

**INSTYTUT GOSPODARKI PRZESTRZENNEJ I KOMUNALNEJ
WARSZAWA**

STUDIUM

**UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO**

MIASTA SOKOŁOWA PODLASKIEGO

I ETAP

ŚRODOWISKO KULTUROWE

ROZPOZNANIE UWARUNKOWAŃ

PROJEKTANT GENERALNY

PODPISY

ZESPÓŁ

ROK 1998

4. ŚRODOWISKO KULTUROWE:

SPIS TREŚCI:

4.1. Historyczne układy urbanistyczne, dominanty w krajobrazie, dominanty urbanistyczne

4.1.1. Rys historyczny rozwoju przestrzennego miasta

4.1.2. Analiza rozwoju układu urbanistycznego

4.1.3. Dominanty urbanistyczne

4.1.4. Dominanty w krajobrazie

4.1.5. Zespół Parkowo-Pałacowy w Przeździatce

4.2. Historyczne drogi i przejazdy

4.3. Punkty widokowe, obszary ekspozycji środowiska kulturowego

4.4. Obszary i obiekty chronione na podstawie ustawy o ochronie dóbr kultury.

4.4.1. Wytyczne i postulaty konserwatorskie

4.4.2. Regulacje strefowe

4.4.3. Obiekty wpisane do rejestru zabytków

4.4.4. Wykaz obiektów zainteresowania konserwatorskiego (wyciąg z rejestru Wojewódzkiego Konserwatora Zabytków)

4.4.5. Obiekty wymagające natychmiastowej interwencji

4.4.6. Szczególnie wartościowe obiekty wymagające specjalistycznych studiów i projektów konserwatorskich

4.5. Podsumowanie i wnioski

4.5.1. Uwarunkowania pozytywne (atuty)

4.5.2. Uwarunkowania negatywne (zagrożenia)

4.1. HISTORYCZNY UKŁAD URBANISTYCZNY, DOMINANTY W KRAJOBRAZIE, DOMINANTY URBANISTYCZNE;

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin jest podstawowym opracowaniem planistycznym. Kształtuje ono zasady środowiska kulturowego w skali całego obszaru miasta. Wartościowe zasoby środowiska kulturowego i krajobrazu stanowią szansę rozwoju. Chodzi tutaj przede wszystkim o takie zasoby środowiska kulturowego jak: układy przestrzenne, zabytkowe zespoły i obiekty architektury, budownictwa, przemysłu i techniki, założenia zieleni, zabytki archeologiczne i krajobraz.

Miasto Sokołów Podlaski posiada na swoim terenie wiele zasobów dziedzictwa kulturowego. Poniżej omówione zostaną najważniejsze z nich.

4.1.1. Rys historyczny rozwoju przestrzennego miasta:

Osada, a następnie Miasto Sokołów Podlaski położona była na terenie Podlasia stanowiącego krainę przejściową między Polską a Litwą. **Lokacja Sokołowa Podlaskiego nastąpiła w miejscu najprawdopodobniej gródka początkowo ruskiego, później polskiego w dniu 30 marca 1424 r.** Sokołów wraz z wsiami Kupientyn i Rogów położonymi w ziemi drohickiej otrzymał na własność za wierną służbę Mikołaj Depeński (z czasem nazywany Mikołajem Sokołowskim), sekretarz i dworzanin Księcia Witolda.

Miasto Sokołów Podlaski oraz wsie Kupientyn i Rogów otoczone były pierścieniem lasów, które przecinał główny trakt zwany **“gościńcem wielkim litewskim”**, idącym z Moskwy przez Smoleńsk, Mińsk, Drohiczyn, Sokołów, Węgrów, Liw, Stanisławów na Warszawę, Poznań i Wrocław. Tędy przejeżdżali liczni kupcy litewscy w drodze do Warszawy, Poznania i Wrocławia, a także z Wołynia do Gdańska. Odbywały się tu słynne targi na konie i bydło.

Przywilej lokacyjny pozwala sądzić, że na terenie miasta były wyodrębnione trzy główne ośrodki (dzielnice): polski (lacki) przy rynku lokacyjnym i ruski przy rynku ruskim oraz siedziba pana feudalnego w odległym o 2 km Kupientynie.

Ten ukształtowany historycznie układ przestrzenny przetrwał do dziś. Opis miasta z 1621 r., wskazuje, iż były to lata najintensywniejszego jego rozwoju. Dowiadujemy się z niego, że w kierunku wschodnim od rynku prowadziła największa w mieście ul. Drohicka. W kierunku zachodnim od

rynku prowadziła ul. Węgrowska. Kolejno wymieniane były ul. Siedlecka, Kościelna i Wojewódzka. Zarówno Rynek Lokacyjny jak Ruskie Miasto liczyły po 37 posesji

Sokołów stał się ożywionym ośrodkiem rzemieślniczym i handlowym. W II połowie XVIII w. podjęto próbę uprzemysłowienia miasta. Założona przez ówczesnego właściciela miasta Michała Kleofasa Ogińskiego manufaktura tkacka, do której sprowadzono robotników francuskich z Montbeillard działała do czasu upadku Rzeczypospolitej. W drugiej połowie XVIII w. nastąpiło przeniesienie zarządców włości sokołowskiej z Kupientyna do Przeździatki.

W 1793 r. przejeżdżający przez Sokołów król Stanisław August był podejmowany na dworze w Przeździatce przez właściciela miasta, znanego polskiego kompozytora Michała Kleofasa Ogińskiego.

Okres ożywienia gospodarczego rozpoczęty w latach 30-tych XVIII w. został zahamowany w okresie rozbiorów. W wyniku podziału ziem Polski po III rozbiore w 1795 r. dobra ziemskie Sokołów wraz z miastem znalazły się na peryferiach państwa austriackiego. W 1808 r. dobra Sokołów nabył od Michała Kleofasa Ogińskiego Karol Kobyliński, dziedzic okolicznych wsi. W 1809 r. dobra Sokołów weszły w skład powiatu węgrowskiego, departamentu siedleckiego Księstwa Warszawskiego.

W 1809 r. w mieście wybuchł pożar powodujący znaczne straty.

Z opisu z roku 1820 dowiadujemy się, że w mieście był jeden rynek główny z ratuszem i dwa rynki handlowe, w tym jeden na dawnym rynku ruskim. Drugi powstał zapewne w związku z pojawieniem się nowego silnego ośrodka narodowościowego- żydowskiego.

W tym samym roku wybudowany został w miejscu dawnego drewnianego kościoła Św. Rocha nowy murowany, obecnie kościół konkatedralny p.w. NMP.

W latach 1832 i 1851 miasto nawiedziły dwa duże pożary. Pożary były jedną z częstszych klęsk nawiedzających miasta, ze względu na charakter zabudowy i pokryć dachowych. Z tego względu ukazały się akty prawne nakazujące przykrywanie budynków gontem i dachówką, a także budowanie kominów z cegieł lub z kamienia, a także wznoszenie ich ponad kalenicę. Zalecano budowanie w centrum miasta, przy rynku domów piętrowych, murowanych i ustawianie domów frontem (kalenicowo) do ulicy. Zabraniano także ustawiania domów drewnianych pomiędzy murowanymi.

Jednak stosowano od tych zasad wyjątki. Stan zabudowy przyrynkowej został pośrednio przedstawiony w piśmie Rządu Gubernialnego z 1845 r., zawierającym wyjaśnienie dlaczego domy przy rynku ustawione zostały szczytowo: "W mieście Sokołowie właściciele

domów po większej tak szczupłe posiadający place, że ich domy od lat kilkudziesięciu szczytem murowano, lub budowane na tychże placach istnieją, a w liczbie tych znajdują się domy po nadzwyczajnie wielkiej pogorzele w roku 1832 wydarzonej, która blisko 100 domów frontowych i szczytem stojących pochłonęła, odbudowane z funduszków ówczesnego Towarzystwa Ogniwego, odbudowanie tych działo się z wiedzą Rządu i już to dla dźwignięcia zniszczonych pogorzelał mieszkańców, już to dla podniesienia miasta ludnego i na trakcie położonego było nieodzowne”

Do 1864 r. zachodzą zmiany w układzie przestrzennym i zabudowie miasta. “Inwentarz szczegółowy” z tego roku wymienia: rynek, dwa place targowe na targ bydłowy i koński, a także ulice: Siedlecką, Węgrową, Kościelną, Rogowską, Drohicką, Cerkiewną, Winnice i Łosicką.

Rynek oraz place targowe stanowiły centrum układu miejskiego. Rynek ujęty był dwiema ulicami: Siedlecką i Rogowską. Place na targ bydłowy i koński (złączone ze sobą) położone były przy ulicy Kościelnej.

W Sokołowie wówczas pośrodku rynku głównego stał obszerny murowany ratusz. W mieście były dwa kościoły, cerkiew i synagoga.

W 1845 r. została wybudowana cukrownia ‘Elżbietów’. W 1855 r. dotkliwie straty spowodowała epidemia cholery, która ogarnęła miasto. W skutek choroby zmarło kilkaset osób.

Okres ożywienia gospodarczego i korzystnych warunków dla rozwoju miasta sprawił, że Sokołów mimo klęsk żywiołowych, a także zniszczeń spowodowanych przemarszami wojsk podczas powstań narodowych pozostał prężnym ośrodkiem miejskim. Utrzymaniu pozycji miasta sprzyjało korzystne położenie na szlakach handlowych tj. przy głównym trakcie wiodącym z Królestwa do Cesarstwa Rosyjskiego oraz szlaku prowadzącym do guberni płockiej przez Węgrów, guberni augustowskiej przez Sterdyń, a także guberni siedleckiej przez Wojewódki Górne. Znaczenie miasta jako ośrodka rolniczo-przemysłowego podnosiła także cukrownia.

W skład dóbr Sokołów wg zapisu dokonanego w księdze hipotecznej z 1857 r. wchodziły: miasto Sokołów, folwark Przeździatka i Nowa Wieś, Emilianów oraz folwarki w obrębie miasta: Żanęcin, Karlusin i Auguścin (nazwane od imion dzieci Hirschmanów), zagony dworskie położone między gruntami mieszczan, wieś Przeździatka oraz osada Elżbiecin z fabryką cukru, a także lasy o ogólnej powierzchni 336 włók, 15 morgów i 199 prętów. W Przeździatce znajdował się “pałac murowany o piętrze, z ogrodem spacerowym i owocowym, jest gorzelnia i browar w gmachu murowanym pod dachówką tudzież cegielnia”.

W 1867 r. miasto Sokołów Podlaski zostało oddzielone od dóbr ziemskich i przeszło na własność państwa. Utworzono powiat sokołowski.

Od roku 1865 do 1890 nastąpił więc gwałtowny wzrost liczby ludności, przy czym liczba parceli miejskich i domów uległa jedynie nieznacznemu powiększeniu. W 1866 r. liczba posesji miejskich (liczba domów) wynosiła 331, a w 1890 r. w mieście było 346 domów przeważnie drewnianych. Mieszczanie posiadali 517 gospodarstw rolnych. Rozwijało się rzemiosło, najliczniejszą grupę rzemieślników stanowili szewcy i kuźnierze. Poza cukrownią w Elżbietowie działała fabryka octu i dwie cegielnie.

W 1887 r. wybudowano przez miasto kolej żelazną. Z przytoczonych wyżej opisów można wywnioskować, że miasto pomimo zauważalnej poprawy sytuacji gospodarczej i znacznego wzrostu liczby ludności, nie zmieniło uzyskanego po odbudowie w połowie XIX w. wyglądu. Obszar miasta uległ tylko nieznacznemu powiększeniu w porównaniu ze stanem z 1621 r., kiedy było ono u szczytu prosperity gospodarczej.

O utrzymaniu starego terenu zabudowy Sokołowa do końca XIX w. świadczy położenie nowego cmentarza grzebalnego. Pierwotny cmentarz grzebalny usytuowany był wokół kościoła. W bezpośrednim jego sąsiedztwie powstał następnie drugi cmentarz, który był użytkowany do około 1880 r. Po 1846 r. funkcjonował jeszcze jeden cmentarz oddalony od miasta w odległości 1/2 wiorsty od kościoła, lecz został on zniszczony. Nowy cmentarz założono pomiędzy ulicami Wolności i Lipową z dojściem od ul. Chopina, powiększany kolejno w latach 1905 i 1940.

W Sokołowie istniał także cmentarz prawosławny, położony na zachód od ul. Siedleckiej przy ul. Bartoszewej. Cmentarz ten został powiększony w 1943 r., a po wojnie przejęty przez parafię rzymskokatolicką.

Ludność wyznania mojżeszowego posiadała osobny cmentarz, położony w okolicach ulic Magistracka, Sadowa, Ogrodowa, Bulwar. Można przypuszczać, że został on założony w 2 połowie XVIII w, kiedy to Żydzi sokołowscy uzyskali od księcia Bogusława Radziwiłła przywileje pozwalające na osiedlenie się w mieście.. Cmentarz zniszczony w czasie wojny jest obecnie skwerem miejskim.

Odtworzenie historii miasta i jego rozwoju przestrzennego w okresie od przełomu XIX i XX w. do momentu uzyskania niepodległości w 1918 r. jest trudne ze względu na jedynie fragmentarycznie zachowany materiał źródłowy.

Podczas I wojny światowej miasto poniosło dotkliwe straty, spowodowane przede wszystkim rabunkową polityką okupantów. Już w 1915 r. władze rosyjskie rozpoczęły wywożenie w głąb Rosji urządzeń przemysłowych, a nawet części załóg robotniczych. Masowo rekwirowano bydło i konie.

Po opuszczeniu Sokołowa przez Rosjan w sierpniu 1915 r. wkroczyły do miasta wojska niemieckie. Niemcy utworzyli własną administrację powiatową, w której władzę sprawował niemiecki naczelnik powiatu. Okupant podjął akcję wywożenia ludności na przymusowe roboty do Niemiec.

Z chwilą odzyskania niepodległości w listopadzie 1918 r. władzę w Sokołowie przejął magistrat.

W okresie międzywojennym powiat sokołowski wchodził w skład województwa lubelskiego, a od 1 kwietnia 1939 r. został włączony do województwa warszawskiego. Sokołów pozostawał centrum handlowym i rzemieślniczym dla znacznego obszaru o rolniczym charakterze. Oprócz cukrowni w majątku sokołowskim działała gorzelnia, tartak, młyny i cegielnia. W latach 20-tych w przemyśle i rzemiośle pracowało ponad 35 % mieszkańców miasta. Najliczniej reprezentowane były rzemiosła tj. kuśnierze, krawcy, szewcy, stolarze, murarze itp. W latach 30-tych liczniej wznoszono w Sokołowie obiekty użyteczności publicznej. W latach 1935-36 przy skrzyżowaniu ulic Sadowej i Jana Bosko wybudowano kościół p.w.św. J. Bosko wg projektu autorstwa Bruno Zborowskiego.

Dotkliwe straty poniosło miasto w czasie wojny obronnej 1939 r. Na skutek bombardowań zniszczeniu uległa część zabudowy Sokołowa. 11 września do miasta wkroczyły oddziały niemieckie, a 27 września zajęły miasto wojska radzieckie, które po trzech dniach wycofały się.

Niemcy prowadząc akcję eksterminacji ludności żydowskiej w 1941 utworzyli na terenie Sokołowa getto. 30 września 1942 r. w czasie likwidacji getta zamordowano ok.1000 osób, a pozostałych wywieziono do obozu zagłady w Treblince. Likwidację getta wtórnego przeprowadzili Niemcy wiosną 1943 r.. Ogółem podczas okupacji zamordowano ok.4 tys. Żydów sokołowskich.

Okres okupacji doprowadził do ruiny gospodarczej i ogromnych zniszczeń, także wśród obiektów niezbędnych do funkcjonowania miasta.

Po zakończeniu działań wojennych przystąpiono do odbudowy miasta ze zniszczeń.

4.1.2. Analiza rozwoju układu urbanistycznego:

Układ urbanistyczny Sokołowa z rynkiem umieszczonym w centrum miasta, ujętym po bokach dwoma głównymi ciągami komunikacyjnymi z szachownicowym układem bloków i prostokątnie przecinającą się siecią ulic (zniekształconym przez późniejsze przebudowy) pozostaje w tradycji średniowiecznego miasta regularnego.

Z rozmieszczenia poszczególnych elementów układu wynika, że lokacja miasta Sokołowa nastąpiła na terenie zasiedzonym i objęła dawny

ośrodek lacki i ruski, włączając je w rozplanowanie regularne, przy czym centrum miasta, tzn. rynek został umieszczony pomiędzy dawnymi ośrodkami.

Do regularnego układu lokacyjnego zaliczyć należy dawny rynek (obecnie plac Ks. Brzóska) ujęty dwiema ulicami biegnącymi wzdłuż całego układu tj. ul. Długą stanowiącą oś całego założenia i obecnymi ulicami Wilczyńskiego i Kilińskiego, stanowiącymi ciąg równoległy. Z okresu lokacji pochodzą ul. Graniczna zamykająca miasto od strony pd.-wsch., ulica obecnie nosząca nazwę Lipowa, pełniąca tę samą funkcję od strony pn.-zach., ul. Kuśnierska, Piękna, biegnące na tyłach bloków przyrynkowych, ulice Przeskok, Mała, Przechodnia, Krótka, Niecała, Bożnicza (ob. Magistracka).

Place targowe osad przedlokacyjnych zostały wpisane w układ lokacyjny.

Rozbudowa pd.-zach. części starego miasta wiązała się z działalnością budowlaną ludności żydowskiej napływającej do Sokołowa w 2 poł. XVII w. Zabudowa żydowska skupiała się przy ulicach Szerokiej, Winnice, pomiędzy ul. Siedlecką i Rogowską, także przy ul. Rogowskiej, z uzyskanym placem pod cmentarz przy ul. Bulwar.

Układ przestrzenny Sokołowa pozostawał nie zmieniony do lat 40-tych XIX w.. Na zachowawczość tego układu, którego wszystkie zasadnicze elementy powstały w wyniku akcji lokacyjnej złożyło się wiele przyczyn. W ramach tego układu mogła następować intensyfikacja zabudowy poprzez podział działek. Następowало rozwijanie tego układu gdyż uliczki przyrynkowe, pełniące pierwotnie funkcje gospodarcze stawały się frontowymi dla nowej zabudowy.

Najistotniejsze były jednak względy gospodarcze. W wyniku wojen, klęsk żywiołowych i epidemii następowały częste recesje w rozwoju miasta i wzroście ludności, toteż dopiero w 1890 r. miasto osiągnęło ponownie stan zabudowy na poziomie połowy XVII w.

Duży wpływ na rozwój gospodarczy miasta, a co za tym idzie na kierunki rozwoju przestrzennego miało wybudowanie cukrowni w Elżbietowie w 1845 r., wybudowanie linii kolejowej Siedlce-Małkinia w 1887 r., wybudowanie w Przeździecku dworu właściciela miasta, pełniącego do 1867 r. rolę ośrodka administracyjnego oraz folwarku w Przeździecku, będącego silnym ośrodkiem gospodarczym do końca lat 30-tych XX w.

Wzrost liczby ludności doprowadził w 1 połowie XIX w. do dużego zagęszczenia w obrębie dawnego rozbudowanego układu lokacyjnego i od 2 połowy XIX w. obserwujemy proces rozrastania się miasta. O wyborze kierunków rozwoju miasta zdecydowały wymienione wyżej czynniki oraz dogodne warunki terenowe, a zwłaszcza komunikacyjne. Te ostatnie

przyczyniły się do szybkiej zabudowy wzdłuż ulic Węgrowskiej, prowadzącej do cukrowni i Lipowej, prowadzącej do dworu i folwarku Przeździatka. Obiema drogami można było dojechać do stacji kolejowej.

Zabudowa miejska zaczęła rozciągać się również wzdłuż wszystkich dróg dojazdowych do miasta tj. ulicy Kosowskiej, Kupieckiej, Niecieckiej, Siedleckiej, przy czym rozwój w kierunkach zachodnim i pn.-zach. był dużo szybszy.

Wykształcone w 2 połowie XIX w. kierunki rozwoju układu przestrzennego miasta utrzymywały się aż do czasów współczesnych. Miasto składało się ze zwartego centrum handlowo-usługowego i administracyjnego, które stanowiła dzielnica staromiejska, oraz dzielnic mieszkaniowych z przewagą zabudowy zagrodowej na obrzeżach. Część zachodnia posiadała charakter mieszkaniowy i skupiała zabudowę przemysłową.

Charakterystyczna jest różnica w rozplanowaniu poszczególnych części miasta. W przeciwieństwie do jednorodnego i konsekwentnie rozwiniętego układu staromiejskiego, powstałego w oparciu o regularny plan lokacyjny, układ pozostałych części miasta jest mało zwarty z wyraźną tendencją do "rozciągania" zabudowy wzdłuż ulic dochodzących do układu staromiejskiego.

Przedstawiony powyżej układ funkcjonalno-przestrzenny miasta istnieje do chwili obecnej. Decydujący o układzie przestrzennym układ głównych ciągów komunikacyjnych, tak w obrębie części staromiejskiej jak i części zachodniej nie uległ zmianie. Przewidywany w planach zagospodarowania przestrzennego rozwój układu dokonywał się będzie również w oparciu o istniejący układ ulic, przy czym w nowych planach występuje wyraźna tendencja do podtrzymywania dziewiętnastowiecznego schematu rozplanowania zabudowy miejskiej. W latach 70-tych podjęto próbę przeniesienia centrum do dzielnicy zachodniej, w rezultacie zlokalizowano tu większość funkcji administracyjnych oraz obsługę dzielnic mieszkaniowych w zakresie handlu i usług.

4.1.3. Dominanty urbanistyczne:

* **Dzielnica staromiejska:** historyczne centrum Sokołowa Podlaskiego w rejonie ulic Długiej, Kilińskiego, Wilczyńskiego objęte jest obecnie ochroną konserwatorską. Stanowi ono cenny zespół urbanistyczny o dużych walorach historycznych i architektonicznych z liczną zabudową historyczną o dachach prostych dwuspadowych.

* **Nowe centrum usługowo-handlowe i administracyjne:** w kierunku zachodnim rozwinęło się nowe centrum usługowo-handlowo-administracyjne przy ul. Wolności na odcinku od ul. J.Bosko do ul. J.Piłsudskiego. Znajduje się tu wiele obiektów użyteczności publicznej (Urząd Miasta, Urząd Rejonowy, Sąd, Ośrodek Kultury, Poczta). Zabudowa w tej części miasta jest luźna z dużą ilością zieleni miejskiej.

* **Historyczna osada przy Cukrowni “Sokołów”:** zakład wraz otaczającym go osiedlem mieszkaniowym, a także obiektami obsługi mieszkańców tj. sklepy, szkoły, przedszkole, stadion, stacje paliw, administracja (urząd skarbowy) stanowi nadal odrębną strukturalnie część miasta

* **ul. Wolności** - główny trakt komunikacyjny miasta, zachowały się do dzisiaj liczne domy mieszczkańskie z otaczającymi je ogrodami, niektóre częściowo przebudowane, ulica łączy oba centra miasta i jest nadal główną drogą tranzytową przez miasto.

4.1.4. Dominanty w krajobrazie:

Oba centra akcentowane są przez **wieże kościołów: p.w. NMP oraz p.w. Św. J.Bosko.**

Na obrzeżu miasta od strony północnej dominantę w krajobrazie stanowi **biurowiec Sokołowskich Zakładów Mięsnych**, usytuowany dodatkowo na wzgórzu, widoczny niemal z każdego punktu miasta.

W południowej części miasta dominuje budynek **Szpitala Rejonowego.**

4.1.5. Zespół Parkowo-Pałacowy Przeździatka:

W życiu miasta dużą rolę odegrał dwór właściciela miasta i włości położony w niedalekiej Przeździatce. Przeździatka obecnie leży w granicach administracyjnych miasta.

O wyglądzie piętnastowiecznego dworu w Przeździatce brak jest przekazów. W XVII w. kiedy siedzibą właścicieli włości był dwór w Kupientynie, na terenie folwarku w Przeździatce znajdował się dom mieszkalny z gankiem “izba biała”, wyposażona m.in. w “zielony piec z kominem”. Jak wynika z opisu, był to obszerny budynek o symetrycznym dwutraktowym układzie pomieszczeń z sienią przelotową na osi, od frontu zaakcentowaną gankiem.

Podobny układ pomieszczeń, tzn. dwutraktowy symetryczny z sienią na osi poprzecznej budynku i wejściem po środku poprzedzonym gankiem posiadał dwór w Kupientynie. W związku ze zbieżnością układów, bryły i gabarytów obu budynków przypuszczać można, że tzw. "izba biała" istniejąca w XVII w. na terenie folwarku w Przeździecku pełniła wcześniej funkcję dworu.

Zabudowania wspomnianego folwarku w Przeździecku stanowiły: komórka na zboże, kurnik, obora, owczarnia, obora dla bydła, pomieszczenia dla gęsi, chlewnie, obora dla cieląt. Zabudowania drewniane pokryte słomą zajmowały obszerny teren ogrodzony płotem z licznymi wrotami.

W 1793 r. istniał w Przeździecku dwór, o wyglądzie którego brak jest informacji, będący dawną rezydencją właścicieli miasta, czyli jak można przypuszczać powstał po pożarze dworu w Kupientynie i przejściu Sokołowa w ręce Krasieńskich (1668 r.) lub też po objęciu Sokołowa przez Ogińskiego na początku XVIII w.

Kontynuacją tradycji istnienia w Przeździecku dworu właścicieli miasta było wybudowanie w 1859 r. pałacu. Pałac wybudowano dla Hirschmanów według projektu Henryka Marconiego. Marconi przygotował projekt rozbudowy w wersji neorenesansowej i neogotyckiej. W żucie parteru architekt zaznaczył mury poprzedniej budowli tzw. "starego pałacu". Trudno jest obecnie ustalić dla kogo został wzniesiony ów "stary pałac", można przypuszczać, że dla Karola Kobyleńskiego na początku XIX w.

Park wokół pałacu Hirschmanów zaprojektował i urządził w 1898 r. Walerian Kronenberg. Pałac uległ po 1945 r. daleko idącym przebudowom. Zniekształcono bryłę budynku i pozbawiono wystroju architektonicznego. Po wojnie w pałacu mieścił się szpital, obecnie obiekt w zarządzie "Caritas".

W chwili obecnej pałac tylko zarysem przypomina o swej dawnej świetności. Dewastacji uległo również założenie parkowe, a także położone w pobliżu pałacu założenie dawnego folwarku.

4.2. HISTORYCZNE DROGI I PRZEJAZDY:

Poza historycznym układem uliczek dziewiętnastowiecznej dzielnicy staromiejskiej, główne znaczenie odgrywały niegdyś dzisiejsze ulice Wolności i Węgrowska, ul. Lipowa, a także drogi prowadzące do miasta tj. ul. Kupientyńska, Kosowska, Nieciecka, Siedlecka, Repkowska (szczegółowy opis rozwoju sieci komunikacyjnej zawiera pkt 4.1.1. oraz 4.1.2.)

4.3. PUNKTY WIDOKOWE, OBSZARY EKSPOZYCJI ŚRODOWISKA KULTUROWEGO:

Miasto Sokołów Podlaski położone jest na terenie mało zróżnicowanym wysokościowo. Pod względem ukształtowania przedstawia się jako płaska kotlina.

Stąd najciekawszy widok na obszary zabudowane postrzegany jest z dróg wjazdowych do miasta. Interesujący widok obserwujemy wjeżdżając od wsi Kupientyn i Nieciecz, od Siedlec i Warszawy oraz ze wzniesienia pod Zakładami Mięsnymi w Sokołowie Podlaskim.

Wewnątrz miasta najciekawsze ekspozycje można zaobserwować:
 ul. Magistracka - widok na starą część miasta
 ul. Grunwaldzka - widok na nową część miasta
 Pl. Ks. Brzóski, Mały Rynek, Szewski Rynek- widok nie pierzeje starej zabudowy
 ul. Wolności - widok wzdłuż głównego ciągu komunikacyjnego

4.4. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE USTAWY O OCHRONIE DÓBR KULTURY:

4.4.1 Wytyczne i postulaty konserwatorskie:

Działalność służb konserwatorskich i służb planowania przestrzennego w dziedzinie rewaloryzacji zespołów zabytkowych powinna opierać się przede wszystkim na rozpoznaniu i określeniu obszarów, które stanowią przedmiot ochrony konserwatorskiej, sprawowanej w oparciu o wytyczne konserwatorskie znajdujące odbicie w planach zagospodarowania przestrzennego.

Podstawowym elementem wytycznych konserwatorskich opracowywanych w ramach studiów historyczno-urbanistycznych jest ustalenie obszaru podlegającego ochronie, a więc wyznaczenie stref ochrony konserwatorskiej. Konieczność uzupełniania i weryfikacji wpisów do rejestru, a także konieczność pogłębiania współpracy konserwatorów zabytków z samorządem terytorialnym oraz planistami zmusza między innymi do ujednoczenia zasad ustalania stref ochrony konserwatorskiej (jednolita metoda ustalania obszarów ochrony konserwatorskiej została opracowana w 1981 r. przez Zespół Ekspertów Międzyresortowej Komisji d/s. Rewaloryzacji Miast i Zespołów Staromiejskich).

Dla ustalenia wartości zabytkowej należy poddać szczegółowej ocenie:

1. Zachowanie wartości kompozycyjnej, jakie przedstawia historyczny układ urbanistyczny tj.:
 - usytuowanie poszczególnych elementów układu i wzajemne relacje sytuacyjne,
 - proporcje przestrzenne poszczególnych elementów i wzajemne relacje przestrzenne w zestawach brył i wnętrzach urbanistycznych, bogactwo plastyczne poszczególnych elementów,
 - usytuowanie zespołu urbanistycznego w krajobrazie naturalnym tj. wartości kompozycyjne, ekspozycja brył zabudowy w powiązaniu z walorami krajobrazowymi terenów otaczających.
2. Stopień zachowania istniejącej historycznej substancji i historycznej kompozycji urbanistycznej, odniesione do okresu największego rozwoju poszczególnych fragmentów układu.

Z ustawy o ochronie dóbr kultury i zabytkach wynikają następujące wytyczne:

* Bezwzględnemu zachowaniu podlegają obiekty i zespoły obiektów wpisane do rejestru zabytków tj. objęte strefą ochrony konserwatorskiej "A"

* Ścisłej ochronie konserwatorskiej podlegają:

- cmentarze
- tzw. mała architektura tj. wszystkie kapliczki, krzyże, słupy przydrożne, historyczne nawierzchnie, studnie, mury, bramy.

Wyznaczenie poszczególnych stref ochrony konserwatorskiej ma za zadanie:

- **W strefie pełnej ochrony konserwatorskiej "A" - struktury przestrzennej** wszelkie działania inwestycyjne, nadbudowy, przebudowy, rozbudowy, gabaryty i inne zmiany w architekturze i układzie przestrzennym wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków na etapie koncepcji. Zakłada się konieczność opracowania szczegółowego planu rewaloryzacji.
- **W obszarach objętych strefą "B" - ochrony zachowanych elementów zabytkowych** należy zachować:
 - historyczny układ przestrzenny

- gabaryty zabudowy
- dwuspadowe dachy
- tradycyjne podziały architektoniczne elewacji

Projekty rozbudowy obiektów istniejących lub nowej zabudowy nie mające spełniać powyższych wytycznych powinny być uzgodnione z Wojewódzkim Konserwatorem Zabytków na etapie koncepcji.

- **W obszarach objętych strefą “E” - ochrony ekspozycji zabytkowego zespołu miejskiego**, generalnie postuluje się pozostawienie obszarów niezabudowanych celem zachowania widoku na obiekty chronione i panoramy.
- **Strefa “K” - ochrony krajobrazu** obejmuje tereny krajobrazu integralnie związane z zespołem zabytkowym, znajdujące się w jego otoczeniu.
- **Strefa “W” - ochrony relikwów archeologicznych** następuje wg danych zawartych w rejestrach stanowisk archeologicznych.
- **Lokalizację nowych inwestycji na terenie wszystkich stref ochrony konserwatorskiej każdorazowo należy uzgodnić z Wojewódzkim Konserwatorem Zabytków.**

4.4.2. Strefy Ochrony Konserwatorskiej w m. Sokołów Podlaski :

(w oparciu o Tekst Miejscowego Planu Ogólnego zagospodarowania Przestrzennego Miasta Sokołowa Podlaskiego , zatwierdzonego Uchwałą Nr VI/43/94 Rady Miejskiej w Sokołowie Podlaskim w dniu 28 listopada 1994 r.)

W celu ochrony walorów dziedzictwa kulturowego, wyodrębnia się 3 strefy ochrony konserwatorskiej, których granice określone są na Rysunku planu “Regulacje Strefowe”:

1. **Strefa “A”** (pełnej ochrony konserwatorskiej - oznaczona na Rysunku Planu symbolem “T-5”), na obszarze której powinien być stosowany priorytet dla wymagań konserwatorskich. Strefą tą objęty jest plac rynkowy oraz zabudowa wszystkich pierzei rynku

Ustala się:

- całkowity zakaz wznoszenia obiektów kubaturowych na placu rynkowym,
- konieczność zachowania linii zabudowy wyznaczonej przez istniejącą zabudowę,

- konieczność dostosowania nowej zabudowy bądź rozbudowy istniejących obiektów do zabudowy historycznej, poprzez formę, skalę, detal architektoniczny, rodzaj materiału budowlanego, kolorystykę itp.
- maksymalną wysokość zabudowy do 3 kondygnacji,
- konieczność opracowania planu rewaloryzacji pierzei rynku określającego zasady zagospodarowania przestrzennego i kształtowania zabudowy,
- konieczność konsultacji z Wojewódzkim Konserwatorem Zabytków wszelkich zamierzeń inwestycyjnych na etapie koncepcji i zatwierdzania planów do realizacji.

2. Strefa "B" / ochrony zachowanych elementów zabytkowych/ obejmuje:

- średniowieczny i dziewiętnastowieczny układ urbanistyczny miasta - oznaczony na Rysunku Planu "T.6.",
- teren cmentarza parafialnego przy ul. Cmentarnej i Chopina oznaczony na Rysunku Planu symbolem "T.6.2.",
- teren cmentarza parafialnego przy ul. Bartoszewej oznaczony na Rysunku Planu symbolem "T.6.1."

Ustala się :

- konieczność zachowania zasadniczych elementów historycznego układu sieci dróg, alei, szpalerów, cieków wodnych i stawów, osi widokowych i kompozycyjnych,
- konieczność restauracji i modernizacji technicznej obiektów zabytkowych z dostosowaniem współczesnej funkcji do ich wartości,
- konieczność dostosowania nowej zabudowy do historycznej kompozycji przestrzennej w zakresie skali, bryły i charakteru budynku,

3. Strefa "K" / ochrony krajobrazu/ obejmuje :

- teren przy kościele p.w. Niepokalanego Serca NMP - oznaczony na Rysunku Planu symbolem "T.6.6.",
- teren dawnego cmentarza żydowskiego przy ul. Bartoszewej - oznaczony na Rysunku Planu symbolem "T.6.4.",
- teren dawnego cmentarza niemieckiego w południowej części miasta - oznaczony na rysunku Planu symbolem "T.6.5."

Postuluje się :

- utrzymanie istniejącego użytkowania
- nie lokalizowanie obiektów kubaturowych,
- nie wprowadzanie zwartych nasadzeń wysoką roślinnością,
- konsultowanie z Wojewódzkim Konserwatorem Zabytków wszelkich zamierzeń inwestycyjnych na etapie koncepcji i realizacji.

Ponadto ochronie prawnej podlegają pomniki przyrody wg. oznaczenia na Rysunku Planu. Wszelka działalność lokalizacyjna i gospodarcza w promieniu 15 m wymaga uzgodnień z Wojewódzkim Konserwatorem Przyrody.

4.4.3. Obiekty wpisane do rejestru zabytków :

Na podstawie Orzeczenia o uznaniu za zabytek z 7 maja 1962 r. wydanego przez Prezydium Warszawskiej Wojewódzkiej Rady Narodowej, za zabytek uznano **Park przypałacowy w Przeździatce** pow. Sokołów Podlaski.

W skład Zespołu Parkowo-Pałacowego / Sokołów-Przeździatka/ wchodzi następujące obiekty:

a. pałac, mur., 1859, arch. Henryk Marconi, zdewastowany po 1945, przebudowany w latach 70 XX w.

b. oficyna, mur., 1859 przebudowana w latach 70 XX w.

c. dom ogrodnika, obecnie dom mieszkalny, mur., 1859,.

d. czworak I, mur., 3 ćw. XIX w,

e. czworak II, mur., 3 ćw. XIX w,

f. dwojak, mur., 3 ćw. XIX w.

g. obora, mur., 3 ćw. XIX w,

h. stodoła, mur., 3 ćw. XIX w.

i. browar, ob. biuro, mur., 3 ćw. XIX w.

j. masarnia, ob. warsztat garaż, mur., 3 ćw. XIX w,

k. kuźnia, 3 ćw. XIX w.

l. park krajobrazowy, pocz. XIX w, przekomponowany w 1898, proj. Walerian Kronenberg, zdewastowany po 1945 r.

4.4.4. Wykaz obiektów zainteresowania konserwatorskiego (wyciąg z rejestru Wojewódzkiego Konserwatora Zabytków):

Układ urbanistyczny, XV-XIX w.

1. Kościół par. p.w. ŚW. Jana Bosko, mur., 1936-1939, arch Bruno Zborowski.

2. Kościół p.w. Św. Rocha, obecnie p.w. Miłosierdzia Bożego, drewniany, 1820, restaurowany 1906-1907, przeniesiony do Przeździatki / ob. Sokołowa Podlaskiego / i przebudowany w 1981 i 1994.

3. Pozostałości Zespołu Kościoła p.w. Św. Michała Archanioła:

a. dzwonnica, mur., 1826, uszkodzona 1944, restaurowana po 1945.

b. ogrodzenie, murowane 1826.

4. Bożnica, obecnie, dom handlowy GS, ul. Długa nr 29, mur, 2 połowa XVIII w, przebudowana po 1945 r.
5. Żydowski Dom Modlitw, ob. obiekt handlowy ul. Magistracka nr 4, mur., k. XIX, przebudowana po 1945
6. Gmina Żydowska, ul. Kupieżyńska róg Pięknej, mur., 4 ćw. XIX, przebudowana po 1945.
7. Dworzec Kolejowy, mur., ok. 1887, cz. przebudowany po 1945.
8. Budynki fabryczne cukrowni "Elżbietów" z 1845 r. częściowo przebudowane po 1945 r.
 - a/cukrownia mur. 1848, zniszczona 1944, odbud. 1945-49,
 - b/stajnia, ob. stolarnia i garaż, mur. 1848, przebud. 1945-49
 - c/osiedle pracownicze:
 - dom ul. Fabryczna nr 8, drewniany ok. poł. XIX,
 - 3 domy ul. Fabryczna, mur. ok. poł. XIX,
 - 2 domy ul. Okrężna, drewniane ok. poł. XIX,
 - dom ul. Węgrowska nr 6 mur, ok. poł. XIX - rozebrany
 - dom ul. Węgrowska 10, drewn. ok. poł. XIX.

BUDYNKI MUROWANE I DREWNIANE Z XIX /XX W.

ul. Długa

9. Dom nr 1 drewniany k. XIX - rozebrany
10. Dom nr 3 drewniany p. XX - rozebrany
11. Dom nr 7 drewniany p. XX,
12. Dom nr 8 drewniany p. XX,
13. Dom nr 10 drewniany p. XX,
14. Dom nr 14 drewniany p. XX,
15. Dom nr 22, mur., XIX/XX,
16. Dom nr 27, mur., XIX/XX,
17. Dom nr 31, mur., XIX/XX,
18. Dom nr 36, mur., XIX/XX,
19. Dom nr 38, mur., XIX/XX,
20. Dom nr 39, mur., XIX/XX,
21. Dom nr 40, mur., XIX/XX,
22. Dom nr 41, mur., XIX/XX,
23. Dom nr 42, mur., XIX/XX,
24. Dom nr 43, mur., XIX/XX,
25. Dom nr 44, mur., XIX/XX,
26. Dom nr 46, mur., XIX/XX,
27. Dom nr 47, mur., XIX/XX - rozebrany

28. Dom nr 49, drewniany p. XX - rozebrany.
29. Dom nr 54, mur., XIX/XX
30. Dom nr 55 drewniany p. XIX/ XX,
31. Dom nr 56, mur., XIX/XX
32. Dom nr 57, drewniany l. 30. XX. (obłożony cegłą)
33. Dom nr 58, mur., XIX/XX
34. Dom nr 59 drewniany l. 20.XX.
35. Dom nr 66 mur., XIX/XX
36. Dom nr 75 drewniany k. XIX.
- 37 Dom nr 79 drewniany pocz. XX.
- 38.Dom nr 80 mur., XIX/XX
- 39.Dom nr 81 drewniany pocz. XX - rozebrany
- 40 Dom nr 82 mur., XIX/XX
41. Dom nr 83 drewniany pocz. XX.
42. Dom nr 87 drewniany pocz. XX.
43. Dom nr 89 drewniany pocz. XX.
44. Dom nr 91 drewniany pocz. XX- rozebrany.
45. Dom nr drewniany pocz. XX.

Inne predysponowane do waloryzacji i ew. wpisania:
Domy nr 6, 37, 45, 60, 62, 64, 71, 72, 74, 102, 104, 106

ul. Kilińskiego

46. Dom nr 4 mur., XIX/XX
47. Dom nr 8, mur., XIX/XX
48. Dom nr 14, drewniany l. 30.XX.

ul. Kościelna

49. Dom nr 7 drewniany k. XIX.
50. Dom nr 9 drewniany k. XIX.
51. Dom nr 11 drewniany k. XIX.
52. Dom nr 15 drewniany k. XIX.
53. Dom nr 17 drewniany k. XIX.- rozebrany

Inne: Dom nr 29

ul. Kupiecka

54. Dom nr 1 mur., l.20 XX.
55. Dom nr 4 drewniany p. XX.

- 56. Dom nr 5 drewniany p XX.
- 57. Dom nr 6 drewniany l. 20.XX. - obłożony cegłą
- 58. Dom nr 10 drewniany p XX. - zły stan techniczny

ul. Kuśnierska

- 59. Dom nr 2 drewniany l.20 .XX.- rozebrany

ul Nieciecka

- 60.Dom nr 2 drewniany k. XIX,

Inne: dom nr 5 z 1937 r.

ul. Nowa

- 61. Dom nr 2 drewniany pocz. XX,- rozebrany
- 62. Dom nr 3/5 mur., pocz. XX,

ul. Ogrodowa

- 63. Dom nr 10, drewniany pocz. XX,- zły stan techniczny
- 64. Dom nr 19 drewniany l.30. XX,

ul. Piękna

- 65. Dom nr 4 drewniany l. 30.XX.
- 66. Dom nr 7 drewniany p. XX.- obłożony panelami
- 67. Dom nr 8 drewniany p. XX. - rozebrany
- 68. Dom nr 11 drewniany k. XIX.- rozebrany
- 69. Dom nr 15drewniany k. XIX. - rozebrany
- 70. Dom nr 17 drewniany k. XIX.- rozebrany

Inne: Domy nr 3, 5

ul. Repkowska

- 71. Dom nr 4 drewniany l. 30.XX. - rozebrany
- 72. Dom nr 6 drewniany p XX.
- 73. Dom nr 12 drewniany l. 20.XX.- rozebrany
- 74. Dom nr13 drewniany p. XX.
- 75. Dom nr 16 drewniany .XIX/XX - rozebrany

76. Dom nr 17 drewniany p XX.
77. Dom nr 30 drewniany k. XIX.
78. Dom nr 32 drewniany l. 20 XX.
79. Dom nr 38 drewniany p. XX.
80. Dom nr 41 drewniany p. XX.- rozebrany
81. Dom nr 48 drewniany XIX./XX
82. Dom nr 50 drewniany XIX/XX.
83. Dom nr 52 drewniany XIX/XX.
84. Dom nr 54 drewniany XIX/XX.
85. Dom nr 56 drewniany XIX/XX.
86. Dom nr 58 drewniany p. XX.- rozebrany

ul. Siedlecka.

87. Dom nr 3 drewniany l. 30.XX.- zły stan techniczny
88. Dom nr 3a drewniany pocz. XX.
89. Dom nr 6 drewniany p XX.
90. Dom nr 8 drewniany l. 30.XX.
91. Dom nr 10 drewniany l. 20 XX.
92. Dom nr 15 drewniany l. 20 XX.
93. Dom nr 18 drewniany p. XX.
94. Dom nr 24 drewniany p. XX.
95. Dom nr 26 drewniany p. XX.
96. Dom nr 28 drewniany p. XX.
97. Dom nr 44 drewniany p. XX.
98. Dom nr 56 drewniany l. 20.XX. - obłożony płytami pilśniowymi
99. Dom nr 58 drewniany p. XX.

Inne: Dom nr 19, 64

ul. Szeroka

100. Dom nr 13 drewniany pocz. XX.

ul. Wilczyńskiego

101. Dom nr 22 drewniany, pocz. XX.
102. Dom nr 44 drewniany, pocz. XX .- rozebrany
103. Dom nr 58 drewniany l.20 XX. - zły stan tech. niezamieszkały
104. Dom nr 60 drewniany l.30 XX.
105. Dom nr 65 drewniany p. XX.- rozebrany
106. Dom nr 66 drewniany l.20 XX.- zły stan techniczny

- 107.Dom nr 67 drewniany p. XX.
 108.Dom nr 77 drewniany k. XIX. - rozebrany
 109.Dom nr 83 drewniany XIX/XX.

Inne: Dom nr 85, 87

ul. Wolności

- 110.Dom nr 21 mur. ok.1938 r.
 111.Dom nr 62d mur. 2 poł. XIX. - rozebrany
 112.Dom nr 72 mur. l.20 XX.
 Inne: Domy nr 9, 13, 18, 19, 24, 26, 32, 34, 36,
 113.Wiatrak koźlak ul. Sadowa, drewniany. p. XX w -spłonął podczas pożaru

OBIEKTY RUCHOME:

- 114.Kapliczka przydrożna, słupowa, drewniana z figurą św. Jana Nepomucena z 1806 r.
 115.Zespół nagrobków na cmentarzu rzym.-kat. przy ul. Cmentarnej
 116.Zespół nagrobków na dawnym cmentarzu prawosławnym przy ul. Bartoszewej.
 117.Figurka Matki Boskiej Apokaliptycznej, naprzeciw bramy cukrowni ok.1919 r.
 118.Figurka Matki Boskiej Apokaliptycznej przy alei wiodącej do założenia parkowo-pałacowego w Przeździatce, ok.1919 r.

4.4.5. Obiekty wymagające natychmiastowej interwencji :

Zdewastowany park Zespołu Parkowo Pałacowego daw. Przeździatka.

4.4.6. Szczególnie wartościowe obiekty wymagające specjalistycznych studiów i projektu konserwatorskiego :

Proponuje się wykonanie dla układu staromiejskiego Sokołowa Podlaskiego szczegółowego planu zagospodarowania przestrzennego, uwzględniającego wnioski i wytyczne konserwatorskie.

Dla centrum układu tj. strefy przyrynkowej należy wykonać szczegółowy projekt rewaloryzacji.

Dla Zespołu Pałacowo-Parkowego w Przeździecku oraz związanego z nim zespołu folwarcznego należy opracować odrębne studium konserwatorskie oraz projekt rewaloryzacji całego założenia.

UWARUNKOWANIA - WNIOSKI OGÓLNE

A. Uwarunkowania pozytywne (szanse) - atuty miasta :

Miasto posiada ukształtowany w ciągu wieków układ przestrzenny, będący przestrzenią społeczną o walorach humanistycznych, estetycznych i kulturowych, którego nie jest w stanie zastąpić współcześnie kształtowane środowisko miejskie. Ukształtowany historycznie zespół urbanistyczny starego miasta Sokołowa Podlaskiego powinien znaleźć się pod ochroną konserwatorską i poddany być rewaloryzacji..

Przywracanie i utrwalanie historycznie ukształtowanych walorów zawartych w zespole przestrzennym jest procesem ciągłym.

Plan zagospodarowania przestrzennego dotyczący historycznego zespołu urbanistycznego charakteryzuje się ograniczoną elastycznością wynikającą z podstawowego celu, jakim jest ochrona tej przestrzeni społecznej.

B. Uwarunkowania negatywne - zagrożenia :

Ogólnie zły stan techniczny obiektów cennych ze względów historycznych i kulturowych

Materiały źródłowe:

1. "Dzieje Sokołowa Podlaskiego i jego regionu" -
- Praca zbiorowa pod redakcją Józefa Kazimierskiego
- Państwowe Wydawnictwo Naukowe - Warszawa 1982 r.
2. "Zabytki architektury i budownictwa w Polsce - województwo siedleckie 36/2"
- Praca zbiorowa pod redakcją Hanny Krzyżanowskiej
- Ośrodek Dokumentacji Zabytków - Warszawa 1988 r.
3. "Studium historyczno-urbanistyczne m. Sokołowa Podlaskiego" -
Pracownia Konserwacji Zabytków oddział w Lublinie 1987 r.
4. "Miejscowy Plan Ogólny Zagospodarowania Przestrzennego Miasta Sokołowa Podlaskiego" zatwierdzony uchwałą Nr VI/43/94 Rady Miejskiej w Sokołowie Podlaskim
5. Informacje zgromadzone w Urzędzie Miasta Sokołowa Podlaskiego