
Trasa wycieczki: Gdańsk w parę
godzin

czas trwania: 5 godzin, typ: piesza, liczba miejsc: 8, stopień trudności: łatwa

Opis wycieczki

Moja krótka przygoda z Gdańskiem miała miejsce latem, kilka lat temu i rozpoczęła się na warszawskim dworcu
wschodnim, skąd odjeżdża kursujący latem pociąg "Słoneczny". Pociąg zawozi pasażerów rano nad morze, a
wieczorem zabiera ich z powrotem do domu ;) To oznacza około sześciu godzin wolnego czasu, które warto
spędzić na zwiedzeniu tego pięknego miasta, jakim jest Gdańsk.

Z gdańskiego dworca głównego trzeba skierować się w prawą stronę i przejść ulicą Podwale Grodzkie, a potem
Wały Jagielońskie jakieś 300m, aby dotrzeć do ulicy Długiej. Od razu naszym oczom ukazuje się Katownia i tzw.
Wieża Więzienna (1410). Zaraz za nią wita nas Złota Brama (XV w.), która stanowi swoiste wejście na ulicę
Długą. Ulica ta, wraz ze swoim przedłużeniem - Długim Targiem, to jeden z najpiękniejszych deptaków Polski.
Po lewej i po prawej stronie możemy podziwiać przepiękne kamieniczki stanowiące zespół domów
mieszczańskich z XV-XIX w.

Idąc dalej prosto po lewej stronie dostrzegamy Ratusz Głównego Miasta (XIV/XV w.). Nad jego gotycko-
renesansową bryłą z wielobocznymi wieżyczkami, góruje wspaniała, smukła wieża, widoczna z najbardziej
odległych zakątków miasta. Na zwieńczeniu hełmu balansuje złocona statua Zygmunta Augusta. Ratusz był
siedzibą władz miasta, a także jego symbolem i wizytówką. Dziś już nie pełni tej funkcji, poza wyjątkowymi
okazjami, kiedy organizuje się tu uroczyste sesje gospodarzy miasta czy podejmuje wybitne osobistości.

Następną atrakcja, która na nas czeka to niewątpliwie Fontanna Neptuna (XVIII w.). Każdy turysta zwiedzający
Gdańsk powinien ją zobaczyć, ponieważ stanowi ona pewnego rodzaju symbol tego miasta. Postać Neptuna
została odlana z brązu według projektu Piotra Husena w 1615 r., fontanna zaś pierwszy raz trysnęła woda w
1633 roku. Za fontanną znajduje się Dwór Artusa (1476-81) będący częścią Muzeum Historycznego Miasta
Gdańska.

Idąc dalej prosto dojdziemy do Zielonej Bramy (XV w.), za którą czeka już na nas Motława. Każdemu polecam
spacer po Długim Pobrzeżu, a następnie Rybackim Pobrzeżu skąd można podziwiać statki turystyczne, a nawet
wybrać się którymś na krótki rejs. Przy samej Motławie czeka na nas jeszcze Żuraw (koniec XV w.), kolejny
symbol Gdańska. Niegdyś używany do przeładunku towarów i stawiania masztów na statkach, dziś stanowi tylko
obiekt turystyczny.

Po drugiej stronie Motławy możemy jeszcze zobaczyć Spichlerze na Wyspie Spichrzów (obecnie Centralne
Muzeum Morskie), Sołdka - masowca, który szczyci się tytułem pierwszego, całkowicie zbudowanego w Polsce
statku po II wojnie światowej, a także budynek Polskiej Filharmonii Bałtyckiej na Wyspie Ołowiance.

Każdemu polecam wizytę w tym pięknym mieście chociażby tak krótką jak moja bo przecież wszyscy doskonale
wiemy, że Gdańsk to królewskie miasto!

Program wycieczki

2

Gdańsk
Neorenesansowy dworzec kolejowy

Obecna lokalizacja Dworca Głównego nie jest lokalizacją
pierwotną. Pierwszy dworzec gdański, który uległ
całkowitemu zniszczeniu podczas II wojny światowej
mieścił się w okolicy ulicy Toruńskiej.

Początki dzisiejszej stacji na Podwalu Grodzkim sięgają
1867 roku gdy powstał tam prowizoryczny dworzec
pasażerski. Budowę hali dworcowej rozpoczęto w 1894
roku. Budynek wzniesiono z czerwonej cegły w stylu
neorenesansowym. Charakterystycznym elementem jest
48-metrowa wieża zegarowa zwieńczona miedzianym
hełmem. Nad całością fasady dominują wielkie półokrągłe
okna. Główne wejście ozdabia portal z lwami wykutymi z
piaskowca. W oknie nad głównym wejściem od 2006 roku
zobaczyć można kopię znanego dzieła Hansa Memlinga,
tryptyku Sąd Ostateczny, którego oryginał znajduje się w
zbiorach Muzeum Narodowego w Gdańsku.

Dworzec Główny jest jednym z najpiękniejszych tego typu
zabytków nie tylko w Polsce, ale i w Europie i choćby z
tegow zględu warto go zobaczyć. Ciekawostka: Niemal
identyczna replika gdańskiego dworca kolejowego znajduje
się w Japonii, w miejscowości Imari na wyspie Kiusiu i pełni
funkcję... pałacu ślubów.

54°21'20"N 18°38'41"E | na mapie:A

Gdańsk
Brama Złota (brama lądowa)
Manierystyczna Brama Złota (brama lądowa).

Wzniesiona została w 1612 roku na miejscu dawnej Bramy
Długoulicznej według projektu Abrahama van den Blocka.
Budynek posiada trzy przeloty, z których środkowy jest
największy. Całość wieńczy ażurowa attyka z
umieszczonymi tam w 1648 roku rzeźbami Piotra
Ringeringa. Figury przedstawiają od strony Katowni -
alegorie Wolności, Bogactwa, Sławy i Pokoju, a od strony
ulicy Długiej - alegorie Mądrości, Pobożności,
Sprawiedliwości i Zgody. Obecne rzeźby są repliką
oryginalnych, zniszczonych przez czas i wojnę.

Na fasadzie zachodniej umieszczono cytat z Psalmu 122 w
języku niemieckim "Oby dobrze wiodło się tym, co cię
miłują. Oby pokój panował w twych murach, a szczęście w
twych pałacach”. Od strony wschodniej jest napis w
języku łacińskim "Zgodą małe państwa rosną, niezgodą
wielkie upadają”.

(Betix)

54°20'59"N 18°38'54"E | na mapie:B

3

Gdańsk
Ratusz Głównego Miasta (1379-
1382, 1427, 1486–1492)

 Pierwsze udokumentowane informacje o gdańskim ratuszu
pochodzą z 1357 roku. Najstarsze dokumenty mówią o
budowniczym Henryku Ungeradinie, który wzniósł
dwukondygnacyjny budynek od strony ulicy Długiej. W XV
stuleciu ratusz podwyższono o jedną kondygnację, a
wysokość wieży podwojono. Niestety, jej pierwotny gotycki
hełm spłonął już w 1494 r. W owych czasach była to
najbardziej reprezentacyjna budowla miasta. Przebudowę
gotyckiego gmachu na renesansową, obszerniejszą siedzibę
władz miejskich podjęto po pożarze w 1556 r. Ostateczny
kształt wnętrzom nadali licznie zatrudnieni niderlandzcy
artyści pod kierunkiem Antoniego van Obbergena. W
kolejnych stuleciach wygląd ratusza pozostawał bez
większych zmian, wyjąwszy niefortunną przeróbkę wystroju
Wielkiej Sali Wety w 1842 r. oraz kilkukrotną zmianę
portalu i schodów głównego wejścia.

W 1945 r., konserwatorowi zabytków udało się
zdemontować i ocalić przed zniszczeniem część
wyposażenia, dzięki czemu po wojnie mogło ono powrócić
na swoje miejsce. Po trwającej 25 lat odbudowie, w 1971 r.
otwarto w ratuszu Muzeum Historii Miasta Gdańska.
Widoczna od Motławy fasada ratusza Głównego Miasta jest
najbardziej charakterystycznym elementem gdańskiej
Starówki. Gotycką wieżę wieńczy niepowtarzalnej urody
renesansowy hełm z podwójną latarnią. W większej
zawieszono 14-sto dzwonowy carillon, wygrywający
melodie z okazji miejskich uroczystości. Zegar –
umieszczony na najwyższej kondygnacji – pochodzi
z 1561 r. Wieżyczki flankujące wschodnią, gotycką ścianę
szczytową są zakończone małymi latarniami. W jednej
wisiał ongiś dzwon, którego dźwięk zwiastował egzekucje
wykonywane przed Dworem Artusa. Sala Czerwona.
Zdobienia Letniej Sali Rady – zwanej też Wielką lub
Czerwoną – porównuje się do Sali Senatorskiej
weneckiego Pałacu Dożów.

Arcydziełami sztuki rzeźbiarskiej są tu: wspaniały portal z
drzwiami wejściowymi, powiązany wspólną dekoracją z

ławami rady oraz kominek z 1593 r., dzieło mistrza z
Gandawy, Willema van der Meera. Cykl ścienny siedmiu
obrazów z 1595 r., namalowanych przez Hansa Vredemana
de Vriesa, miał przypominać rajcom o cnotach moralnych,
a 25 obrazów sufitowych stanowi apoteozę Gdańska i jego
związków z Polską. Pozostałe sale: - Wielka Sala Wety
(Ławy) - Sala „Wielki Krzysztof” - Zimowa
(Mała) Sala Rady - Mała Sala Ławy (Sądowa) - Sala
„Pod Zodiakiem”. Na szczycie wieży
ratuszowej (81,5 m) władze miasta w 1561 r. umieściły
pozłacany, naturalnej wielkości posąg króla Zygmunta
Augusta. Z wysokości 48 m nad poziomem ulicy, po
wspięciu się na 102 stopnie, można podziwiać wspaniałą
panoramę gdańskiej Starówki.

54°20'56"N 18°39'09"E | na mapie:C

Gdańsk
Królewskie kamienice
Początkowo wszystkich znamienitych gości przybywających
do Gdańska podejmowano w Ratuszu Głównego Miasta, ale
z czasem utrwalił się nowy zwyczaj. Kwaterami królów
polskich i ich rodzin stały się ciekawe kamienice
południowej pierzei Długiego Targu (dzisiejsza numeracja
1-4). Gościli tu, niekiedy kilkakrotnie - Zygmunt III Waza,
Władysław IV, Jan Kazimierz, Jan III Sobieski, August II i
Stanisław Leszczyński.

Dom nr 1, zabytek z klasycystyczną fasadą służył zazwyczaj
damom dworu. Właściwą kwaterą królewską był
renesansowy dom nr 2, a właściwie jego górne piętro. To

4

właśnie tutaj w 1677 roku Marysieńka urodziła Sobieskiemu
królewicza Aleksandra. Szczyt kamienicy ozdobiony jest
figurą Neptuna. Warto zobaczyć tez znajdujące się przed
wejściem przedproże ozdobione kratami i dwiema
pionowymi kamiennymi płytami z XVI wieku. Wystrój
fasady jest prawdopodobnie dziełem Andrzeja
Schlütera - nadwornego królewskiego rzeźbiarza. Na
przełomie XVII i XVIII wieku właścicielem kamienicy był
królewski poczmistrz - Franciszek de Grata. Później dom
przeszedł na własność rodziny Rosenbergów - znanych
gdańskich patrycjuszy, którzy stworzyli prywatną bibliotekę
liczącą ponad 22 tys. woluminów. Podczas pobytu króla
sień domu zamieniała się w salę tronową, która połączona
została dodatkowo wykutym przejściem z sienią kamienicy
nr 3 służącej za jadalnię i salę sądową.

W domu nr 4, którego fasada pochodzi z 1630 roku,
kwaterowali zazwyczaj medycy i dworzanie podróżujący
wraz z królem. Na przedprożu tej kamienicy również są
ozdobne kamienne płyty pochodzące z XVIII wieku.

54°20'54"N 18°39'11"E | na mapie:D

Gdańsk
Fontanna Neptuna

Ta znana fontanna, bedąca ważną atrakcją turystyczną
Gdańska, ma długą historię. Jej początek sięga 1606 roku,
gdy rozpoczęto przygotowania do realizacji śmiałego
pomysłu. Inicjatorem stworzenia fontanny w prawdziwie
włoskim stylu był ówczesny burmistrz miasta Bartłomiej
Schachmann. Projekt czaszy i ozdobnego trzonu wykonał
sam Abraham van den Block. Postać Neptuna, władcy mórz
i oceanów, została odlana przez Piotra Husena według
projektu Gerdta Benningka.

Wojna Rzeczypospolitej ze Szwecją, oblężenie miasta i brak
funduszy uniemożliwił dokończenie tak kosztownego i
skomplikowanego technicznie zamierzenia jakim była
instalacja tej fontanny. Udało się to dopiero w 1633 roku.
Rok później ogrodzono ją kratą ze złoconymi polskimi
orłami świadczącymi o związkach Gdańska z Koroną. Los
nie był dla fontanny łaskawy ponieważ niespełna sto lat

później była już tak mocno zdewastowana, że wymagała
gruntownej odnowy. Dokonano tego dopiero w 1761 roku.
Trzon i basen zostały przebudowane przez Jana Karola
Stendera, a zniszczona krata odnowiona przez Jakuba
Barrena.

Podczas II wojny światowej postać Neptuna
zdemontowano chcąc uchronić fontannę przed
zniszczeniem. Jednak jak większość gdańskich zabytków i
ona ucierpiała. Ponowne uroczyste uruchomienie fontanny
Neptuna nastąpiło w 1954 roku. Stojąc przez setki lat w
reprezentacyjnym miejscu Drogi Królewskiej stała się
symbolem miasta rozpoznawalnym w całej Polsce.

Każdy turysta przyjeżdżający do miasta powinien zobaczyć
to ciekawe miejsce. Być w Gdańsku i Neptuna nie
zobaczyć? Wstyd!

54°20'55"N 18°39'12"E | na mapie:E

Gdańsk
Dwór Artusa

Gotycki Dwór Artusa, niezwykle cenny zabytek Gdańska,
powstał w XIV w., a obecna manierystyczna fasada jest
dziełem niezrównanego Abrahama van den Blocke. Zdobią
ja posągi bóstw i bohaterów, w portalu widać medaliony
Zygmunta III Wazy i jego syna Władysława. W gotyckiej
Sali, obok XVII- i XVIII- wiecznych dzieł sztuki i kolekcji
najstarszych w Polsce modeli okrętów, stoi renesansowy
"król pieców" - największy w Europie, 11-metrowy,
zbudowany przez holenderskiego zduna Georga Stelznera.

54°20'55"N 18°39'13"E | na mapie:F

5

Gdańsk
Brama Zielona (brama wodna)
Manierystyczna Brama Zielona (brama wodna)

Brama wzniesiona została w latach 1564-1568 według
projektu Jana Kramera i pod nadzorem holenderskiego
mistrza Regniera. Budynek miał być rezydencją polskich
monarchów, lecz w rzeczywistości nigdy nie gościł żadnego
króla.

Brama jest bardzo okazała i posiada cztery przejazdy,
ponad którymi umieszczono zespół herbów. W latach 1746-
1845 była siedzibą gdańskiego Towarzystwa
Przyrodniczego, a później w 1880 roku zorganizowano w
jej przestronnych salach Muzeum Przyrodnicze, które
funkcjonowało do wybuchu II wojny światowej.

Tak naprawdę nie wiadomo skąd wzięła się nazwa bramy.
Przypuszcza się, że od koloru malowideł na jej ścianach lub
od koloru kamienia, z którego powstał pobliski most o tej
samej nazwie.

Obecnie budynek jest własnością Muzeum Narodowego w
Gdańsku. W salach Bramy Zielonej muzeum nie gromadzi
zbiorów, lecz organizuje czasowe wystawy zarówno sztuki
dawnej jak i nowoczesnej.

(Betix)

54°20'53"N 18°39'21"E | na mapie:G

Gdańsk
Żuraw – średniowieczny dźwig
portowy
Jest to jedna z najbardziej rozpoznawalnych budowli nie
tylko Gdańska, ale i Polski. Widnieje na wielu pocztówkach i
wakacyjnych zdjęciach.

Stojący nad Motławą Żuraw jest największym dźwigiem
portowym średniowiecznej Europy.

Pierwsze wzmianki o nim sięgają około roku 1367. Spłonął
w 1442 roku, szybko jednak został odbudowany - prace
zakończone zostały w 1444 roku. W wyniku działań
wojennych dźwig ponownie zniszczył pożar w 1945 roku.
Kiedy odtworzono kształt Żurawia, przekazany został w
ręce Centralnego Muzeum Morskiego i takim oglądamy go
dzisiaj.

Dźwig pełnił dwie funkcje - służył do stawiania masztów i
przeładunku towarów, a jednocześnie był bramą miejską.
Żuraw udostępniony jest zwiedzającym. Często
organizowane są w nim wystawy nawiązujące do życia
Portu Gdańskiego.

54°21'02"N 18°39'27"E | na mapie:H

Zdjęcia dodane przez (w kolejności): Betix, fot. Betix, ,
Betix, fot. emilioz, piotrekt345, fot. Betix, sylwiancynka

Trasa dodana przez: artek

6

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być
reprodukowana ani przetwarzana w sposób elektroniczny,
mechaniczny, fotograficzny i inny; nie może być użyta do
innej publikacji oraz przechowywana w jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
czwartek 18 grudnia 2025 16:06:42

7

