

Szczepan Humbert

(1756 – 1829)

Szczepan Humbert urodził się **25 lipca 1756 r.** w Paryżu.

Nazywał się: **Étienne Humbert.**

Był synem Ludwika i Krystyny Marii Faret.

We Francji uczył się architektury
i budownictwa.

Paryż w XVIII w.

W wieku 19 lat,
czyli w **1775 r.** przyjechał do Polski w celu odbycia praktyki
zawodowej.

Księżna Izabela
Lubomirska

W 1783 r. został zatrudniony przez arystokratkę, księżną marszałkową Izabelę Lubomirską. Na jej zlecenie zaprojektował **pałacyk Vauxhall w Krzeszowicach**, pomyślany jako dom zdrojowy.

Pałacyk Vauxhall

17 maja 1788 r.
z rąk Króla Stanisława
Augusta Poniatowskiego
uzyskał **patent na**
budowniczego
Stołecznego Miasta
Krakowa
i został mianowany
Królewskim
Architektem.

Król Stanisław August
Poniatowski

7 września 1793 r. w Krakowie odbył się ślub
Szczepana Humberta z **Magdaleną z domu Baillot**,
urodzoną w Moulins, w departamencie Arles we Francji.
Była nauczycielką. Zmarła **w 1812 r.**

Obywatelstwo Miasta Krakowa
otrzymał
16 czerwca 1796 r.
Wtedy też wstąpił do cechu murarzy
i kamieniarzy.

W 1806 r. nabył kamienice przy zbiegu ulic **Brackiej i Franciszkańskiej** w Krakowie, tworząc z nich okazałą rezydencję znaną jako **pałac Larischa** (z fasadą w stylu neoklasycystycznym).

Pałac Larischa

W latach **1815 – 1816** pracował przy przebudowie i zdobieniu wnętrza **Pałacu Biskupów Krakowskich.**

W latach
1817 – 1821
przekształcił
architektonicznie trzy
kamienice przy
ul. Sławkowskiej
(nadając im jednolite
elewacje), tworzące
dzięki temu nowoczesny
Hotel Saski.

Był współautorem **w roku 1822**
ostatecznego kształtu
Kopca Kościuszki oraz
nadzorował jego budowę.

Kopiec Kościuszki

Do jego ważniejszych prac architektoniczno-budowlanych zalicza się również:

Projekt **pomnika nagrobnego Duninów** w kaplicy **św. Jana Nepomucena** w kościele **Mariackim** (1795)

Przystosowanie do użytku scenicznego najstarszego z funkcjonujących wtedy na ziemiach polskich budynków teatralnych **Teatru Starego im. Heleny Modrzejewskiej**

Dom Wenecki w Rynku Głównym (1809)

Dom "Pod Złotym Karpkiem" (1809)

Ołtarz murowany
w kaplicy
Loretańskiej
w kościele
o.o. Kapucynów
(1817)

Rekonstrukcja
**domu przy
ul. Stolarskiej 13
(1819)**

Przebudowa
i nadbudowa oficyn **kamienicy** przy
ul. Szewskiej 9

Hotel "Pod Różą" przy
ul. Floriańskiej

Podjął się gruntownej restauracji **Kamienicy Hetmańskiej** przy Rynku Głównym 17

Przebudowa **Kamienicy Mennica**, zwanej również **Kamienicą Margrabską**, zlokalizowanej przy Rynku Głównym 47

Elegancki **Pałac Pusłowskich** przy
ul. Westerplatte 10

Dziełem Humberta była
odbudowa po pożarze
**Kamienicy pod
Murzynami** u zbiegu ulicy
Floriańskiej i placu
Mariackiego

Pałac Pusłowskich

Zmarł
19 marca 1829 r.
Został pochowany
w grobowcu
państwa
Humbertów na
Cmentarzu
Rakowickim.

W 1828 r. Szczepan Humbert sporządził Testament, w którym przeczytać można takie słowa:

Ustanawiam na korzyść ubogich wyrobników, a w szczególniej w parafii WW: Świętych znajdujących się Instytucją, która ma nosić imię fundatora Szczepana Humbert. (...) Odebrawszy od Mieszkańców tego kraju, w którym przeżyłem lat 52, wiele dowodów przychylności, pragnę uwiecznić pamięć moją między nimi, przeznaczając majątek mój nabyty 50 letnią pracą na użytek tego miasta.(...) Przekonany, że sztuki i rzemiosła są najdzielniejszą sprężyną pomyślności narodowej, a na których krainie tej dotąd zbywa, mniemam, że przywiązania mego do niej dam najlepszy dowód tworząc Instytut któregoby celem było usposobienie dobrych rzemieślników; (...)

Majątek pozostawiony przez Szczepana Humberta oszacowano na około **60 000 złotych**.
Pieniądze te pozwoliły na powołanie do życia w **1834 r. Instytutu Technicznego**.

Początkowo Instytut Techniczny mieścił się w budynku Kolegium św. Barbary przy Małym Rynku.

**Następnie został
przeniesiony do
budynku przy
ul. Gołębiej 20
(1835 – 1912)**

**Od 1912 r. siedzibą Szkoły jest
budynek przy al. Mickiewicza 5**

Historia budynku przy al. Mickiewicza 5

12 kwietnia 1894 r. Rada Miasta Krakowa
wydziela parcelę pod budowę szkoły.

1896 r. Projekt budynku szkoły, wykonany
przez **absolwenta i profesora Instytutu
Technicznego Sławomira Odrzywolskiego.**

1910 – 1912 Budowa Państwowej Szkoły
Przemysłowej.

Dzieje szkoły w datach:

1834 r. Instytut Techniczny

1876 r. Instytut Techniczno – Przemysłowy

1882 r. Akademia Przemysłowo – Techniczna

1885 – 1951 Państwowa Szkoła Przemysłowa

1951 r. Podział Państwowej Szkoły Przemysłowej:

- Technikum Mechaniczne
- Technikum Budowlane
- Technikum Chemiczne
- Technikum Elektryczne
- Zasadnicza Szkoła Metalowo – Budowlana

1955 r. Połączenie z Technikum Mechaniczno – Odlewniczym

1966 r. Technikum Mechaniczne otrzymuje imię Szczepana Humberta

1970 r. połączenie Technikum Mechanicznego

im. Szczepana Humberta z Zasadniczą Szkołą Zawodową nr 1

1972 r. powstanie Zespołu Szkół Mechanicznych nr 1

1999 r. połączenie Zespołu Szkół Mechanicznych

nr 1 z Technikum Mechanicznym i Zasadniczą Szkołą Zawodową im. Prof. Romana Podoskiego

w Zespół Szkół Mechanicznych nr 1 im. Szczepana Humberta

**W 1935 r. dla uczczenia zasług fundatora
Instytutu Technicznego ul. Żabią
przemianowano na
ul. Szczepana Humberta.**

