[image: image1.jpg]Pojet wepdtinansawa
any przez Ur

nig Europejska |

Prograru Gperacyjrago Pomnoc Tech

vicana 2014 - 2020,

geATAUTAOM (ETRAWEDTIORS
VARG Looft

) 4365758

) 6385729

e
a8 (4
fa 4842

[image: image1.jpg]

KONSPEKT ZAJĘĆ
ŚCIEŻKA 3

	Planowana liczba odbiorców
i charakterystyka grupy
	Ścieżka 3 – liceum, grupa uczestnicząca w zajęciach lekcyjnych - 20-30 osób
	Czas trwania
	2 x 45 minut

Opis warsztatu
	Tytuł: Łódź – ostatnie nieodkryte miasto

	Cel ogólny: Zapoznanie uczniów z unikatowym na skalę europejską kompleksem architektonicznym Strefy Wielkomiejskiej, a tym samym wyposażenie uczniów w aparat pojęciowy umożliwiający rozpoznanie wartości materialnej tkanki Łodzi.
Cele operacyjne: uczeń umie rozpoznać różnice pomiędzy najczęściej występującymi w Łodzi stylami architektonicznymi: eklektyzmem, secesją i neoklasycyzmem,
- wie o istnieniu licznych willi, pałaców i parków (ogrodów), potrafi wymienić te najbardziej znane,
- rozumie znaczenie ul. Piotrkowskiej w układzie urbanistycznym miasta,
- rozumie i potrafi zastosować w przestrzeni terminy z zakresu architektury: zabytek, fasada, pierzeja, kamienica, oficyna, plac, ulica itp.,
- wie dlaczego Łódź nazywano „miastem kominów”,
- rozumie ważną rolę przestrzeni publicznych w funkcjonowaniu miasta,
- wie, że poprzez różne mechanizmy partycypacyjne ma wpływ na planowanie rozwoju miasta,
- umie odpowiedzieć na pytanie: dlaczego należy dbać o swoje miasto i swoje otoczenie?

	Metody: prezentacja, pogadanka, dyskusja, praca w grupach, wykład informacyjny, prezentacja filmu, spacer (praca domowa)

	Uwagi dla prowadzącego: Niniejsza lekcja ma zapoznać uczniów z charakterem i specyfiką historycznego obszaru centrum Łodzi. Umiejętność właściwego odczytania wartości zabudowy Łodzi jest kluczowa dla zrozumieniu charakteru miasta i tego, co odróżnia je od innych miast Polskich oraz co Łódź ma wspólnego z wielkimi aglomeracjami europejskimi, które rozwinęły się bardzo szybko w tym samym okresie, czyli w XIX wieku.
To właśnie brak podstawowej wiedzy wpływa negatywnie na odbiór łódzkiej zabudowy, której największą wartością nie są pojedyncze kamienice czy nawet pałace, ale całościowy, spójny i niespotykanie wielki, zachowany układ urbanistyczny.

	Opis metodologii i działań

	Czas
5 min.
	Działanie osoby prowadzącej - opis
Wprowadzenie w tematykę zajęć. Prowadzący zadaje uczniom pytania:
1) jakie są ich ulubione miejsca

w Łodzi?
2) Co sprawia, że czują się dobrze akurat w tym, a nie innym miejscu?
Należy dążyć w krótkiej dyskusji do tego, aby nakierować dzieci na fakt, iż człowiek czuje się dobrze w mieście, w przestrzeni ograniczonej spójną zabudową (place, rynki, raczej węższe, niż szersze ulice), otwartej, niezbyt rozległej, umożliwiającej spotkanie z innym człowiekiem, bezpiecznej – czyli takiej gdzie nie ma pędzących samochodów oraz wrogich zachowań ze strony innych ludzi, a w niewielkiej odległości ma się dostęp do różnorodnych usług.
	Działanie dzieci - opis
Młodzież odpowiada. Mogące pojawić się odpowiedzi:
1) Zapewne mogą się pojawić odpowiedzi o Manufakturze, Galerii Łódzkiej, ul. Piotrkowskiej. Warto je notować i konfrontować z odpowiedziami różnych grup, którym pytanie zostaje postawione.

2) Odpowiedzi na drugie pytanie mogą nawet nie być związane z charakterem danego miejsca ale będą pewnie skoncentrowane wokół faktu, że ulubione miejsca są miejscami spotkań z rówieśnikami. Warto bazować na własnych doświadczeniach i modyfikować pytania, tak aby osiągnąć zamierzony cel edukacyjny.

	Jakie metody zostaną zastosowane?
Pogadanka, dyskusja

	Jaki jest cel edukacyjny? Czego odbiorcy się nauczą?
Młodzież uczy się zauważać, jak zbudowane jest miasto i jak wpływa to na interakcje międzyludzkie.
	Potrzebne materiały
Podczas tego fragmentu lekcji nie będą nam potrzebne żadne materiały

	15 min.

	Prezentacja część A
Prowadzący prezentuje bardzo krótko genezę powstania dzisiejszego układu urbanistycznego Łodzi.
Nauczyciel powinien uprzednio przygotować sobie krótką prezentację slajdów ilustrujących rozwój urbanistyczny Łodzi.
Pomocą służy Załącznik nr 1, który jest zbiorem treści merytorycznych, wraz ze wskazówkami interpretacyjnymi.
Wstęp ten ma posłużyć uzmysłowieniu uczniom bardzo gwałtownego i wyjątkowego rozwoju Łodzi w XIX wieku. Możemy w trakcie prezentacji zadawać pytania i porównywać Łódź z innymi miastami, na przykład Krakowem:
- jak uczniowie myślą, ile Łódź liczyła mieszkańców w 1820, 1850 i 1900 roku? Ile w tych latach mieszkańców liczył Kraków?
- jaki kształt ma centrum Krakowa, a jaki centrum Łodzi?
- czym różnią się ich centralne rynki?

Wyjątkowość Łodzi przejawia się w następujących aspektach:
- bardzo gwałtownym rozwoju (od ok. 700 mieszkańców na początku XIX w. do 314 tys. w 1900 roku),
- południkowym i równoleżnikowym układzie ulic wytyczonym administracyjnie,
- ośmiobocznym rynkiem (plac Wolności),
- rozwojem prawie wyłącznie za sprawą mieszkańców i bez kapitału zewnętrznego,
- brakiem wielkomiejskiej zabudowy publicznej,
- brakiem typowego rynku – rozwój wzdłuż ul. Piotrkowskiej,
- nowoczesność i innowacyjność, wyprzedzająca wszystkie inne miasta polskie w XIX i na początku XX wieku
	Uczniowie słuchają i biorą udział w dyskusji o gwałtownym rozwoju Łodzi. Zauważają różnice między Łodzi, a innymi dużymi Polskimi miastami.
Uświadamiają sobie, że pomimo tego, iż Polska była w tym czasie pod zaborami, to Łódź rosła gwałtownie, dużo szybciej niż inne miasta na terenach rozbiorowych ale nawet w całej Europie.
	Prezentacja połączona z rozmową.

	Celem jest zapoznanie uczniów z genezą istniejącego do dzisiaj układu urbanistycznego Łodzi oraz zwrócenie uwagi na jego wyjątkowe cechy.
	Slajdy, rzutnik, ekran, komputer

.

	10 min.

	Prezentacja część B
Kolejna grupa slajdów prezentuje zdjęcia lotnicze centrów kilku Europejskich miasta – Wiednia, Berlina, Barcelony, Londynu, warto również pokazać Nowy Jork.

Na koniec pokazujemy zdjęcie lotnicze centrum Łodzi (pomoc naukowa „Łódź jakiej nie znacie”)
Pomocą służy również Załącznik nr 1.
Nauczyciel prosi uczniów o przerysowanie układu ulic w poszczególnych miastach. Mogą to zrobić na własnych kartkach lub na tablicy szkolnej.
Pokazujemy zdjęcia z poziomu ulicy

i na ich podstawie omawiamy takie pojęcia jak: linia zabudowy, pierzeja, kamienica, oficyna, kwartał
	W przypadku wykładu i prezentacji obserwują. Jeśli mamy do dyspozycji tablety lub komputery, mogą “spacerować” po centrach miast używając google earth i google street view lub przeglądać nagrane wcześniej zdjęcia.

Uczniowie rysują linie przecinające się pod kątem prostym w przypadku ulic o układzie równoleżnikowym – jak Łódź, Nowy Jork, czy Barcelona lub wyznaczają okręgi i gwiaździste lub trochę chaotyczne układy, jak w przypadku np. Berlina czy Paryża.
Zamalowując powstałe w ten sposób figury geometryczne rozpoznają kwartały.
	Prezentacja, mini warsztat i pogadanka
	Nauczenie podstawowych pojęć z dziedziny architektury i urbanistyki oraz uświadomienie podobieństw w budowie miast, których rozwój przypadł na XIX wiek
	 Slajdy, rzutnik, ekran, komputer, pomoc naukowa „Łódź jakiej nie znacie”

	 10 min.
	Prezentacja część C – Przestrzenie publiczne
Omówienie, czym jest przestrzeń publiczna. Czym są meble miejskie.
W mieście takim jak Łódź, ubogim w place, to ulice przejmują na siebie główny ciężar „bycia przestrzeniami publicznymi”. Co należy zrobić, aby ludzie chcieli spędzać na nich wolny czas?
Posługując się przykładem ul. Piotrkowskiej i Woonerfu na ul. 6 sierpnia wchodzimy w dyskusję z uczniami.
Możemy posłużyć się zdjęciami “przed” i “po” remontach powyższych ulic. Zapytajmy młodzież jakie zmiany dostrzegają? Jak zmieniła się nawierzchnia, meble miejskie, szerokość chodników i samej jezdni? Czy dobrze czują się na tych ulicach? Czy uważają, że więcej ulic w Łodzi powinno być w ten sposób przebudowanych?
Pomocą służy Załącznik nr 1
	Po wysłuchaniu podstawowych informacji, młodzież powinna zaangażować się w dyskusję na temat sposobu zagospodarowania ulic i znaczenia uspakajania ruchu w kontekście przekształcania ulic, które wcześniej pełniły jedynie funkcje szlaków komunikacyjnych w przestrzenie publiczne.
.
	Prezentacja, burza mózgów

	Uświadomienie czym jest przestrzeń publiczna i jak istotna jest jej rola w zaspokajaniu potrzeb mieszkańców, poprawy jakości ich życia i sprzyjaniu nawiązywania kontaktów społecznych.
	Slajdy, rzutnik, ekran, komputer z dostępem do Internetu, zainstalowany program google earth

	5 minut
	Praca domowa
Wybrać się do centrum miasta i za pomocą jak najmniejszej ilości zdjęć, od 1 do 3 szt., przedstawić jak najwięcej omawianych na zajęciach pojęć: zabytek, fasada, pierzeja, kamienica, oficyna, plac, ulica, przestrzeń publiczna.
	Idą w miasto i robią zdjęcia
	Spacer
	Sprawdzenie czy przekazywane informacje zostały zrozumiane i czy młodzież umie zastosować poznane pojęcia w życiu codziennym „czytając” przestrzeń miejską.

	Aparat fotograficzny-może być także w telefonie

	LEKCJA 2

	5 minut
	Kolejne zajęcia – sprawdzenie pracy domowej

Wybieramy jednego, bądź dwoje uczniów, którzy omówią zrobione przez siebie zdjęcia
	Wybrani uczniowie pojedynczo podchodzą do ekranu, na którym rzucone jest zdjęcie przez nich wykonane i omawiają je, wymieniając poszczególne elementy krajobrazu.
	Prezentacja
	Sprawdzenie czy przekazywane informacje zostały zrozumiane i czy młodzież umie zastosować poznane pojęcia w życiu codziennym „czytając” przestrzeń miejską
	Rzutnik ekran komputer

	20 minut
	Prezentacja filmu Muzeum Miasta Łodzi: „Bogactwo Łodzi”. Film jest dostępny bezpłatnie na kanale YouTube Muzeum. Link do filmu podany jest w zbiorze materiałów źródłowych na końcu scenariusza.
	Oglądają film
	Prezentacja filmu
	Powtórzenie pojęć z poprzedniej lekcji oraz zapoznanie młodzieży z podstawowymi pojęciami związanymi z architekturą i detalami architektonicznymi występującymi w Łodzi
	Rzutnik, ekran, komputer, możliwość odtwarzania dźwięku

	20 minut
	Omówienie filmu na podstawie zdjęć i materiałów związanych z architekturą Łodzi

Dzielimy klasę na grupy 5 osobowe i każdej grupie wręczamy pakiet materiałów. Będą to zdjęcia łódzkich willi, pałaców, kamienic i kompleksów fabrycznych oraz drobne karteczki – wycinki różnorodnych detali architektonicznych.
Prosimy uczniów o pogrupowanie zdjęć budynków na wymienione wcześniej kategorie czyli:
a) wille i pałace,

b) kamienice,

c) kompleksy fabryczne bądź budynki fabryczne.
To samo robimy z pakietem wycinków związanych z detalami architektonicznymi. Mając różne fragmenty kolumn, obramowań okien, szczytów, boniowań, kształtów okien, gzymsów, rzeźb itd. prosimy o pogrupowanie ich w zbiory pasujące do siebie. Nie musimy ich na tym etapie nazywać ale wiemy, że będą to:

a) styl neoklasyczny, neobarokowy, neogotycki,
b) secesja,

c) eklektyzm,

d) modernizm

Po wykonaniu zadania oglądamy jak poszło poszczególnym grupom i omawiamy systematycznie budynki przedstawione na zdjęciach, przybliżając jednocześnie styl architektoniczny w jakim są one wybudowane.

Zadajemy pytania czy uczniowie wiedzą co przedstawiają zdjęcia i czy umieją już na tym etapie nazwać poszczególne style. Jeśli nie to naprowadzamy ich na poprawne odpowiedzi.

Kończąc podkreślamy rolę kompleksów fabrycznych w układzie urbanistycznym miasta. Były to zabudowania charakterystyczne dla miast przemysłowych XIX wieku, kiedy to powstawały miasta w mieście. Kompleksy zapewniające pracownikom fabryk zaspokojenie wszelkich ich potrzeb w obrębie terenu należącego do jednego fabrykanta – od mieszkania, przez szkołę, szpitale, sklepy, aż po fabrykę, czyli miejsce pracy.
	Segregują przekazane im zdjęcia, a następnie omawiają pogrupowane fotografie oraz drobne elementy architektoniczne. Rozpoznają różnice w poszczególnych stylach. Dopasowują posegregowane zbiory elementów architektonicznych do zauważonych podobnych wzorów na obiektach znajdujących się na zdjęciach.
	Warsztat
	Zapoznanie młodzieży z pojęciami związanymi z najczęściej występującymi w Łodzi stylami architektonicznymi oraz wykształcenie umiejętności ich odróżniania.

Zapoznanie z najważniejszymi obiektami łódzkiej architektury XIX i początku XX wieku, w tym pałacami i willami, kamienicami oraz kompleksami fabrycznymi
	Rzutnik, ekran, komputer, wydrukowane zdjęcia i elementy architektoniczne

Źródła:
- K. Stefański, Wielkie rody fabrykanckie i ich rola w ukształtowania oblicza miasta, Wydawnictwo Księży Młyn, 2014.
- K. Stefański, Łódzkie wille fabrykanckie, ŁTN 2013.
- K. Stefański, Atlas architektury dawnej Łodzi, 2008.
- J. Kusiński, R. Bonisławski, M. Janik, Księga Fabryk Łodzi, 2009.
- J. Brodzka, Architekci Miasta Łodzi, Wiesław Lisowski, Wydawnictwo Księży Młyn, 2008.
- J. Olenderek, Łódzki Modernizm i inne nurty przedwojennego budownictwa, TOM I i II, Wydawnictwo Księży Młyn, 2011, 2012.
- J. Kusiński, M. Janik, M. Stępniewski, Z. Szambelan, Łódź na mapach 1793-1939, 2012.
- S. Liszewski, Łódź monografia miasta, 2009.
- W. Koch, Style w architekturze, 2000.
- prezentacja „Łódź Amazing City” przygotowana przez Biuro Architekta Miasta

http://uml.lodz.pl/miasto/rewitalizacja_i_zabytki_/prezentacja_amazing_city_lodz__ostatnie_nieodkryte_miasto/
- film „Bogactwo Łodzi”, Muzeum Miasta Łodzi - https://www.youtube.com/watch?v=nxWkRN3FSjU

- http://www.mapa.lodz.pl/ - ze szczególnym uwzględnieniem warstwy z działkami urbanistycznymi pokazującymi cały czas funkcjonujące podziały gruntów wytyczone w XIX wieku oraz ortofotomapy wykonywane systematycznie co dwa lata

- http://www.darkframe.pl – zdjęcia Łodzi wysokiej jakości,
- http://lodzwatekcykliczny.tumblr.com/ - Łódź – wątek cykliczny – blog ze zdjęciami Łodzi o wysokiej jakości, wraz z omówieniem,
- http://baedekerlodz.blogspot.com/ - bardzo rozbudowany blog z wieloma zdjęciami i tematycznym omówieniem budynków i wydarzeń z historii Łodzi,
- zarejestrowane wykłady Marka Janiaka: Wykład zarejestrowany w Łodzi 30.05.2008 podczas pierwszej edycji festiwalu Miastograf całość 1h 5 min. https://www.youtube.com/watch?v=m_FMBN1qyMc,
skróty: https://www.youtube.com/watch?v=RPtrSZcjUA8,
https://www.youtube.com/watch?v=2CnyfWiMzQA

Wykład zarejestrowany w Łodzi 28.01.2014 r., nagranie składa się z czterech części: https://www.youtube.com/watch?v=9unw4_H0z7A,
https://www.youtube.com/watch?v=RDQgMoqrh4c,
https://www.youtube.com/watch?v=MqsUWS4jCuE,
https://www.youtube.com/watch?v=sFQ45Ua0zbI
Pomoce:
- Treści merytoryczne – załącznik nr 1.

- Minimum 30 zdjęć różnych obiektów znajdujących się w centrum Łodzi – willi, pałaców, kamienic i kompleksów fabrycznych. (osoba prowadząca zajęcia wybiera według własnych potrzeb, polecamy skorzystać z wyżej wymienionych linków)
- Komplet kilkudziesięciu fragmentów detali architektonicznych różnych stylów wymienionych powyżej w scenariuszu. (osoba prowadząca zajęcia wybiera według własnych potrzeb, polecamy wspomóc się prezentacją „Łódź Amazing City”)
Załącznik nr 1

Pomocne treści merytoryczne:
Lekcja 1, część A
Należy wyjść od faktu wytyczenia w 1821 roku Nowego Miasta (ośmiobocznego placu – dzisiejszego placu Wolności) oraz dalszych osad w kierunku południowym i wschodnim, w opozycji do średniowiecznego Starego Miasta.
Warto podkreślić, że rozwój Łodzi był bezprecedensowy na skalę światową. W ciągu 80 lat z małej osady Łódź przekształciła się w olbrzymie wielokulturowe i bogate miasto. Doszukując się wielu porównań, można powiedzieć, na przykład, że w 1900 roku Kraków liczył 85 tys. mieszkańców, kiedy Łódź miała ich ponad 314 tys. I te proporcje utrzymywały się przez kolejne dekady. Powstał olbrzymi ośrodek przemysłowy, który można by nazwać “fabryką Europy”.
Powstał wielokulturowy ośrodek, w którym można było wyróżnić pewne grupy zawodowe powiązane z narodowościami. Niemcy byli często inżynierami, którzy sprowadzili do Łodzi wiedzę o budowie maszyn i prowadzeniu biznesu, Polacy byli w większości robotnikami, lecz niektórzy dorabiali się również potężnych majątków. Bogaci Żydzi przywiedli do Łodzi swoje kontakty handlowe i umiejętności organizacyjne. Rosjanie ze względów politycznych – jako urzędnicy państwa zaborczego - szefowali administracji i strukturom porządkowym.
W układzie urbanistycznym należy zwrócić uwagę na wyjątkowy, na skalę europejską ośmioboczny rynek Nowego Miasta – dzisiejszy plac Wolności. Można zadać pytanie o inne tego typu rynki w Europie.
Podobne znajdują się w Budapeszcie (Oktogon – u zbiegu ulic Andrassy i Terez) oraz Leipziger Platz w Berlinie. Łódź nie posiada typowego centralnego rynku i choć jest to nietypowe z polskiej perspektywy, gdzie prawie każde większe lub mniejsze miasto rynek posiada, to bez problemu można wskazać wiele znamienitych miast, które podobnie jak Łódź rozwijały się wzdłuż szlaków komunikacyjnych. Można wymienić Londyn i Oxford Street, Paryż i Champs Élysées, a także Unter den Linden w Berlinie. To, co jest charakterystyczne w układzie urbanistycznym Łodzi, to przemieszanie kamienic, willi i pałaców z fabrykami. W pewnym stopniu jest to przejaw chaosu urbanistycznego, który jednak ukształtował miasto i nadał mu absolutnie wyjątkowy charakter.

Choć zręby miasta wytyczono według klasycznych założeń i do dziś układ działek oraz ulic jest bardzo symetryczny i czytelny w strukturze przestrzennej miasta, to jednak Łódź rozwijała się inaczej od europejskich stolic wymienionych wcześniej, gdyż rozwój ten był ściśle związany ze wzrastaniem fortun fabrykanckich. Znakomita większość okazałych gmachów, jakie jesteśmy w stanie przywołać powstały za sprawą prywatnych inicjatyw ich właścicieli, bądź spółek. Siedziba Guberni Piotrkowskiej (w której leżała Łódź) i związane z nią urzędy nigdy nie została przeniesiona do Łodzi z Piotrkowa Trybunalskiego. Dlatego w XIX wieku było tak niewiele urzędowych gmachów publicznych w Łodzi - istniał skromny ratusz przy placu Wolności, koszary wojskowe, które pełniły również funkcje niektórych urzędów (przy dzisiejszej ul. Legionów i Cmentarnej) oraz siedziba Banku Państwa (ul. Kościuszki 14). Łódź powstawała rękoma i za sprawą kapitału jej mieszkańców.

Wielkie zasługi na polu rozwoju przedsiębiorczości w Łodzi oraz jej zabudowy należy przypisać Towarzystwu Kredytowemu Miasta Łodzi i pożyczkom, których udzielał. Nie bez powodu budynek tej instytucji (Pomorska 21), jest znacznie bardziej okazały niż miejski ratusz.
Dopiero po odzyskaniu niepodległości przez Polskę, po I wojnie światowej, zaczęły powstawać w Łodzi gmachy miejskich spółek i instytucji, jak sądy, urzędy, czy na przykład budynek Przedsiębiorstwa Wodociągów i Kanalizacji na ul. Lindleya.

Część B
Zwracamy uwagę na podobieństwa w strukturze urbanistycznej i istnienie zamkniętych przestrzeni kwartałów.
Łódź rozwijała się dokładnie w tym samym czasie, co największe europejskie stolice i stosowano tutaj te same detale czy rozwiązanie architektoniczne.
Schodząc niżej, omawiamy rozwój zabudowy i poszczególne jej elementy.
- Drewniane domy tkaczy, działki stopniowo zabudowywane oficynami, kamienice frontowe, powstawanie kompleksów fabryczno-mieszkaniowych.
Część C

Ulice w Łodzi, w większości służą do przemieszczania się z punktu A do punktu B, lecz nie musi tak być. Powinny one na równi z funkcją komunikacyjną pełnić rolę wysokiej klasy przestrzeni publicznych.
Przestrzeń publiczna to przede wszystkim miejsce w którym można spotkań drugą osobę, które nie jest prywatne, a przez to nie może być zamykane, jest ogólnodostępne i zazwyczaj bezpłatne (wyjątkiem mogą być na przykład parki, czy ogrody botaniczne, płatne i zamykane na noc, jednak można je zaliczyć do przestrzeni publicznych).
Podczas rozmowy posługujemy się przykładem Woonerfu – podwórca miejskiego, na ul. 6-sierpnia.
Dzięki zaangażowaniu społecznemu i budżetowi obywatelskiemu ulica ta wygląda obecnie zupełnie inaczej niż wszystkie inne ulice w śródmieściu i po Piotrkowskiej stała się jednym z najmodniejszych miejsc do umawiania się i przebywania.
To pierwszy woonerf w Polsce, który pociągnął za sobą falę podobnych inwestycji w Łodzi. W 2015 roku podobnie zagospodarowane ulice mają pojawić się w wielu częściach centrum Łodzi (ul. Traugutta, ul. P.O.W.) oraz w innych częściach miasta. W przyszłości planowane jest przekształcenie kolejnych ulic na podwórce miejskie – czyli woonerfy (np. ul. Moniuszki, czy po społecznej propozycji ul. 1 maja od ul. Gdańskiej do ul. Wólczańskiej).

Prezentujemy także ul. Piotrkowską, zaznaczając, że to oś miasta i od XIX wieku główna ulica.
[image: image2.jpg]PO L - |

[image: image2.jpg][image: image3.jpg]

