

WARSZAWSKA PRAGA

Przejdź na właściwą
stronę Wisły!

Przejdź na właściwą stronę Wisły!

Przekazując ten miniprzewodnik zawierający pięć tematycznych tras spacerowych zapraszamy Państwa w podróż sentymentalną po Pradze. Zawiera on trasy opracowane przez Michała Pilicha – autora najnowszego przewodnika po Pradze, stworzonego na potrzeby Letnich Spacerów Praskich.

Letnie Spacery Praskie to cykl sobotnich, wakacyjnych wycieczek z przewodnikiem, adresowanych do warszawiaków oraz przyjezdnych, a organizowanych w lipcu i sierpniu przez Wydział Kultury dla Dzielnicy Praga Północ. Zbierając trasy tych popołudniowych wycieczek w jedną całość, mamy nadzieję zainteresować nimi turystów spoza Warszawy oraz tych mieszkańców stolicy, którzy wolą wycieczki indywidualne. Umieszczenie opisu tych tras w Internecie (www.warszawskapraga.pl) gwarantuje możliwość dotarcia do naszych przyszłych gości – turystów z całego świata. Wszak Internet jest obecnie pierwszym medium, do którego zagląda przyszły turysta.

Wydawnictwem tym pragniemy Państwa zachęcić do samodzielnego poznawania naszej niezwykłej i pięknej dzielnicy, do osvajania jej dla siebie, do odkrywania skarbów i tajemnic praskiej historii, urody stylowych kamieniczek i pięknych kościołów, które są jednocześnie najlepszymi w mieście salami koncertowymi. Bazylika Najświętszego Serca Jezusowego przy Kawęczynskiej jest stałym miejscem koncertów okolicznościowych i sezonowych – gościła w swoich progach m.in. Filharmoników Wiedeńskich i orkiestrę mediolańskiej La Scali.

Zachęcamy Państwa do odkrywania własnych szlaków emocjonalnych, do indywidualnych poszukiwań swoich klimatów

przeszłości w nostalgicznych praskich zaułkach i podwórkach, kryjących w sobie perełki małej architektury sakralnej – na Pradze doliczono się ponad osiemdziesięciu kapliczek, a ciągle powstają nowe. Z potrzeby serca i jako plon zabaw ze sztuką – tak jak ta na ścianie bramy przy Brzeskiej 18, wykonana latem 2007 roku przez dzieci z pracowni plastycznej państwa Kubickich. Czy takie rzeczy byłyby możliwe na warszawskiej Starówce? Sami sobie Państwo odpowiedzcie...

Praga – autentyczna i gościnna

Praga żyje prawdziwym, życiem swoich mieszkańców. Żyje i się zmienia. Jest przy tym bardzo gościnna – przygarnia każdego. Kochają ją artyści, którzy chętnie zakładają tutaj swoje galerie, pracownie, teatry i centra sztuki. Koneser przy Ząbkowskiej czy Fabryka Trzciny przy ulicy Otwockiej to pierwsze, o co pytają przyjezdni z kraju i ze świata. No i jak napisał „New York Times” – Praga to najbardziej topowe knajpki w Warszawie; obecnie są one, obok awangardowej kultury, naszym głównym lokalnym produktem eksportowym. Tylko tutaj, przy Ząbkowskiej, Łysy Pingwin kłania się gościom W Oparach Absurdu, nie do podrobienia jest atmosfera ekskluzywnego Porto Praga przy Okrzei i ukochanego przez warszawiaków Babalu przy Kłopotowskiego. Nie sposób wymienić wszystkich takich miejsc, gdyż nowe powstają jak grzyby po deszczu...

Stara i Nowa Praga to serce prawobrzeżnej Warszawy. Tu – pośród autentycznych przedwojennych kamieniczek, ulic Brzeskiej, Ząbkowskiej, Targowej, Szwedzkiej, Inżynierskiej, Wileńskiej, Małej... wliczać można by długo – zachowała się atmosfera przedwojennej stolicy. Praga to najbardziej warszawska z dzielnic Warszawy, właśnie dzięki swojej oryginalnej, przedwojennej miejskiej zabudowie.

„Ach, taką Warszawę pamiętam” – wzdychają Polonusi przyjeżdżający z całego świata na Pragę. Nie dajcie się porwać złudzeniom. To nie odrapane kamieniczki i nie

półświatek praski tworzą atmosferę tego miejsca – to autentyzm prawdziwego przedwojennego miasta z kwartałami ulic, z solidnymi budynkami, z Bazarem Różyckiego, którego legendy nie przyćmi nawet Jarmark Europa i który przeżyje i ten i inne jarmarki, bo tylko on ma duszę...

Praga kontrastów i skrajności

5

To pierwsza dzielnica prawobrzeżnej Warszawy, która doczekała się własnego muzeum – przy Targowej 50/52 powstaje Muzeum Warszawskiej Pragi, filia Muzeum Historycznego m. st. Warszawy. Właśnie zbiera eksponaty. Otwarcie jest planowane na rok 2010.

Praga to jedyne miejsce w Polsce, gdzie niedźwiedzie chodzą jeszcze po ulicach – tylko tu można umówić się „przy miśkach” bez obawy, że jakiś mokotowianin czy żoliborzanin nie trafi... Drogę do praskiego zoo znają wszyscy – wydeptywali ją jako dzieci i jako rodzice.

Praga to jedyne miejsce w Warszawie, gdzie w czasie jednego spaceru można podziwiać zabytki trzech kultur i religii – zwiedzić cerkiew prawosławną p.w. Marii Magdaleny, neogotycką katedrę św. Floriana i św. Michała Archanioła, XVII-wieczną kaplicę Matki Boskiej Loretańskiej oraz żydowski dom modlitwy.

Praga to dzielnica głęboko wrośnięta w historię. Nazwy ulic – Floriańska, Jagiellońska, Ratuszowa – brzmią swojsko nawet dla krakusów i zapowiadają prawdziwą ucztę duchową. Zabytkowy budynek Liceum im. Władysława IV, Teatr Lalek „Baj” w dawnym Domu Wychowawczym Warszawskiej Gminy Starozakonnych i... najnowocześniejsze w Warszawie cyfrowe kino Praha, wyrosłe na miejscu starego kultowego kina o tej samej nazwie. To tylko przy jednej ulicy – przy Jagiellońskiej.

Nie dajcie się zwieść pogłoskom, że tu jest niebezpiecznie – statystyki policyjne tego nie potwierdzają. Brzeska to jedyna ulica w Warszawie, gdzie wszyscy sąsiedzi mówią sobie „dzień

dobry”, bo wszyscy się znają. Na Brzeskiej kwitnie dziś sztuka, mieści się tutaj aż sześć galerii, a organizacje pozarządowe prześcigają się w programach socjoterapeutycznych dla młodzieży. To ulica artystów i dzieci – to dzięki determinacji tych ostatnich powstał tam plac zabaw z boiskiem i graffiti malowane przez prawdziwych artystów wspólnie z dziećmi. Dlatego spacerując jednym z pięciu szlaków, warto zerknąć na ścianę odrapanej kamienicy przy Brzeskiej 6A, gdzie plastyczka Iwona Zajac ze swoją Młodą Załogą z Gdańska namalowała w sierpniu 2007 roku, wspólnie z dziećmi z Brzeskiej, mural – „Morze dla Brzeskiej”. Kustoszami tej „plenerowej galerii” są sami autorzy – dzieci z Brzeskiej. Tak właśnie sztuka wkracza w codzienność Starej Pragi, odmieniając ją na zawsze. A odmieniając otoczenie, odmienia i ludzi.

Rewitalizacja – nowe życie

Od lat 80. ubiegłego wieku kamieniczki przy Ząbkowskiej są przywracane do dawnej świetności na podstawie historycznej dokumentacji. Pierwszą kamienicą, której przywrócono dawny wygląd, był budynek przy Białostockiej 4 wyremontowany w 1983 r. Od 2005 r. realizowany jest program „Rewitalizacji kamienic praskich o znaczeniu historycznym wraz z adaptacją pomieszczeń na cele społeczne” posiłkujący się funduszami unijnymi. W samej nazwie programu mieści się definicja rewitalizacji, która jest procesem obejmującym przemiany przestrzenne, gospodarcze i społeczne. Wprowadzenie nowych funkcji w istniejącą przestrzeń wzbogaca i zmienia sposób widzenia świata. Rewitalizacja nie kończy się na wyremontowaniu budynku – ona dopiero tam się zaczyna. Praga-Północ współpracuje z organizacjami pozarządowymi, które w sposób bezpośredni i bardziej elastyczny radzą sobie z problemami trudnego środowiska, biedą wynikającą z bezrobocia i patologii społecznych. Jednym z istotnych elementów jest oddziaływanie na środowisko poprzez działania artystyczne – Praga jest inspiracją dla artystów. Dopiero te trzy elementy razem składają się na pełny proces rewitalizacji Starej i Nowej Pragi. Za dobry znak należy uznać, iż

w rewitalizację Pragi włączają się wspólnoty z Targowej czy zgromadzenie sióstr loretańek przy ul. Sierakowskiego 6.

W ramach „Programu rewitalizacji Pragi Północ” odnowiono dotychczas kamienice przy Ząbkowskiej 2, 3, 4, 7, 11, 12, 13, 36 i Radzywińskiej 2. W fazie przygotowań są remonty kamienic przy Markowskiej 12, 14, 16, renowacja zieleni miejskiej w ich otoczeniu, a także modernizacja ulic Białostockiej i Radzywińskiej. W ramach konsultacji społecznych mieszkańcy dzielnicy wskazali na potrzebę rozbudowy Ogrodu Jordanowskiego przy Namysłowskiej, przebudowy placu Weteranów 1863 r., rewaloryzację parku Praskiego i utworzenie Muzeum Warszawskiej Pragi.

Awangardowe centrum kulturalne

Trudno ukrywać to, że Praga ma problemy. Chociaż nieźle sobie radzi ze zmianą wizerunku, kandydując dziś do miana awangardowego centrum kulturalnego Warszawy, to niełatwo z dnia na dzień przewyciężyć problem, jakim jest stan techniczny przedwojennej zabudowy. Te same kamieniczki, które stanowią siłę Pragi, są jej słabością. Wymagające rewitalizacji budynki potrzebują ogromnych nakładów finansowych i uporządkowania spraw własnościowych. Wprowadzenie nowych funkcji, takich jak centra kulturalne, naukowe i ośrodki działalności społecznej, uaktywnienie trzeciego sektora, z jego nowatorskim spojrzeniem, są równie ważne dla Pragi jak znalezienie funduszy na remont przedwojennej zabudowy.

Jedno jest pewne: Praga żyje i zmienia się – po swojemu, w swoim tempie, zachowując autentyczność, ale zawsze na lepsze. I nie zagrozi jej tożsamości ani praska linia metra, ani rozdeptanie przez kibiców z całej Europy w 2012 roku. Praga umie wykorzystać te szanse i obrócić je na swoją korzyść, bo jest młoda i kreatywna. Tacy właśnie są jej mieszkańcy. Przyjdźcie już dziś, drodzy Państwo, i przekonajcie się. To tylko dwa tysiące metrów od warszawskiego ratusza.

Beata Bielińska - Jacewicz

Szlakiem trzech wyznań

1

Trasa wiedzie po najstarszej części dzielnicy. Znajdują się tutaj najciekawsze zabytki Pragi: katedra św. Floriana, cerkiew św. Marii Magdaleny, kościół MB Loretańskiej i miejsca związane z dziejami praskich Żydów. Ukazują, jak przez wieki na Pradze współistniały trzy wielkie systemy religijne.

1 katedra św. Michała i św. Floriana

Neogotycka świątynia wzniesiona w latach 1888-1901 wg projektu Józefa Piusa Dziekońskiego. Styl gotycki pretendował ówczesnie do miana polskiego stylu narodowego, dlatego architektura kościoła była przeciwwagą dla pobliskiej cerkwi – symbolu rusyfikacji. 14 września 1944 r. wycofujący się z Pragi Niemcy wysadzili świątynię w powietrze. Z dawnego kościoła ocalały tylko fragmenty zewnętrznych murów wraz z figurami patronów. Figury te, wykonane w 1894 r. przez Tadeusza Skoniecznego, możemy nadal oglądać w tych samych miejscach – św. Michała od strony ul. Floriańskiej, a św. Floriana od ul. Sierakowskiego. Powojenna odbudowa trwała do roku 1970. W 1992 r. kościół św. Floriana został podniesiony do rangi katedry nowopowstałej diecezji warszawsko-praskiej, a w 1997 r. otrzymał tytuł bazyliki mniejszej.

2 pomnik ks. Ignacego Skorupki

Pomnik z 2005 r. upamiętniający bohaterskiego kapelana poległego w bitwie warszawskiej z bolszewikami pod Ossowem 14 sierpnia 1920 r. Autorem rzeźby jest Andrzej Renes.

3 Szpital Praski

Istnieje od 1868 r. Główny gmach powstał w latach 1934-1935. Wygięty łukowato plan budynku odwzorowuje kształt placu powstałego tu w latach 60. XIX w., zaś wysokie, zamknięte ostrym łukiem wnęki okienne pośrodku fasady są nawiązaniem do stylu kościoła św. Floriana. Na wprost głównego wejścia zachowała się wykonana w bruku data „1935”. Za budynkiem głównym rozciąga się teren szpitalny zajmujący cały kwartał pomiędzy ulicami Sierakowskiego, Jasińskiego, Panieńską i Olszową.

Szlakiem trzech wyznań

1

4 ulica Floriańska

Ulicę wyznaczono ok. roku 1864. Przez okres zaborów nosiła miano Konstantynowskiej. Do dziś zachowała częściowo swą dawną zabudowę. Pod numerem 8 wznosi się okazała kamienica Brzozowskiego z lat 1911-1912. Pod numerem 3 – dawny dom parafialny, służący dziś parafii katedralnej. Floriańską zdobią także zachowany bruk uliczny i stylowe latarnie-pastorałki. Pod numerem 6 w roku 2004 ukończono budowę nowoczesnej kamienicy o nazwie „Vis-à-vis”.

5 pomnik kapeli praskiej

Oryginalny pomnik z figurami grajków kapeli podwórkowej został odsłonięty w 2006 r. Pomysłodawcą wystawienia pomnika był arcybiskup Sławoj Leszek Głódź – ordynariusz diecezji warszawsko-praskiej, a wykonawcą – rzeźbiarz Andrzej Renes. Skrzypek, akordeonista, gitarzysta, bandzolista i bębniarz wchodzą w skład kapeli uwiecznionej w pomniku. Orkiestra w nocy jest podświetlona kolorowymi światłami, a po wysłaniu SMS-a można wysłuchać jednej ze stu piosenek.

6 dom weteranów

Budynek powstał w latach 1896-1900 z inicjatywy rosyjskiego Czerwonego Krzyża jako zakład dla wdów po żołnierzach rosyjskich. Niegdyś narożnik budynku wieńczyła nieduża kopuła, a znajdujące się pod nią pomieszczenie mieściło prawosławną kaplicę. W 1924 r. dom przeznaczono dla weteranów powstania styczniowego. Dawni powstańcy mieli tutaj zapewniony dach nad głową, opiekę medyczną oraz dożywotnie pensje ze skarbu państwa. Weterani, otaczani powszechnym szacunkiem, byli częstymi gośćmi wszelkich uroczystości patriotycznych. W niepodległej Polsce żyjącym weteranom przyznano stopnie oficerskie, a w 1935 r. na ich cześć nazwano plac przed kościołem św. Floriana i szpitalem praskim placem Weteranów 1863 r. Dziś gmach służy kurii diecezji warszawsko-praskiej.

Szlakiem trzech wyznań

1

7 kamienica Pod Sowami

Narożna kamienica przy Okrzei 26 zwana jest Domem pod Sowami. Zwiercienie fasady zdobią rzeźby sów z rozpostartymi skrzydłami. Na elewacjach dostrzec można płaskorzeźby nietoperzy i smoków. Kamienica z ok. 1906 r. została wzniesiona przez architektów Henryka Stifelmana i Stanisława Weissa dla księcia Bronisława Massalskiego. Naroże gmachu zdobi wysunięta wieża, którą niegdyś wierczył hełm.

8 kino Praha

Nowoczesny budynek kina został zbudowany w miejscu starego kina Praha. Był to gmach o ciekawej bryle, który powstał w latach 1948-1949 wg projektu Jana Bogusławskiego i Józefa Łowińskiego. Budynek rozebrano. Przetrwaly jednak socrealistyczne płaskorzeźby, które można obejrzyć w nowym kinie.

9 mykwa i plac po synagodze

Mykwa to dawna rytualna łaźnia żydowska. W mykwie znajdował się rodzaj basenu z wodą. Pobożni Żydzi oczyszczali się tu przed szabatem i świętami religijnymi. Obmywano też naczynia po zakupieniu ich od wyznawców innych religii. Choć mykwa przy dzisiejszej ul. Kłopotowskiego istniała już co najmniej od połowy XIX w., to obecny, elegancki w swej formie gmach wg projektu Nauma Hornsteina zbudowano w latach 1910-1913. Praska mykwa cieszyła się uznaniem nie tylko licznych stałych bywalców, ale i ówczesnych służb sanitarnych miasta. Obecnie w gmachu mieści się liceum wielokulturowe im. Jacka Kuronia.

Obok budynku mykwy, na rogu Kłopotowskiego i Jagiellońskiej, znajduje się pusty plac. W tym miejscu stała niegdyś praska synagoga. Niewielki budynek, wzniesiony na planie koła, powstał tuż po 1835 r. Jego projektantem był Grzegorz Lessel. Podczas ostatniej wojny hitlerowcy przekształcili synagogę w odwieszalnię. Zdeprawowany gmach przetrwał okupację, jednak został rozebrany w 1961 r. Obecnie rozważana jest rekonstrukcja historycznego budynku i przeznaczenie go na cele kulturalne.

Szlakiem trzech wyznań

1

10 dom wychowawczy im. Bergsona

Dawny Gmach Wychowawczy Warszawskiej Gminy Staroza-konnych im. Michała Bergsona z lat 1913-1914 to jeden z najoka-zalszych zabytków dzielnicy. Obecnie służy za siedzibę teatru Baj. Modernistyczny gmach z nawiązującą do stylu polskiego renesansu dekoracją został zaprojektowany przez architektów Henryka Stifelmana i Stanisława Weissa. Ukończenie budowy w roku 1914 upamiętnia tablica na fasadzie ozdobiona pol-skim orłem i warszawską syrenką. Budynek mieścił szkołę dla żydowskich dzieci oraz ochronkę i internat. W sali, w której dzisiaj znajduje się scena teatralna, istniał wcześniej dom modlitwy.

11 liceum im. Króla Władysława IV

Najważniejsza praska szkoła. Została założona w roku 1885 jako męskie Gimnazjum Praskie. Obecny gmach szkoły powstał w 1905 r. wg projektu Adolfa Kozłowskiego. Po ewakuacji Rosjan z Warszawy Praski Komitet Obywatelski utworzył 13 września 1915 r. Polskie Gimnazjum Filologiczne, którego patronem został król Władysław IV. Szkoła wydała wielu zasłużonych Polaków. Wśród „władysławiaków” są m.in. takie postacie, jak: Janusz Korczak, August Zaleski (minister spraw zagranicznych RP w latach 1926-1932 i prezydent RP na uchodźstwie okresie 1947-1972), aktor i reżyser Dobiesław Damiński (protoplasta aktorskiego rodu), Wiesław Ochman (słynny śpiewak operowy).

12 pomnik Braterstwa Broni

Pomnik stoi na środku pl. Wileńskiego. Jest wyrazem wdzięczno-ści dla żołnierzy Armii Czerwonej. Ze względu na wygląd rzeźb przedstawiających żołnierzy pomnik powszechnie nazywany jest „czterech śpiących” lub „czterech śpiących – trzech walczących”. Pomnik powstał bardzo szybko, bo jeszcze w 1945 roku, a odsto-nił go Bolesław Bierut 18 listopada. Głównym autorem rzeźb był Stefan Momot, zaś cokół zaprojektował Bohdan Lachert. Figury żołnierzy wykonano w Berlinie, a pozowali do nich zapewne sami zdobywcy stolicy hitlerowskich Niemiec.

Szlakiem trzech wyznań

1

13 cerkiew św. Marii Magdaleny

Powstała w latach 1867-1869 wg projektu Mikołaja Syczewa jako symbol rosyjskiego panowania. Dziś jest cennym zabytkiem z epoki, który bez większych uszkodzeń przetrwał ostatnią wojnę. Wnętrze zachowało pierwotny wystrój wraz z połączanymi ołtarzami. Ikonostas jest bogato zdobiony, trójkondygnacyjny, z umieszczonymi tradycyjnie w centrum carskimi wrotami.

Na wewnętrznych ścianach kopuły głównej możemy podziwiać cztery koliste przedstawienia Mojżesza, Dawida, Izaaka i Eliasza, a pod nimi ewangelistów umieszczonych na połączeniach kopuły ze ścianami bocznymi. Między nimi przebiega tekst Modlitwy Pańskiej. W świątyni znajduje się także m.in. kopia ikony Matki Boskiej Poczajowskiej – dar pustelnika z góry Athos, archimandryty Makarego – oraz ikonostas św. Hioba Poczajowskiego, ustawiony tu w 1892 roku. Dolna cerkiew dostępna jest z zejścia usytuowanego w południowo-zachodnim narożniku budynku.

Niewielkie wnętrze ozdobione zostało polichromią wykonaną w latach 1995-1998 przez małżeństwo Pantopulos z Krakowa. W prawym ramieniu dolnej cerkwi umieszczono fragmenty mozaik z absydy soboru św. Aleksandra Newskiego, który w latach 1894-1912 stanął pośrodku dzisiejszego placu Piłsudskiego i został rozebrany w latach 1924-1926.

14 dom metropolity

Niewielki pałacyk z 1871 r. jest od początku związany z kościołem prawosławnym. Obecnie urzęduje tutaj metropolita Polskiego Autokefalicznego Kościoła Prawosławnego.

15 krzyż Rzezi Pragi

Metalowy krzyż upamiętnia ofiarę rzezi Pragi z 4 listopada 1794 r., gdy wojska rosyjskie gen. Suworowa podczas szturmów dokonały masakry obrońców i cywilnej ludności przedmieścia Warszawy. Krzyż stanął po ucieczce Rosjan w 1915 r. w miejscu, w którym wedle praskiej tradycji miały znajdować się wcześniej drewniane krzyże przypominające o tragedii z 1794 r.

Szlakiem trzech wyznań

1

16 park Praski

Założony w 1865 r. przez cara Aleksandra III na miejscu rozebranych na początku XIX w. zabudowań dawnej Pragi. Mieszkańcom został udostępniony w 1871 r. jako park Aleksandrowski. Obecnie ma 18,5 ha powierzchni. Najstarszy drzewostan liczy sobie nawet 130 lat. Wśród okazów drzew są: platany klonolistne o charakterystycznej, odpadającej korze, kasztany jadalne, miłorzęby japońskie oraz wiele gatunków rodzimych – topoli, lip i klonów. W parku możemy napotkać popiersie Elizy Orzeszkowej z 1938 r., pijkę z 1936 r., rzeźbę żyrafy – dar stołecznego zoo dla warszawskich dzieci z 1981 r., a także muszlę koncertową.

17 kościół MB Loretańskiej

Najstarszy, wybudowany w latach 1640-1644, zabytek Pragi. Powstał przy wsparciu króla Władysława IV i królowej Cecylii Renaty jako barokowa kaplica przy nieistniejącej dziś świątyni oo. bernardynów. Projektantem był królewski architekt Konstanty Tencalla. We wnętrzu wybudowano tzw. domek loretański – kopię domu Matki Boskiej, który wedle legendy został w cudowny sposób przeniesiony przez anioły z Ziemi Świętej do włoskiego Loretto w 1291 roku. W środku domku umieszczono cedrową figurę Matki Boskiej Loretańskiej. Wizerunek Madonny i kaplicy podtrzymywanej przez anioły umieszczony został na herbie miasta Pragi w 1648 r. Domek Loretański przetrwał do naszych czasów. Samą figurę bernardyni przenieśli do kościoła św. Anny przy Krakowskim Przedmieściu, gdzie znajduje się do dziś. Do domku loretańskiego sprowadzono znajdującą się tu do chwili obecnej gotycką, XV-wieczną figurę Matki Boskiej Kamionkowskiej.

18 ogród zoologiczny

Powstał w 1928 roku na terenie wydzielonym z części parku Praskiego. Obecnie żyje tutaj ok. 5000 zwierząt, przedstawicieli ponad 500 gatunków. Miejsca, które naprawdę warto zobaczyć to: ptaszarnia (z jedyną w Polsce tzw. halą wolnego lotu, gdzie swobodnie fruwać mogą ptaki), herpetarium (dom dla gadów) i stoniarnia.

Spacer ul. Żąbkowską

2

Spacer wzdłuż ulicy Żąbkowskiej ukazuje, jak zmieniła się Praga. Na przykładzie zachowanych wzdłuż ulicy dawnych kamienic powstających od lat 60. XIX wieku po lata 30. XX wieku oraz zabudowań współczesnych prześledzimy dynamikę przemian praskiej architektury.

1 kamienica Szejna i Tychońskiego

Powstała w 1914 roku. Za sprawą charakterystycznej narożnej wieżyczki jest jednym z najlepiej rozpoznawalnych budynków Pragi. W czasie ostatniego remontu szpica wieńcząca hełm wieży została zastąpiona nową. Oryginalna trafiła do Muzeum Historycznego m. st. Warszawy. Data powstania domu – rok 1914 – widnieje na szczycie elewacji od strony ul. Żąbkowskiej.

2 kamienica Sikorskich

Kamieniec przy Żąbkowskiej 3 wybudowano w roku 1890 roku dla rodziny Sikorskich. Kilka lat temu przeprowadzono remont kamienicy. Z wystroju fasady tylko ozdobny balkon jest oryginalny. Rekonstrukcji fasady dokonano na podstawie fotografii budynku z 1919 r. Oprawy okienne zostały pieczołowicie odtworzone na wzór kamienicy o podobnym wystroju w Kielcach.

3 kamienica Szmula Kaliny

Czteropiętrowa kamienica pod numerem 7 powstawała etapami w drugiej połowie XIX w. Budynek wybudowano w latach 1879-1880 dla Szmula Kaliny. Pierwotnie był to dom dwupiętrowy, potem został nadbudowany – najpierw o trzecie, a później, ok. roku 1910, o czwarte piętro. Jest to sztandarowy przykład rozwoju praskiej czynszówki. Kamienicą jeszcze do niedawna miała całkowicie zbitą dekorację i zerwane balkony. Detale odtworzono, zaś przy rekonstrukcji balkonów wzorowano się na balkonach z kamienicy przy ul. Brzeskiej 3. Warto też zwrócić uwagę na współczesne szyldy reklamowe działających tu zakładów, które wykonano w dawnym stylu.

Spacer ul. Żąbkowską

2

4 dom Icchaka Hersza Jahrmana

Dom powstał w 1868 r., tuż po wielkim pożarze, który strawił większość budynków przy Żąbkowskiej. Oryginalnie miał tylko jedno piętro, drugie zostało dobudowane po 1945. Przed wojną w oficynie istniał żydowski dom modlitwy. Kamieniczka z pierwotnego wystroju fasady zachowała tylko balkony. Pozostałe dekoracje zostały zrekonstruowane podczas remontu zakończony w 2005 r. Na podwórzu znajduje się okazała kapliczka z figurką Matki Boskiej.

5 kamienica przy Żąbkowskiej 12

Kamienica z początku XX w. Z powodu braku przekazów nie ma przywróconego wystroju fasady. Odtworzono jedynie balkony, zaś do niszy w fasadzie wstawiono zakupioną w sklepie z dewocjonaliami figurę Matki Boskiej. Podobna figura stała tu także wtedy, gdy kamienica należała do żydowskich właścicieli. Ślady po żydowskich mieszkańcach są widoczne do dziś. Na framudze drzwi klatki schodowej zlokalizowanej u zbiegu bocznej i poprzecznej oficyny znajduje się małe, skośne wyżłobienie. Jest to ślad po mezuzie, czyli pudełeczku w kształcie rynienki, do którego wkładane były zwitki papieru z cytatem z biblijnej Księgi Powtórzonego Prawa mające stanowić błogosławieństwo domu. Mezuzy umieszczali Żydzi na drzwiach swych domów. Tu mamy mezuzę już przy wejściu do klatki schodowej, co oznacza, że wszyscy mieszkańcy musieli wyznawać religię mojżeszową.

6 dom Róży Kwiatkowskiej

Kamienica przy Żąbkowskiej 13 to piętrowy dom Róży Kwiatkowskiej z lat 1868-1870. Budynek zachował pierwotne dekoracje i ma malowniczą, wiernie zrekonstruowaną, drewnianą galerię od strony podwórza. Przebiega ona wzdłuż pierwszego piętra i z niej dostępne są mieszkania usytuowane na tej kondygnacji. Od frontu przywrócono stylowe okiennice. W kamienicy ma siedzibę galeria antyków Stara Praga. Można zająć tu na chwilę, żeby choć poczuć zapach starych mebli z minionych epok.

Spacer ul. Żąbkowską

2

7 kamieniczka Elżbiety Podbielskiej

Niepozorna piętrowa kamieniczka zlokalizowana pod numerem 14 jest najstarszym zachowanym domem przy ul. Żąbkowskiej. Wybudowana została w 1866 r. dla Elżbiety Barbary Podbielskiej. Budynek jako jeden z nielicznych przetrwał wielki pożar ulicy, który spustoszył Żąbkowską w czerwcu 1868 r. Wcześniej większość zabudowy ulicy stanowiły budynki drewniane. Po pożarze wydano rozporządzenie nakazujące budowę domów wyłącznie murowanych. Zapoczątkowało to gwałtowny rozwój ulicy i budowę kamienic, które możemy oglądać do dziś.

8 budynek praskiej PAST-y

Budynek przy Brzeskiej 24 (nieopodal skrzyżowania z ulicą Żąbkowską) to przedwojenna siedziba filii PAST-y, czyli Polskiej Akcyjnej Spółki Telefonicznej. Powstał w latach 1934-1936. Jest związany z historią powstania warszawskiego na Pradze. Był to jeden z obiektów zajętych przez powstańców 1 sierpnia 1944 r. Żołnierze podziemia wycofali się z reduity dopiero nocą, gdy do akcji wkroczyły niemieckie czołgi. Wydarzenia te upamiętnia napis na fasadzie budynku.

9 kamienice przy Żąbkowskiej 15/23

Na odcinku Żąbkowskiej pomiędzy Brzeską a Markowską zwracają **uwagę** nowe domy czynszowe, które zbudowano pod koniec lat 90. XX wieku. Architektura budynków po parzystej stronie ulicy w swych zewnętrznych formach jest ciekawym pastiszem architektury sprzed stu lat. Nowe czynszówki bardzo dobrze wpisują się w klimat zabytkowej arterii. Bardzo ciekawa plastycznie jest zwłaszcza nieparzysta pierzeja ulicy na tym odcinku. W przyziemiu nowego budynku znajdują się odtworzone fasady kamieniczek z drugiej połowy XIX w. Są to dwa bliźniacze parterowe domy, które niegdyś nosiły oznaczenia 17 i 19 oraz piętrowa kamieniczka o dawnym numerze 21. Ocalał również stojący na posesji ponad stuletni dąb. Rekonstrukcji dokonano na podstawie zachowanych elementów i dawnych zdjęć.

Spacer ul. Żąbkowską

2

10 Warszawska Wytwórnia Wódek

Choć fabryka przy Żąbkowskiej 27/31 nosi oficjalną nazwę Koneser, prascy rodacy zwykli nazywać ją po prostu Monopolem. Budowę rozpoczęto w 1897 r. z inicjatywy Warszawskiego Towarzystwa Oczyszczania i Sprzedaży Spirytusu. Wśród wielu gatunków wódek produkowano stworzone tutaj wódki Wyborową (1927 r.) oraz Luksusową (1928 r.). Kompleks posiada szereg budynków w przemysłowym stylu, który nawiązuje do architektury średniowiecznej. Szczególną urodą odznacza się główna brama wjazdowa od strony ul. Żąbkowskiej. Na terenie zakładu uruchomiono jedną z pierwszych w Warszawie studni z popularną wodą oligoceńską. Mieszkańcy Pragi korzystali z niej już podczas I wojny światowej, kiedy to wycofujący się w 1915 roku Rosjanie wysadzili w powietrze most Kierbedzia, pod którym biegły na Pragę rury z wodą z warszawskich wodociągów. Woda oligoceńska, czerpana tutaj z głębokości 260 m, służyła przede wszystkim do produkcji praskich wódek. Obecnie po zakończeniu produkcji teren zakładu ma szansę stać się kulturalnym centrum Pragi. W części fabrycznych pomieszczeń działa teatr Wytwórnia oraz galerie: Luksfera i Klimy Bocheńskiej.

11 kamienica niczym zamek

Na rogu ul. Żąbkowskiej i Nieporęckiej stoi kamienica zwieńczona blankami na podobieństwo średniowiecznego zamku. Budynek powstał na początku XX wieku i swą nietypową architekturą zdaje się nawiązywać do sąsiednich zabudowań wytwórni wódek.

12 figura Matki Boskiej

W narożu kamienicy znajdującej się przy skrzyżowaniu Żąbkowskiej z ulicą Korsaka stoi okazała figura Matki Boskiej. Wystawiono ją z inicjatywy pracowników fabryki Labor w 1908 roku. Teren ten należał do zakładu, który mieścił się przy Żąbkowskiej 50 i produkował m.in. naczynia emaliowane i przeróżne wyroby metalowe. Figura stanęła na miejscu starszej statuy i drewnianego krzyża.

Michałów i Szmulowizna

3

Trasa wiedzie przez Szmulowiznę, której nazwa pochodzi od założyciela osady Szmula Zbytkowera – żydowskiego kupca, bankiera, faktora, protegowanego króla Stanisława Augusta Poniatowskiego. Ta część Pragi jeszcze w końcu XIX wieku zyskała złą sławę okolicy niebezpiecznej. Podczas spaceru łatwo się przekonać, że „Szulki” są bardziej rejonem ciekawym niż niebezpiecznym. Wciąż jednak nie polecamy nazywać tu nikogo „menelikiem”.

1 zajezdnia tramwajowa

Praska zajezdnia z lat 1922-1925 przy Kawęczyńskiej 20 powstała wg projektu Juliusza Dzierżanowskiego. Kompleks zabudowań składa się ze stojącego na froncie stylowego domu mieszkalnego oraz usytuowanego za nim dużego gmachu wozowni. Przestronne wnętrze wozowni mogło pomieścić ponad dwieście wagonów. 20 czerwca 1945 roku właśnie z Kawęczyńskiej wyruszył na ulice miasta pierwszy powojenny tramwaj.

2 drewniany dom przy Kawęczyńskiej

Dom z ok. 1900 r. Ostatni reliktdrewnianej zabudowy tej części Pragi. Na krajobraz dzielnicy składały się niegdyś w dużej mierze drewniaki. Do dziś przetrwał praktycznie tylko ten świadek dawnej zabudowy, którego ozdobne obramienia okien, drewniane gzymsy i daszki są świadectwem dawnego kunsztu lokalnych cieśli.

3 dawna fabryka listew

Zespół zabudowań dawnej Fabryki Parowej Listew W. Domańskiego i St. Zabłockiego założonej w 1893 roku. Zachował się do dziś przyuliczny dom mieszkalny z 1903 roku i budynek produkcyjny z 1912 roku wewnątrz posesji. Obecnie teren ten wykorzystywany jest przez Wyższą Szkołę Menedżerską – prywatną uczelnię istniejącą od 1995 r., która przy Kawęczyńskiej stworzyła swój kampus.

Michałów i Szmulowizna

3

4 Bazylika Najświętszego Serca Jezusowego

Świątynia z lat 1907-1923 należy do największych kościołów stolicy. Powstała z inicjatywy księcia Michała Radziwiłła i jego żony Marii. Projekt sporządził Łukasz Wolski. Jego architektura wzorowana jest na bazylikach wczesnochrześcijańskich. Wnętrze zdobi szereg granitowych kolumn. Sprowadzono je z Włoch w 1915 r. Parafia została erygowana jeszcze w trakcie budowy świątyni, w roku 1919. W tym czasie prace prowadził Hugon Kudera. Ich postępowaniem interesował się sam nuncjusz papieski Achilles Ratti, który już jako papież Pius XI w 1923 roku nadał świątyni zaszczytny tytuł bazyliki mniejszej. Krótko potem bazylika została konsekrowana przez kardynała Aleksandra Kakowskiego w obecności prezydenta RP Stanisława Wojciechowskiego, a także ówczesnego sekretarza Nuncjatury Apostolskiej, późniejszego papieża Pawła VI. W 1931 r., zgodnie z życzeniami fundatorki, parafia powierzona została księżom salezjanom. W prezbiterium świątyni oglądać można mozaikę przedstawiającą postać Chrystusa otoczoną przez anioły i klęczące postacie uosabiające Kościół i Polskę. Poniżej – mozaiki ukazujące świętych i błogosławionych. Polichromia w pozostałej części bazyliki, a więc obrazy o nowotestamentowej tematyce na sklepieniu nawy głównej, portrety dwunastu apostołów i dwunastu papieży we fryzie tejże nawy oraz stacje Drogi Krzyżowej w bocznych nawach, są dziełem małżeństwa Łucji i Józefa Ożminów oraz Jana Molgi. W lewej nawie znajduje się kaplica N.M.P. Wspomożycielki Wiernych, w której ołtarzu umieszczona jest figura Madonny sprowadzona z Turynu w 1933 r. W kruchcie świątyni warto zwrócić uwagę na tablicę ku czci fundatorów bazyliki, książąt Marii i Michała Radziwiłłów. Na strzelistej dzwonnicy, którą zbudowano w latach 1996-1999, znajduje się podarowany przez księżną Marię dzwon wykonany w Gdańsku w 1712 r. z fundacji Karola Radziwiłła. Spośród innych darów księżnej w świątyni znajdują się m.in.: pioskę, koloratkę i humerał papieża Piusa X – obecnie czczony jako świętego oraz pozłacany relikwiarz z kolcem z korony cierniowej Chrystusa.

Michałów i Szmulowizna

3

5 budynek dawnego młyna

Wysoki ceglany gmach jest pozostałością zabudowań Towarzystwa Akcyjnego Warszawskiego Młyna Parowego, które powstało w 1899 roku. Młyn był własnością żydowskich właścicieli. Produkowano tu m.in. różnego rodzaju kasze i mąki, przetwarzając tu nawet 250 ton zbóż rocznie.

6 zespół szkół przy ul. Otwockiej

Przykład nowoczesnego budownictwa szkolnego z 1926 r., projektu Konstantego Jakimowicza. W budynkach przy Otwockiej działały przed wojną trzy szkoły powszechne. Ważną rolę gmach odegrał na przełomie 1944 i 1945 roku. Tu znajdowały się siedziby wielu wydziałów i przedsiębiorstw miejskich oraz praskiego starostwa grodzkiego, gdyż Szmulowizna i Michałów położone były poza zasięgiem ostrzału niemieckiego zza Wisły. Miało tu wtedy pracować około 3000 osób.

7 Fabryka Trzciny

Słynne centrum artystyczne mieści się w zaadaptowanych pomieszczeniach dawnej fabryki z 1916 r. przy Otwockiej 14. Niszczącą fabrykę przystosowano do nowych funkcji, tworząc w jednym obiekcie połączenie restauracji, sal wystawowych, koncertowych i konferencyjnych. Koncentrują się tu różne rodzaje działalności artystycznej, jak teatr, plastyka, muzyka. W marcu 2005 r. nastąpiło oficjalne otwarcie stałej sceny o nazwie Teatr Nowy Praga. Adaptacja zabudowań odbyła się z wielkim szacunkiem dla historycznego charakteru tego miejsca, tak że wyposażone dziś w nowoczesne instalacje wnętrza nie straciły nic ze swego surowego, fabrycznego klimatu. Centrum powstało z inicjatywy kompozytora, producenta muzycznego i telewizyjnego Wojciecha Trzcińskiego. Właśnie jego nazwisko jest źródłostwem współczesnej nazwy fabryki.

Michałów i Szmulowizna

3

8 ulica Jadowska

Ulica Otwocka kończy swój bieg na ul. Łomżyńskiej. Kilkadziesiąt metrów na prawo znajduje się krótka uliczka Jadowska. Stoi tu pięć replik dawnych latarni gazowych, wzór z 1935 r., które jeszcze przed kilku laty zasilane były gazem, jednakże przerobiono je na elektryczne i na trasie naszych praskich wędrówek gazowych latarni już nie spotkamy. A szkoda. Częściowo zachował się tu stary bruk uliczny.

9 dworek przy Radzymińskiej

Zabytkowy gmach z połowy XIX stulecia, który czasem określany jest mianem „dworku”. Choć budynek jest leciwy, to o jego historii wiadomo niewiele.

10 ulica Śnieżna

Po obu stronach ulicy zachowały się dawne zabudowania fabryki słodczy Franboli z lat 20. XX wieku. Pod numerem 3 znajdują się dawne zabudowania fabryczne. Ta „słodka” fabryka rozpoczęła swą działalność w 1922 roku. Nietypowa nazwa zakładu powstała z połączenia pierwszych liter imion współwłaścicieli: Franciszka, Bolesława i Ignacego. Firma, choć nie należała do grona potentatów w swej branży, jak Fuchs, czy dobrze znany Wedel, miała na rynku ugruntowaną pozycję. Jej sklepy znajdowały się w Warszawie oraz w dziewięciu innych polskich miastach. Budynek mieszkalno-administracyjny firmy była kamieniczka przy Śnieżnej 4, którą zbudowano w 1931 roku. Wskazuje na to data umieszczona na jej fasadzie. Monogram składający się z liter „I” oraz „K” to inicjały Ignacego Kielbasińskiego, długoletniego dyrektora i współwłaściciela Franboli. Podczas wyzwania Pragi we wrześniu 1944 roku zabudowania zakładu szczęśliwie ocalały i wkrótce zostały przyłączone do wznawiającego swą działalność Wedla. Obecnie zabudowania fabryczki służą praskiemu oddziałowi Caritasu.

Od wiślanego brzegu

4

Spacer po części dzielnicy sąsiadującej z Wisłą i Portem Praskim. Trasa obrazuje, jak praska historia spleta się ze współczesnością – podczas spaceru odwiedzimy m.in. bunkier z czasów okupacji, klasycystyczną komorę wodną oraz Centrum Kultury Wietnamskiej.

1 komora wodna

Dawna komora wodna (Kłopotowskiego 1/3) to jeden z najcenniejszych zabytków na praskim brzegu Wisły. Ten klasycystyczny budynek powstał w latach 1824-1825 według projektu wybitnego włoskiego architekta Antonio Corazziego. Fasadę komory wodnej ozdobiła duża płaskorzeźba w trójkątnym tympanonie, wykonana przez Tomasza Accardiego. Przedstawia ona boga mórz Neptuna powożącego rydwanem zaprzężonym w cztery konie o rybich ogonach, w otoczeniu pary delfinów. Komora wodna była usytuowana przy wjeździe na most łyżwowy – czasową przeprawę łączącą brzegi Wisły. Pobierano tutaj opłaty za przejazd i przewóz towarów. Budynek przestał pełnić swoją funkcję po wybudowaniu pierwszej stałej przeprawy – mostu Kierbedzia w 1864 r. Dzisiaj mieści się tutaj pałac ślubów.

2 bunkier

Przy murze szpitalnym na rogu ul. Panieńskiej i Jasińskiego zachował się poniemiecki bunkier z czasów ostatniej wojny. Po wojnie zamurowano poziome strzelnice, które znajdowały się w każdym z boków. Dziś powojenna cegła kruszeje, odślaniając pojedyncze szczeliny strzelnic.

3 dom sióstr loretańek

Budynek przy Kłopotowskiego 18 to siedziba zgromadzenia sióstr loretańek założonego w roku 1920 przez bł. księdza Ignacego Kłopotowskiego – proboszcza pobliskiego kościoła św. Floriana w latach 1919-1931. Siostry od dziesięcioleci zajmują się m.in. pracą wydawniczą i oświatową.

Od wiślanego brzegu

4

4 Urząd Dzielnicy Praga – Północ

Budynek urzędu pochodzi z początku lat 50. XX w. Powstał na miejscu równie okazałego budynku szkolnego zniszczonego w 1939 r. Budynek zespołu szkół miejskich powstał w latach 1903-1904. Projekt sporządził architekt Apoloniusz Nieniewski. Potężna, neogotycka w stylu budowla znajdowała się dokładnie w miejscu obecnego budynku urzędu dzielnicowego. Gmach uchodził za chlubę dzielnicy. W okresie międzywojennym mieścił dwie szkoły powszechne. Niestety, szkoła spłonęła od niemieckich bomb jeszcze we wrześniu 1939 r. i została rozebrana w czasie okupacji. W sąsiedztwie szkoły, aż do ul. Floriańskiej, ciągnął się obszerny plac uytkowany przez magistrat jako miejsce organizowania zabaw i festynów.

5 żydowski dom akademicki

To jeden z najbardziej okazałych gmachów Starej Pragi. Dom przy Sierakowskiego 7 z lat 1924-1926 był przeznaczony dla studentów pochodzenia żydowskiego studiujących na warszawskich uczelniach. Znajdowało się tu ok. 300 miejsc. Bardzo nowoczesny jak na owe czasy gmach mieścił m.in. salę gimnastyczną, klub studencki oraz aulę. Projektant – Henryk Stifelman – nadał dekoracjom gmachu formy odwołujące się do stylu polskiego renesansu. Szczególną uwagę przykuwa rozbudowana dekoracja środkowej części fasady. Wśród mieszkających tu studentów był m.in. Menachem Begin, urodzony w Brześciu Litewskim student prawa Uniwersytetu Warszawskiego, przyszły premier Izraela i laureat pokojowej Nagrody Nobla.

6 pomnik kościuszkowców

Pomnik żołnierzy 1. Dywizji Piechoty im. Tadeusza Kościuszki, którzy we wrześniu 1944 r. wyzwolali Pragę oraz przeprawiali się na drugi brzeg, usiłując pomóc powstaniu. Setki walczących zginęły wówczas w nurtach Wisły i na warszawskim brzegu. Pomnik odsłonięto 17 stycznia 1985 r. Zaprojektowali go A. Kastena oraz B. Chyliński.

Od wiślanego brzegu

4

7 Port Praski

Port powstał w okresie międzywojennym na miejscu wiślanego starorzecza. Po oddaniu do użytku w 1963 r. Portu Żerańskiego port stopniowo tracił na znaczeniu. Dziś jest zupełnie pusty, a tradycje żeglugi śródlądowej podtrzymują jedynie policjanci z komisariatu rzecznego. W przyszłości ma tu powstać nowoczesne centrum Pragi.

8 remiza strażacka

Zabytkowy budynek przy ul. Marcinkowskiego 2 powstał w 1878 r. według projektu Józefa Ormowskiego. Kamień węgielny położył ówczesny prezydent miasta Sokrates Starynkiewicz. Na terenie praskiej remizy znalazły się: część mieszkalna dla stu strażaków i kominiarzy, biura, wieża obserwacyjna wysokości 120 stóp, ogrzewane stajnie i wozownie oraz warsztaty, magazyny i lodownia. Główny, jednopiętrowy budynek administracyjno-mieszkalny utracił z czasem całą wystrój elewacji. W 1954 r. rozebrano wieżę obserwacyjną. Tylko warszawska syrenka, choć pokaleczona odłamkami z czasu ostatniej wojny, trwa w ćwierćkolistym zwieńczeniu środkowej części gmachu i przypomina, iż był i jest to służący miastu obiekt publiczny.

9 wietnamskie centrum kulturalne

Centrum mieszczące się przy ul. Zamoyskiego 4 nosi egzotyczną nazwę Thang Long co oznacza „lejący smok”. Miejsce służy warszawskiej społeczności wietnamskiej. W Centrum Kultury na co dzień spotyka się wietnamska młodzież, ćwiczy zespół taneczny, w weekendy odbywają się koncerty. Na podwórzu wybudowano pomniejszoną kopię pagody ze słynnej Świątyni Literatury z Hanoi – symbolu stolicy Wietnamu. Pagodę świątyni otacza basen z wodą w kształcie łodzi, a na jej krańcu znajduje się wielka rzeźba przedstawiająca żółtą paszczę smoka. W drugiej części kompleksu znajdują się Thien Viet, czyli Niebiosa Wietnamu z licznymi wizerunkami wietnamskich bóstw.

Trasa powiedzie nas ulicami Nowej Pragi, dzielnicy powstałej w 1861 roku dzięki przedsiębiorczości jednego człowieka – Ksawerego Konopackiego. Zwiedzimy m.in. ul. Wileńską oraz ul. Stalową. Dotrzemy do dawnych fabryk, przy których już nie dymią kominy, i do historycznych koszar, w których nie ma już wojska.

1 ul. Inżynierska 3

Okazałe gmachy zespołu składającego się z czterech stojących kolejno w głębi posesji budynków wybudowano w latach 1910-1914. Jak głosi napis częściowo zachowany na fasadzie frontowego „zamaczyska”, znajdowało się tu Towarzystwo Akcyjne Przechowywania i Przewozu Mebli i Towarów „A. Wróblewski i S-ka”. Firma powstała w 1875 roku. Obszerne bramy składów na Inżynierskiej mieściły w swych wnętrzach specjalne konne wozy-platformy, których używano do transportu mebli i towarów. Dziś składy na Inżynierskiej dają schronienie licznym galeriom i pracownikom niezależnych artystów, którzy stworzyli tu miejsce o niepowtarzalnym klimacie.

2 napis reklamowy

Na drugim podwórzu, za frontowym powojennym budynkiem, znajduje się dom, na którego fasadzie ocalał częściowo napis reklamowy w języku rosyjskim. Napis reklamuje założoną tu w 1892 roku fabrykę armatur, odlewni i niklowni Ludwika Barwicha i Aleksandra Junga.

3 dawna zajezdnia tramwajowa

Znajdująca się przy Inżynierskiej 6 dawna zajezdnia tramwajowa służyła w okresie międzywojennym warszawskim autobusom. Na frontonie budynku znajduje się tablica informująca, iż właśnie stąd 11 grudnia 1866 roku wyruszył na ulice miasta pierwszy warszawski tramwaj, wówczas konny. Po tramwajach pozostały fragmenty szyn w bramach budynku.

Nowa Praga

5

4 ulica Mała

Przy Małej przetrwały niemal wszystkie kamienice z przełomu XIX i XX wieku. Jej urok dostrzegli filmowcy. Służyła jako naturalna scenografia wielu polskim filmom i serialom (np. „Zamach”, „Kolumbowie”, „Dziewczęta z Nowolipek”, „Korczak”, „Pianista”).

5 ulica Stalowa

Najdłuższa i najważniejsza ulica historycznej Nowej Pragi. Jej nazwa pochodzi od znajdującej się kiedyś nieopodal niewielkiej huty stali. Od lat 80. XIX wieku była to pryncypalna ulica tej części miasta. Tu znajdowały się najokazalsze domy. Przechodniów kusity okazałe witryny sklepowe oraz szyldy warsztatów rzemieślniczych. Środkiem ulicy, pobrzękując dzwonkami, jeździły tramwaje. Jednym słowem, prawdziwie wielkomiejska atmosfera. W kamienicy przy Stalowej 1 przez długi okres mieszkał słynny Stefan Wiech Wiechecki – autor popularnych felietonów, humoresek i reportaży pisanych gwarą warszawską oraz powieści „Cafe pod Minogą”.

6 drewniany dom przy Środkowej

Jest to obiekt unikatowy. Ten parterowy, drewniany dom z ceglany piwnicami i murami ogniowymi jest datowany na rok 1915. Jego fasadę zdobią okienne obramienia, umieszczone nad nimi fantazyjnie wycięte w drewnie szczytiki oraz okiennice. W budynku mieściło się ognisko opiekuńcze dla dzieci prowadzone przez Kazimierza Lisieckiego zwanego przez swoich podopiecznych „dziadkiem”. Znajdowały tutaj schronienie sieroty i dzieci pozbawione opieki, których w niezamożnej dzielnicy nie brakowało. Na parterze znajdowały się sale lekcyjne, a na poddaszu miejsca noclegowe. Do dziś w sali środkowej parteru przetrwał stylowy piec kaflowy a na suficie oryginalna rozeta. Kazimierz Lisiecki kierował ogniskiem z ramienia Towarzystwa Przyjaciół Dzieci ulicy od 1934. Kontynuował swoją pracę w czasie okupacji oraz po wojnie, aż do swojej śmierci w 1976 r.

Nowa Praga

5

Nowa Praga

5

7 dom Ksawerego Konopackiego

Stylowy, aczkolwiek bardzo zaniedbany budynek stojący na rogu ul. Strzeleckiej i Środkowej to dom założyciela Nowej Pragi Ksawerego Konopackiego. Pochodzi z ok. 1864 r. Gdy tworzyła się Nowa Praga, skrzyżowanie Środkowej i Strzeleckiej było wówczas najważniejszym miejscem osady. Obecnie zabytkowym gmach czeka na renowację.

8 dawny bazar

Duży plac pomiędzy ulicami Strzelecką i Stalową służył do lat 70. XX w. jako główny bazar tej części Pragi. Pośrodku znajdował się drewniany pawilon jatek. Od żydowskich sprzedawców można było nabyć świeże ryby. Po wojnie handlowano tu głównie starzyzną. Bazar istniał na posesjach należących niegdyś do Władysława Pachulskiego. To Pachulski w latach 1911-1914 wystawił kamienice od strony ul. Stalowej i Strzeleckiej, które w jego zamyśle miały otaczać plac targowy. Zrealizowano tylko część inwestycji – na przeszkodzie stanął zapewne wybuch I wojny światowej. Mimo to istniejąca całość stanowi bardzo ciekawy przykład zachowanego zespołu mieszkalno-handlowego.

9 grób Rozalii Zamoyskiej

W podcieniu budynku przy Wileńskiej 47, za masywnym metalowym krzyżem, umieszczony jest głaz z wyrytą inskrypcją: „Tu leży Rozalia Zamoyska, umarła R.P. 1795”. Według dawnych opowieści bliżej nieznaną Rozalia Zamoyska została tu zamordowana przez rabusia. Początkowo mogiła szlachcianki znajdowała się właśnie tutaj, ale później rodzina przeniosiła jej ciało do grobowca rodzinnego. Pozostał symboliczny nagrobek przypominający o tragedii sprzed dziesięcioleci. Na wiedzę o mogile dziedziczki składają się głównie legendy i domysły, jednak należałoby przyjąć, iż jest to najstarsza pamiątka na Nowej Pradze pochodząca z czasów przed utworzenia dzielnicy.

Nowa Praga

5

10 dom Mańkowskich

Neogotycki budynek przy Wileńskiej 69 powstał w latach 1899-1901 i mieścił dom opieki dla chłopców. Jego projekt wykonali Władysław Adolf Kozłowski i Apoloniusz Nieniewski. Celem programu wychowawczego było wpojenie ubogim chłopcom zamiłowania do pracy, zasad moralności oraz prowadzenie zajęć rzemieślniczych, nauki religii oraz języka ojczystego. Dom przy Wileńskiej powstał jako fundacja ziemian, małżonków Mańkowskich. Opiekę nad domem Mańkowskich przejęli w 1917 r. księża marianie. Placówkę zlikwidowano po ostatniej wojnie.

11 przemysłowa Szwedzka

Przemysłowy charakter ulicy nadają dawne zakłady zajmujące w całości jej parzystą stronę od skrzyżowania z ulicą Strzelecką. Na rogu ze Strzelecką wznoszą się mury dawnej fabryki Towarzystwa Akcyjnego Fabryki Lamp – Bracia Brüner, Hugo Schneider i R. Ditmar. Za frontowymi budynkami przy Szwedzkiej 2/4 znajduje się obszerny teren, na którym od 1879 r. istniała Warszawska Fabryka Stali. W 1882 roku zakład dostarczał 87% szyn produkowanych w Królestwie Polskim i 22,1% szyn powstających w całej Rosji. Praska huta działała 10 lat. Po jej zamknięciu ulokowano tu warsztaty artyleryjskie carskiej armii.

12 koszary

Okazale ceglane budynki koszar mieszczą się przy ul. 11 Listopada 17/19. Na przelomie XIX i XX wieku zajmował je 2. Orenburski Pułk Kozaków. W pierwszych latach niepodległości w koszarach pracował Józef Piłsudski, co upamiętnia tablica z wizerunkiem Marszałka. W okresie międzywojennym koszary wykorzystywane były jako siedziba 36. pułku piechoty Legii Akademickiej. W latach 20. projektowano wzniesienie kolonii trzech domów mieszkalnych dla osób związanych z pułkiem. Ostatecznie w 1927 roku zbudowano tylko jeden z nich. Jest to stojący do dziś neobarokowy dom przy ul. 11 Listopada 15.

Trasy spacerów zawarte
w niniejszej publikacji zostały opracowane
na podstawie książki Michała Pilicha
„Warszawska Praga. Przewodnik”
Warszawa 2005
© Michał Pilich i Fundacja „Centrum Europy”

Wykorzystano również teksty autorstwa Michała Pilicha
umieszczone na stronie internetowej
www.warszawskapraga.pl

Zdjęcia:

© Fundacja Inicjatyw Międzynarodowych
i Obywatelskich „Centrum Europy”

Publikacja wydana przez:

Urząd Dzielnicy Praga-Północ m.st. Warszawy
ul. ks. Ignacego Kłopotowskiego 15
03-708 Warszawa
tel.: 022 59 00 000
www.praga-pn.waw.pl

Współpraca:

Fundacja Inicjatyw Międzynarodowych
i Obywatelskich „Centrum Europy”
ul. Mokotowska 43
00-551 Warszawa
tel.: 022 629 77 86
www.centrum-europy.org.pl

**Najbardziej warszawska
z dzielnic Warszawy.
Prawdziwy kawałek
przedwojennego miasta.
Dzielnica pełna skrajności
i kontrastów. Jedyne miejsce
w Warszawie, gdzie krzyżują
się trzy religie i trzy kultury.
Tylko dwa tysiące metrów
od warszawskiego ratusza.
Warszawska Praga - przejdź
na właściwą stronę Wisły!**

