

HALA SPACEROWA I PIJALNIA WÓD MINERALNYCH W SZCZAWNIE ZDROJU JAKO PRZYKŁAD DREWNIANEJ ARCHITEKTURY UZDROWISKOWEJ Z TERENU DOLNEGO ŚLĄSKA

Marek Piróg

Wydział Architektury, Politechnika Wrocławska
Faculty of Architecture, Wrocław University of Technology
e-mail: marek.pirog@pwr.wroc.pl

Streszczenie. Hala spacerowa i pijalnia wód mineralnych są jednymi z głównych obiektów architektonicznych, charakterystycznych dla zabudowy uzdrowiskowej. W większości wypadków te i inne obiekty związane bezpośrednio z obsługą kuracjuszy były początkowo stawiane w konstrukcji drewnianej. W przeciągu wieków przebudowywano często te obiekty, zmieniając ich konstrukcje, tak, że tylko nieliczne z nich przetrwały i funkcjonują obecnie w oryginalnej, drewnianej konstrukcji.

Słowa kluczowe: hala spacerowa, pijalnia, uzdrowisko, konstrukcja drewniana

WSTĘP

Szczawno Zdrój jest miastem uzdrowiskowym położonym w południowo-zachodniej części Polski, w Sudetach, w dolinie potoku Szczawnik, w bezpośrednim sąsiedztwie Wałbrzycha. Jego początki jeszcze jako wsi książęcej sięgają XIII w. Szczawno Zdrój jest jednym z najstarszych uzdrowisk na obszarze Dolnego Śląska. Właściwości lecznicze tutejszych wód mineralnych znane były od wielu stuleci. Po raz pierwszy zbadał je w roku 1598 nadworny lekarz Hochbergów, ówczesnych właścicieli Szczawna, Caspar Schwenckfeld, ale pierwsze uzdrowisko powstało tu dopiero w XIX w. Przez długi czas Szczawno pozostawało w cieniu bardziej znanego, niedalekiego uzdrowiska Stary Zdrój (obecnie dzielnica Wałbrzycha). Dopiero po zaniku wszystkich 5 źródeł tegoż uzdrowiska w roku 1870, w wyniku robót górniczych, nastąpił burzliwy rozwój Szczawna. W przeciągu stuleci przebywało tu na leczeniu w wiele znacznych osobistości, artystów, arystokratów i możnowładców, m.in. zarówno Z. Krasinowski, H. Wieniawski, jak i Winston Churchill. Tu też urodził się późniejszy laureat nagrody Nobla Gerhart Hauptmann. Prawa miejskie Szczawno Zdrój uzyskała po II wojnie światowej, w roku 1945. Szczawno jest atrakcyjnie położoną miejscowością, wśród wzgórz, u podnóża góry Chełmiec (najwyższego wzniesienia

gór Wałbrzyskich), w otoczeniu bogatych parków i obszarów leśnych. Ma nie tylko walory uzdrowiskowe, ale także turystyczne.

Od wielu lat uzdrowisko funkcjonuje w bliskim sąsiedztwie przemysłowego Wałbrzycha. Góra Parkowa, zwana Wzgórzem Gedymina, oddziela obie miejscowości na tyle skutecznie, że chroniła w dużym stopniu uzdrowisko przed wpływami uciążliwego sąsiada, przede wszystkim od zanieczyszczonego powietrza. Sytuacja poprawiła się jeszcze bardziej po likwidacji kopalń i koksowni w Wałbrzychu. Obecnie Szczawno Zdrój jest zamieszkane przez około 6 tys. stałych mieszkańców i jest corocznie odwiedzane przez wielu kuracjuszy i turystów.

ARCHITEKTURA UZDROWISKOWA

Architektura ta obejmuje obiekty ściśle związane z funkcją uzdrowiskową miejscowości. Główne tego typu obiekty, nie wliczając sanatoriów i pensjonatów, to hala spacerowa, pijalnia, pawilony, teatr, muszla koncertowa. Ze względu na zwiększające się potrzeby i aspiracje uzdrowiska, w ciągu wielu lat rozwoju miejscowości ulegały one przeobrażeniom. Rozbudowywano je, przebudowywano, stawiano nowe obiekty na miejscu starych (często pochłoniętych przez pożary).

Wiele obiektów uzdrowiskowych, szczególnie we wczesnym okresie rozwoju, wykonanych było w konstrukcji drewnianej. W wyniku licznych zmian w ciągu wieków tylko nieliczne z nich dotrwały i funkcjonują w czasach obecnych.

HALA SPACEROWA

Hale spacerowe, zwane kolonadami lub galeriami spacerowymi, były jednym z głównych obiektów uzdrowiskowych. Chroniły one kuracjuszy spacerujących i delektujących się wodami mineralnymi od deszczu, wiatru i chłodu, także od zbyt ostrego słońca. Wznoszono je zazwyczaj przy głównym ciągu komunikacyjnym miejscowości. Hale spacerowe budowano przeważnie na planie długiego prostokąta jako obiekty otwarte lub częściowo otwarte, a częściowo obudowane. Stanowiły zazwyczaj fragment ciągu zabudowy połączone z pijalnią. Występowały także, ale rzadziej, jako samodzielne obiekty na trakcie komunikacyjnym.

Jednym z takich obiektów jest hala spacerowa w Szczawnie Zdroju wybudowana w lekkiej konstrukcji drewnianej, w ciągu zabudowań, pomiędzy domem zdrojowym a wykonaną również w większości w konstrukcji drewnianej pijalnią. Jest ona drugą co do wielkości (tuż za halą spacerową w Świeradowie Zdroju) tego rodzaju halą na terenie dolnośląskich uzdrowisk, spełniająca wciąż tę samą funkcję co przed laty.

Hala spacerowa Szczawna jest typowym obiektem tego rodzaju. Zbudowana została w roku 1896 na planie prostokąta o długości 70 m, szerokości 15 m

i wysokości 10 m. Stała w miejscu poprzedniej kolonady, która uległa zniszczeniu wraz z przylegającą do niej pijalnią w wyniku pożaru w roku 1893.


Rys. 1. Hala spacerowa i pijalnia w Szczawnie Zdroju, fot. autora

Fig. 1. Hall and well-room in Szczawno Zdrój, phot. author


Rys. 2. Widok wnętrza hali spacerowej, fot. autora

Fig. 2. View of hall, phot. author

Lekka, drewniana jednonawowa konstrukcja oparta na słupach przetrwała w dobrym stanie stulecie. Od strony wschodniej, wzdłuż dłuższego boku, hala otwarta jest w kierunku parku zdrojowego, od strony zachodniej, od ulicy jest zabudowana częściowo lekką, przeszkloną ścianą, a w części ciągiem małych sklepów. W przeszłości była ona połączona otwartym, arkadowym przejściem z pijalnią. Obecnie przejście jest zamknięte. Wybijającym się elementem całej bryły jest wieża umieszczona na skrzyżowaniu nawy i głównego ryzalitu. Dolny poziom wieży ma kształt kwadratu, górny jest ażurową, ośmiokątną podstawą, na której oparta jest kopuła z latarnią.

PIJALNIA WÓD MINERALNYCH

Pijalnia wód mineralnych, w obecnym kształcie wybudowana w roku 1896, jest obiektem o konstrukcji murowano-drewnianej. W roku 1992 część obiektu została zniszczona przez kolejny pożar, ale staraniem wielu osób została odbudowana w latach 1992–1997. Mimo że nie można uznać jej za oryginalną konstrukcję z końca XIX w., to dzięki temu, że została odbudowana w dokładnie takim samym kształcie jak spalona pijalnia, wiernie oddaje wygląd oryginalnej budowli. Podziemia i parter są murowane, a pierwsze piętro, wraz z konstrukcją


Rys. 3. Elewacja pijalni od strony parku, fot. autora

Fig. 3. Elevation of well-room from the park, phot. author

dachu są drewniane. Budynek zbudowany na obrysie prostokąta ma wydatny ryzalit z kolumnowym portykiem od strony parku zdrojowego. W podziemiach pijalni znajduje się ujęcie źródła wód mineralnych. Pierwsze piętro stanowiące jednoprzestrzenne wnętrze pełni funkcje sali wypoczynkowej i czytelnicy. Bryła pijalni przykryta jest czterospadowym dachem z centralnie umieszczonym świetlikiem.

Hala spacerowa wraz z pijalnią wód zdrojowych w Szczawnie Zdroju stanowią wyróżniający się w skali podobnych uzdrowisk harmonijnie zespolony zespół obiektów zabudowy uzdrowiskowej w konstrukcji drewnianej. Mimo iż obecnie hala nie jest już takim intensywnym miejscem spacerów jak w przeszłości, to jest z pewnością świadectwem dawnego znaczenia i wielkości tego uzdrowiska, a szczawieńska pijalnia zasługuje na miano jednego z najpiękniejszych tego typu obiektów w kraju.

PIŚMIENNICTWO

- Balińska G., 1991. *Uzdrowiska dolnośląskie. Problemy rozwoju i ochrony wartości kulturowych po II wojnie światowej*, Wyd. Politechniki Wrocł., Wrocław.
- Falkiewicz A., Starzewska M., 1975. *Uzdrowiska Dolnego Śląska i ich okolice*, Ossolineum, Wrocław.

HALL AND WELL-ROOM IN SZCZAWNO ZDRÓJ AS THE EXAMPLES OF WOODEN ARCHITECTURE OF HEALTH RESORTS IN LOWER SILESIA

Abstract. Hall and well-room are one of main architectural objects characteristic for health resorts. Most of them were built in wooden construction at first. Through many years they were reconstructed in the way that only few of them survived and they function in original wooden construction.

Key words: hall, well-room, health resort, wooden construction