
Trasa wycieczki: Spacer po
Zakopanem - ulica Kościeliska

czas trwania: 2 godziny, typ: piesza, liczba miejsc: 7, stopień trudności: łatwa

Opis wycieczki

Ulica Kościeliska, to część miasta najbogatsza w drewniane zabytki. Spacer rozpoczynamy od zwiedzenia
najstarszego zakopiańskiego cmentarza na "Pęksowym Brzysku" nazywanego także "Cmentarzem
Zasłużonych”. Znajduje się tu około 200 mogił, w wielu z nich spoczywają wielkie nazwiska ważne dla
Zakopanego, Tatr, a często i dla kraju.

Obowiązkowym elementem wycieczki jest stary drewniany kościół Matki Boskiej Częstochowskiej i św.
Klemensa oraz stojąca kilka metrów dalej (pomiędzy kościołem a cmentarzem) kaplica św. Andrzeja i św.
Benedykta. Niedaleko za kościołem rozpoczynamy przygodę z zabytkową drewnianą architekturą zakopiańską.
Rząd starych chałup z przeszłością rozpoczyna budynek dawnej restauracji Wnuków. Na budynkach Muzeum
Tatrzańskie umieściło tabliczki z historią domów i nazwiskami pierwszych właścicieli.

Za mostem na Cichej Wodzie skręcamy w prawo do willi Koliba, siedziby Muzeum Stylu Zakopiańskiego im.
Stanisława Witkiewicza. Bilet wstępu do muzeum kosztuje ok. 5 zł, ulgowy ok. 4 zł. Dalszy spacer ulicą
Kościeliską umila nam widok starej zabudowy góralskiej z piękną panoramą Tatr i dumnym Giewontem
górującym ponad dachami chałup. Po kilku minutach dochodzimy do Sanktuarium matki Boskiej Fatimskiej,
zbudowanego jako wotum za ocalenie Jana Pawła II po zamachu w 1981 roku. Spacer kończymy na zwiedzaniu
chałupy Sabały.

Program wycieczki

2

Zakopane
Drewniany kościół MB
Częstochowskiej i św. Klemensa
(1847-1851)

Drewniany kościół MB Częstochowskiej i św. Klemensa,
tzw. stary, (1847-1851).

49°17'46"N 19°56'46"E | na mapie:A

Zakopane
Kaplica św. Andrzeja i Benedykta

Pomiędzy kościołem Matki Boskiej Częstochowskiej a
cmentarzem na Pęksowym Brzysku została wybudowana
kaplica patronów Słowacji i Podhala, św. Andrzeja i
Benedykta. Murowana kapliczka została wybudowana przez
Pawła Gąsienicę na początku XIX wieku i jest najstarszym
obiektem sakralnym Zakopanego. Wystrój wnętrza kaplicy
zaprojektował rzeźbiarz i pedagog Antoni Kener. Do czasu
wybudowania pierwszego kościoła w kaplicy były
odprawiane msze.

49°17'46"N 19°56'47"E | na mapie:B

Zakopane
Cmentarz Na Pęksowym Brzyzku
Zakopane i Podhale dobrze pamiętają ludzi, którzy wpisali
się w dzieje regionu. Wielu zasłużonych spoczywa na
starym cmentarzu (ul. Kościeliska) - jednej z
najważniejszych polskich nekropolii. Cmentarz z kilkuset
grobami otacza kamienny mur, a na bramie, którą
zaprojektował Stanisław Witkiewicz, znajduje się motto,
przypisane francuskiemu marszałkowi Ferdynandowi
Fochowi: "Ojczyzna to ziemia i groby. Narody, tracąc
pamięć, tracą życie".

Cmentarz założył w 1848 r. pierwszy proboszcz
Zakopanego, ks. Józef Stolarczyk. Grunt na wysokim
brzegu nad Cichą Wodą przekazał Jan Pęksa, stąd nazwa:
cmentarz "Na Pęksowym Brzyzku" (brzyzek to w gwarze
góralskiej urwisko nad potokiem). Na początku chowano tu
górali, przybyszów, ofiary wypadków w Tatrach oraz
zmarłych na gruźlicę. Dopiero od lat 20. XX w. zaczęto
grzebać przede wszystkim ludzi zasłużonych dla regionu, a
w 1931 r. cmentarz uznano za obiekt zabytkowy.

Niezwykły klimat cmentarza tworzą wyjątkowe nagrobki -
dzieła sztuki wyrastające z folkloru podhalańskiego, ciosane
w drewnie, rzeźbione w motywy góralskie, malowane na
szkle. Autorami wielu nagrobków są artyści Władysław
Hasior oraz Antoni Rząsa, którzy też znaleźli tutaj miejsce
wiecznego spoczynku.

3

49°17'50"N 19°56'51"E | na mapie:C

Zakopane
Żywy skansen na Kościeliskiej
Na ulicy Kościeliskiej podziwiać można stare, drewniane
domy i budynki gospodarcze. I choć ich historia sięga 100,
a czasami nawet 150 lat, to większość z nich zachowała
swoją pierwotna formę i kształt niezmienny od lat. Budynki
zamieszkane są przez potomków wielkich góralskich rodów,
takich jak: Sieczki, Walczaki czy Gąsienice.

Na ulicy pobudowano także nowe budynki, jednak ich
obecność w żadnym stopniu nie zaburza specyfiki i
wyjątkowego charakteru miejsca. Zabytkowe budynki
oznaczone zostały przez Muzeum Tatrzańskie tabliczkami
informującymi o czasie powstania, historii poszczególnych
domów i nazwiskach pierwszych właścicieli.

Wśród chałup, pod numerem 12 stoi dom należący do
rodziny Gąsieniców-Nawsinów, w którym pod koniec XIX
wieku mieszkał Tytus Chałubiński.

49°17'43"N 19°56'43"E | na mapie:D

Zakopane
Koliba - Muzeum Stylu

Zakopiańskiego im. Stanisława
Witkiewicza
Góralszczyzna według Witkiewicza

W drugiej połowie XIX w. Zakopane było już modnym
uzdrowiskiem, a napływający tu bogatsi przybysze wznosili
dla siebie wille, głównie w stylu alpejskim. Kiedy jednak
Zygmunt Natowski - ziemianin z Podola, a zarazem
kolekcjoner sztuki ludowej z Podhala - poprosił malarza i
architekta Stanisława Witkiewicza (ojca Stanisława
Ignacego Witkiewicza, czyli Witkacego), by zaprojektował
dla niego letnią posiadłość, ten namówił swojego
zleceniodawcę na dom w stylu wzorowanym na
podhalańskiej architekturze. W ten sposób w 1893r.
powstała inspirowana góralszczyzną Koliba - pierwszy
budynek w stylu zakopiańskim lub, inaczej mówiąc,
witkiewiczowskim. W projekcie Witkiewicza widać inspirację
czerpaną z wyglądu tradycyjnych góralskich chat. Na
potrzeby zamożniejszych właścicieli wnętrze zostało
powiększone, standard podniesiony, ale ogólny rozkład
pomieszczeń architekt zachował.

Domy w stylu zakopiańskim były piętrowe, zbudowane z
płazów (drewnianych bel) na wysokich podmurówkach z
łupanych kamieni. Dachy miały strome, a na poddaszu
mieściły się dodatkowe małe pokoiki. Od strony
południowej często znajdowała się odkryta weranda.
Architektura była bogata w detale nawiązujące do
ornamentów podhalańskiego budownictwa. Bardzo
popularne stały się rzeźbione motywy roślinne. W stylu
zakopiańskim powstawały również meble, porcelana, a
nawet instrumenty muzyczne.

Dzisiaj Koliba - wielokrotnie rozbudowywana oraz
remontowana przez licznych właścicieli - wygląda trochę
inaczej niż kiedyś. Najpierw był tu pensjonat, w czasie
okupacji siedziba niemieckiej organizacji młodzieżowej
Hitlerjugend, a później dom wypoczynkowy oraz dom
dziecka. W 1993 r. urządzono tutaj Muzeum Stylu
Zakopiańskiego, gdzie można poznać ok. 20-letnią (1892-
1914) historię tego pierwszego stylu narodowego. Po
Kolibie (ul. Kościeliska 18) Witkiewicz zaprojektował kilka
innych domów, m.in. uchodzącą za największe osiągnięcie
takiej architektury piękną willę Pod Jedlami (ul. Koziniec 1)
oraz kilka obiektów sakralnych, w tym kaplicę
Jaszczurówka i kaplice w kościele Najświętszej Rodziny przy
Krupówkach. Styl zakopiański znalazł swoich naśladowców,
m.in. Józefa Kasprusia Stocha - w jego willi Atma mieści się
obecnie Muzeum Karola Szymanowskiego. Nie ulega
wątpliwości, że Witkiewicz po dziś dzień ma ogromny
wpływ na podhalańskie budownictwo.

Muzeum Stylu Zakopiańskiego im. Stanisława Witkiewicza -
Koliba
ul. Kościeliska 18, tel. 018 201 36 02
www.muzeumtatrzanskie.com.pl

4

49°17'39"N 19°56'34"E | na mapie:E

Zakopane
Sanktuarium Matki Bożej
Fatimskiej na Krzeptówkach

Historia sanktuarium ma swój początek w 1946 roku, kiedy
to ks. Leon Cieślak, pallotyn, pomagał ks. prymasowi
Augustowi Hlondowi w przygotowaniu uroczystości
poświęcenia narodu polskiego Niepokalanemu Sercu Maryi
Panny.

W 1950 roku do Zakopanego przybyli pierwsi pallotyni.
Powstał wtedy ośrodek fatimski, którego zadaniem było i
jest propagowanie orędzia Matki Bożej i pomaganie
Polakom w wypełnianiu ślubów z 1946 roku. Kardynał
Stefan Wyszyński w dniu 6 października 1961 roku
przekazał figurę Matki Bożej Fatimskiej.

13 maja 1981 roku, o godzinie 17.15, na placu św. Piotra w
Rzymie, doszło do zamachu na życie Ojca Świętego Jana
Pawła II. Wiadomość o zamachu dotarła do sanktuarium w
czasie różańca świętego odmawianego o godz. 18.30.
Wtedy właśnie zapadła decyzja - "Jeżeli Bóg uratuje życie
Ojca świętego, to w dowód wdzięczności zbudujemy na
Krzeptówkach Kościół Matki Bożej Fatimskiej, który będzie
wotum dziękczynnym za to ocalenie" - te słowa
wypowiedział ks. Mirosław Drozdek SAC.

Nowy kościół wznoszono od 1987 do 1992 roku, kiedy to
ks. kard. Franciszek Macharski dokonał jego poświęcenia.

Wnętrze kościoła jest halowe, bez naw bocznych.
Prezbiterium w kształcie i założeniu miało przedstawiać
rodzaj papieskiej tiary. W centralnej części ołtarza
umieszczono tron z figurą Matki Bożej Fatimskiej oraz
tabernakulum. Ołtarze boczne umieszczono pod bocznymi
balkonami. W stacjach drogi krzyżowej przedstawiono
postać Jana Pawła II. Wykonawcami całej wewnętrznej,
drewnianej architektury są miejscowi górale, którymi

kierował z pomocą wybitnych specjalistów ks. Mirosław
Drozdek, wieloletni kustosz i proboszcz tej parafii, który w
2007 roku został pochowany na tyłach sanktuarium.

Obok nowego kościoła, stoi mała kaplica z ok. 1950 roku,
pierwsza która wystawiona była w tym miejscu. Zachwyca
kunsztem, wykonania i wymodlonym wnętrzem, gdzie na
centralnym miejscu stoi Figura Matki Bożej Fatimskiej,
ukoronowana przez Ojca Świętego Jana Pawła II.

Co roku sanktuarium na zakopiańskich Krzeptówkach
odwiedza ok. 2 mln turystów.

49°17'06"N 19°55'22"E | na mapie:F

Zakopane
Chałupa Sabały
XVIII-wieczna chałupa Sabały na Krzeptówkach.

49°16'47"N 19°55'10"E | na mapie:G

5

Zdjęcia dodane przez (w kolejności): , WWAT, fot. B.
Konik, sylwiancynka, fot. B. Konik, rudzik0312, rudzik0312

Trasa dodana przez: sylwiancynka

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 16:06:43

6

