
Atlas architektury uzdrowisk powiatu nowosądeckiego w II RP

DO WÓD!

Partnerzy lokalni:Partnerzy lokalni:

Atlas architektury uzdrowisk powiatu nowosądeckiego w II RP

DO WÓD!
Sfinansowano ze środków Ministerstwa Kultury i Dziedzictwa Narodowego
w ramach Programu Wieloletniego NIEPODLEGŁA na lata 2017-2022

	 „Do wód” Polacy jeździli od lat, a Beskid Sądecki z doliną
Popradu już na początku XIX wieku stanowił atrakcyjny cel uzdrowi-
skowy dla kuracjuszy. Lecznicze właściwości wód mineralnych, świeże
powietrze oraz górski klimat były impulsem do oderwania się od zgiełku
miasta na rzecz prozdrowotnego wypoczynku. XX-lecie międzywojenne
było dla całego powiatu nowosądeckiego czasem rozkwitu, sławy
i boomu architektonicznego – w latach 30. sama Krynica gościła prawie
40 tys. turystów rocznie, a Muszyna i Żegiestów stawały się rozpoz-
nawalnymi na mapie Polski kurortami. Rozbudowa i intensywny rozwój
Krynicy ilustrują historię przemian stylistycznych w polskiej architekturze,
przejście od klasycyzujących, barokowych w formie sanatoriów z lat 20.
do modernistycznych, oszczędnych w detalu pensjonatów. W modnym
już wówczas regionie projektowały gwiazdy polskiej architektury: Adolf
Szyszko-Bohusz, Bohdan Pniewski i Witold Minkiewicz. Nowoczesne,
progresywne aspiracje nowosądeckich uzdrowisk urzeczywistniały się
w modernistycznych bryłach, chromowanych balustradach i marmu-
rowych okładzinach.

Jednak architektura uzdrowisk to nie tylko luksusowe pensjonaty i sana-
toria, ale również infrastruktura sportowa, kulturalna i administracyjna.
W XX-leciu międzywojennym w powiecie nowosądeckim powstawały
obiekty użyteczności publicznej: poczta, Komunalna Kasa Oszczędności,
szkoły i urzędy. Rozwijał się sport i turystyka – wzniesiono skocznie
narciarskie, kolejkę linową i stadion hokejowy, wytyczane były trasy zja-
zdowe i spacerowe. Imponujące skalą i rozmachem inwestycje uzupeł-
niały uzdrowiskową ofertę nowosądeckich kurortów. Sprawiały, że
stawały się bardziej atrakcyjne dla kuracjuszy, ale też wygodniejsze do
życia dla ich mieszkańców.

Projekt DO WÓD! Architektura uzdrowisk powiatu nowosądeckiego
w II RP to próba zebrania interesujących realizacji z dwudziestolecia
międzywojennego w regionie oraz zrozumienia specyfiki architektury
uzdrowiskowej jako typologii. Zależało nam na zestawieniu oryginalnych
form obiektów z ich współczesnymi wersjami, ponieważ bardzo często
znacząco różnią się od siebie. Budynki zmieniały funkcję i właścicieli,
były przebudowywane, rozbudowywane, dostosowywane do rozma-
itych potrzeb. W atlasie pojawiają się przykłady z różnych miast, bo
o ile Krynica stanowi rozpoznawalny ośrodek architektury uzdrowiskowej,
o tyle Żegiestów, Muszyna czy Piwniczna są równie ciekawe, a dużo
mniej kojarzone z zabudową okresu dwudziestolecia międzywojennego.
Motywem przewodnim są tytułowe wody, czyli źródła mineralne zloka-
lizowane na terenie powiatu nowosądeckiego. To ich prozdrowotne
właściwości sprawiły, że małe górskie miasteczka stały się atrakcyjnym
celem wypoczynkowym, a w efekcie przeobraziły się w jedne z najnowo-
cześniejszych i najbardziej popularnych kurortów w II RP.

5

6

Nowy Sącz

Stary Sącz

Żegiestów Zdrój

Piwniczna Zdrój

Krynica Zdrój

Muszyna

powiat nowosądecki
MAPA + LISTA OBIEKTÓW

7

1 / Nowe Łazienki Mineralne
2 / Hala Targowa / Urząd Miasta
3 / Sanatorium „Lwigród”
4 / Pensjonat „Felicja”
5 / Willa „Dyrektorówka”
6 / Pensjonat „Patria”
7 / Poczta
8 / Kolejka linowa na Górę Parkową
9 / Komunalna Kasa Oszczędności
10 / Nowy Dom Zdrojowy

11 / Dom Związku Ociemnałych
Żołnierzy

12 / Dom Zdrojowy
13 / Pensjonat „Warszawianka”
14 / Pensjonat „Światowid”
15 / Pensjonat „Biały Orzeł”
16 / Hotel „Wiktor”

17 / Dom Wypoczynkowy
Związku Umysłowych Pracowników
Kolejowych

18 / Szkoła Męska

19 / Koedukacyjne Gimnazjum
Kupieckie
20 / Dom Strzelecki

Krynica-Zdrój, ul. Piłsudskiego 2
Krynica-Zdrój, ul. Kraszewskiego 7
Krynica-Zdrój, ul. Nitribitta 6
Krynica-Zdrój, ul. Pułaskiego 29
Krynica-Zdrój, al. Nowotarskiego 3
Krynica-Zdrój, ul. Pułaskiego 35
Krynica-Zdrój, ul. Zdrojowa 28
Krynica-Zdrój, al. Nowotarskiego 1
Krynica-Zdrój, ul. Zdrojowa 1
Krynica-Zdrój, al. Nowotarskiego 7

Muszyna, ul. Lipowa 4

Żegiestów-Zdrój, Żegiestów-Zdrój 15
Żegiestów-Zdrój, Żegiestów 8
Żegiestów-Zdrój, Żegiestów-Zdrój 21
Żegiestów-Zdrój, Żegiestów-Zdrój 19
Żegiestów-Zdrój, Żegiestów 24

Piwniczna-Zdrój, ul. Krakowska 10

Stary Sącz, ul. Daszyńskiego 15

Nowy Sącz, ul. Grodzka 34

Nowy Sącz, al. Wolności 23

Krynica-Zdrój
	 Krynica-Zdrój – królowa polskich uzdrowisk! Kojarzona z luksusem, Janem Kiepurą
i kubeczkiem-pijałką. Znajduje się w dolinie Kryniczanki i Palenicy, w otoczeniu gór poro-
śniętych lasami iglastymi. Zyskała sławę jako uzdrowisko dzięki źródłom szczaw wapnio-
wo-żelazistych oraz borowinie. Krynickie wody mineralne były zalecane na choroby krwi,
osłabienie, dolegliwości nerek, przewodu pokarmowego i problemy ginekologiczne.

W XX-leciu międzywojennym Krynica słynęła z wielu zakładów i urządzeń leczniczych
oraz bogatej oferty noclegowej na każdą kieszeń. Dla kuracjuszy istotny był dojazd
– już w 1911 roku doprowadzona została linia kolejowa, kursowały autobusy, w latach 30.
planowano budowę lotniska. Życie kulturalne wprost kwitło – sezonowe teatry, dancingi,
bale, festyny oraz koncerty orkiestry zdrojowej były nieodłącznym elementem pobytu
w uzdrowisku. Miasto upodobała sobie śmietanka towarzyska z całej Polski, w sezonie
wręcz wypadało się tam pokazać. W krynickich pensjonatach odbywały się zjazdy przed-
stawicieli świata literackiego, artystycznego i dziennikarskiego. Kuracjusze spędzali czas
spacerując po parkach i na wycieczkach okolicznymi szlakami turystycznymi. Były to
również wspaniałe tereny do uprawiania sportów letnich i zimowych, m.in. lekkoatletyki,
tenisa, narciarstwa, saneczkarstwa i hokeja.

8

Krynica-Zdrój
1.

Nowe Łazienki MineralneNowe Łazienki Mineralne
ul. Piłsudskiego 2
proj. Władysław Klimczak
1924–1926

Nowe Łazienki Mineralne to monumentalny gmach za-
projektowany przez pochodzącego z Krynicy architekta
Władysława Klimczaka. Powstał w latach 1924–1926 jako
odpowiedź na zwiększającą się liczbę kuracjuszy, której
Stare Łazienki Mineralne nie były już w stanie obsłużyć.
Za czasów świetności uznawany był za jeden z najno-
wocześniejszych i największych obiektów sanatoryjnych
w Europie.

Nowe Łazienki Mineralne to dwukondygnacyjny obiekt
z dwuspadowym dachem, który swoją formą i klasycy-
zującym detalem przypomina barokowy pałac. Budynek
oparty jest na planie czworoboku z dwoma wewnętrznymi
dziedzińcami. Linię frontowej elewacji utrzymuje kolumnada
wydzielająca plac wejściowy. Wnętrza budynku są równie
dekoracyjne i monumentalne co elewacje zewnętrzne.
Nawiązują do popularnego wówczas stylu Art Deco
– na klatce schodowej zachowały się ludowe w charak-
terze freski krakowskiego artysty Jana Bukowskiego.
To jeden z ostatnich w Krynicy przykładów historyzujących
realizacji, w kolejnych latach bardziej widoczna będzie
estetyka nowoczesna, nawiązująca do popularnego już
w Europie modernizmu. Obecnie obiekt jest wyremontowany
i wciąż pełni funkcje sanatoryjne.

9

10

Krynica-Zdrój
2.

Hala Targowa / Urząd MiastaHala Targowa / Urząd Miastaul. Kraszewskiego 7
lata 20. XX wieku

Obiekt przy ul. Kraszewskiego 7 powstał w połowie lat 20.
XX wieku jako miejska Hala Targowa. W 1927 roku piętro
budynku zostało zaadaptowane przez Urząd Miejski na
tymczasową siedzibę. Docelową lokalizacją władz miasta
miał być ratusz w centrum uzdrowiska, który nigdy nie
został wybudowany.

Budynek Hali Targowej ma cztery kondygnacje i czterospa-
dowy dach. Główne wejście - z poziomu ul. Kraszewskiego
– znajduje się na pierwszym piętrze, parter jest dostępny
z tylnej i bocznej elewacji po zejściu schodami. Front
obiektu jest symetryczny, monumentalny i silnie klasycyzu-
jący. Charakterystycznym elementem są cztery masywne
kolumny z jońskimi kapitelami zwieńczone rzeźbami
autorstwa Pawła Turnusa. Rzeźby inspirowane są posta-
ciami mitologicznymi symbolizującymi handel, rzemiosło,
rolnictwo oraz lecznictwo. Nad drugim piętrem znajduje się
zadaszenie wprowadzające poziomą artykulację. Wewnątrz,
oprócz Urzędu Miasta, mieściła się Kasa Oszczędności
(przed wybudowaniem dedykowanej jej siedziby w 1938
roku) oraz liczne sklepy, w których można było dostać
niemal wszystko – od wędlin po meble. Przed frontową
elewacją, na osi kolumn, zasadzono palmy, które podkre-
ślały luksusowy klimat kurortu. Obecnie budynek pełni
funkcję siedziby Urzędu Miasta.

11

Krynica-Zdrój
3.

ul. Nitribitta 6
proj. Eugeniusz
Czerwiński
1928

Sanatorium „Lwigród”Sanatorium „Lwigród”

„Lwigród” to obiekt wybudowany w 1928 roku z inicja-
tywy Zakładu Pensyjnego dla Urzędników Prywatnych
we Lwowie. Na projekt sanatorium ogłoszono konkurs,
w którym przyznano aż 3 równorzędne pierwsze miejsca, ale
ostatecznie realizację zlecono Eugeniuszowi Czerwińskie-
mu. Nazwa odnosi się do miasta Lwowa – siedziby Zakła-
du Pensyjnego oraz miejsca pochodzenia autora projek-
tu, a forma budynku na rzucie litery „L” tylko ten związek
podkreśla.

Sanatorium „Lwigród” to majestatyczny obiekt o historyzu-
jącym detalu przypominający zamek lub pałac. Jest to
budynek pięciokondygnacyjny z dwuspadowym dachem
zlokalizowany w północnej części uzdrowiska. Parter sta-
nowi cokół obłożony rustykalnym kamieniem, na którym
posadowione są kolejne piętra z rytmicznym układem okien
i balkonów. Do stworzenia dekoracji malarskich wnętrz
zaproszono lwowskich artystów: Kazimierza Sichulskiego
oraz Feliksa Wygrzywalskiego. „Lwigród” charakteryzuje
typowy dla epoki dualizm – klasycyzująca stylistyka prze-
nika się z nowoczesnymi rozwiązaniami funkcjonalnymi
i technologicznymi, m.in. żelbetowymi balkonami czy ob-
szernymi przeszkleniami. „Lwigród” przeszedł w 2006 roku
gruntowną renowację i wciąż przyjmuje gości na pobyty
sanatoryjne.

Krynica-Zdrój
4.

12

Pensjonat „Felicja”Pensjonat „Felicja”
ul. Pułaskiego 29
proj. Adolf
Szyszko-Bohusz
1928 Budynek projektu Adolfa Szyszko-Bohusza dla Dawida

i Róży Voglów. Powstał w 1928 roku jako rozbudowa
istniejącej willi, która została włączona w rzuty nowego,
dużo większego obiektu. W 1930 roku pensjonat wykupiła
Fundacja Oficerskich Domów Wypoczynkowych i wówczas
zmienił on nazwę na Oficerski Dom Wypoczynkowy im. gen.
Daniela Konarzewskiego. Po II Wojnie Światowej pełnił funk-
cję Sanatorium Wojskowego.

„Felicja” to pięciopiętrowy gmach kryty dwuspadowym
dachem zlokalizowany przy ul. Pułaskiego. Mimo dość
tradycyjnej formy posiada czytelne odwołania do moder-
nizmu, m.in. minimalistyczne balustrady czy horyzontalne
podziały na elewacji wykreowane za pomocą wydłużonych
balkonów i namalowanych pasów międzykondygnacyjnych.
Charakterystycznym elementem budynku jest asymetrycz-
nie zlokalizowany podcień w parterze oraz przeszklona
„wieża” w lewym narożniku frontowej elewacji. „Felicja”
mieściła ponad 100 pokoi hotelowych, ale również sklepy,
bibliotekę, pokoje klubowe i dwie duże jadalnie. Obecnie
znacząco różni się od oryginału: pojawiły się m.in. dwuspa-
dowe dachy na lukarnach oraz drewniane, góralskie detale.
Zmieniła też nazwę na Apartamentowiec CECHINI Centrum.
Wciąż gości krynickich kuracjuszy.

Krynica-Zdrój
5.

Willa „Dyrektorówka”Willa „Dyrektorówka”
al. Nowotarskiego 3
proj. Romuald Gutt
1933

Modernistyczna willa usytuowana w samym centrum
Krynicy, nazywana żartobliwie „zameczkiem”, powstała jako
rezydencja prezydenta Ignacego Mościckiego. Wzniesiona
w 1933 roku według projektu Romualda Gutta była jednym
z pierwszych symptomów docierającej do uzdrowiska awan-
gardy. Jej kubiczna, minimalistyczna bryła wyróżniała się na
tle klasycyzujących lub drewnianych góralskich obiektów
uzdrowiska. Była to druga po Zamku Prezydenta RP w Wiśle
oficjalna siedziba polskiego polityka, w której zastosowano
nowoczesną stylistykę podkreślając tym samym moderniza-
cyjne aspiracje państwa.

„Dyrektorówka” to obiekt dwukondygnacyjny zwieńczony
tarasem na dachu. Posiada wydłużone proporcje podkre-
ślone wyraźnym podziałem na pierwsze, minimalistyczne
w wyrazie, piętro i nieco cofnięty parter pokryty rustykalnym
kamieniem. Geometrię elewacji tworzy rytmiczny układ
obszernych okien, łączące je graficzne linie oraz przełamu-
jący symetrię balkon. Całość jest otoczona zielenią – z okien
roztacza się piękny widok na las Góry Parkowej. Wnętrza
to połączenie modernizmu i stylistyki awangardy z luksu-
sowymi materiałami wykończeniowymi. Obecnie trudno
dopatrzeć się w „Dyrektorówce” modernistycznej willi.
Została przebudowana i rozbudowana, pełni funkcję hotelu
„Prezydent”.

13

14

Krynica-Zdrój
6.

Prywatna inwestycja Jana Kiepury – sławnego aktora
i śpiewaka operowego. Powstała w latach 1932-1934 na
podstawie projektu warszawskiego architekta Bohdana
Pniewskiego.

Budynek pensjonatu to podłużna czterokondygnacyj-
na bryła na planie prostokąta. Wejście zlokalizowano
w wyższym o jedną kondygnację ryzalicie we wschod-
nim narożniku, który stanowi również pion komunikacyjny.
Na pierwszej kondygnacji znajduje się obszerna jadalnia
z zapleczem technicznym oraz wejściem na antresolę, gdzie
mieszczą się biura i pokój do brydża. Pozostałe trzy piętra to
pokoje hotelowe w układzie korytarzowym zwieńczone tara-
sem na dachu. „Patria” posiada proste i czytelne rozmiesz-
czenie funkcji, które odzwierciedla zrytmizowana elewacja.
Na parterze znajdują się ogromne przeszklenia jadalni, które
osiowo przechodzą w portfenetry poszczególnych pokoi,
a kamienne pilastry zastępują stalowe słupy. Wzdłuż każde-
go piętra ciągną się balkony wprowadzające poziomą arty-
kulację. Wnętrza „Patrii” były synonimem luksusu i prestiżu
dwudziestolecia międzywojennego, co podkreślają zastoso-
wane okładziny alabastrowe i marmurowe oraz chromowa-
na stal. Pensjonat Kiepury w 2013 roku został wpisany do
rejestru zabytków. Obecnie pełni funkcje sanatoryjne.

Pensjonat „Patria”Pensjonat „Patria”
ul. Pułaskiego 35
proj. Bohdan Pniewski
1932–1934

15

Krynica-Zdrój
7.

PocztaPoczta
al. Zdrojowa 28
proj. Fryderyk Tadanier
1936

Gmach Poczty Polskiej w Krynicy to zrealizowany w 1936
roku projekt Fryderyka Tadaniera. Architekt współpracował
z Ministerstwem Poczt i Telegrafu również przy budowie
obiektów pocztowych w Rabce-Zdroju, Będzinie i Krakowie.
Realizacja nowego budynku Poczty o tak dużej skali świad-
czy o rosnącej liczbie kuracjuszy, a zarazem wzroście zapo-
trzebowania Krynicy na obiekty nie tylko uzdrowiskowe, ale
również infrastrukturalne i publiczne.

Siedziba Poczty to budynek monumentalny o bardziej klasy-
cyzującej niż nowoczesnej stylistyce. Składa się z trzech
przenikających się brył ustawionych na zboczu na południe
od głównego deptaka. Bryły ułożone są tarasowo; w dwóch
niższych, horyzontalnych, znajduje się właściwy urząd, nato-
miast trzecia, wertykalna to mieszkania dla pracowników. Na
elewacji pojawia się prosty, geometryczny detal o artykulacji
poziomej (gzymsy) i pionowej (lizeny). Najniżej położona bryła
pełni funkcję cokołu i głównego wejścia, nad którym znajdu-
je się płaskorzeźbione godło w stylu Art Deco oraz ślady po
nieistniejącym już napisie „poczta-telegraf-telefon”. Obiekt
wciąż pełni funkcję pocztową, niestety podczas ostatnie-
go remontu nadano mu barwy biało-różowe i wprowadzo-
no nowe, niezgodne z oryginalnym projektem, podziały
na elewacji.

16

Krynica-Zdrój
8.

17

Dwudziestolecie międzywojenne to okres rozwoju turystyki
i sportów zimowych. W Krynicy, równolegle z zapleczem
uzdrowiskowym, powstaje infrastruktura do uprawiania
takich dyscyplin, jak narciarstwo, skoki narciarskie, hokej
na lodzie oraz saneczkarstwo. Miejscem tych aktywno-
ści była mieszcząca się w samym centrum miasta Góra
Parkowa. Aby udostępnić ją szerszej grupie kuracjuszy,
w 1937 roku Liga Popierania Turystyki podejmuje decyzję
o budowie kolejki na szczyt. Kolej linowo-terenowa składała
się z wagoników o kształcie dostosowanym do spadku tere-
nu, które poruszały się po torze o długości 650m. Budynki
początkowej i końcowej stacji to ciekawe przykłady archi-
tektury modernistycznej dostosowanej do miejscowego
klimatu i regionalnego budownictwa.

Trasa kolejki rozpoczyna się u wylotu głównego deptaka
budynkiem dolnej stacji zaprojektowanym przez Edwarda
Natolskiego. Jest to prosta bryła z minimalistyczną kolum-
nadą stojącą na kamiennym cokole. Po pokonaniu scho-
dów wchodzi się do wnętrza, gdzie oprócz pomieszczeń
niezbędnych do prowadzenia ruchu wagoników, znajdowała
się szatnia, saneczkarnia oraz warsztat naprawczy dla sanek
i nart. Górna stacja to obiekt autorstwa Stefana Osieckiego,
Jerzego Skolimowskiego i Eugeniusza Szparkowskiego.
Charakterystycznym elementem jest półokrągła drewniana
pergola z kawiarnią na świeżym powietrzu dobudowana do
bryły obsługującej wagoniki. We wnętrzu, oprócz pomiesz-
czeń technicznych, zaplanowano również restaurację
z zapleczem, mieszkanie dozorcy oraz poczekalnię.
Z tarasu położonego bezpośrednio nad wjazdem kolejki na
stację roztacza się piękny widok na Krynicę. Na południo-
wym stoku Góry Parkowej planowano również zlokalizować
basen oraz ogródek jordanowski. Obecnie kolej linowo-tere-
nowa oraz obie stacje są zamknięte z powodu przebudowy.

Kolejka linowa na Górę ParkowąKolejka linowa na Górę Parkową
ul. Nowotarskiego 1
1937

górna stacja
proj. Stefan Osiecki,
Jerzy Skolimowski,
Eugeniusz Szparkowski

dolna stacja
proj. Edward Natolski

Krynica-Zdrój
9.

18

Komunalna Kasa Oszczędności w Krynicy to filia KKO
Powiatu Krakowskiego. Dedykowany jej budynek powstał
w 1938 roku na podstawie projektu Fryderyka Tadaniera.
Nie jest to pierwszy obiekt Tadaniera wykonany dla tej
spółki (w Krakowie zaprojektował m.in. siedzibę KKO przy
Pijarskiej), ani też nie pierwszy zlokalizowany w Krynicy
– w 1936 roku zrealizowano gmach Poczty Polskiej jego
projektu (patrz pkt 7). Budynek KKO zlokalizowany przy
ul. Zdrojowej powstał we współpracy z Kazimierzem
Kulczyńskim.

Komunalna Kasa Oszczędności to trzykondygnacyjny obiekt
usytuowany nad brzegiem Kryniczanki w samym centrum
miasta. Znajduje się poniżej poziomu ulicy, która przecho-
dzi w most nad potokiem, dlatego by się do niego dostać
trzeba zejść po schodach. Jest to silnie rozczłonkowana,
nowoczesna bryła z asymetrycznie ulokowaną „wieżą”.
Ciekawym elementem elewacji były nieistniejące już deko-
racje i liternictwo. Na szczycie znajdował się ażurowy napis
„KKO”, który łączył się z dachem potrójnym łukiem liter
z hasłem: „DOBROBYT, OSZCZĘDNOŚĆ, PRACA”.
Wnętrza, a szczególnie pomieszczenia przeznaczone na
transakcje finansowe posiadały kosztowne wykończenie
z marmuru i drewna z chromowanymi detalami. Obecnie
obiekt przechodzi remont, ale wciąż pełni funkcje bankowe.

Komunalna Kasa OszczędnościKomunalna Kasa Oszczędności
ul. Zdrojowa 1
proj. Fryderyk Tadanier
1938

Krynica-Zdrój
10.

19

Nowy Dom ZdrojowyNowy Dom Zdrojowy
al. Nowotarskiego 7
proj. Witold Minkiewicz
1937–1939

Jeden z najokazalszych obiektów sanatoryjnych zrealizo-
wanych w Krynicy w dwudziestoleciu międzywojennym,
a zarazem największy budynek w karierze jego projektanta,
prof. Witolda Minkiewicza, rektora Politechniki Lwowskiej.
Został wzniesiony w latach 1937–1939 w samym centrum
Krynicy, przy głównym deptaku, naprzeciwko Starego
Domu Zdrojowego. Jego monumentalna bryła pozbawiona
jest historycznych odniesień, za to czytelnie nawiązuje
do modernizmu. Prosty w formie obiekt składa się z pięcio-
kondygnacyjnego korpusu i wysuniętych względem niego
dwóch czterokondygnacyjnych skrzydeł bocznych. Linię
frontowej elewacji utrzymują zredukowane w detalu filary,
a w podcieniach znajdują się lokale usługowe. Na tyłach
korpusu usytuowano geometryczną arkadę wychodzącą
na amfiteatralny dziedziniec otoczony zielenią. Horyzontalny
charakter bryły podkreślają balkony ciągnące się przez całą
długość elewacji. We wnętrzach zastosowano kamienne
okładziny i chromowane balustrady, które tworzą atmosferę
elegancji i luksusu. Nowy Dom Zdrojowy to przykład archi-
tektury w stylu okrętowym, gdzie zarówno forma („pokłady”
na dachach skrzydeł bocznych), jak i opływowe kształty
oraz techniczne detale nawiązują do estetyki statków dale-
komorskich. Obiekt zachował swoją pierwotną formę, jest
po renowacji i wciąż pełni funkcje sanatoryjne.

20

Muszyna
	 Muszyna to miejscowość położona między Krynicą a Żegiestowem, obecnie
najbardziej kojarzona z wodą mineralną „Muszynianka”. Otoczona Popradem i niewielką
rzeczką Muszynką, od strony południowo-zachodniej graniczy ze Słowacją (w XX-leciu
międzywojennym - Czechosłowacją). Słynęła z naturalnych źródeł szczawowo-alkaliczno
-magnezowo-wapniowo-żelazowych stosowanych na choroby serca, żołądka, ginekolo-
giczne i nerwowe. Reklamowała się jako idealne miejsce wypoczynkowe dla osób wyczer-
panych pracą i rekonwalescentów. W 1930 uzyskała oficjalny status uzdrowiska.

Bliska odległość od Krynicy i Żegiestowa ułatwiała przyjazd do Muszyny – na tej trasie
kursowała kolej oraz autobusy. Głównymi atrakcjami miasta były kąpiele w Popradzie
i wypoczynek na przygotowanych dla turystów plażach. W sezonie dwa razy dziennie od-
bywały się koncerty muzyki zdrojowej oraz dancingi w Domu Zdrojowym i pensjonatach
„Tęcza” i „Hanka”. Kuracjusze mogli korzystać z czytelni im. Tadeusza Kościuszki oraz
kortów tenisowych. Z Muszyny można było wyruszyć w jedną z licznych tras spacerowych
do źródeł mineralnych i na pobliskie wzniesienia, m.in. Górę Mikową porośniętą jedynym
w Małopolsce naturalnym lasem lipowym. Oferta noclegowa składała się z kilkudziesięciu
willi i kilkunastu pensjonatów w przystępnych cenach.

21

Muszyna
11.

ul. Lipowa 4
proj. Edgar Norwerth
1936

Dom Związku Ociemniałych Żołnierzy Rzeczypospolitej
Polskiej im. Marszałka Józefa Piłsudskiego został wznie-
siony z inicjatywy i funduszy Związku, według projektu
warszawskiego architekta – Edgara Norwertha. Uroczyste
otwarcie Domu miało miejsce 27 września 1936 roku i towa-
rzyszyło mu poświęcenie z udziałem ministra pracy i opieki
społecznej oraz lokalnych władz.

Budynek został zlokalizowany w otoczeniu zieleni, z daleka
od centrum miasta. Jego trzykondygnacyjna bryła z charak-
terystycznymi zaokrągleniami jest architektonicznie jednym
z najnowocześniejszych obiektów powstałych w tym czasie
w Muszynie. Minimalistyczna forma, zredukowany detal,
rytmiczny układ obszernych okien czytelnie nawiązują do
modernizmu. Podłużne proporcje podkreśla kamienny cokół
oraz zadaszenie wejścia, którego pozioma linia przechodzi
w subtelny detal na elewacji. Dom Związku Ociemniałych
Żołnierzy oferował 19 pokoi i został wraz z całym otoczeniem
przystosowany do potrzeb niewidomych. W okolicy Domu
zainstalowano poręcze ułatwiające poruszanie się po okolicy
oraz uruchomiono prom przeprawiający pensjonariuszy na
drugi brzeg Popradu do łazienek mineralnych. Obecnie jest
siedzibą Ośrodka Leczniczno-Rehabilitacyjnego Polskiego
Związku Niewidomych „Nestor”.

Dom Związku Ociemniałych Dom Związku Ociemniałych
ŻołnierzyŻołnierzy

22

Żegiestów-Zdrój
	 Żegiestów-Zdrój to miejscowość położona w pętli Popradu, otoczona od pół-
nocy i zachodu pasmami górskimi. Graniczy ze Słowacją (w XX-leciu międzywojennym
z Czechosłowacją). Nazywana perłą doliny Popradu ze względu na wyjątkową lokaliza-
cję, ukształtowanie terenu, lasy iglaste oraz źródła lecznicze. Wody mineralne Żegiestowa
nadawały się do leczenia chorób serca, nerwowych, ginekologicznych oraz przewodu po-
karmowego. W ofercie były również kąpiele borowinowe, przyrodolecznictwo, elektrotera-
pia oraz przepłukiwania. W 1924 roku Żegiestów-Zdrój uzyskał oficjalny status uzdrowiska.

Noclegi zapewniał Dom Zdrojowy, kilkadziesiąt pensjonatów oraz domki letniskowe. Przy-
stępne ceny oraz kameralna atmosfera sprawiały, że Żegiestów był bardziej egalitarny
niż znajdująca się nieopodal luksusowa Krynica. Odbywały się w nim koncerty deptako-
we, przedstawienia teatralne, dancingi. Kuracjusze mogli korzystać z bogatej oferty Klu-
bu Towarzyskiego oraz czytelni albo grać w brydża. Pływano w łódkach i na kajakach,
a w zimie korzystano ze ślizgawki i toru saneczkowego. Najważniejszymi imprezami sezo-
nu było „Święto Wiosny” oraz „Wianki na Popradzie” 21 czerwca. Żegiestów był również
popularnym celem dla narciarzy - na leżącej nieopodal Pustej Wielkiej (1061 m) organizo-
wano co roku kursy narciarskie.

23

Żegiestów-Zdrój
12.

Dom ZdrojowyDom Zdrojowy
Żegiestów-Zdrój 15
proj. Adolf
Szyszko-Bohusz
1929 Projekt Domu Zdrojowego w Żegiestowie to zwycięska

praca Adolfa Szyszko-Bohusza wyłoniona w konkursie
architektonicznym, zorganizowanym w 1925–26 roku przez
zarząd „Spółki Żegiestów Zdrój”. Stosunkowo wąska
działka, zlokalizowana prostopadle do Popradu i wbijająca
się w strome zbocze, miała pomieścić duży reprezenta-
cyjny obiekt łączący funkcję hotelu, restauracji i domu
zdrojowego, co okazało się trudnym zadaniem architek-
tonicznym. Szyszko-Bohusz zamiast wpisywać budynek
w teren, stawia go w poprzek doliny, wyznaczając duży
plac wejściowy i tylny dziedziniec płynnie wtapiający się
w naturalne otoczenie. Dom Zdrojowy to prosty, podłużny
czterokondygnacyjny obiekt stanowiący mocny akcent
w górskim krajobrazie. Charakteryzuje się wyraźnym
podziałem na cofnięty, obłożony kamieniem parter i lekką
bryłę pozostałych kondygnacji. Elewacja frontowa posiada
silną artykulację pionową, którą wyznaczają osie portfene-
trów oraz zagłębiona półkoliście nisza. Obiekt wypełnia całą
szerokość doliny, stanowiąc swego rodzaju „tamę”. Jako
centralny punkt uzdrowiska pełnił również funkcję rozryw-
kowe – na parterze, w sali balowej, odbywały się koncerty,
przedstawienia i dancingi. Obiekt przetrwał do czasów
współczesnych, a w 2013 roku został wpisany do rejestru
zabytków i obecnie przechodzi gruntowną renowację.

24

Żegiestów-Zdrój
13.

Pensjonat „Warszawianka”Pensjonat „Warszawianka”
Żegiestów 8
proj. Adolf
Szyszko-Bohusz
1929–1930 Modernistyczny obiekt zaprojektowany przez Adolfa

Szyszko-Bohusza, zlokalizowany na stromym stoku przy
przystanku kolejowym „Żegiestów-Zdrój”. Budowany był
w latach 1929-1930, równolegle z Domem Zdrojowym
również projektu Szyszko-Bohusza, któremu dorównywał
standardem i prestiżem.

„Warszawianka”, nazywana wcześniej Pensjonatem
dr Urbana, to pięciokondygnacyjny obiekt, składający się
z cokołu wbijającego się w zbocze oraz 4 pięter zwień-
czonych tarasem na dachu. Budynek jest symetryczny:
część środkowa, w której znajdują się pokoje jest wysu-
nięta względem flankujących ją pionów komunikacyjno
-sanitarnych. Na parterze mieściły się sklepy, hall i jadalnia
z własnymi werandami, a na pierwszym piętrze salon i poko-
je klubowe z wyjściem na taras. Taras zdobiły zachowane
do dziś charakterystyczne ażurowe pergole. Na elewacji
frontowej Szyszko-Bohusz zastosował obszerne portfene-
try, które w połączeniu z zaokrąglonymi płytami balkonów
tworzą złudzenie jednego czterokondygnacyjnego prze-
szklenia. Po 1989 roku rodzina Adolfa Urbana odzyskała
„Warszawiankę”, ale po kilku latach sprzedała ją braciom
Cechini. Budynek został wyremontowany i wciąż pełni
funkcje hotelowe. Od 1992 roku pensjonat „Warszawianka”
znajduje się w wojewódzkim rejestrze zabytków.

25

Żegiestów-Zdrój
14.

Pensjonat „Światowid”Pensjonat „Światowid”
Żegiestów-Zdrój 21
proj. Adolf
Szyszko-Bohusz
1929–1930 Trzecią realizacją Adolfa Szyszko-Bohusza w Żegiestowie,

po Domu Zdrojowym i „Warszawiance”, jest pensjonat
„Światowid”. Jest to obiekt modernistyczny zlokalizowany
u stóp zbocza przy głównej drodze uzdrowiska. Wybudowa-
ny na początku lat trzydziestych, wpisuje się w nowoczesny
wzorzec pensjonatu w miejscowości uzdrowiskowej.

„Światowid” to budynek trzykondygnacyjny, którego obło-
żony kamieniem parter pełni funkcję cokołu. Mieściły się tam
lokale usługowe dostępne z poziomu chodnika oraz cofnięte
względem linii elewacji wejście do budynku. Powyżej znaj-
duje się właściwa bryła pensjonatu z tarasami nad parterem.
W centralnej części frontowej elewacji architekt umieścił
zaokrąglony ryzalit, który pełni funkcję zadaszenia wej-
ścia, oraz flankujące go półokrągłe balkony. Zastosowano
charakterystyczne dla modernizmu obszerne przeszklenia,
pozbawione detalu balustrady oraz płaski dach. W latach
trzydziestych w „Światowidzie” działała restauracja. Obiekt
został wykupiony przez firmę Cechini i jest obecnie przebu-
dowywany. Służby konserwatorskie wpisały go do rejestru
zabytków w 2011 roku.

26

Żegiestów-Zdrój
15.

Pensjonat „Biały Orzeł” to obiekt zrealizowany według pro-
jektu Józefa Nowaka, asystenta prof. Adolfa Szyszko-Bo-
husza. Jego budowa rozpoczęła się w 1933 roku, ale do
dzisiaj nie została ukończona. „Biały Orzeł” zlokalizowany
jest przy głównej drodze uzdrowiska, w pobliżu pensjonatu
„Światowid”.

Zrealizowane zostały trzy z siedmiu kondygnacji budynku.
Pierwsze dwie stanowią cokół, w którym znajdowały się lo-
kale usługowe i brama wejściowa, nieproporcjonalnie duża
wobec niedokończonego, niskiego obiektu. Trzecia kon-
dygnacja jest mocno przeszklona i cofnięta względem linii
elewacji, dzięki czemu wytworzył się taras. Nad istniejącymi
trzema kondygnacjami miały znajdować się jeszcze 4 piętra
hotelowe. Po wojnie Uzdrowisko Żegiestów wynajmowało
w „Białym Orle” lokale na gabinety zabiegowe oraz biura
spółki. Następnie budynek został wykupiony przez Pocztę
Polską, a od 2007 roku jest w rękach firmy Cechini, która
przebudowuje obiekt.

Pensjonat „Biały Orzeł”Pensjonat „Biały Orzeł”
Żegiestów-Zdrój 19
proj. Józef Nowak
1933

27

Żegiestów-Zdrój
16.

Hotel „Wiktor”Hotel „Wiktor”
Żegiestów 24
proj. Jan Bagieński,
Zbigniew Wardzała
1935 Modernistyczny obiekt autorstwa Jana Bagieńskiego i Zbi-

gniewa Wardzały, zbudowany według projektu konstrukcyj-
nego Wenczesława Poniża. Został zlokalizowany na Łopa-
cie Polskiej, czyli charakterystycznym półwyspie na rzece
Poprad przy granicy ze Słowacją. Powstał w 1935 roku
z inicjatywy Małopolskiej Spółdzielni Urzędników Naftowych
jako dom wypoczynkowy dla jej pracowników. Nazwa „Wik-
tor” upamiętnia ówczesnego prezesa spółki Wiktora Hłaskę.

Projektantom zależało na oddzieleniu strefy reprezenta-
cyjno-rozrywkowej od mieszkaniowej, dlatego znalazły się
w dwóch różnych skrzydłach połączonych holem wypo-
czynkowym. Część hotelowa to pięciokondygnacyjna bryła
z wyraźną horyzontalną artykulacją i wyższym o jedno piętro
przeszklonym pionem komunikacyjnym. Skrzydło repre-
zentacyjne zakończone jest charakterystyczną zaokrągloną
werandą. Hotel „Wiktor” stanowi awangardową geome-
tryczną kompozycję, która dzięki przeszkleniom, zaokrą-
glonym kształtom i zredukowanym detalom wyróżnia się
na tle krajobrazu i całego Żegiestowa. To wybitny przykład
sanatoryjnej architektury modernistycznej, swoim gościom
dawał poczucie prestiżu i luksusu. Od 2009 roku należy do
firmy Cechini i wciąż pełni funkcje sanatoryjne. W 2010 roku
został wpisany do rejestru zabytków.

28

Piwniczna-Zdrój
	 Piwniczna-Zdrój znajduje się na trasie linii kolejowej Krynica – Nowy Sącz,
na lewym brzegu Popradu. Jest otoczona górami o znacznej wysokości, takimi jak
Heljaszówka (1021 m), Wielki Rogacz (1182 m) czy Radziejowa (1265 m). Od południa
graniczy ze Słowacją (w XX-leciu międzywojennym Czechosłowacją). Posiada naturalne
źródła alkaliczno-żelazisto-wapniowo-sodowe, które leczą anemię, choroby żołądkowo
-jelitowe, choroby serca i stawów. Wody mineralne oraz kąpiele borowinowe, rzeczne
i słoneczne były zalecane dla osób przepracowanych i wyczerpanych nerwowo. Piwniczna
posiada oficjalny status uzdrowiska od 1932 roku.

Nocleg w Piwnicznej oferowało kilkanaście willi i pensjonatów, znajdowało się tam też kilka
sklepów oraz restauracji. Dużym powodzeniem cieszyła się czytelnia Towarzystwa Szkoły
Ludowej, która wypożyczała książki kuracjuszom. W okolicy Piwnicznej były świetne
warunki do pływania i kajakarstwa. Po wyrobieniu odpowiedniej legitymacji można było
również wędkować. Położenie w bliskim sąsiedztwie gór i wzniesień latem zachęcało do
wędrówek i spacerów, a w zimie do uprawiania narciarstwa. Obecnie kojarzona z wodą
mineralną „Piwniczanka”.

29

Piwniczna-Zdrój
17.

Dom Wypoczynkowy Związku Dom Wypoczynkowy Związku
Umysłowych Pracowników Umysłowych Pracowników
KolejowychKolejowych

ul. Krakowska 10
1937

Ośrodek wypoczynkowy w Piwnicznej-Zdroju zbudowany
z inicjatywy oraz dobrowolnych dotacji członków Związku
Umysłowych Pracowników Kolejowych. Jego uroczyste
otwarcie i poświęcenie miało miejsce 28 czerwca 1937 roku.
Został określony w prasie jako „najpiękniejszy murowany
budynek w okolicy”.

Dom Wypoczynkowy ZUPK to trzykondygnacyjny obiekt
z czterospadowym dachem. Został zbudowany na planie
prostokąta, na tylnej i bocznej elewacji znajdują się charak-
terystyczne, wieloboczne ryzality. Swoją minimalistyczną
formą, pozbawionymi detalu balustradami i obszernymi
przeszkleniami nawiązywał do stylistyki modernizmu.
W budynku mieściło się 25 pokoi mieszkalnych dla 70 gości
oraz jadalnia, pokój brydżowy i biblioteka. W suterenie dzia-
łała kuchnia wraz z zapleczem. Frontową elewację tworzy
rytmiczny układ okien oraz asymetrycznie zlokalizowane
wejście zwieńczone lukarną. Dom Wypoczynkowy ZUPK
w późniejszym czasie zmienił nazwę na „Poprad”. Do 2015
roku był ośrodkiem wypoczynkowym PKP, następnie został
sprzedany i przebudowany. Obecnie stoi pusty i popada
w ruinę.

30

Stary Sącz
	 Dzieje Starego Sącza sięgają XIII wieku, w kolejnym stuleciu był lokowany na
prawie magdeburskim przez Kazimierza Wielkiego. Stanowił ważny ośrodek handlu
z Węgrami, pamięta najazdy Tatarów. W latach 30. XX wieku Stary Sącz liczył 9 000 miesz-
kańców. Miasto posiada liczne zabytkowe kościoły oraz klasztor Sióstr Klarysek, w którym
znajdują się relikwie świętej Kingi. Zespół staromiejski w połączeniu z klasztorem stanowi
unikalny przykład średniowiecznej kompozycji urbanistycznej.

Stary Sącz leży przy ujściu Popradu do Dunajca u stóp Pogórza (423 m). Jest otoczony
rozległymi lasami, które stanowiły cel spacerów i wycieczek dla letników. Turyści przy-
jeżdżali do Starego Sącza by wybrać się w Pieniny i na Radziejową (1265 m). W mieście
znajdowało się parę hoteli, restauracji i domków letniskowych, ale była to jednak przede
wszystkim stacja przesiadkowa w drodze do bardziej uczęszczanych zdrojowisk, takich
jak Krościenko czy Szczawnica

31

Stary Sącz
18.

Szkoła MęskaSzkoła Męskaul. Daszyńskiego 15
1931–1939

Szkoła Męska im. Juliusza Słowackiego w Starym Sączu
to budynek zlokalizowany przy ulicy Daszyńskiego, na
działce wydzielonej z terenów klasztornych. Został wznie-
siony w 1931 roku, ale prace wykończeniowe trwały
jeszcze kolejne 8 lat. Na budowę szkoły miasto pozy-
skało fundusze z Banku Gospodarstwa Krajowego oraz
z Kuratorium Oświaty.

Gmach szkoły to dwukondygnacyjny budynek na planie
nieregularnej litery „U”. Główna bryła posiada układ kory-
tarzowy dwutraktowy, w bocznym skrzydle sale lekcyjne
znajdują się tylko po jednej stronie korytarza. Obiekt ma
symetrycznie rozwiązaną fasadę z centralnie zlokalizowa-
nym ryzalitem zwieńczonym tympanonem. W podniebiu
niszy wejściowej znajduje się charakterystyczny kasetono-
wy detal. Szkoła Męska to gmach o zwernakularyzowanej
klasycyzująco-barokowej formie z łamanym dachem krytym
dachówką. Wraz z drugim budynkiem szkolnym wybudo-
wanym w latach 30. przy ul. Daszyńskiego 23 (dziś Szkoła
Podstawowa im. Juliusza Słowackiego) stanowiły dominan-
ty kompozycyjne i górowały nad okoliczną niską zabudową
mieszkaniową. Obecnie obiekt wciąż pełni funkcję eduka-
cyjną, mieści się tam Zespół Szkół Ponadgimnazjalnych
im. ks. prof. Józefa Tischnera.

32

Nowy Sącz
	 Historia miasta sięga XIII wieku, kiedy zostało lokowane przez króla Wacława
II. W latach 30. XX wieku liczył 33 000 mieszkańców i stanowił ważny ośrodek handlowo
-przemysłowy oraz administracyjny. Rozchodziły się z niego 3 linie kolejowe i kilka bitych
dróg. Posiadał wygodną komunikację kolejową lub autobusową z większością miast
w Polsce. Planowano też utworzenie połączeń lotniczych, co świadczy o tym jak ważnym
ośrodkiem był wówczas Nowy Sącz i cały powiat. Miasto posiada wiele cennych zabyt-
ków, m.in. zamek Kazimierza Wielkiego, dwa kościoły z XV wieku, ratusz i dom gotycki.

Nowy Sącz leży w rozwidleniu Dunajca i Kamienicy w Kotlinie Sądeckiej. Naturalnym
potencjałem miasta jest jego położenie w zalesionej okolicy, świeże powietrze i kilka źródeł
mineralnych. Sąsiedztwo górskich rzek umożliwiało kąpiele i uprawianie kajakarstwa.
Wzdłuż Dunajca, który był dawnym szlakiem rzecznym na Węgry, znajdują się liczne ruiny
zamków i twierdz. Stanowią popularną atrakcję turystyczną, która przyciągała i wciąż przy-
ciąga ludzi do Nowego Sącza.

33

Nowy Sącz
19.

Koedukacyjne Gimnazjum Koedukacyjne Gimnazjum
KupieckieKupieckie

ul. Grodzka 34
proj. Zenon Marian Remi
1936

Budynek zaprojektowany przez nowosądeckiego architekta
– Zenona Mariana Remiego dla Towarzystwa Szkoły Han-
dlowej. Prywatna Trzyletnia Szkoła Handlowa działała już
od 1926 roku, jednak nie posiadała własnej siedziby. Dzięki
uzyskanym funduszom już na początku 1936 roku uczniowie
rozpoczęli naukę w nowej szkole, która została wówczas
przemianowana na Koedukacyjne Gimnazjum Kupieckie.

Budynek ma cztery kondygnacje i składa się z zestawionych
ze sobą brył tworzących geometryczną, modernistyczną
kompozycję. Horyzontalną artykulację stanowi linia zada-
szenia wejścia oraz gzyms wieńczący budynek. Na elewacji
od strony ulicy znajdują się rzędy małych, kwadratowych
okien, które tworzą charakterystyczne pionowe pasmo
na niemal całą jej wysokość. Gimnazjum Kupieckie to
największa inwestycja oświatowa dwudziestolecia między-
wojennego w Nowym Sączu, a zarazem jedna z najnowo-
cześniejszych szkół z tego okresu w województwie. Posia-
dała wszelkie udogodnienia techniczne, w tym centralne
ogrzewanie. Budynek od momentu powstania aż do dzisiaj
pełni funkcje edukacyjne. W latach 80. został rozbudowany
i zmodernizowany. Obecnie mieści się tam Zespół Szkół
Ekonomicznych w Nowym Sączu.

34

Nowy Sącz
20.

Dom StrzeleckiDom Strzelecki
al. Wolności 23
proj. Jerzy Woyzbun
1937

Budynek-pomnik związanego z miastem i zasłużonego dla
odzyskania niepodległości ministra Bronisława Pierackie-
go, który zginął w zamachu w czerwcu 1934 roku. W skład
komitetu budowy weszło wielu znanych sądeczan, a dużą
część kosztów pokryły składki społeczne. Modernistyczny
obiekt projektu Jerzego Woyzbuna został ukończony 3 lata
po śmierci Pierackiego. Na uroczystości oddania do użytku
i poświęcenia pojawił się między innymi premier Felicjan
Sławoj-Składkowski.

Dom Strzelecki to dwukondygnacyjna, minimalistyczna
bryła na planie zbliżonym do prostokąta. W lewym naroż-
niku frontowej elewacji znajduje się charakterystyczny
ryzalit. Przeważa horyzontalna artykulacja podkreślona
przez gzymsy, podcięcie fasady oraz rzędy rytmicznie
ustawionych okien. Wzdłuż bocznej elewacji prowadzony
jest podcień ograniczony rzędem słupów. Budynek Domu
Strzeleckiego to przykład nowoczesnej, modernistycznej
architektury o złożonej geometrii i zredukowanym deta-
lu. Powstał jako siedziba Związku Strzeleckiego, Związku
Legionistów Polskich oraz Związku Harcerstwa Polskiego.
W czasie II Wojny Światowej budynek pełnił funkcję siedziby
NSDAP, w 1953 roku powstał tam Dom Kultury Kolejarza.
Obecnie jest siedzibą Miejskiego Ośrodka Kultury.

· Konkurs na pensjonat w Krynicy [w:] „Architekt,
z. 6-7”, Kraków, 1926.
· Szereg nowych budowli zdrojowiskowych,
uzdrowiskowych i letniskowych [w:] „Architekt,
z. 6-7”, Kraków, 1929.
· Miller Romuald, “Patria” - pensjonat Kiepury
w Krynicy projektu arch. B. Pniewskiego [w:]
„Architektura i Budownictwo nr 1”, Warszawa,
1935.
· Bagieński Jan, Wardzała Zbigniew, Pensjonat
“Wiktor” w Żegiestowie [w:] „Architektura
i Budownictwo nr 3”, Warszawa, 1938.
· Marzyński Stanisław, Nowe inwestycje
turystyczne w Polsce [w:] „Architektura
i Budownictwo nr 4/5”, Warszawa, 1939.
· Beiersdorf Zbigniew, Krasnowolski Bogusław,
Stary Sącz: zarys historii rozwoju przestrzennego,
Kraków, Wrocław: Wydawnictwo Literackie,
1985.
· Cedro Andrzej, Kostrzewa Eugeniusz, Nasz
dom nad Popradem : z okazji 60-lecia Ośrodka
Leczniczo-Rehabilitacyjnego PZN im. kpt.
Jana Silhana w Muszynie, Warszawa: ZGPZN;
Muszyna: Ośrodek Leczniczo-Rehabilitacyjny
PZN im. kpt. Jana Silhana, 1996.
· Heilman Stanisław, Krzyś Jerzy, Narodziny
muszyńskiego uzdrowiska [w:] „Almanach
Muszyny”, 2001.
· Duda Tadeusz, Stary Sącz w okresie
międzywojennym (1918-1939) [w:] Historia
Starego Sącza od czasów najdawniejszych
do 1939 roku: praca zbiorowa, red. H. Barycz,
Stary Sącz: Towarzystwo Miłośników Starego
Sącza, 2007.
· Zakrzewski Leszek, Kolej górska w Krynicy
1937-1948. W 70-lecie kolei górskiej na Górę
Parkową [w:] „Almanach Muszyny”, 2007.
· Osóbka Piotr, Rozwój Żegiestowa w XX wieku
[w:] „Almanach Muszyny”, 2008.
· Żebrowski Rafał, “Lwigród” - utracone decorum
[w:] „Almanach Muszyny”, 2009.
· Postawka Helena, Spacerownik: Architektura
u wód. Krynica w latach 30. XX wieku,
w ramach projektu Twarze Małopolski. XIII Dni
Dziedzictwa Kulturowego, Kraków: MiK, 2011.
· Wiśniewski Michał, Adolf Szyszko - Bohusz,
Kraków: Instytut Architektury, 2013.
· Wiśniewski Michał, Architektura uzdrowisk
Beskidu Sądeckiego [w:] Modernizmy.
Architektura nowoczesności w II Rzeczypospolitej.
Tom 1. Kraków i województwo krakowskie,
red. A. Szczerski, Kraków: DO&DO, 2013.
· Laskowski Andrzej, Wiśniewski Michał,
Krynica i okolice: śladami tradycji,
wielokulturowości i nowoczesności krynickiego

uzdrowiska, Kraków: Katedra Gospodarki
i Administracji Publicznej Uniwersytetu
Ekonomicznego, Fundacja Gospodarki
i Administracji Publicznej, Urząd Miejski
w Krynicy-Zdroju, 2014.
· Rucka Barbara, Dwa wieki uzdrowiska
Żegiestów, Żegiestów: Towarzystwo Przyjaciół
Żegiestowa, 2016.
· Twardowska Kamila, Fryderyk Tadanier,
Kraków: Instytut Architektury, 2016.
· Połomski Łukasz, Między zacofaniem
a nowoczesnością. Społeczeństwo Nowego Sącza
w latach 1867–1939, Kraków: Uniwersytet
Pedagogiczny im. KEN w Krakowie, 2017.
· Czaja Roman, Noga Zdzisław, Atlas historyczny
miast polskich. Tom V. Małopolska. Zeszyt 8:
STARY SĄCZ, Toruń-Kraków: Towarzystwo
Naukowe w Toruniu, 2018.
· Zagdańska Joanna, Domy turystyczno-
zdrowotne środowisk kolejarskich II
Rzeczypospolitej Polskiej budowane
i utrzymywane w systemie dobrowolnych
opodatkowań [w:] Zeszyty naukowe. Turystyka
i rekreacja, Warszawa: Wyższa Szkoła Turystyki
i Języków Obcych, 2018.

witryny internetowe:
· Bocheński Janusz, Historia, http://www.zse.
nowysacz.pl/szkola/historia/
[dostęp: 15 września 2020].
· Kubisztal Paweł, Paweł Turnus - rzeźbiarz,
http://podgorze.pl/pawel-turnus-rzezbiarz/
[dostęp: 15 września 2020].
· Łomnicka Karolina, Żegiestów-Zdrój -
Historia Domu Zdrojowego, https://www.
uzdrowiskozegiestow.pl/z-kart-historii-
uzdrowiska/dom-zdrojowy/
[dostęp: 15 września 2020].
· Dom Niemiecki, nie Strzelecki, https://twojsacz.
pl/dom-niemiecki-nie-strzelecki/
[dostęp: 15 września 2020].
· Dom Strzelecki i DKK, https://twojsacz.pl/dom-
strzelecki-i-dkk/ [dostęp: 15 września 2020].
· Największa inwestycja oświatowa okresu
międzywojennego, https://twojsacz.pl/
najwieksza-inwestycja-oswiatowa-okresu-
miedzywojennego/ [dostęp: 15 września 2020].

Opisy miast powstały na podstawie
przewodnika Towarzystwa Przyjaciół Doliny
Popradu z 1935 roku pt. Dolina Popradu i jej
uzdrowiska dostępnego w zbiorach serwisu
Polona.pl.

35

Do wód!
BIBLIOGRAFIA

2. Hala Targowa / Urząd Miasta w Krynicy-Zdroju

3. Sanatorium „Lwigród” w Krynicy-Zdroju

36

REPORTAŻ
październik 2020
fot. Kuba Rodziewicz

6. Pensjonat „Patria” w Krynicy-Zdroju

39

4. Pensjonat „Felicja” w Krynicy-Zdroju

7. Poczta w Krynicy-Zdroju

40 41

8. Dolna stacja
kolejki linowej na Górę Parkową

w Krynicy-Zdroju

9. Komunalna Kasa Oszczędności w Krynicy-Zdroju

4342

11. Dom Związku Ociemniałych Żołnierzy w Muszynie 10. Nowy Dom Zdrojowy w Krynicy-Zdroju

12. Dom Zdrojowy w Żegiestowie-Zdroju

45

13. Pensjonat „Warszawianka”
w Żegiestowie-Zdroju

15. Pensjonat
„Biały-Orzeł”

w Żegiestowie-Zdroju

14. Pensjonat
„Światowid”

w Żegiestowie-Zdroju

46 47

16. Hotel „Wiktor” w Żegiestowie-Zdroju 17. Dom Wypoczynkowy Związku Umysłowych Pracowników Kolejowych
w Piwnicznej-Zdroju

4948

18. Szkoła męska
w Starym Sączu

19. Koedukacyjne Gimnazjum Kupieckie w Nowym Sączu

20. Dom Strzelecki w Nowym Sączu

52

Szczególne podziękowania dla
Agaty Jarosz i Magdaleny Krzeszowskiej z Biblioteki w Krynicy, Leszka Walczyka

oraz Anny Kasperczyk za wsparcie merytoryczne przy tworzeniu atlasu.

Organizator: Narodowy Instytut Architektury i Urbanistyki
Projekt „Infrastruktura Niepodległości:

Architektura polskich powiatowych projektów modernizacyjnych cz. II”

Koordynatorki: Zuzanna Mielczarek, Alicja Gzowska
Kuratorki: Aleksandra Gryc, Zuzanna Kasperczyk, Małgorzata Wesołowska

Teksty i skład: Zuzanna Kasperczyk
Grafika: Aleksandra Gryc, Weronika Marek

Zdjęcia: Kuba Rodziewicz
Font Brygada 1918: M. Machalski, A. Wieluńska, B. Kosmynka, P. Hoffer

W ramach projektu „DO WÓD! Architektura powiatu nowosądeckiego w II RP”
powstał również film z udziałem Grzegorza Piątka na temat architektury pensjonatu „Patria”.

Dostępny na platformie youtube.com.

https://www.facebook.com/dowod.nowosadeckich/
https://www.naiu.pl/powiaty

