

SPACEROWNIK

WOŁA ROBOTNICZA – PRZEMYSŁOWA

OTWARTE ZABYTKI

CENTRUM
CYFROWE

projekt: polskur

TRASA

- A** Bema 65
- B** Kasprzaka 25
- C** Prądzyńskiego 11
- D** Srebrna 12
- E** Żelazna 51/53
- F** Łucka 8
- G** Żelazna 63
- H** Grzybowska 79

CZAS: 1 GODZINA. BARDZO „CHODZONY” SPACEROWNIK

Choć obecnie trudno jest w to uwierzyć, widząc wzrastające wieżowce, w 1938 roku na terenie Woli funkcjonowało ponad 800 zakładów produkcyjnych. Ogromne zniszczenia tej dzielnicy po II wojnie światowej spowodowały, że tylko część z nich kontynuowała produkcję. Na miejscu zburzonych pojawiły się nowe fabryki, znane w całej Polsce zakłady Bumar i in.

Podczas tego spaceru skupimy na starych zakładach, które przetrwały nie tylko wojnę, ale też nacjonalizację czy zakusy deweloperów.

Spacer rozpoczynamy od największego zakładu przemysłowego międzywojennej Warszawy. Z całego kompleksu zachowało się w dość dobrym stanie 5 budynków. Aby do nich dotrzeć można np. wysiąść na przystanku na żądanie Prądyżńskiego (autobusy: 136, 154, 167, 178, 184, 186) i pójść w kierunku północnym wzdłuż alei Prymasa Tysiąclecia. Po prawej stronie widać nieotynkowane zabudowania,

by jednak lepiej im się przyjrzeć, należy skrócić w prawo przy stacji benzynowej. Naszym oczom ukazuje się...

FABRYKA LILPOP-RAU-LOEWENSTEIN UL. BEMA 65

A właściwie zachowane z niej budynki biurowe. Jest to jedynie niewielka część zakładów zajmujących przed wojną 22 h. Obiekty te zbudowane z czerwonej cegły, w stylu przemysłowym nawiązującym do architektury obronnej (z elementami form średniowiecznych i renesansowych), zdobione detalami – gzymsami cokołowymi wieńczącymi podstawę budynku i gzymsami koronującymi u szczytu ścian, są pozostałością po wcześniej znajdującej się tu zakładach należących do Augusta Rephana i odkupionych przez spółkę akcyjną Lilpop, Rau i Loewenstein w 1904 r

Sama spółka Lilpop-Rau-Loewenstein powstała w 1866 roku i słynęła z produkcji maszyn – od parowozów przez wagony kolejowe i tramwajowe po maszyny pralnicze. Od 1936 r. produkowano tu nawet samochody na licencji General Motors Corporations – „polskie Chevrolety”. Zakłady przestały istnieć w 1944 roku, kiedy to naziści wywieźli do Rzeszy

fol. Spetsedisa,
Wikimedia Commons, CC BY-SA 3.0

cały majątek oraz pracowników firmy, następnie zaś, po zakończeniu powstania warszawskiego, wysadzili wszystkie zabudowania fabryczne.

W zachowanych budynkach biurowych mieściły się gabinety dyrekcji, sale posiedzeń, archiwa czy pojedyncze mieszkania dla personelu. W piętrowym budynku znajdowało się ambulatorium, zaś w największym, czteropiętrowym obiekcie, w którym znajdowała się nawet winda, był skład modeli wytwarzanych przez fabrykę produktów.

W Fabryce Lilpopa pracował w 1878 roku jako ślusarz działacz socjalistyczny Ludwik Waryński. Była też ona wielokrotnie

areną strajków robotniczych, m.in. podczas fali strajków w 1905 roku, kiedy strajkowały też okoliczna fabryka Norblina oraz zajezdnia tramwajowa, które zobaczymy w dalszej części spaceru.

JAK IŚĆ? Należy powrócić do alei Prymasa Tysiąclecia i skierować się w prawo, w kierunku północnym. Po około 250 metrach należy skręcić w prawo w Kasprzaka.

Dalsza część spaceru zależy od Państwa, a także od dnia tygodnia.

Proponujemy dwie różne trasy: Jeśli dziś jest dzień roboczy, a do tego godzina między 9 a 13: zachęcamy do bezpłatnego zwiedzenia Muzeum Gazownictwa przy Kasprzaka 25, mieszczącego się w zabytkowych budynkach „Aparatowni Pomiarowej i Tłoczni Gazu” wybudowanych w latach 1886-87.

Znajdują się w nich m.in. oryginalne urządzenia przemysłowe z końca XIX wieku o imponujących rozmiarach, przeznaczone do oczyszczania, przetłaczania i pomiaru produkowanego gazu miejskiego, czy urządzenia użytku domowego, jak choćby chłodziarki gazowe. Warto więc zwiedzić wystawę, nawet gdy niekoniecznie rozumie się technikę.

Na uwagę zasługuje też bezpośrednie otoczenie Muzeum. Właściciel terenu, grupa PGNiG odrestaurowała zabudowania, dzięki czemu budynki fabryczne z czerwonej cegły czy wieża ciśnieniowa ozdoby fasady odzyskały dawną świetność i tworzą atmosferę przenoszenia się w czasie.

Poprzez teren Muzeum można przejść w kierunku ulicy Prądzyńskiego, aby zobaczyć imponujące zbiorniki

Muzeum gazownictwa

<http://www.muzeum.gazownictwa.pl/>

e-mail: muzeum.warszawa@pgnig.pl

tel.: (+48) 22 691 85 23

(w godzinach 9.00 - 14.00)

Jeśli dziś jest dzień wolny od pracy lub też popołudnie dnia roboczego:

Z Kasprzaka należy skręcić w prawo w ulicę Bema, która kierując się w lewo płynnie przechodzi w Prądzyńskiego. Naszym widocznym z daleka celem są:

ZBIORNIKI GAZOWE UL. PRĄDZYŃSKIEGO 11

A właściwie rotundy nazywane są przez niektórych „warszawskim Koloseum”, wewnątrz których mieściły się metalowe zbiorniki na gaz. Pierwszy z tych imponujących budynków – zbiornik zachodni – został wybudowany w 1888 roku.

Pierwotnie miał dwie kondygnacje, w 1912 roku został jednak podwyższony. Niższy ze zbiorników powstał w 1900 roku. Ich budowa była niezwykle precyzyjna i czasochłonna. Cegły musiały być ułożone równo co do milimetra, a do zaprawy wykorzystywano wapno palone, które w tak ogromnej ilości ciężko było wyprodukować. W środku obu rotund zbudowano właściwe metalowe zbiorniki na gaz o pojemności ponad 57 mln m³. Były one osadzone w znajdujących się na dnie basenach. Gaz wtłoczony pod metalową kopułę był utrzymywany pod odpowiednim ciśnieniem przez samą ciężar. W latach 70-tych metalowe zbiorniki pocięto i wywieziono.

foto. Wojsyl, Wikimedia Commons, CC BY-SA 3.0

Choć w czasie wojny zbiorniki miały dużo szczęścia – pomimo bombardowań, nie nastąpił wybuch, a zniszczenia udało się naprawić do 1945 roku – obecnie niszczej. Opuszczone, zaniedbane,

są zamknięte dla zwiedzających, a mogłyby być jednym z ciekawszych punktów w Warszawie.

JAK IŚĆ? W zależności od pogody i zapatu do chodzenia, proponujemy dwie trasy.

Pierwszą jest pójście na wprost ulicą Kolejową, co pozwala na zapoznanie się z tą dość zaniedbaną częścią Warszawy.

Dojście do następnego punktu trasy zajmie około 20-25 minut.

Drugą opcją jest kursujący co około 15 minut autobus 103. Można w niego wsiąść na przystanku na żądanie „Kolejowa”, podjechać 2 przystanki do ulicy Kasprzaka. Tam można wsiąść w tramwaj nr 10 lub jeden z czterech autobusów i podjechać jeden przystanek. Wybierając tę opcję, najlepiej byłoby kontynuować spacer od końca, a więc od ostatniego punktu spacerownika w górę.

Jeśli zdecydowaliście się Państwo na pieszą wyprawę, idziemy ulicą Kolejową, przekraczamy Towarową, kierujemy się w prawo, następnie w pierwszą ulicę w lewo, czyli Srebrną. Następnym punktem spaceru są...

ZAKŁADY MECHANICZNE BORMAN I SZWEDE

Założone w 1882 roku zakłady były jedną z największych fabryk metalurgicznych w Królestwie Polskim. Zajmowały tereny wzdłuż ulicy Towarowej, od wschodu pomiędzy dzisiejszymi ulicami Srebrną i Sienną, z czasem też i od zachodu, wzdłuż ul Kolejowej. Po II wojnie światowej zakłady upaństwowiono, a na ich terenie działały Warszawskie Zakłady Maszyn Budowlanych im. Ludwika Waryńskiego. W latach 90. i na początku XXI wieku większość budynków wyburzono, łącznie ze znanym wielu warszawiakom biurowcem z neonem „Waryński”. To właśnie sprzed tego budynku przenoszono popiersie patrona zakładów, w miejsce gdzie nie grozi mu już zniszczenie, czyli na róg Bema i Kasprzaka. Obecnie jedynym zachowanym obiektem pamiętającym rodzinę Bormanów jest tzw. Pałacyku Bormana, w którym obecnie mieści się...

MUZEUM WOLI UL. SREBRNA 12

Budynek, w którym znajduje się muzeum został zbudowany w 1880 roku na zlecenie Aleksandra Sikorskiego i odkupiony przez Maurycego Bormana (założyciela spółki) w 1895 roku na drodze licytacji

fot. Zu, Wikimedia Commons, CC BY-SA 3.0

długu hipotecznego. Owa neorenesansowa willa stała się siedzibą muzeum w 1974 roku.

Samo Muzeum Woli jest nowoczesną instytucją, która poza działalnością wystawienniczą organizuje też spotkania, warsztaty i spacer. Wiele swoich działań opiera na idei partycypacji, współtworzenia przez mieszkańców Warszawy. Użycza m.in lokum Warszawskiej Kooperatywie Spożywczej, kontynuując w ten sposób lewicową tradycję Czerwonej Woli. WKS to spółdzielnia osób, które wspólnie robią zakupy spożywcze prosto u rolników, dzięki czemu omijają narzucaną przez sklepy marżę i płacą taniej.

Muzeum można zwiedzać od wtorku do niedzieli w godzinach 10-18 (zima) lub 10-20 (lato). Ceny biletów to 6 złotych za normalny i 4 za ulgowy. W czwartki indywidualne zwiedzanie bezpłatne.

Jak iść? Po odwiedzeniu Muzeum Woli powinniśmy kierować się w lewo, w kierunku wschodnim. Idąc ulicą Srebrną, a następnie Twardą dojdziemy po jakichś 300 metrach do ulicy Żelaznej, w którą skręcamy w lewo. Idziemy kolejne 300 metrów, przekraczamy Prosta i na rogu widzimy...

ZAKŁADY NORBLINA UL. ŻELAZNA 51/53

O Zakładach, czyli obecnie jednym z najlepiej zachowanych tak starych industrialnych obiektów w Warszawie dużo mówiło się przy okazji remontu ulicy Prostej, jak również po przekazaniu tego terenu prywatnej spółce planującej w tym miejscu stworzenie „powierzchni biurowo-usługowo-handlowo-kulturalnej”. Efekty tych działań poznamy za parę lat, obecnie zaś na terenie fabryki organizowane są wystawy dotyczące historii Zakładów. Przyjrzyjmy się więc im bliżej.

fot. Adrian Gryczuk, Wikimedia Commons, CC BY-SA 3.0

Początki przemysłowej działalności rodziny Norblinów w Warszawie sięgają 1820 roku, kiedy Aleksander Jan Konstanty Norblin założył przy ul. Długiej zakład brązowniczy. Wraz z rozwojem spółki, przeniosta się ona na Krakowskie Przedmieście i ul. Chłodną, aż w 1882 roku Ludwik Norblin (wnuk Aleksandra Jana) wykupił od Braci Buch zakład platerniczny położony w kwadracie między Proszą, Żelazną a Łucką. Koniec XIX wieku był okresem intensywnego rozwoju spółki, która była zaliczana była do sześciu największych przedsiębiorstw w branży metalowej, monopolizując niektóre gałęzie produkcji.

Aż do II wojny światowej Towarzystwo Akcyjne Fabryk Metalowych pod firmą „Norblin, Bracia Buch i T. Werner” w Warszawie, bo tak oficjalnie nazywała się spółka, prężnie działała. Choć budynki poważnie ucierpiały w czasie powstanie warszawskiego, po wojnie w znacjonalizowanych fabrykach wznowiono produkcję. Finalnie zakłady zamknięto w 1982 roku – część budynków przeznaczono na cele muzealne, część zaś zburzono.

Najświeższe wyburzenia możemy zaobserwować od strony ulicy Prostej, której poszerzenie spowodowało w lutym 2014

roku rozebranie ceglaneanego muru i części jednej z hal fabrycznych.

JAK IŚĆ? Następnym punktem spaceru jest mniej powiązany z przemysłem, jednak jako że znajdujemy się tuż w jego pobliżu, koniecznie należy go zobaczyć. Kierujemy się więc wzdłuż Żelaznej na wprost (płn.). Po niecałych 70 metrach skręcamy w lewo w ulicę Łucką. Następnym punktem spaceru widzimy po prawej stronie po przejściu jakichś 100 metrów.

KAMIENICA CZYNSZOWA UL. ŁUCKA 8

Ta najstarsza według varsavianistów kamienica Woli chyli się ku upadkowi od wielu lat, więc być może w czasie spaceru zobaczymy tylko stertę gruzów. Zbudowana w latach 1877-78 dla Abraama Włodawera, w późniejszych latach zmieniła właścicieli. Nie byli oni przemysłowcami, należeli do klasy średniej – ich dzieci zostawały lekarzami, prawnikami.

Nie została zniszczona podczas II wojny światowej, po wojnie przeznaczono ją na mieszkania komunalne. Choć w 1992 roku została wpisana do rejestru zabytków, przez długie lata wolski Zakład Gospodarowania Nieruchomościami nie podejmował żadnych działań mających

na celu ochronę czy remont kamienicy. W efekcie budynek popadł w ruinę, ze względu na co może zostać wykreślony z listy zabytków.

Jak iść? Zawracamy w kierunku Żelaznej, gdy zaś do niej dojdziemy, skręcamy w lewo. Idziemy ok. 200 metrów i widzimy...

ZESPÓŁ FABRYKI DUSCHIK I SCHOLZE UL. ŻELAZNA 63

Piętrowa kamienica, którą widzimy przy skrzyżowaniu Żelaznej z Grzybowską zbudowana została w 1876 roku na zlecenie Józefa Duschika. W podwórku działała znana niegdyś fabryka wyrobów żelaznych oraz wytwórnia maszyn rolniczych Duschik & Scholze, do której od strony Żelaznej prowadziła zachowana do dziś ozdobna brama. Usytuowanie fabryki było korzystne – w pobliżu znajdowały się Zjednoczone Browary „Haberbusch i Schiele” (ul. Grzybowska 58 – rozebrane w 2004 r. przez Grupę Heineken, teren należy obecnie do dewelopera, który planuje tam budowę apartamentowców), którym fabryka dostarczała m.in. maszyn. W 1903 r. mieściła się tutaj Fabryka Maszyn „Stanisław Patschke i S-ka”, przejęta w 1912 roku przez Tadeusza Godlewskiego,

fol. Łeba, Wikimedia Commons, CC BY-SA 3.0

który przekształcił ją w fabrykę rur kanalizacyjnych i wodociągowych. Podczas II wojny światowej budynek przy Żelaznej 63 znalazł się na granicy getta Warszawskiego - na Żelaznej znajdowała się brama wejściowa. Nie zburzona po Powstaniu w Getcie służyła w czasie Powstania Warszawskiego jako umocnienia obronne. Pomimo zniszczeń, które uniemożliwiły wznowienie produkcji po wojnie, fabryczka wciąż stoi. Warto to podkreślić, że ten budynek jest jednym z nielicznych ocalałych obiektów znajdujących się tuż przy getcie. Taką budowlą była także...

KAMIENICA UL. ŻELAZNA 65

A obecnie nieużytek. Pod tym numerem stała kiedyś kamienica, początkowo dwu-, później zaś czteropiętrowa, należąca do hrabiego Feliksa Trzaski.

Za kamienicą ciągną się kilkuhektarowy sad. Po II wojnie losy kamienicy były w gestii władzy kwaterunkowych – do lat 90-tych mieszkali tam lokatorzy. Nieremontowana, stopniowo popadała w ruinę, aż do rozbiórki w 2010 roku.

Do ostatniego punktu spaceru możemy albo dojść – idąc wzdłuż ulicy Grzybowskiej w kierunku zachodnim, albo podjechać autobusem 102 lub 105 jeden przystanek. A jest to...

ELEKTROWNIA TRAMWAJÓW MIEJSKICH UL. GRZYBOWSKA 79

W której od 2004 roku znajduje się Muzeum Powstania Warszawskiego.

Elektrownię zbudowano w latach 1905-1909, blisko stacji towarowej Kolei Warszawsko-Wiedeńskiej, skąd miał być do niej dostarczany węgiel. Dzięki obiektowi możliwa była elektryfikacja tramwajów warszawskich. Wcześniej w Warszawie jeździły tramwaje konne. Pierwszy tramwaj elektryczny wyjechał na ulice Warszawy 26 marca 1908 roku. Elektrownia pełniła swoją rolę do II wojny światowej. Zbombardowana w czasie powstania warszawskiego oraz wysadzona po jego upadku, została odbudowana jako ciepłownia i przekazana Stolecznemu Przedsiębiorstwu

Energetyki Ciepłej. W 2003 roku SPEC przekazał budynek władzom Warszawy, które stworzyły w nim Muzeum.

SPACEROWNIK OPRACOWAŁA ZOFIA PENZA

ŹRÓDŁA:

http://tustolica.pl/lucka-8-najstarszy-wolski-zabytek-do-wyburzenia_61608
<http://eela1.blox.pl/2010/12/Rozbiorka-starej-kamienicy-Zelazna-65.html>
http://pl.wikipedia.org/wiki/Elektrownia_Tramwaj%C3%B3w_Miejskich_w_Warszawie
http://madein.waw.pl/wola/index.php?option=com_content&view=article&id=646&Itemid=78
<http://eela1.blox.pl/2009/12/Gazownia-na-Czystem.html>
http://madein.waw.pl/wola/index.php?option=com_content&view=article&id=476&Itemid=92
<http://www.norblin.eu/?go=historia>
http://m.warszawa.gazeta.pl/warszawa/1,106541,10025435,Lucka_ocalala_z_Powstania__Dzis_chyli_sie_ku_ruinie.html
http://www.1944.pl/o_muzeum/o_nas/historia_muzeum/historia_budynku_elektrowni_tramwajowej/

DOFINANSOWANO ZE ŚRODKÓW MINISTRA KULTURY I DZIEDZICTWA NARODOWEGO

Ministerstwo Kultury i Dziedzictwa Narodowego

O ile nie zaznaczono inaczej, materiały zawarte w publikacji dostępne są na licencji Creative Commons Uznanie autorstwa-Na tych samych warunkach 3.0 Polska.

Pełna treść licencji dostępna na stronie <http://creativecommons.org/licenses/by-sa/3.0/pl/>.

www.otwartezabytki.pl