lub innymi sposobami we-
wnętrznego wykończenia ścian – ale flankujące ikony
pozostały na swych bocznych miejscach, jak to widać
na dwóch dolnych fotografiach na rycinie 10.

3.	 INTERPRETACJA BADAŃ TERENOWYCH

Analiza stosunkowo niewielu wyżej opisanych
przykładów wiejskich wnętrz mieszkalnych (wspar-
ta wszakże reminiscencjami znacznie większej liczby
wnętrz tu pominiętych, lecz znanych autorom niniej-
szego artykułu) uzasadnia próbę wstępnej typologi-
zacji pokuti, które w tych wnętrzach są na badanym
obszarze wschodniej i południowo-wschodniej Biało
stocczyzny dość pospolite. W szczególności propo-
nujemy wyodrębnienie niżej opisanych czterech grup
typologicznych pokuti.

3.1.	 Pokut’ właściwy – kąt sakralny z ikoną
Jest to kąt z zawieszoną pod powałą co naj-

mniej jedną ikoną, będącą zarazem głównym akcen-
tem kompozycyjnym oraz semantycznym (i często też
geometrycznym) środkiem większej i zwykle dość zło-
żonej kompozycji ornamentalnej. Elementami kompo-
zycyjnymi są wówczas, oprócz wspomnianej ikony:

ozdobne płótna: ręczniki obrzędowe, serwety, •	
chusty, firany i zasłony okrywające ikonę lub ob-
raz;

J. PERKOWSKA, K. SAWEJKO, E. SADOWSKA, A. SZYMAŃSKA, J. SZEWCZYK

ARCHITECTURAE et ARTIBUS - 2/2014 61

Ryc. 10. Kąty sakralne z boczną lokalizacją ikon w innych domach we wsi Plutycze; fot. Marta Sidoruk, 2012

ozdobne firany i zasłony okienne, •	 pokut’ bowiem
przeważnie bywa flankowany oknami;
wzorzyste tło ściany pokrytej bądź to tapetami •	
(czasem nawet tapetowymi kompozycjami wyko-
nanymi z kilku rodzajów i wzorów tapet), bądź też
olejnymi malaturami wykonanymi od tekturowych
wzorników, niekiedy bardzo finezyjnymi;
malatury na suficie nad ikoną lub ornamentalne •	
obicia sufitu (wykonane z drewna, styropianu,
PCV lub innych materiałów, w tym także tych cał-
kowicie współczesnych i pozornie obcych ludo-
wej tradycji);
ornamenty kwietne, w tym wiązanki kwiatowe, •	
kwietne plecionki lub palmy wielkanocne – ele-
menty te zwykle wieńczą ikonę lub obraz;
elementy ozdobne zawieszone pod sufitem, takie •	
jak łampady (lampki, świece lub znicze) albo wi-
klinowe koszyczki (sezonowo bywają to koszycz-
ki wielkanocne);
kwiaty doniczkowe lub cięte ustawiane przed iko-•	
ną na podłodze (na wysokich drewnianych pod-
stawkach lub stojakach) lub na stole, komodzie
albo na trójkątnej półeczce narożnej;

stół lub stolik stojący przed ikoną w niewielkim •	
oddaleniu od kąta, nakryty białym wzorzystym
obrusem lub serwetami;
niewielkie meble narożne (szafki, komody lub trój-•	
kątne półki);
elementy sakralne stojące na tychże meblach, •	
a mianowicie: lichtarze, świeczniki, świece, ob-
razy o tematyce sakralnej, niekiedy modlitewniki
lub inne książki, broszury lub czasopisma o te-
matyce religijnej, okresowo też wielkanocne pi
sanki, zajączki itp.;
analogicznie stojące na tychże meblach elemen-•	
ty świeckie o pewnych wartościach estetycz-
nych (co wszakże nie wyklucza tu kiczu): lalki na
serwetach, ozdobne popielnice i inne elementy
szkła artystycznego, porcelanowe i fajansowe
figurki, jarmarczne ozdoby, niekiedy obrazki o te-
matyce świeckiej;
elementy użytkowe, o ile są postrzegane jako no-•	
śniki estetyki lub wyraz prestiżu, w szczególności
zaś zegary i radioodbiorniki;
niekiedy sezonowym elementem •	 pokutia bywa
choinka.

„POKUĆ”, CZYLI TRADYCYJNY KĄT WE WNĘTRZU WIEJSKIEGO DOMU MIESZKALNEGO...

ARCHITECTURAE et ARTIBUS - 2/201462

Być może dalsze badania pozwolą na uzupeł-
nienie tej listy, świadczącej o twórczej pomysłowości
(niekiedy nazbyt wybujałej i nieskrępowanej) gospoda-
rzy i potwierdzającej dość powszechną tu tendencję
do wszczepiania w tradycyjne kąty sakralne również
elementów nowoczesnych i zgoła zupełnie nietradycyj-
nych.

3.2.	Para-pokut’ – kąt flankowany ikonami
Druga kategoria obejmuje kąty podobne do

przedstawionych na rycinie 10, to jest takie, w których
ikony flankują właściwy kąt. Często wisi wówczas po
kilka ikon w jednym kącie. Czasami obok nich wiszą
też grafiki i obrazy świeckie, na przykład zdjęcia rodzin-
ne. Całokształt kompozycji ornamentalnej takiego kąta
jest zwykle (ale nie zawsze) uboższy niż w przypadku
kątów należących do poprzednio omówionej kategorii.
W wielu przypadkach istotnym i bardzo wyrazistym

elementem kompozycji są ozdobne malatury ścien-
ne i sufitowe, często wielobarwne. Ponadto, co cie-
kawe, nierzadko po kilka tak zaaranżowanych kątów
współwystępuje nie tylko w jednym domu, ale nawet
w jednym i tym samym pomieszczeniu!

3.3.	Pokut’ zredukowany (szczątkowy)
Trzecia kategoria obejmuje kąty pozbawione wy-

rafinowanej aranżacji kompozycyjnej i właściwie kompo-
zycyjnie nieakcentowane, za wyjątkiem zawieszonego
w nich pojedynczego obrazu lub ikony. Kąty takie spoty-
ka się na Białostocczyźnie nie tylko w pomieszczeniach
mieszkalnych, lecz także – choć rzadko – w spichrzach.
Trzeba jednak pamiętać, że na tych terenach spichrze
służyły kiedyś jako sezonowe (letnie) sypialnie, zatem
przeniesienie do nich obrazów i całej semantyki pokutia
mogło wiązać się ze wspomnianym sezonowym prze-
noszeniem funkcji mieszkalnych (sypialnych).

Ryc. 11. Zdesakralizowane relikty kątów pokutnych we wsiach: Mierzwin Mały (fot. A), Dubicze Cerkiewne (fot.
B i C); Plutycze (fot. D); fot. D – J. Szewczyk, pozostałe fotografie – z archiwum Wydziału Architektury PB

J. PERKOWSKA, K. SAWEJKO, E. SADOWSKA, A. SZYMAŃSKA, J. SZEWCZYK

ARCHITECTURAE et ARTIBUS - 2/2014 63

3.4.	Kąt zdesakralizowany

W niektórych domach nie wiesza się już w ką-
tach ikon, krucyfiksów ani innych sakralnych elemen-
tów wystroju, tym niemniej dostrzec można, że wciąż
jeszcze tradycja ozdobnego aranżowania pokucia
wpływa na estetykę wnętrz mieszkalnych. Przykłady
takiej postpokutnej estetyki wnętrz pokazano na czte-
rech fotografiach na rycinie 11. Jak Uwidocznione na
tych fotografiach kąty nadal są pieczołowicie ozdabia-
ne i zawierają ewidentne akcenty kompozycyjne, przez
co zresztą całe wnętrze mieszkalne jest aranżowane
poniekąd przekątniowo, diagonalnie, według zasady
„od kąta do kąta”. Tyle tylko, że brak tam elementów
sakralnych, których rolę zaczynają przejmować makat-
ki, zdjęcia rodzinne, lustra, szafki narożne, a nawet pó-
łeczki z ustawionymi dziecięcymi zabawkami, radiood-
biorniki, telewizory, aparaty telefoniczne i wszelkie inne
przedmioty będące – bądź to z powodów estetycz-
nych, bądź prestiżowych – dumą gospodarzy. Pokut’
przestaje wówczas być kątem sakralnym, lecz nadal
pozostaje kątem reprezentacyjnym.

WNIOSKI

Porównując opartą na dawnym piśmiennictwie
wiedzę o tradycyjnym znaczeniu pokutia z jego współ-
czesnymi reliktami oraz z ich rolą w badanych wiejskich
domach, zaobserwowano dość istotną kilkuetapową
zmianę semantyki i roli pokutia w domu.

Po pierwsze, dawniej, zwłaszcza w mieszka-
niach jednoizbowych, pokut’ był semantyczną deter-
minantą wyznaczającą w domu strefę sacrum, a więc
sakralizuował on diagonalnie odciętą połowę izby (i za-
razem domu) przeciwległą piecowi. Dlatego musiał być
jeden – niepodzielny i niepowtarzalny.

Dziś w mieszkaniach wielopokojowych jest on
powtarzalnym elementem wystroju. Przypisuje się mu
magiczne oddziaływanie chroniące tylko dane pomiesz-
czenie. Dlatego – jak w jednym z mieszkań w domu
we wsi Nowosiółki – spotyka się kąt pokutny w każdej
z (w tym przypadku trzech) głównych izb mieszkal-
nych. Współczesna ludowa interpretacja pokutia jako
przestrzeni chroniącej lub opiekuńczej skutkuje tym,
że elementy aranżacji właściwej dawnym kątom pokut-
nym (zwłaszcza ikony zawieszane w kącie u powały)
umieszcza się dziś również nad łóżkami (jak w domu
we wsi Niemczyn), co dawniej było nie do pomyślenia,
albowiem przestrzeń sypialna związana była tradycyj-
nie nie z pokutiem, lecz z jego przeciwieństwem, z pie
cem, a więc z tą częścią izby, która była przeciwległa
(przestrzennie i semantycznie) pokutiowi.

Po drugie, kolejnym etapem takiej ewolucji kątów
pokutnych jest ich zwielokrotnienie w obrębie jednej
izby, aczkolwiek tę sytuację spotyka się jeszcze dość

rzadko. Takiemu zwielokrotnieniu (kiedy to dwa lub
nawet trzy z wszystkich czterech kątów w danej izbie
są ozdobione obrazami sakralnymi lub zdobnictwem
świeckim) towarzyszy czasami zanik semantyki sakral
nej. Kąty przestają być święte, za to nadal pozostają
determinantami spójności kompozycyjnej wnętrza, na-
dając pomieszczeniu wyraźnie diagonalną osiowość.

Po trzecie, wraz z postępem technologicznym
i przemijaniem kolejnych mód estetycznych, pokut’
niejako wchłania różne techniczno-estetyczne nowin-
ki. Dawniej bowiem aranżację pokutia stanowiły cztery
elementy: (1) ikona, (2) zdobiący ją ręcznik i (3) stół na-
kryty (4) obrusem. W okresach świątecznych tę cztero-
elementową kompozycję dopełniał czasem snop żyta
lub palma wielkanocna. Dziś zaś natkniemy się tam
na narożne meble, telewizory, radioodbiorniki, telefo-
ny, lampki nocne, figurki porcelanowe, lalki, popielnice,
wazony z kwiatami, kwiaty doniczkowe i najróżnorod-
niejsze tkaniny ozdobne – żeby wymienić tylko niektóre
z mnóstwa ozdobnych gadżetów.

Po czwarte – jest to jednak najbardziej subiek-
tywne spostrzeżenie autorów, niepoparte bezpośred-
nimi rysunkami inwentaryzacyjnymi – oddziaływanie
estetyki kątów pokutnych jest dostrzegalne również
w mieszkaniach wiejskich i miejskich, w których nie
ma już tradycji aranżowania pokutia. Przejawia się ono
w umiłowaniu przez Podlasiaków wszelkich narożnych
mebli. Owszem, narożne sofy, szafki i stoliki znajdują
zbyt w całym kraju, jak też poza granicami Polski – ale
nigdzie chyba nie są równie popularne jak na Podla-
siu, a zwłaszcza na Białostocczyźnie. Jeszcze do nie-
dawna niemal każdy telewizor w podlaskim domu miał
swoje miejsce w kącie – nigdy zaś na środku ściany.
W wielu podlaskich mieszkaniach (również w miastach,
a nawet w Białymstoku) kąt jest najbardziej ozdobnym
elementem wnętrza. Gdzie przeciętny Podlasiak, bu-
dując swój dom, umieszcza kominek? W kącie. Gdzie
stawia zimą choinkę? W kącie. Diagonalne rozplano-
wanie wnętrza, będące reliktem pokutia, wciąż więc
pozostaje wschodniopodlaskim ewenementem.

LITERATURA

1.	 Bruce P. H. (1782), Memoirs of Peter Henry Bruce,
Esq. A Military Officer, In the Services of Prussia,
Russia, and Great Britain. Containing an Account
of his Travels in Germany, Russia, Tartary, Turkey,
the West Indies, &c. Printed for the Author’s Widow,
London [według kopii cyfrowej w zasobach Google
Books:http://books.google.pl/books?id=zbY_
AAAAcAAJ, dostęp 25.01.2014].

2.	 Bułat J. (1990), Przestrzeń sakralna domu wiejskiego
albo okno i stół, „Konteksty” nr 4, t.44 (211).

3.	 Byt... (1838), Byt małorusskago kriest’janina
(prieimuszcziestwienno w połtawskoj gubierni),
„Etnograficzieskij sbornik”, t. III, Russkoje

„POKUĆ”, CZYLI TRADYCYJNY KĄT WE WNĘTRZU WIEJSKIEGO DOMU MIESZKALNEGO...

ARCHITECTURAE et ARTIBUS - 2/201464

Gieograficzieskoje Obszcziestwo, Sankt Pietierburg,
[według kopii cyfrowej w: http://books.google.pl/
books?id=XXUfAQAAIAAJ, dostęp 25.01.2014].

4.	 Horba I., Szewczyk J. (2012), Ceramika zastosowana
w budownictwie ludowym jako cenne dziedzictwo
kultury materialnej w podlaskiej gminie Czarna
Białostocka, „Architecturae et Artibus” nr 3, vol. 4.

5.	 Jaroszewicz J. (1848), Materiały do statystyki
i etnografii guberni grodzieńskiej: Powiat Bielski,
„Athenaeum” z. 6, Wilno, [według kopii cyfrowej
w zasobach Biblioteki Cyfrowej Uniwersytetu
Warszawskiego: http://ebuw.uw.edu.pl, dostęp
25.01.2014].

6.	 Jucewicz L. A. (1846), Litwa pod względem
starożytnych zabytków, obyczajów i zwyczajów,
skreślona, Wilno.

7.	 Korolczuk D., Szewczyk J. (2006), Sakrosfera na
styku kultur. Architektoniczno-przestrzenne elementy
samoidentyfikacji religijnej na obszarze wschodniej
Białostocczyzny, „Zeszyty Naukowe Politechniki
Białostockiej: Budownictwo” z.30, Białystok.

8.	 Moszyński K. (1929), Kultura ludowa Słowian.
Część I: Kultura materialna, Polska Akademia
Umiejętności, Kraków 1929.

9.	 Podlasiak (1854), Podlasie Ruskie, „Gazeta
Warszawska” nr 242-255.

10.	 Pokropek M., Strączek T. (1993), Osadnictwo
i tradycyjne budownictwo drewniane okolic
Ciechanowca na przykładzie przysiółków
drobnoszlacheckich Piętki i Twarogi w woj.
Łomżyńskim, „Rocznik Białostocki” t. XVIII, Muzeum
Okręgowe w Białymstoku, Warszawa.

11.	 Reinfuss R. (1961), Na marginesie badań sztuki
ludowej Białostocczyzny, „Polska Sztuka Ludowa”
nr 3, rok 15.

12.	 Remiszewska M., Sawicka Z., Szewczyk J.
(2013), Nowe wyniki badań wnętrz wiejskich
domów mieszkalnych na Białostocczyźnie –
na tle dwustuletnich badań miejscowej tradycji
kształtowania przestrzeni mieszkalnej, „Architecturae
et Artibus” nr 4, vol. 5.

13.	 Romanov E. (red.) (1911), Matĕrialy po etnografii
Grodnĕnskoj gubernii, Izdanije Upravlĕniă
Vilĕnskago Učĕbnago Okruga, Vil’na.

14.	 Rumelówna A. (1903), Z mili kwadratowej obszaru
nad rzeczką Kosówką, „Wisła” t. XVII, z.VI (listopad-
grudzień 1903), [według kopii cyfrowej w zasobach
Wielkopolskiej Biblioteki Cyfrowej: www.wbc.poznan.
pl, dostęp 25.01.2014].

15.	 Salmon T. (1744), Modern history or the pres-
ent state of all nations, describing their respective
situations, persons, habits and buildings..., t. 1, T.
Longman i in., London (wyd. 3), [według kopii cy-
frowej w Google Books: http://books.-google.pl/
books?id=f7I-AAAAcAAJ, dostęp 25.01.2014].

16.	 Sulima M. (2006), Miejsce domu w kulturze wsi,
[w:] W. Czarnecki i D. Korolczuk (red.), Odnowa
polskiej wsi: 30 lat Wydziału Architektury Politechniki
Białostockiej, Wydział Architektury PB, Białystok.

17.	 Sulima M. (2007), Symboliczne przestrzenie
domu, „Zeszyty Naukowe Politechniki Białostockiej:
Architektura”, z. 20.

18.	 Sulima M. (2008), Rola religii w kształtowaniu
przestrzeni domu wiejskiego, „Zeszyty Naukowe
Politechniki Białostockiej: Architektura”, z. 21.

19.	 Sulima M. (2009a), Miejsca swoje i miejsca obce
w przestrzeni domowej w wierzeniach religijnych,
„Architecturae et Artibus” nr 1, vol. 1.

20.	 Sulima M. (2009b), Święty kąt w domu wiejskim
jako intymne miejsce kultu, II Międzynarodowa
Konferencja Naukowa: Architektura kultur lokalnych
pogranicza: Architektura miejsc kultu i pamięci
w dialogu narodów i religii (org. Politechnika
Białostocka & International Union of Architects –
UIA), Białystok - Vilnius.

21.	 Sulima M. (2012), Dom mieszkalny w zagrodzie
pogranicza etnicznego jako zjawisko architektoniczno-
kulturowe, t. 1 i 2 (maszynopis pracy doktorskiej).

22.	 Szewczyk J. (2008), Ludowe zdobnictwo podlaskich
domów, Wydawnictwo Politechniki Białostockiej,
Białystok.

23.	 Szewczyk J. (2011), Piec i komin w tradycyjnym
budownictwie ludowym Podlasia, Oficyna
Wydawnicza Politechniki Białostockiej, Białystok.

24.	 Szewczyk J. (2012), Piece wschodniej Europy
jako fenomen architektoniczny i kulturowy, na
podstawie dawnej literatury anglojęzycznej, Oficyna
Wydawnicza Politechniki Białostockiej, Białystok.

26.	 The modern... (1783), The Modern Part of an Uni-
versal History, from the Earliest Account to the Pres-
ent Time, Compiled from Original Authors, t. 31, Lon-
don, [według kopii cyfrowej w Google Books: http://
books.google.pl/books?id=YicIAAAAQAAJ, dostęp
25.01.2014].

27.	 Whitworth Ch. (1758), An Account of Russia, as
it was in the Year 1710, printed in Strawberry Hill
[według kopii cyfrowej w Google Books: http://books.
google.pl/books?id=8M5bAAAAQAAJ, dostęp
25.01.2014].

28.	 Wójcicki K.W. (1828), Podróż w Podlasiu. Wyimek
z dziennika podróży z roku 1825 i 1826, „Dziennik
Warszawski” nr 34 (marzec), t. IX.

29.	 Zakrzewski A. (1889), Materiały do etnografii
Podlasia, „Wisła” nr 1 (kwiecień-maj-czerwiec), t.
III, Warszawa, [według kopii cyfrowej w zasobach
Wielkopolskiej Biblioteki Cyfrowej: www.wbc.poznan.
pl, dostęp 25.01.2014].

30.	 Załęski W. (1990), Zachowane w pamięci
mieszkańców Puszczy Knyszyńskiej, „Polska Sztuka
Ludowa” nr 4, rok XLIV.

31.	 Załęski W. (2000), Pokut, „Białostocczyzna” nr 2.
32.	 Załęski W. (2001a), Pokut’ w: M. Zemło i C. Czyżewski

(red.), Małe miasta: historia i współczesność, „Acta
Collegii Suprasliensis” t.1 Współczesna Oficyna
Supraska, Supraśl.

33.	 Załęski W. (2001b), Pokąć na pokutiu, „Nazukos” nr
12, Supraśl.

Pracę wykonano w ramach realizacji badań statutowych Zakładu
Urbanistyki i Planowania Przestrzennego WA PB, nt. Przekształce
nia struktury i krajobrazu miast i wsi Polski Północno-Wschodniej
(nr S/WA/1/12).

J. PERKOWSKA, K. SAWEJKO, E. SADOWSKA, A. SZYMAŃSKA, J. SZEWCZYK

ARCHITECTURAE et ARTIBUS - 2/2014 65

ITERACYJNA SYNTEZA KONFIGURACJI PRZESTRZENNYCH SZKIELETÓW
Z WYKORZYSTANIEM WIRTUALNEGO POTRZĄSANIA

Zenon Rychter

Wydział Architektury, Politechnika Białostocka, ul. O. Sosnowskiego 11, 15-893 Białystok
E-mail: z.rychter@pb.edu.pl

ITERATIVE LAYOUT SYNTHESIS OF SPACE FRAMES WITH VIRTUAL SHAKING

Abstract
The paper deals with a simple, visual, interactive, iterative procedure of spatial layout synthesis of rigid skeletal structures.
The procedure consists in successive approximations, which repeat cycles of testing and growth of an initial design. The
testing is based on virtual shaking, which reveals possible unconstrained moves of the structure. The moves are eliminated
one by one in growth steps by adding members in the direction of the moves. Free vibration analysis is used for virtual
shaking. The procedure can be applied to problems of arbitrary complexity. The paper illustrates the procedure by synthe-
sizing rigid spatial layouts of thin, straight rods supporting a slab. The slab can represent a roof or a floor in a multi-story
building. The paper is addressed to architects with an interest in interactive, iterative, computer-aided, visual, conceptual
layout design.

Streszczenie
Przedmiotem pracy jest prosta, wizualna, interaktywna, iteracyjna procedura wirtualnej syntezy sztywnych, przestrzennych
ustrojów szkieletowych. Jest to metoda kolejnych przybliżeń, polegająca na powtarzaniu cykli testowania i rozbudowy kon-
strukcji. Testowanie polega na wirtualnym potrząsaniu projektowanym układem w celu wykrycia ruchów wykonywanych
bez oporu. Rozbudowa polega na dodawaniu prętów w kierunku tych ruchów. Algorytmem wirtualnego potrząsania jest
algorytm analizy drgań własnych. Procedurę można zastosować do problemów dowolnie złożonych. W pracy procedurę
pokazano na przykładzie syntezy przestrzennej konfiguracji cienkich, prostych prętów podpierających płytę. Jest to zada-
nie podparcia przekrycia lub połączenia płyt stropowych sąsiednich kondygnacji szkieletowej konstrukcji wielopiętrowej.
Praca jest skierowana do architektów zainteresowanym interaktywnym, iteracyjnym projektowaniem koncepcyjnym konfi-
guracji ustrojów szkieletowych z użyciem technik komputerowych.

Keywords: architectural design, computer-aided design, layout synthesis, skeletal structures, free vibrations

Słowa kluczowe: projektowanie architektoniczne, projektowanie wspomagane komputerowo, synteza konfiguracji, kon-
strukcje szkieletowe, drgania własne

WPROWADZENIE

Konstrukcja budowli nie może być mechani-
zmem dającym się poruszać bez oporu. Konstrukcja
musi być sprężyście sztywna przestrzennie, stawiać
opór obciążeniom przyłożonym w dowolnym miejscu
i działającym w dowolnym kierunku. Układ, konfigurację
takiej konstrukcji można zaprojektować eksperymen-

talnie, fizycznie, na rzeczywistym obiekcie lub jego po-
mniejszonym modelu, metodą wielu naprzemiennych
kroków testowania i rozbudowy. Testowanie polega na
wszechstronnym potrząsaniu, wykrywającym ewentu-
alne ruchy wykonywane bez oporu. Rozbudowa pole-
ga na dodawaniu elementów eliminujących ruchy nie-

ARCHITECTURAE et ARTIBUS - 2/201466

Z. RYCHTER

stawiające oporu. Od tysięcy lat konstruowano metodą
prób (budowla) i błędów (katastrofa budowlana)1.

Fizyczny proces testowania (potrząsania) i roz-
budowy można realizować wirtualnie, technikami kom-
puterowymi. Rozbudowę można wykonać programami
modelowania geometrycznego zawartymi w pakietach
CAD2. Metodą matematyczną „potrząsającą” mate-
matycznym modelem konstrukcji jest analiza drgań
własnych3, zwanych też drganiami naturalnymi, swo-
bodnymi lub niewymuszonymi. Wydajne algorytmy nu-
meryczne realizujące analizę drgań własnych są stan-
dardową częścią programów metody elementów skoń-
czonych4,5. Analiza drgań własnych może być ważnym
narzędziem w projektowaniu wstępnym, koncepcyj-
nym, kiedy projekt konstrukcji jest niekompletny, być
może mechanicznie niepoprawny (brak właściwych
powiązań) i podlega dużym zmianom jakościowym.
Wydaje się jednak, że ten potencjał analizy drgań wła-
snych jako narzędzia w procesie syntezy konstrukcji
budowlanych nie jest wykorzystywany.6,7 Dominującym
podejściem jest bowiem statyka, analiza równowagi sił,
a nie analiza ruchów konstrukcji – bardziej naturalna,
ale trudniejsza obliczeniowo.

Analiza drgań własnych jest metodą odporną,
da się zawsze wykonać - dla kompletnych, poprawnych
konstrukcji i niekompletnych mechanizmów, zaczątków
konstrukcji. Metoda jest bardzo szybka, co sprzyja wy-
dajnej pracy interaktywnej. Analiza drgań własnych jest
bardzo prosta z punktu widzenia użytkownika. Dane
wejściowe to tylko geometria konstrukcji i mechanicz-
ne cechy materiałów (masa i moduły sprężystości).
Zbędne są jakiekolwiek obciążenia. Dane wyjściowe
to spektrum, uporządkowany ciąg par własnych (czę-
stość drgań, forma drgań), ciąg posortowany rosnąco
ze względu na częstości. Formy drgań własnych to
możliwe, naturalne dla danej konstrukcji ruchy. Oglą-
dając animacje drgań własnych, projektant może łatwo
ocenić, czy badany układ porusza się bez oporu, jak
niesztywny mechanizm – wymagając korekty - czy też
jest odkształcającą się sprężyście, a więc zdolną do
pracy konstrukcją. Częstości poszczególnych drgań
własnych charakteryzują sztywność konstrukcji, gdy
wykonuje ona drganie o danej formie. Wyższe często-
ści oznaczają większą sztywność. Częstości zerowe
oznaczają brak sztywności, a więc zachowania właści-

we dla mechanizmów – jest to liczbowy sygnał, że pro-
jektowany układ wymaga istotnej zmiany konfiguracji.

Praca pokazuje metodę wirtualnego potrząsa-
nia na przykładzie syntezy przestrzennej konfiguracji
cienkich, prostych prętów podpierających prostokątną
płytę. Zadanie to może reprezentować problem za-
projektowania przestrzennego, sztywnego połączenia
płaskiego przekrycia z fundamentami, albo połączenia
płyt stropowych sąsiednich kondygnacji szkieletowe-
go budynku wielopiętrowego. W kolejnych częściach
pracy przedstawiono: zadanie syntezy, metodę synte-
zy szkieletów przez wirtualne potrząsanie i rozbudowę,
model obliczeniowy metody elementów skończonych,
jedną z wielu możliwych ścieżek procesu syntezy i jej
wynik (konfigurację prętów), konfiguracje alternatywne
oraz podsumowanie.

Praca jest adresowana do projektantów-
architektów zainteresowanych zastosowaniami na-
rzędzi projektowania wspomaganego komputerowo
w projektowaniu koncepcyjnym.

1.	 ZADANIE SYNTEZY KONFIGURACJI

1 M. Salvadori, Why buildings stand up, W.W. Norton & Company, New York 1990, s. 19.
2 Computer-aided design, http://en.wikipedia.org/wiki/Computer-aided_design [dostęp: 04-06-2014]
3 Vibration, http://en.wikipedia.org/wiki/Vibration [dostęp: 04-06-2014].
4 Finite element method, http://en.wikipedia.org/wiki/Finite_element_method [dostęp: 04-06-2014].
5 Calculix, http://en.wikipedia.org/wiki/Calculix [dostęp: 04-06-2014].
6 A. Allen, W. Zalewski, Form and forces. Designing efficient expressive structures, Wiley, Hoboken NJ 2010.
7 M. Salvadori, Why buildings stand up, W.W. Norton & Company, New York 1990.

Ryc. 1. Płyta i możliwe pręty podporowe: cztery słupki pionowe i/
lub osiem ukośnych krzyżulców. Pręty zamocowane na dole do

podłoża. Rys. autor

Rysunek 1 przedstawia przykładowe zadanie
syntezy konfiguracji. Pozioma prostopadłościenna płyta
ma zostać zamocowana w poziomym podłożu, poniżej
płyty, za pomocą możliwie małej liczby prostych, cien-
kich prętów. Pręty mogą być pionowymi słupkami lub
ukośnymi krzyżulcami. Górne końce prętów przytrzy-
mują dolne naroża płyty. Słupki mogą wystąpić w czte-

ARCHITECTURAE et ARTIBUS - 2/2014 67

rech miejscach. Ich liczba może wynosić 0,1,2,3,4.
Krzyżulce mogą wystąpić w ośmiu miejscach. Ich licz-
ba może wynosić 0,1,2,3,4,5,6,7,8. Płyta jest zbudowa-
na ze sprężystego materiału, stawiającego opór przy
odkształcaniu. Płyta jest na tyle gruba, że stawia opór
obciążeniom dowolnie rozłożonym i dowolnie skiero-
wanym. Materiał prętów jest sprężysty. Pręty są proste
i na tyle cienkie – w stosunku do swojej długości i do
grubości płyty – że mogą przenosić tylko siły podłużne:
rozciąganie i ściskanie. Pręty są na tyle grube, że przy
ściskaniu nie wybaczają się. Liczba prętów, ich orien-
tacja (pionowa, ukośna) i położenie mają być ustalone
w procesie analizy i syntezy. Układ płyta/pręty/podłoże
ma stawiać opór obciążeniom przestrzennym, trójwy-
miarowym. W praktyce architektonicznej układ płyta/
pręty/podłoże może być przekryciem jednopiętrowym
albo połączeniem płyty stropowej wyższej kondygnacji
z płytą poniżej budowli wielopiętrowej.

2.	 METODA SYNTEZY – POTRZĄSANIE
I ROZBUDOWA

2.1.	 Eksperyment fizyczny
Postawione zadanie można rozwiązać z użyciem

eksperymentu fizycznego. Do niepodpartej płyty należy
dodawać po jednym kolejne pręty podpierające, spraw-
dzając przez potrząsanie w różnych kierunkach sztyw-
ność układu. Jeśli układ porusza się bez oporu, należy
dodać kolejny pręt podporowy w kierunku niepożąda-
nego ruchu. Jeśli układ stawia istotny opór, sprężynuje
przy wszechstronnym potrząsaniu, zadanie zostało roz-
wiązane, została znaleziona sztywna konstrukcja.

2.2.	Eksperyment wirtualny
Metoda wirtualna naśladuje metodę ekspery-

mentu fizycznego. Algorytm analizy drgań własnych8
przeszukuje przestrzeń możliwych ruchów konstrukcji
(wirtualne potrząsanie), poszukując ruchów własnych.
Ruchy własne zwane są naturalnymi, swobodnymi lub
niewymuszonymi, gdyż są to ruchy/drgania wykonywa-
ne po początkowym zaburzeniu formy (potrząśnięciu)
bez dalszej obecności sił zewnętrznych, wymuszają-
cych postać ruchu. Ruchy własne można traktować jak
‘klocki’, z których można zbudować dowolnie złożony
ruch konstrukcji.

Algorytm analizy drgań własnych znajduje pary
własne (forma ruchu, częstość drgań) posortowane
wedle częstości, od częstości najniższych do najwyż-
szych. Układy o zerowych częstościach ruchów wła-
snych nie są konstrukcjami, ale mechanizmami. Zerowa

częstość ruchu oznacza, że układ nie wykonuje drgań.
Poruszony z położenia początkowego, układ nigdy do
niego nie powraca – jak nienapięta struna. Poprawne,
sztywne układy mają niezerową najniższą częstość
drgań. Wizualnie układy niesztywne poruszają się bez
deformacji ich części (płyty i prętów). Układy sztywne
nie dają się poruszyć bez zdeformowania ich części.
Animacja ruchów własnych pokazuje, czy nie ma de-
formacji (brak sztywności, potrzeba uzupełnienia konfi-
guracji), czy jest deformacja (konstrukcja sztywna).

Spektrum ruchów własnych sprężystego ukła-
du ciągłego jest nieskończone; nawet najprostsze ciało
ma nieskończoną liczbę różnych zachowań własnych.
Algorytmy numeryczne analizy drgań własnych ob-
liczają zadaną przez użytkownika, skończoną część
nieskończonego spektrum. W rozważanym zadaniu
wystarczające okazuje się pierwsze siedem ruchów
własnych. W bardziej złożonych projektach, układach
mających więcej elementów, konieczne może być zba-
danie większej części spektrum.

Algorytm analizy drgań własnych działa na licz-
bach rzeczywistych, niedokładnych. Z tego powodu
niesztywne, wykonywane bez oporu ruchy własne, któ-
rych częstości winny być zerowe, mogą mieć niezerowe
częstości w wynikach algorytmu. Animacja pokazuje, że
są to faktycznie ruchy układu niesztywnego. W spek-
trum częstości następuje gwałtowny skok wartości przy
przejściu od ruchów wykonywanych bez oporu do ru-
chów, w których układ pracuje, deformuje się. W bada-
nym przypadku ten skok to pięć rzędów wielkości (105).

3.	 MODEL OBLICZENIOWY

Rozważane zadanie ma naturę jakościową
– znalezienie sztywnej konfiguracji prętów podporo-
wych. Zadanie jest natury zerojedynkowej, niesztyw-
ny-sztywny. Nie rozważamy zagadnienia ilościowe-
go, tj. układów sztywnych, różniących się stopniem
sztywności. Aby konstrukcja mogła drgać, musi być
sprężysta i obdarzona masą. Konkretne wartości cech
materiałowych oraz wymiarów geometrycznych (płyta,
pręty, skala i proporcje układu) nie są istotne. Czyni
to wynik poszukiwań sztywnych konfiguracji ogólniej-
szym. Otrzymane konstrukcje można przeskalowywać
i zmieniać ich proporcje, mając pewność, że są to ukła-
dy sztywne. Można też jeden materiał sprężysty, obda-
rzony masą, zastąpić innym. Ta niezależność od kon-
kretnych wartości parametrów jest zaletą we wstępnej,
koncepcyjnej fazie poszukiwań projektowych. Przyjęte
poniżej wartości parametrów są konkretne, umożliwia-

8 Vibration, http://en.wikipedia.org/wiki/Vibration [dostęp: 04-06-2014].

ITERACYJNA SYNTEZA KONFIGURACJI PRZESTRZENNYCH SZKIELETÓW...

ARCHITECTURAE et ARTIBUS - 2/201468

Z. RYCHTER

ją wykonanie obliczeń algorytmem analizy drgań wła-
snych, ale nie są istotne dla uzyskanych wyników.

W obliczeniach zastosowano następujący układ
jednostek:

[kG] – kilogram, jednostka siły;
[m] – metr, jednostka długości;
[s] – sekunda, jednostka czasu.
Obliczenia wykonano dla następujących
danych.
Geometria:
długość płyty: 16 m,
szerokość płyty: 4 m,
 wysokość płyty: 1 m,
 odległość płyty od podłoża (wysokość piono-
wego słupka): 4 m.
Materiały – przyjęto najprostsze.
Płyta – typowa stal konstrukcyjna:
jednorodna (wszędzie taka sama);
izotropowa (we wszystkich kierunkach
taka sama);
liniowo sprężysta (podlegająca prawu Hooke’a);
moduł sprężystości Younga (sztywność
na ściskanie/rozciąganie): 2.1∙1010 kG/m2;
współczynnik Poissona: 0,3;
gęstość masy: 7.8∙103 kg/m3.
Pręty – liniowo sprężyste sprężyny; sztywność:
1010 kG/m.

Obliczenia drgań własnych wykonano meto-
dą elementów skończonych9. Korzystano z programu
CALCULIX10, modułu frequency analysis. W metodzie
elementów skończonych konstrukcja dzielona jest na
małe klocki obliczeniowe, o prostym zachowaniu – ele-
menty skończone. Podział na wiele drobnych klocków
umożliwia dowolnie dokładne modelowanie złożonych
zachowań. Zastosowano elementy skończone poka-
zane na rysunku 2.

Do budowy płyty użyto przestrzennej ‘cegły’
prostopadłościennej o 20 węzłach, znajdujących się
w narożach i środkach krawędzi cegły. Węzły to miej-
sca, w których obliczane są przemieszczenia. Cegła
20-węzłowa jest bardzo dokładna, gdyż już pojedyncza
cegła może się przestrzennie rozciągać, ściskać, skrę-
cać, ścinać i zginać. Dla potrzeb tej pracy wystarczyło
całą płytę potraktować jako jedną cegłę 20-węzłową,
gdyż nie interesują nas finezyjne, lokalne deformacje
płyty. Do modelowania prętów zastosowano elementy
sprężynowe 2-węzłowe, z węzłami na końcach (znane
też jako elementy kratowe). Elementy te pracują tylko
na podłużne ściskanie/rozciąganie; nie pracują na zgi-
nanie i skręcanie. Każdy słupek i krzyżulec jest jednym
elementem sprężynowym. Podłużny podział słupków
i krzyżulców na większą liczbę sprężyn jest niecelowy.

Połączenia między węzłami płyty, prętów i pod-
łoża są przegubowe. Są to przeguby kuliste. Wyklucza-
ją one wzajemne przesunięcia połączonych elemen-
tów, ale nie ograniczają wzajemnych obrotów. Układ
płyta/pręty/podłoże nie może uzyskać sztywności jako
całość dzięki połączeniom węzłowym, gdyż są one
niesztywne. Jedyną drogą do sztywnej całości jest
odpowiednia liczba prętów i właściwa ich konfiguracja.
Przy sztywnych, uniemożliwiających wzajemne obroty
węzłach wystarczyłby jeden pręt do sztywnego połą-
czenia płyty z podłożem, co nie jest interesujące w tej
pracy.

4.	 PROCES SYNTEZY

Krok 1: płyta swobodna
Rysunek 3 przedstawia pierwsze siedem ru-

chów własnych płyty niepodpartej. Częstości tych
ruchów zawiera tabela 1. Ruch jest zmianą położenia.
Do uchwycenia zmiany wystarczą dwa położenia. Po-
łożenie początkowe, nieporuszone pokazuje czarna
ramka prostopadłościenna. Szara bryła to płyta po-
ruszona. Ruchy (1-6) są zasadniczo różne wizualnie
i pod względem częstości od ruchu (7). Ruchy (1-6) to

Ryc. 2. Model obliczeniowy w metodzie elementów skończo-
nych: (1) – element przestrzenny 20-węzłowy tworzący płytę,
(2) – elementy prętowe kratowe 2-węzłowe tworzące podpory

płyty. Rys. autor

9 Finite element method, http://en.wikipedia.org/wiki/Finite_element_method [dostęp: 04-06-2014].
10 Calculix, http://en.wikipedia.org/wiki/Calculix [dostęp: 04-06-2014].

ARCHITECTURAE et ARTIBUS - 2/2014 69

przesunięcia i obroty całej płyty, niezmieniające jej pro-
stopadłościennej formy. Płyta nie ulega tu deformacji,
nie sprężynuje, nie stawia oporu. Przeciwnie, ruch (7)
to sprężysta deformacja. Płyta tu pracuje, stawia opór
deformacji.

Ryc. 3. Spektrum ruchów własnych płyty niepodpartej: 1-6 ruchy
niesprężyste – ujawniają braki podparcia, 7 - pierwszy ruch sprę-
żysty, deformacja. Czarny prostopadłościan – płyta nieporuszona.

Kolor szary – płyta poruszona. Rys. autor

Częstość drgań ruchu (7) przewyższa
105=100 000 razy częstości ruchów (1-6) – zgrupowane
w szarej strefie tabeli 1. Częstości (1-6) są więc prak-
tycznie zerowe wobec (7) – ich niezerowe wartości wy-
nikają z nieuniknionej niedokładności obliczeń na licz-
bach rzeczywistych. Ruchy o zerowych (i praktycznie
zerowych) częstościach nie są drganiami – układ nigdy
nie wraca do położenia początkowego. Czas powrotu,
okres drgań – odwrotność częstości – jest nieskończo-
ny. Ruchy takie sygnalizują jakościowy deficyt konfigu-
racji układu, jego niezdolność do przeciwstawienia się
obciążeniom zgodnym z danym ruchem.

Rozważana płyta niepodparta wykonuje bez
oporu sześć ruchów (1-6). Ruchy te wyeliminujemy je-
den po drugim, podpierając naroża płyty. Należy wy-
brać naroże, które w danym ruchu własnym mocno się
przemieszcza. Naroże przednie lewe dolne przemiesz-
cza się pionowo w ruchach (1) i (5), poziomo poprzecz-
nie w ruchach (2) i (3) oraz do przodu-tyłu w ruchu (4).
Podpierając płytę, mamy do dyspozycji pionowe słupy
i ukośne krzyżulce. Cienki pręt jest zdolny do samo-
dzielnej pracy tylko wzdłuż siebie. Ruchy poprzeczne
(prostopadłe lub ukośne) do osi pręta wymagają współ-
pracy większej liczby prętów. W pierwszym kroku pod-
pierania płyty zastosujemy słupek pionowy w narożu
przednim lewym, które w ruchach (1) i (5) mocno się
przemieszcza pionowo.

Krok 2: płyta oparta na jednym słupku
Rysunek 4 prezentuje pierwsze sześć ruchów

własnych płyty podpartej na jednym słupku pionowym.

Liczba
prętów/
rycina

Numer ruchu własnego
Deficyt
prętów

Sztywność
układu1 2 3 4 5 6 7

Częstość [cykle/sek] ∙105

0/ryc.3 0. 0. 3. 5. 10. 21. 77. ∙105 6 deficyt

1/ryc.4 0. 3. 5. 7. 21. 56. ∙105 5 deficyt

2/ryc.5 0. 5. 6. 21. 56. ∙105 4 deficyt

3/ryc.6 0. 6. 21. 54. ∙105 3 deficyt

4/ryc.7 0. 7. 51. ∙105 2 deficyt

5/ryc.8 0. 27. ∙105 1 deficyt

6/ryc.9 18. ∙105 0 sztywny

Tab. 1. Spektrum częstości ruchów własnych w zależności od liczby prętów podpierających płytę. Deficyt prętów.
Sztywność układu. Szary obszar częstości – ruchy niesprężyste; pozostały obszar – ruchy sprężyste.

Częstości ruchów niesprężystych praktycznie zerowe wobec sprężystych - 105 razy mniejsze

Źródło: oprac. autora

ITERACYJNA SYNTEZA KONFIGURACJI PRZESTRZENNYCH SZKIELETÓW...

ARCHITECTURAE et ARTIBUS - 2/201470

Ryc. 4. Spektrum ruchów własnych płyty opartej na jednym prę-
cie: 0 – badany układ, 1-5 ruchy niesprężyste – ujawniają braki

podparcia, 6 - pierwszy ruch sprężysty. Rys. autor

Z. RYCHTER

Częstości tych ruchów pokazuje tabela 1. Zerowych
(praktycznie zerowych) częstości ruchów jest pięć
(szara strefa, tab. 1). Częstość ruchu (6) jest olbrzymia
w stosunku do częstości ruchów (1-5). Zatem (6) to
ruch, w którym konstrukcja deformuje się sprężyście,
z oporem. Ruchy (1-5) są wykonywane bez oporu, po-
kazując niedostatki podparcia płyty. W żadnym ruchu
(1-6) podparte słupem naroże płyty nie przemieszcza
się pionowo. Jeden pręt odebrał więc płycie jeden sto-
pień swobody11.

Ruchy (1-5) sugerują sensowne położenia dru-
giego pręta. Ruchy (1-2) zawierają przesunięcie po-
ziome krawędzi czołowej. Ruchy te ograniczyłby krzy-
żulec, pochylony w lewo (\) lub w prawo (/), leżący
w płaszczyźnie pionowej zawierającej krawędź. Ruch
(3) to głównie przesunięcie poziome wzdłuż płyty. Ruch

ten ograniczyłby krzyżulec (nachylenia / lub \) w płasz-
czyźnie pionowej zawierającej krawędź podłużną (dwie
możliwe krawędzie). W ruchu (4) pionowo przemieszcza
się krawędź tylna. Krawędź tę należałoby podeprzeć
słupkiem pionowym, w jednym lub drugim narożu. W
ruchu (5) pionowo przemieszcza się prawa krawędź
podłużna, co sugeruje zastosowanie pionowego słup-
ka na jednym lub drugim końcu tej krawędzi. Wszystkie
wymienione położenia drugiego pręta ograniczają ja-
kieś przemieszczenie, więc mają sens konstrukcyjny.
Projektant może wybrać dowolny wariant. W dalszych
rozważaniach zastosowano krzyżulec o nachyleniu (\),
leżący w płaszczyźnie czołowej, łączący się u góry ze
słupkiem. Te dwa pręty tworzą pionowy trójkąt, formę
niezwykle istotną w tworzeniu sztywnych układów prę-
towych.

Krok 3: płyta oparta na jednym słupku i jednym
krzyżulcu

11 Degrees of freedom, http://en.wikipedia.org/wiki/Degrees_of_freedom_(mechanics) [dostęp: 04-06-2014].

Ryc. 5. Spektrum ruchów własnych płyty opartej na dwóch prę-
tach: 0 – badany układ, 1-4 ruchy niesprężyste – ujawniają braki

podparcia, 5 - pierwszy ruch sprężysty. Rys. autor

ARCHITECTURAE et ARTIBUS - 2/2014 71

Rysunek 5 pokazuje pierwsze pięć ruchów
własnych płyty podpartej na dwóch prętach – jednym
słupku i jednym krzyżulcu, tworzących trójkąt. Często-
ści tych ruchów zawiera tabela 1. Tylko cztery pierwsze
ruchy (1-4) są wykonywane bez oporu, z zerowymi czę-
stościami, sugerując braki podparcia. Dwa zastosowa-
ne dotychczas pręty podporowe ograniczyły liczbę ru-
chów płyty swobodnej z sześciu do czterech, a więc
oba pręty zostały zastosowane poprawnie. Kolejny pręt
należy ustawić tak, by ograniczyć jedno z dużych prze-
mieszczeń w ruchach własnych (1-4). Wedle ruchu (1)
należałoby użyć krzyżulca (orientacje / lub \) w płasz-
czyźnie pionowej na tylnej krawędzi poziomej, która
przesuwa się wzdłuż siebie. Ruch (2) sugeruje użycie
krzyżulca (orientacje / lub \) w płaszczyźnie pionowej
jednej lub drugiej krawędzi podłużnej, które przesuwają
się wzdłuż siebie. Ruch (3) podpowiada zastosowanie
słupka pionowego na jednym lub drugim końcu tylnej
krawędzi, która porusza się pionowo. Ruch (4) suge-
ruje użycie słupka pionowego na jednym lub drugim
końcu prawej krawędzi podłużnej, która przemieszcza
się w pionie. Spośród wymienionych możliwości wy-
brano krzyżulec w płaszczyźnie lewej krawędzi podłuż-
nej, łączący się u góry z dwoma już dodanymi pręta-
mi. Tworzy to trójkątną piramidę, formę podstawową
w sztywnych przestrzennych konstrukcjach prętowych.
Zauważmy, że płaski trójkąt podporowy na ryc. 5 jest
sztywny w swojej płaszczyźnie; w żadnym z ruchów
(1-5) wierzchołek trójkąta nie porusza się w płaszczyź-
nie trójkąta. Zgodnie z ruchem (2) płaski trójkąt nie jest
sztywny w kierunku poprzecznym do płaszczyzny trój-
kąta. Dodanie do trójkąta krzyżulca w płaszczyźnie po-
przecznej tak, by powstała trójkątna piramida, winno
wyeliminować ten brak sztywności.

Krok 4: płyta oparta na jednym słupku i dwóch
krzyżulcach

Rysunek 6 pokazuje pierwsze cztery ruchy wła-
sne płyty opartej na trzech prętach, tworzących trójkąt-
ną piramidę. Tab. 1 przedstawia częstości tych ruchów.
Układ tak oparty ma tylko trzy ruchy (1-3) o zerowych
częstościach, wykazujące braki podparcia. Dowodzi
to, że trójkątna piramida odebrała płycie niepodpartej,
o sześciu ruchach swobodnych, trzy stopnie swobo-
dy. Ruchy (1-4) pokazują, że wierzchołek piramidy nie
przemieszcza się w żadną stronę. Punkt zamocowany
do wierzchołka piramidy trójkątnej traci wszelkie moż-
liwości. Prętowa piramida trójkątna jest z tego powodu
podstawowym ‘prefabrykatem’ do budowy sztywnych
konstrukcji przestrzennych.

Ruchy swobodne (1-3) wskazują na możliwe po-
zycje czwartego pręta podporowego. Wedle ruchu (1)
winien to być krzyżulec w płaszczyźnie krawędzi tylnej,

która przesuwa się wzdłuż siebie. Zgodnie z ruchem
(2) mógłby to być słupek na tylnej krawędzi, która prze-
mieszcza się pionowo. Według ruchu (3) winien to być
słupek na prawej krawędzi podłużnej, która przesuwa
się w pionie. Z tych równoprawnych możliwości wy-
brano słupek pionowy, podpierający prawy narożnik
czołowy.

Ryc. 6. Spektrum ruchów własnych płyty opartej na trzech prę-
tach: 0 – badany układ, 1-3 ruchy niesprężyste – ujawniają braki

podparcia, 4 - pierwszy ruch sprężysty. Rys. autor

Krok 5: płyta oparta na dwóch słupkach i dwóch
krzyżulcach

Rysunek 7 przedstawia pierwsze trzy ruchy wła-
sne płyty opartej na czterech prętach – dwóch słup-
kach i dwóch krzyżulcach. Częstości tych ruchów są
zawarte w tabeli 1. Tylko dwa ruchy własne (1-2) są
wykonywane bez oporu. Oznacza to, że cztery pręty
podporowe zostały użyte prawidłowo – odebrały one
płycie swobodnej cztery stopnie swobody. Pozostałe
dwa ruchy wykonywane bez oporu sugerują sposób
umieszczenia piątego pręta podporowego. Wedle ru-
chu (1) pręt ten winien być krzyżulcem umieszczonym
w płaszczyźnie pionowej zawierającej tylną krawędź;
krawędź ta porusza się poziomo, wzdłuż siebie. Zgod-
nie z ruchem (2) krawędź ta porusza się pionowo, wy-
maga więc podparcia słupkiem, na jednym lub drugim
końcu. Do dalszych rozważań wybrano pionowy słu-
pek na lewym końcu tylnej krawędzi płyty.

ITERACYJNA SYNTEZA KONFIGURACJI PRZESTRZENNYCH SZKIELETÓW...

ARCHITECTURAE et ARTIBUS - 2/201472

Ryc. 7. Spektrum ruchów własnych płyty opartej na czterech prę-
tach: 0 – badany układ, 1-2 -ruchy niesprężyste – ujawniają braki

podparcia, 3 - pierwszy ruch sprężysty. Rys. autor

Ryc. 8. Spektrum ruchów własnych płyty opartej na pięciu prę-
tach: 0 – badany układ, 1-ruch niesprężysty – ujawnia braki pod-

parcia, 2 - pierwszy ruch sprężysty. Rys. autor

Ryc. 9. Spektrum ruchów własnych płyty opartej na sześciu
prętach: 0 – badany układ, 1 - pierwszy ruch – deformacja sprę-

żysta. Brak ruchów niesprężystych – układ w pełni podparty.
Rys. autor

Krok 6: płyta oparta na trzech słupkach i dwóch
krzyżulcach

Rysunek 8 prezentuje pierwsze dwa ruchy wła-
sne płyty opartej na pięciu prętach – trzech słupkach
i dwóch krzyżulcach. Częstości tych ruchów są zawarte
w tabeli 1. Tylko pierwszy ruch własny (1) jest wykony-
wany bez oporu. Pięć użytych do tej pory prętów pod-
porowych ma prawidłowy układ – odebrały one płycie
pięć stopni swobody. Do odebrania pozostał tylko ruch
(1), w którym tylna krawędź przesuwa się wzdłuż siebie.
Ruch ten podpowiada użycie krzyżulca w płaszczyźnie
pionowej tylnej ściany konstrukcji. Krzyżulec ten może
mieć dwa równoprawne nachylenia(/ lub \). Do dalszej
analizy wybrano krzyżulec (/).

Krok 7: płyta oparta na trzech słupkach i trzech
krzyżulcach

Rysunek 9 pokazuje pierwszy ruch własny (1)
płyty opartej na sześciu prętach – trzech słupkach
i trzech krzyżulcach. Częstość tego ruchu podaje ta-
bela 1. Ruch (1) to skręcanie płyty powiązane z wy-
dłużaniem/skracaniem tylnego krzyżulca. Ruch jest
sprężystą deformacją, drganiem z niezerową często-
ścią. Spektrum ruchów własnych badanego układu nie
zawiera w ogóle ruchów o zerowych częstościach, wy-
konywanych bez oporu. Z tego powodu płyta oparta
na sześciu prętach, w sposób podany na ryc. 9, jest
układem w pełni podpartym.

12 Degrees of freedom, http://en.wikipedia.org/wiki/Degrees_of_freedom_(mechanics) [dostęp: 04-06-2014].

5.	 KONSTRUKCJE ALTERNATYWNE
Pełne podparcie płyty za pomocą mniej niż sze-

ściu prętów nie jest możliwe, gdyż w każdym kroku
procesu syntezy dodawany był pręt konieczny, ogra-
niczający konkretne przemieszczenie. Ogólne prawo
kinematyki mówi, że ciało swobodne ma w przestrze-
ni trójwymiarowej sześć stopni swobody.12 Co ważne,
istnieją układy sześciu prętów zapewniające pełne
podparcie płyty, inne od układu z ryc. 9. W procesie
syntezy pojawiały się liczne alternatywne możliwości
dodawania kolejnych prętów. Jako pierwszy pręt zo-
stał wybrany pionowy słupek, ale może to być dowolny
pręt. W drugim kroku (ryc. 4), opisano dziesięć możli-
wych wariantów użycia drugiego pręta, w postaci słup-
ka lub krzyżulca. W trzecim kroku (ryc. 5), pojawiło się
także dziesięć sensownych położeń trzeciego pręta –
słupka lub krzyżulca. W kroku czwartym (ryc. 6), opisa-

Z. RYCHTER

ARCHITECTURAE et ARTIBUS - 2/2014 73

Ryc. 10. Układ w pełni podparty na sześciu prętach ukośnych.
Rys. autor

Ryc. 11. Układ w pełni podparty na siedmiu prętach: czterech
pionowych i trzech ukośnych. Rys. autor

no sześć prawidłowych zastosowań czwartego pręta,
słupka lub krzyżulca. W piątym kroku (ryc. 7), wystąpiły
cztery sensowne położenia piątego pręta - krzyżulca
lub słupka. W kroku ostatnim (ryc. 8), możliwe były dwa
prawidłowe położenia krzyżulca, ostatniego, szóstego
pręta. Proces syntezy ma wiele możliwych ścieżek, zło-
żonych z decyzji podejmowanych w kolejnych krokach.
Inna ścieżka daje na ogół inny wynik – układ sześciu
prętów. Zbiór wszystkich ścieżek (drzewo decyzji pro-
jektowych) jest złożony. To zaleta z punktu widzenia
projektanta, gdyż oznacza to istnienie wielu rozwiązań
zadania syntezy.

Rysunek 10 przedstawia jedno z alternatyw-
nych rozwiązań problemu pełnego podparcia płyty za
pomocą sześciu prętów. Wszystkie pręty są tutaj krzy-
żulcami. Wśród podpór nie ma pionowych słupków.
Analiza spektrum drgań własnych tego układu poka-
zuje, że pierwszy ruch własny jest ruchem z oporem.
Jest to więc układ poprawnie podparty.

Podparcie płyty sześcioma prętami może, ale
nie musi być podparciem pełnym. Nie każdy układ
sześciu prętów eliminuje wszystkie ruchy wykonywane
bez oporu; może być konieczne zastosowanie większej
liczby prętów. Rysunek 11 przedstawia płytę opartą na
siedmiu prętach – czterech słupkach i trzech krzyżul-
cach.

Zastosowanie czterech pionowych słupów na-
rożnych jest bardzo częste w praktyce. Spektrum drgań
własnych takiej płyty (bez krzyżulców) zawiera trzy ru-
chy wykonywane bez oporu. Są to ruchy w płaszczyź-
nie płyty, która ‘ślizga’ się po powierzchni wyznaczonej
przez górne końce słupów. Eliminacja tych trzech ru-
chów wymaga użycia trzech krzyżulców. Układ w pełni

podparty, mający cztery słupy, wymaga zatem łącznie
siedmiu prętów.

Układy skonstruowane powyżej są sztywne
przy niewielkiej liczbie prętów. Prostota jest drogą do
ekonomii, ekspresji i elegancji.13 Mając zagwaranto-
waną sztywność, do każdego z tych układów można
swobodnie dodać dowolną liczbę prętów, dowolnie
rozmieszczonych. W praktyce często się tak dzieje.14

PODSUMOWANIE

W pracy przedstawiono prostą procedurę ite-
racyjnego, wizualnego, interaktywnego projektowania
sztywnych, przestrzennych konfiguracji ustrojów szkie-
letowych. Jest to procedura wirtualna, realizowana
z użyciem narzędzi geometrycznych i obliczeniowych
CAD. Procedura polega na cyklicznym powtarzaniu
kroków testowania i rozbudowy. Testowanie to wirtual-
ne potrząsanie, wykorzystujące algorytm analizy drgań
własnych. Testowanie wykrywa ewentualne ruchy wy-
konywane bez oporu, wymagające uzupełnienia kon-
figuracji projektowanego układu. Rozbudowa polega
na dodawaniu prętów w kierunku wykrytych niesztyw-
nych ruchów układu. Proponowana procedura może
być zastosowana do syntezy układów dowolnej złożo-
ności. Jest ona szczególnie przydatna w projektowaniu
wstępnym, koncepcyjnym, gdy układ nie jest jeszcze
kompletny, zdolny do przenoszenia obciążeń. Tradycyj-
ne narzędzia analizy konstrukcji (analiza statyczna) są
w takich warunkach bezsilne. Pokazany proces synte-
zy jest na tyle prosty, bezpośredni i wydajny, że może
stanowić wygodne narzędzie wspierające twórcze po-
szukiwania w interaktywnym projektowaniu architekto-
nicznym.

13 A. Allen, W. Zalewski, Form and forces. Designing efficient expressive structures, Wiley, Hoboken NJ 2010, s. 602.
14 Ibidem, s. 424.

ITERACYJNA SYNTEZA KONFIGURACJI PRZESTRZENNYCH SZKIELETÓW...

ARCHITECTURAE et ARTIBUS - 2/201474

LITERATURA

1.	 Allen A., Zalewski W. (2010), Form and forces.
Designing efficient expressive structures, Wiley,
Hoboken NJ.

2.	 Salvadori M. (1990), Why buildings stand up, W.W.
Norton & Company, New York.

ŹRÓDŁA INTERNETOWE

1.	 Calculix, http://en.wikipedia.org/wiki/Calculix [dostęp:
04-06-2014].

2.	 Computer aided design, http://en.wikipedia.org/wiki/
Computer-aided_design [dostęp: 04-06-2014].

3.	 Degrees of freedom, http://en.wikipedia.org/wiki/
Degrees_of_freedom_(mechanics) [dostęp: 04-06-
2014].

4.	 Finite element method, http://en.wikipedia.org/wiki/
Finite_element_method [dostęp: 04-06-2014].

5.	 Vibration, http://en.wikipedia.org/wiki/Vibration
[dostęp: 04-06-2014].

Pracę wykonano w ramach projektu badawczego
S/WA/1/11 Politechniki Białostockiej.
Autor wyraża podziękowanie anonimowemu recenzentowi za
uwagi, które umożliwiły wyklarowanie celu pracy i znaczenia jej
wyników.

Z. RYCHTER

	Architektura--2---2014---artykul-I
	Architektura--2---2014---artykul-II
	Architektura--2---2014---artykul-III
	Architektura--2---2014---artykul-IV
	Architektura--2---2014---artykul-V

