
*  Dr inż. arch. Katarzyna Hodor, Instytut Architektury Krajobrazu, Wydział Architektury, Politechnika
Krakowska.

KATARZYNA HODOR*

ROZWIĄZANIA NAWIERZCHNI PRZY ZABYTKOWYCH
ZESPOŁACH SAKRALNYCH

Paving solutions around sacred historical
complexes

S t r e s z c z e n i e

Tematem artykułu stały się rozważania nad prawidłowym doborem i rozwiązaniem nawierzch-
ni na placach przed sakralnymi zespołami, zazwyczaj otoczonymi szczególną ochroną kon-
serwatorską. Szerokie możliwości dają dostępne na rynku nawierzchnie naturalne powstałe
na bazie kruszyw oraz wykonane z betonu. Ważny w prezentowanym artykule jest dobór ma-
teriału w zależności od mechanicznych właściwości użytych surowców, estetyki rozwiązań
w odniesieniu do tradycji miejsca oraz wpływu na ekspozycję sakralnych obiektów. Opisane
rozwiązania dotyczą klasztoru i kościoła oo. Franciszkanów w Kętach oraz projektu dziedziń-
ca przed kościołem klasztoru oo. Franciszkanów w Biskupicach-Pilicy.

Słowa  kluczowe:  nawierzchnia, plac sakralny, płaszczyzna pozioma, reformaci

A b s t r a c t

The subject of this paper is proper selection of paving of squares in front of sacred complexes,
which are under special conservatory protection. There is a wide selection of possibilities
due to the diversified market offer of natural surfaces, those based on aggregates and made
from concrete. An important factor in this work is the selection of material in reference to the
mechanical properties of raw materials, aesthetics in relation to the tradition of the location
and the influence on the exposition of sacred monuments. The solutions described here are
connected, with the monastery and church of Franciscans in Kęty and the design of the
courtyard in front of the church of Franciscans in Biskupice-Pilica.

Keywords: paving, religious square, horizontal surface, Franciscan reformers

84

1.  Wstęp

Rozpoczynając rozważania dotyczące nawierzchni na placach przed obiektami sakral-
nymi, należy podkreślić fakt wyjątkowych wartości jaką one pełnią (społecznych i sym-
bolicznych)1. Dobór odpowiedniej podbudowy z atrakcyjnymi, wykonaniem płaszczyzny
poziomej może przyczynić się do odpowiedniego odbioru kubatur. Place będące wyodręb-
nionymi elementami kompozycji urbanistycznej pełnić mogą funkcje publiczne, sakralne,
handlowe, często w ścisłym powiązaniu z komunikacją. Ważne jest również komponowanie
takich przestrzeni za pomocą ścian architektonicznych wnętrza, płaszczyzny poziomej oraz
brył wolno stojących, podkreślając specyfikę danego miejsca. Można również wspomnieć
o funkcji estetycznej związanej z kreowaniem przestrzeni placu, będącej równocześnie opra-
wą dla kubatur. Rozważając tę tematykę w niniejszym artykule ograniczono się do rozwią-
zań dotyczących płaszczyzny poziomej w zestawieniu z zabytkowymi sakralnymi kubatu-
rami, dla których stanowi ważny element wpływający na odbiór tak zakomponowanego
wnętrza urbanistycznego2.

Już w starożytności przywiązywano wagę do rozwiązań powierzchni (płaszczyzn) pozio-
mych zakładanych przestrzeni publicznych placów3. Na nowo po okresie antycznym nastąpi-
ło kreowanie w pełni świadome nawierzchni od epoki renesansu, później baroku. Od XV w.
pojawiają się w urbanistyce znakomite rozwiązania placów miast Sieny i Florencji4. Zawęża-
jąc rozważania do rozwiązań placów publicznych przed świątyniami, przywołać należało by
tu przykłady barokowego Rzymu, przepełnione symboliką, rozwiązujące szczegółowo per-
spektywiczne ujęcia sakralnych kubatur. Znakomite kompozycje harmonijnie rozwiązywały
ściany wnętrz, płaszczyznę poziomą, niosąc za sobą nie tylko utylitarny charakter, ale także
szczególne przesłania epoki. Studia nad estetyką rozwiązań prowadzone były między innymi
przez Albertiego, pochylającego się nad nawierzchnią mającą łączyć ze sobą dekoracyjność
z trwałością5. Istotne były również rozważania dotyczące kształtu przestrzeni przed świąty-
niami, dominanty znajdującej się na placu oraz ścian i ich struktury architektonicznej.

Przytoczone tu dwa przykłady dotyczą miejsc związanych z niewielkimi miejscowościa-
mi, placów, których oprawa architektoniczna związana jest z dorobkiem zakonu franciszka-
nów. Wpisują się w tradycje zakonu reformatów, oparte na powstałych przed kościołami czę-
sto zamkniętych placów, otoczonych murami z kaplicami drogi krzyżowej. Wnętrza przed
kubaturami nawiązują do hortus conclusus oraz tradycji kalwaryjskich6.

Godne podkreślenia jest znaczenie w kompozycji i odbiorze całości sakralnego zespołu
obiektów, osiągany dzięki przestrzeni placów znajdujących się przy omawianych baroko-

1  Jerzy Duda, Bruki w krajobrazie Krakowa, Towarzystwo Miłośników Historii i Zabytków Krakowa,
Kraków 1998, s. 5.

2  Zgodnie z definicją wnętrza wg K. Wejchert, J. Bogdanowski.
3  Przywołać można tu rozwiązania nawierzchni Jerycha czy też miasta Urk, [za:] J. Duda, op. cit.,

s. 18.
4  Pierwszymi placami pokrytymi trwałą nawierzchnią są : Piazza del Campo w Sienie 1423 r., jak rów-

nież Piazza del Duomo w Vigenano, [za:] S. Giedron, Przestrzeń, czas, architektura, PWN, Warsza-
wa 1968, s. 73-94.

5  J. Duda, op. cit., s. 25.
6  Mowa tu o plenerowych stacjach pasyjnych, [za:] A. Mitkowska, K. Hodor, Barokowa architektura fran-
ciszkańska w krajobrazach Polski, [w:] Architektura sakralna w kształtowaniu tożsamości kulturowej
miejsca, red. E. Przesmycka, Lublin 2006, s. 314; A. Mitkowska, Polskie Kalwarie, Wrocław–Warsza-
wa–Kraków 2003.

85

wych kubaturach7. Uzyskane tu efekty scenograficzne, iluzjonistyczne charakterystyczne
dla doby baroku dają możliwość atrakcyjnego odbioru tak uformowanych wnętrz urbani-
stycznych8. Tworzą niezbędny dystans umożliwiający ekspozycję sakralnych kubatur. Tym
bardziej wydaje się istotne w jaki sposób podjęta zostanie próba kompozycji płaszczyzny
poziomej w omawianych wnętrzach.

2.  Rozwiązanie

Przykładem rozwiązania zamkniętego placu jest wnętrze znajdujące się przed założeniem
klasztornym ojców franciszkanów w Kętach. Miejscowość ta położona jest w dolinie rzeki
Soły u stóp Beskidu Małego, w południowej części Kotliny Oświęcimskiej. Kościół Fran-
ciszkanów powstał w latach 1703–1714, posiada jednonawowy korpus bez wież z dobudo-
waną od wschodu kaplicą Przemienienia Pańskiego.

Plac odpustowy, stanowiący istotne wnętrze tego zespołu, ma owalny narys z trzema
wejściami do swego wnętrza (jedno od strony rozległego ogrodu, dwa od północy i wschodu
z ulic zewnętrznych). Ściany dziedzińca otoczone są murem z 14 kaplicami, we wnętrzach
znajdują się polichromowane płaskorzeźby przedstawiające stacje Męki Pańskiej (powstałe
zgodnie z reformacką tradycją). Kaplice, proste w formie, nakryte dwuspadowymi daszkami,
sklepione kolebkowo z wnękami i kamiennymi balustradami z XVIII w., tworzą harmonijny
rytm wokół placu. Warto również wspomnieć o licznym drzewostanie znajdującym się na
terenie wnętrza, są to kilkudziesięcioletnie drzewa liściaste podkreślające kolistą kompozy-
cję.

Posadzka placu jest stosunkowo niedawną realizacją bazującą na typowych materiałach
wykonanych z kostki betonowej oraz granitowej. Na placu przed świątynią istnieją jesz-
cze pozostałości bruku ułożonego na sztorc (rąb), wykonanego z występującego tu lokalnie
kamienia. To rozwiązanie zostało zachowane (uchowało się?) we fragmencie w części pół-
nocnej założenia9. Pozostała aranżacja na placu w otoczeniu kolistego placu zawierającego
wkomponowane w murze kaplice drogi krzyżowej (charakterystyczne dla rozwiązań fran-
ciszkanów-reformatów10) została wykonana z użyciem kostki betonowej o dwóch odcieniach
(piaskowo-beżowy i torfowy brąz) oraz kostki granitowej.

Narys głównych ścieżek pozostał niezmieniony, nawierzchnię ułożono na głównych cią-
gach komunikacyjnych oraz wokół rzeźby Matki Bożej Niepokalanej na postumencie, znaj-
dującej się w centralnej części placu. Dodatkowym elementem są w ułożone ciemniejszą
kostką wzory w postaci krzyży i napis POKÓJ i DOBRO. Artefaktami są pomnik Jana Paw-
ła II otoczony koliście ułożoną nawierzchnią granitową oraz forma ogródka skalnego z figurą
św. Franciszka zakomponowana na rzucie trójkąta z okrawędziowaniem wykonanym z ka-
mienia polnego. W omawianym wnętrzu placu można dostrzec wielość elementów kompo-
zycji charakteryzujących się niejednorodną estetyką. Niepokoi różnorodność i obfitość form,
kształtów i koloru, zarówno występująca w materiale, jak i nowych nasadzeniach.

7  O charakterystyce baroku franciszkańskiego pisały Mitkowska, Hodor, ibidem, s. 311-318.
8  A. Mitkowska, K. Hodor, op. cit., s. 314 in.
9  Znakomitym przykładem wykorzystania lokalnych charakterystycznych nawierzchni przy nowych

realizacjach rewaloryzacji można spotkać na rynku w Lanckoronie (proj. A. Mitkowska).
10  Przykłady takie można spotkać przy kościołach reformackich Krakowa, Przemyśla, Wieliczki i in-

nych.

86

Il.  1.  Przykład kompozycji nawierzchni na placu przed kościołem w Kętach (fot. K. Hodor 2009)
Ill.  1.  An example of a paving composition of the square in front of the church in Kęty

(photo by K. Hodor, 2009)

3.  Projekt

Przykładem projektu placu o podobnym, zamkniętym charakterze jest dziedziniec przy
klasztorze i kościele oo. Franciszkanów w Biskupicach-Pilicy, położony na północnym zbo-
czu miasta. Kubatura założenia prezentuje nurt franciszkański, barokowy, charakterystyczny
dla tego typu obiektów występujących na terenie Polski, mieszcząc się w uniwersalnym mo-
delu klasztornych świątyń kultury zachodnioeuropejskiej11. Historia obiektu sięga XVIII w.
(1740 r.), kościół wraz z klasztorem wpisane są do rejestru zabytków. Podkreślić należy, że
prezentowane tu sanktuarium wyróżnia się w krajobrazie zarówno skalą, jak i kolorystyką
utrzymaną w tonacji jasnej, w panoramie miasta stanowiąc dominantę architektoniczną.

Dziedziniec przed kościołem pw. Najświętszego Imienia Jezus położony jest po stronie
wschodniej kompleksu klasztorno-kościelnego oo. Reformatów w Pilicy-Biskupicach. Pro-
wadzi do niego ozdobna brama z pilastrami z arkadowym uformowaniem w stylu baroko-
wym, nakryta dwuspadowym daszkiem, o wertykalnej kompozycji12. We wnęce, w górnej
jej części znajduje się obraz Matki Bożej Anielskiej. Wąskie przejście wprowadza wiernych
na plac ograniczony ze wszystkich stron.

Il.  2.  Widok z drogi dojazdowej na świątynię z widocznym gęstym istniejącym zadrzewieniem
(fot. K. Hodor, 2009)

Ill.  2. V iew from the driveway to the temple with visible thick tree stand (photo by K. Hodor, 2009)

11  A. Mitkowska, K. Hodor, Sanktuarium Matki Bożej Śnieżnej Opiekunki Rodzin w Pilicy-Biskupicach,
Kraków–Pilica 2008, s. 22.

12  Ibidem, s. 21.

87

Zamknięty w prostokątnym narysie (około 20 × 25 m) plac obudowany jest z trzech
stron murem z kaplicami drogi krzyżowej. Imponująca barokowa fasada świątyni z wysunię-
tą kruchtą stanowi atrakcyjne zamknięcie placu od strony zachodniej. Wewnątrz znajdują się
dwie przestrzenie zielone obramowane krawężnikiem, w których narożach zlokalizowano
oświetlenie. Gęsta, istniejąca kompozycja roślinna nie odpowiada historycznemu charak-
terowi omawianej przestrzeni13. Problematyczne wydaje się również to, że drzewostan jest
w trakcie fazy wzrostu, a już w większości sięga 17 m wysokości, co może w przyszłości
okazać się niebezpieczne dla zabytkowej kubatury kościoła. Obecna nawierzchnia w kolory-
styce czerwono-szarej, o nieciekawym kształcie płytek betonowych znajduje się w złym sta-
nie technicznym. W wielu miejscach widoczne są jej braki, z widoczną destrukcją związaną
z wadliwie działająca kanalizacją burzową.

Il.  3.  Stan obecny nawierzchni placu (fot. K. Hodor 2009)
Ill.  3.  Current condition of the square paving (photo by K. Hodor, 2009)

Prócz roślinności chaotycznie wprowadzanej, w zielonych kwaterach znajdują się pomni-
ki: po prawej popiersie Jana Pawła II oraz krzyż misyjny, po lewej – pomnik na cokole oraz
tablica informacyjna. Elementy małej architektury, zgodnie z życzeniem inwestora, planuje
się pozostawić.

Ważnym elementem w kompozycji placu jest zieleń w postaci dwóch kwater ramujących
główną oś. Wykorzystanie ich jako symetrycznego akcentu podkreślającego wejście główne
do zespołu klasztorno-kościelnego wydaje się słuszne. Ogólna koncepcja projektowa na-
wiązać ma do średniowiecznych tradycji ogrodów klasztornych. W projekcie koncepcyjnym
zaproponowano uzyskanie historycznego narysu kwater obramowanych żywopłotem buksz-
panowym. Powinno to być nawiązanie do przyklasztornych układów kwaterowych występu-
jących w tego typu założeniach. Obwódka bukszpanowa (buxus sempervirens) o szerokości
40 cm powinna być regularnie przycinana na wysokość 50 cm. Usunięcie drzewostanu ist-
niejącego umożliwi lepszy odbiór przestrzeni wnętrza i ekspozycję fasady franciszkańskiej
barokowej świątyni oraz poprawny historycznie układ kompozycji. Zamiennie proponuje się
zastosowanie w obu kwaterach po dwa cisy kolumnowe Taxus baccata ‘Fastigiata’.

Kolorystyka nawierzchni powinna być utrzymana w odcieniach szarości, dając możli-
wość harmonijnego odbioru elewacji świątyni. Kostka granitowa strzegomska o wymiarach
10 × 12 cm o grubości 6 cm powinna być ułożona wzdłuż głównej osi placu jednolicie

13  Występują tu 4 świerki kłujące Picea pungens, 2 jodły jednobarwne Abies concolor, 2 żywotniki
zachodnie Thuja occidentalis, cyprysik Lawsona Chamaecyparis lawsoniana oraz jałowiec sabiński
Juniperus Sabina, [za:] W. Bobek, Inwentaryzacja i gospodarka zielenią na terenie placu przed ko-
ściołem Matki Bożej Śnieżnej w Pilicy-Biskupicach, Kraków 2009, rękopis.

88

z obrzeżami w postaci kostki bazaltowej o tych samych wymiarach, co podkreśli dodatkowo
walory dwóch głównych kwater. We wcięciach, po zewnętrznych stronach obu kwater za-
proponowano drewniane ławki (40 × 200 cm), symetrycznie do głównego wejścia po dwie
wkomponowane od strony północnej i południowej. Przejście pomiędzy kwaterami zostało
nieznacznie poszerzone do 2 metrów, pozwalając przy większych uroczystościach swobodne
dojście do wnętrza świątyni.

Il.  4.  Proponowane rozwiązanie z granitu i bazaltu (fot. K. Hodor 2011)
Ill.  4.  Proposed solution of granite and basalt (photo by K. Hodor, 2011)

Działania projektowe mają na celu odsłonięcie fasady co pozwoli na lepszą ekspozycję
bryły budynku z równoczesnym zachowaniem istniejących przestrzeni zielonych. Realizując
projekt, sugeruje się sprawdzenie drożności kanalizacji burzowej, odpływu i ewentualnej
wymiany rur spustowych oraz instalacji elektrycznej. Krawężnik nie powinien być mocno
wyeksponowany – osadzony na chudym betonie, kostka na podsypce (3–5 cm), podbudowie
(10–35 cm) dostosowana do spadków terenu.

Przestrzenie zlokalizowane przy obiektach sakralnych, oprócz kluczowych walorów uty-
litarnych polegających na swobodnej komunikacji (w prezentowanych przykładach ograni-
czone do komunikacji pieszej), powinny podkreślać walor miejsca. Często są to przestrzenie
niepodlegające już ochronie bezpośredniej, stanowiące kompozycyjnie bardzo istotną prze-
strzeń w kreacji i ekspozycji miejsca.

4.  Wnioski

Podane w artykule przykłady są próbą podjęcia odpowiednich wytycznych dotyczących
projektowanego pilickiego wnętrza krajobrazowego – placu przed świątynią. Cechy na-
wierzchni począwszy od ich wytrzymałości, kolorystyki, kształtu, efektów w postaci odbić
światła od powierzchni, jak również makrotekstury dają wielość możliwości kompozycyj-
nych. Odpowiednia aranżacja pozwalająca na komfort poruszania się z równoczesnym po-
chyleniem się nad tematem estetyki i tradycji miejsca (materiały lokalne) nasuwa określoną
propozycję rozwiązań. Fenomen architektury franciszkańskiego baroku, występujący na te-
renach Polski, zachowawczy w formie architektonicznej, odpowiedni do zakonnych klauzuli
może stać się inspiracją do rozwiązań płaszczyzny poziomej przestrzeni przed sakralnymi
obiektami. Zawsze pozostaje pokusa podążania w realizacjach w stronę wielości użytych
elementów, artefaktów stawiających formalnie konkurencję w ekspozycji obiektów kuba-
turowych. Nie zawsze poprawność rozwiązań uzyskiwana dużym nakładem kosztów idzie
z efektem końcowym harmonijnie wpisującym się w zastaną tradycyjną przestrzeń.

89

L i t e r a t u r a

[1]  D u d a J., Bruki w krajobrazie Krakowa, Towarzystwo Miłośników Historii i Zabytków
Krakowa, Kraków 1998.

[2]  B o g d a n o w s k i J., Kompozycja i planowanie w architekturze krajobrazu, Kraków
1976.

[3]  G i e d i o n S., Przestrzeń, czas, architektura, PWN, Warszawa 1968.
[4]  M i t k o w s k a A., H o d o r K., Sanktuarium Matki Bożej Śnieżnej Opiekunki Rodzin  

w Pilicy-Biskupicach, Kraków-Pilica 2008.
[5]  M i t k o w s k a A., H o d o r K., Barokowa architektura franciszkańska w krajobrazach

Polski, [w:] Architektura sakralna w kształtowaniu tożsamości kulturowej miejsca, red.
E. Przesmycka, Lublin 2006, s. 311-318.

[6]  We j c h e r t K., Elementy kompozycji urbanistycznej, Arkady, Warszawa 1974.
[7]  M i t k o w s k a A., Polskie Kalwarie, Wrocław–Warszawa–Kraków 2003.
[8]  B o b e k W., Inwentaryzacja i gospodarka zielenią na terenie placu przed kościołem

Matki Bożej Śnieżnej w Pilicy-Biskupicach, Kraków 2009, rękopis.
[9]  H o d o r K. (współpraca Chowaniec A.), Projekt koncepcyjny dziedzińca przed koś- 

ciołem w klasztorze OO. Franciszkanów w Pilicy-Biskupicach, Kraków czerwiec 2009,
rękopis.

