
Trasa wycieczki: Kamienice Łodzi z
zakończeniem na zielono -dla Olgi

czas trwania: 1 dzień, typ: piesza, liczba miejsc: 8, stopień trudności: łatwa

Opis wycieczki

Zaczniemy, Olgo na Placu Wolności pod pomnikiem Kościuszki. Z tego miejsca, gdy spojrzysz na północ
zobaczysz rejon, gdzie egzystowała przez wieki stara, rolnicza Łódź. Teraz jesteśmy w miejscu gdzie decyzją
władz Królestwa Kongresowego poczęła się na początku XIX wieku nowa, fabryczna Łódź. Zobaczysz tu stary
ratusz, który pamięta te czasy oraz szereg innych zabytkowych budynków. Pójdziemy później ulicami centrum
Łodzi oglądając różne w stylu kamienice, zarówno takie, które wyglądają kwitnąco, jak i te które czasy
świetności mają dawno za sobą. To ostatnia szansa zobaczenia ich w tym stanie, bo wkrótce kilka kwartałów
zostanie poddane rewitalizacji. Pokażę Ci ciekawy pomnik nawiązujący do znanej piosenki oraz najciekawszy
odcinek Piotrkowskiej, głównej ulicy Łodzi. Zobaczysz też rezydencjonalne i publiczne gmachy dawnej
Promenady. Aby trochę wypocząć zboczymy w ul. 6-go Sierpnia, gdzie dowiesz się co to jest woonerf i gdzie
znajdziemy czas by coś przekąsić lub konkretnie zjeść w jednym z licznych tu lokali. Wycieczka byłaby niepełna
gdybyś nie zobaczyła willi na ul. Wólczańskiej z secesyjną perełką, dawną willą Kindermanna. Podziwiając
piękną kamienicę Pinkusa i spoglądając na bilbord przedstawiający dawną Synagogę Postępową, spaloną przez
hitlerowców, poczekamy na tramwaj, by udać się w inny rejon miasta, gdzie będziesz miała do wyboru:
pospacerować po zabytkowych parkach Źródliska I i II albo zwiedzić łódzką Palmiarnię.

Program wycieczki

2

Łódź
Pomnik Tadeusza Kościuszki
Historia pomnika Tadeusza Kościuszki znajdującego się na
Placu Wolności w Łodzi sięga roku 1917. Wówczas to Rada
Miejska postanowiła upamiętnić setną rocznicę śmierci
Naczelnika budową pomnika. W roku 1921 ogłoszono
konkurs na projekt monumentu, niestety żadna z złożonych
prac nie została zaakceptowana. Dopiero drugi konkurs w
1926 r. wyłonił wykonawcę, został nim rzeźbiarz inż.
Mieczysław Lubelski.

Praca nad pomnikiem trwała 4 lata. Artysta ukazał
Naczelnika w pozycji stojącej, wspartego o "Drzewo
sprawiedliwości", w drugiej dłoni trzyma zwinięty dokument
(przypuszcza się, że tekst Uniwersału Połanieckiego).
Pomiędzy jego nogami leży zbroja rycerska i mała armata.
Czterometrowa postać Kościuszki jest postawiona na
trzynastometrowym cokole, na którego dole znajdują się
cztery płyty/tablice (odlane pierwotnie w Stoczni Gdańskiej)
pokazujące najważniejsze sceny z życia bohatera
narodowego.

Uroczyste odsłonięcie pomnika nastąpiło 14 grudnia 1930 r.
Po agresji Niemiec na Polskę w 1939 r. pomnik został
zburzony, a na jego miejscu w 1940 r. stanął obelisk
ozdobiony swastyką. Z pomnika cudem uratowały się tylko
dolne płyty, które dziś możemy oglądać w Muzeum Tradycji
Niepodległościowych przy ul. Gdańskiej 13.

Pomnik Tadeusza Kościuszki został odbudowany w 1960 r.
Odtworzył go sam jego twórca inż. Mieczysław Lubelski
przy współudziale Antoniego Biłasa oraz Elwiry i Jerzego
Mazurczyków.

Ciekawostka:
Nie jest to jedyny pomnik Tadeusza Kościuszki w Łodzi.
Drugi, równie z ciekawą historią można odnaleźć przy ul.
Wrześnieńskiej 4

51°46'36"N 19°27'17"E | na mapie:A

Łódź

Dawna siedziba Głównego Sklepu
Wyrobów Fabryki Karola Scheiblera
Przy ul. Piotrkowskiej 11 (róg z ul. Próchnika 1) wznosi się
kamienica można rzec tak potężna jak i jej pierwotny
właściciel. Mowa tu o dawnej siedzibie Głównego Sklepu
Wyrobów Fabryki Karola Scheiblera. Jak przystało na
jednego z największych łódzkich fabrykantów jakim był
Scheibler, jego budynek był wówczas jednym z
największych i najokazalszych przy ul. Piotrkowskiej (i dalej
zachwyca swym pięknem), często określanym "pałacem
króla bawełny".

Powstał w latach 1879-1882 według planów ... I w tym
miejscu rodzi się zagadka, kto go projektował? Pod
archiwalnymi planami kamienicy widnieje podpis Hilarego
Majewskiego, ówczesnego miejskiego architekta Łodzi,
który często swoim podpisem akceptował projekty innych.
Jest to obiekt trzypiętrowy w stylu neorenesansowym,
posadowiony na dwóch działkach, z dwoma budynkami
frontowymi i dwiema oficynami bocznymi, które tworzą
zamknięcie podwórza. Naroże budynków frontowych
zostało zaakcentowane półkolistym wykuszem oraz
potężną, ośmioboczną, neobarokową kopułą.

Tak jak wspomniałem na wstępie w kamienicy znajdował
się Główny Skład Towarów fabrykanta a ponadto filie
przedsiębiorstw oraz luksusowe mieszkania. Dość krótko
znajdowała się tu również siedziba redakcji "Lodzer
Zeitung" Jana Petersilge". W 1927 r. budynek kupiła Kasa
Emerytalno-Pożyczkowa Kolei Elektrycznych Łódzkich. Dziś
w kamienicy dalej znajdują się mieszkania (choć już nie tak
luksusowe jak dawniej) oraz funkcjonują różne firmy
handlowo-usługowe. Obiekt jest wpisany do rejestru
zabytków.

51°46'29"N 19°27'18"E | na mapie:B

Łódź
Kamienica Wilhelma Reichera
Kamienica znajdująca się przy ul. Rewolucji 1905 r. nr 28
(d. ul. Południowa) wybudowana została w 1893 r. Na

3

frontowej fasadzie można zobaczyć oryginalne napisy
pochodzące jeszcze z czasów carskiej Łodzi. Jest to
reklama firmy "Wilhelm Reicher", napisana cyrylicą. W
oficynie kamienicy znajduje się synagoga, która przetrwała
okres wojenny. Pod tym adresem, około 1900 r.
znajdowała się wytwórnia czekolady, której właścicielem
był Abramson Szyja Matys.

51°46'32"N 19°27'41"E | na mapie:C

Łódź
Kochankowie z ulicy Kamiennej
"Kochankowie z ulicy Kamiennej
pierścionków, kwiatów nie dają.
Kochankowie z ulicy Kamiennej
wcale Szekspira nie znają.
Kochankowie..."

Fragment tekstu piosenki Agnieszki Osieckiej widnieje na
jednym z łódzkich pomników. Rzadko się zdarza, żeby
piosenka została uhonorowana pomnikiem, a jednak... W
czerwcu 2004 r. na ścianie kamienicy przy ul. Włókienniczej
w Łodzi uroczyście odsłonięto płaskorzeźbę
przedstawiającą tytułowych bohaterów piosenki o
kochankach z ulicy Kamiennej. Szybko stała się atrakcją
turystyczną miasta.

Słowa do piosenki Agnieszka Osiecka napisała w 1958 r.
Studiowała wtedy w Łódzkiej Szkole Filmowej, choć - jak
wspomina autor muzyki Wojciech Solarz - pisała ją w
swoim warszawskim mieszkaniu na maszynie ofiarowanej
jej przez Marka Hłaskę. Tekst piosenki odnosił się
wprawdzie do łódzkiej ulicy Kamiennej, która w latach 50.
XX w. była synonimem rozpusty, alkoholizmu, złodziejstwa,
naprawdę był jednak aluzją do smutnej, szarej
rzeczywistości PRL. Kochankowie z ulicy Kamiennej to
piosenka o niespełnionych marzeniach młodych ludzi.
Jeszcze w latach 50. zmieniono nazwę ulicy z Kamiennej na
Włókienniczą, być może w nadziei na zmianę jej wizerunku.

Pomnik został zaprojektowany przez Wojciecha

Gryniewicza, twórcę wspomnianej wcześniej Ławeczki
Tuwima. Brązowa płaskorzeźba dwojga kochanków
chroniących się przed deszczem pod ortalionowym
płaszczem jest zarazem niezwykłą fontanną. Warto
zobaczyć, jak pięć minut dziennie głowy kochanków zrasza
deszczowa mgła.

51°46'26"N 19°27'31"E | na mapie:D

Łódź
Kamienica "pod Gutenbergiem"
Jak przystało na reprezentacyjny deptak Łodzi czyli ul.
Piotrkowską ma ona po obu swoich stronach bardzo dużą
ilość zabytkowych, pięknych kamienic. Jest wśród nich
jedna, która chyba najbardziej swoim wyglądem
zatrzymuje niejednego przechodnia, mowa tu o kamienicy
"pod Gutenbergiem" spod nr 86.

Historia tego budynku sięga roku 1893, wówczas to Jan
Petersilge (właściciel drukarni przy dawnej ul.
Konstantynowskiej 28, obecnie ul. Legionów. Był wydawcą
gazety "Lodzer Zeitung", prócz tego zajmował się drukiem
książek, map) kupił w tym miejscu działkę wraz z
zabudowaniami (m.in. drewniany parterowy dom)
należącymi do tkacza Ferdynanda Lissnera. Po
przygotowaniu terenu w latach 1895-1896 wzniesiono
okazały budynek, który miał być wizytówką drukarni
Petersilgego.

Kamienicę wybudowano w stylu eklektycznym z bardzo
bogato zdobioną fasadą według planów architektonicznych

4

Kazimierza Pomian-Sokołowskiego pod nadzorem arch.
Franciszka Chełmińskiego. Prace budowlane wykonywała
firma "Nestler i Ferenbach". W podwórzu powstały budynki
do których Petersilge przeniósł swoją drukarnię z ul.
Konstantynowskiej (obecnie Legionów). W 2011 r. fronton
kamienicy przeszedł gruntowny remont. Przy jego okazji
odkryto oryginalne, zabytkowe malowidła skryte przez lata
pod warstwami farb. Na swoje miejsce wróciły potężne
smoki, które robią wrażenie strażników pilnujących
własności Petersilgego.

Potocznie kamienica jest nazywana "pod Gutenbergiem" a
to za sprawą posągu Jana Gutenberga (twórca m.in.
przemysłowej metody druku tzw. ruchomej czcionki) jaki
się znajduje w osiowej części budynku. Oprócz niego,
pomiędzy oknami znajdują się medaliony z portretami
innych osób związanych z drukiem.

Ciekawostka:

2 października 1991 r. w tym budynku, a dokładnie
mieszczącej się w nim Fundacji Rozwoju Przedsiębiorczości
złożyła wizytę Lady Margaret Thatcher o czym informuje
pamiątkowa tablica.

51°46'00"N 19°27'25"E | na mapie:E

Łódź
Narodowy Bank Polski. Dawniej
siedziba rosyjskiego Banku Państwa

Monumentalny, bogato zdobiony budynek przy Al.
Kościuszki 14 został pierwotnie wzniesiony dla rosyjskiego
Banku Państwa, który wcześniej miał swą siedzibę przy ul.
Zachodniej 55. Budowę nowego obiektu (obecnego)
rozpoczęto w roku 1905 według planów architektonicznych
Dawida Lande a ukończono w 1908 r. Architekt nadał
budynkowi formę neorenesansową z elementami
architektury klasycznej.

Obiekt kilkakrotnie zmieniał użytkowników. Po zakończeniu
I wojny światowej znajdowała się w nim Izba Skarbowa. W
roku 1927 stał się własnością Banku Państwa a od 1945 r.
jest siedzibą Narodowego Banku Polskiego.

Ciekawostka.
Wewnątrz budynku znajduje się największa, zabytkowa
sala obsługująca klientów.
Zaprojektowana ona został w stylu secesyjnym i ma
bagatela 52 m długości i 10 m wysokości.

51°46'05"N 19°27'15"E | na mapie:F

Łódź
Secesyjna willa Leopolda
Kindermanna
Willa Leopolda Kindermanna jest jednym z najważniejszych
i najpiękniejszych przykładów architektury secesyjnej w
Polsce. Powstała w 1903 roku. Została zaprojektowana
przez Gustawa Landaua - Gutentegera, a jej właścicielem
był Leopold Rudolf Kindermann.

Warto zobaczyć elewację budynku, która jest bogato
zdobiona elementami roślinnymi typowymi dla secesji.
Okna otoczone dekoracją roślinną, zróżnicowana faktura
elewacji stanowią jedynie przedsmak bogatych wnętrz. Do
willi prowadzi wejście z portykiem kolumnowym w kształcie
jabłoni, w środku powtarzają się motywy roślinne - liście
kasztanowca, irysy, kwiaty róży, jabłoni, maków. Okna holu
i salonu wschodniego wypełniają witraże. Wzrok przyciąga
witraż, w wykuszu na parterze, ukazujący pejzaż górski nad
jeziorem z Château de Chillon w Szwajcarii. W
pieczołowicie odnowionych pomieszczeniach odnajdziemy

5

autentyczne wyposażenie willi z początków jej istnienia.
Żyrandole, doskonale wpisujące się w klimat secesyjnej
willi, zostały wykonane współcześnie przez Michała
Gałkiewicza.

Obecnie willa Leopolda Kindermanna jest siedzibą Miejskiej
Galerii Sztuki. W czterech salach galerii odbywają się
wystawy indywidualne i zbiorowe: malarstwa, rzeźby,
grafiki i fotografii. Jest to też ciekawe miejsce na
turystycznym planie Łodzi.

W latach 2011-2013 został przeprowadzony kapitalny
remont tej architektonicznej perły. Projekt remontu
opracowało konsorcjum Arkona-Archikwant z Bytomia.
Wykonawcą była firma Ciałbud - Wiesław Ciałkowski z
Radzymina specjalizująca się w konserwacji zabytków.

51°46'09"N 19°27'06"E | na mapie:G

Łódź
Palmiarnia

Łódzka palmiarnia jest jednym z najnowocześniejszych
obiektów tego typu w Europie. Zajmuje powierzchnię 1100
m² i składa się z trzech odrębnych części - pawilonu
śródziemnomorskiego, tropikalnego i pawilonu z kaktusami.
Kolekcja roślin ma bardzo długą historię i sięga czasów I
wojny światowej, kiedy to do szklarni miejskich trafiły duże
okazy palm i innych roślin pochodzące z oranżerii łódzkich
fabrykantów i carskich urzędników. W 1956 roku palmiarnia
została udostępniona publiczności po raz pierwszy. Kolejne
modernizacje wymuszone wzrostem roślin przeprowadzono
w 1970 roku i w latach 1998-2003. Podczas tej ostatniej
przebudowy gmach starej palmiarni obudowano nową,
przeszkloną aluminiową fasadą na stalowej konstrukcji.

51°45'37"N 19°28'48"E | na mapie:H

Zdjęcia dodane przez (w kolejności): saper1390,
saper1390, saper1390, fot. W. Wieczorek, bodzio,
saper1390, saper1390, marchello

Trasa dodana przez: wojci52

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:
poniedziałek 29 kwietnia 2024 20:28:47

6

