
Trasa wycieczki: Spacerkiem po
Sosnowcu

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

bardzo łatwa

Opis wycieczki

Jako częsty bywalec Sosnowca lubię odwiedzać zabytki i miejsca związane z jego interesującą historią, mającą
korzenie w XI/XII wieku, kiedy to w sosnowej puszczy istniało tu „centrum” hutnictwa ołowiu i
srebra, co potwierdzają odkryte w prowadzonych pracach archeologicznych pozostałości po piecach hutniczych.

Z samą nazwą związana jest opowieść mówiąca o wsi noszącej nazwę Sosnowice, która dzięki korzystnemu
ulokowaniu w tzw. trójstyku granic zwanym Trójkątem Trzech Cesarzy, zyskała przywilej stacji granicznej nitki
Kolei Warszawsko-Wiedeńskiej prowadzącej do Królestwa Prus. Miejsce ze zrozumiałych względów stało się
zalążkiem miasta, ponieważ z racji roli jaka mu przypadła, powstała tu cała infrastruktura niezbędna do
spełniania zadań stacji granicznej. Wybudowano tu w stylu neoklasycznym piętrowy budynek dworca, perony,
bocznice czy magazyny.

Sosnowiec ma swoją specyfikę i zawsze znajdował właściwe miejsce w każdej epoce będąc znanym i uznanym w
Zagłębiu. W tej „stolicy Czerwonego Zagłębia” zachowało się wiele ciekawych dokumentujących
historię zabytków, wartych odwiedzenia i obejrzenia. Można tu zobaczyć cerkiew prawosławną, zabytkowe
kościoły katolickie, charakterystyczne zabytkowe budownictwo poprzemysłowe, pałace i zamki.

Nie brakuje ciekawostek z barwnego życia sławnych i zasłużonych dla naszej kultury i polityki ludzi, takich jak
Pola Negri, Jan Kiepura, Marta Eggerth, Władysław Szpillman, Bogdan Suchodolski, czy Edward Gierek. Spacer
ulicami Sosnowca pokazuje zmiany postępujące w miarę upływu czasu, co uzasadnia konieczność dbania o
materialne pozostałości je dokumentujące.

Program wycieczki

2

Sosnowiec
Wczesnośredniowieczny gródek
rycerski i osada hutnicza

Nieopodal kościoła św. Joachima i osiedla przy ulicy
Długosza w Zagórzu można natrafić na niepozorny pagórek
porośnięty drzewami i krzewami. Podstawa pagórka ma
kształt zbliżony do koła o średnicy 23-25 m. Otacza go
szeroka na cztery metry fosa, która zasilana była wodą ze
źródła Potoku Zagórskiego bijącego u podnóża pagórka.
Ujęte w betonową cembrowinę źródełko warto zobaczyć,
jest w dalszym ciągu czynne.

W rejonie wzgórza, na którym prawdopodobnie istniał
niegdyś gródek rycerski, archeolodzy natrafili na ciekawe
miejsce z pozostałościami wczesnośredniowiecznej osady.
Odkrycie potwierdziło tezę o istnieniu na tym terenie
(począwszy od XII w.) dużego ośrodka hutnictwa srebra i
ołowiu. Podczas rozpoczętych latem 2009 roku wykopalisk
natrafiono tu na bardzo bogatą warstwę kulturową, w
której znaleziono duże ilości ceramiki, fragmentów naczyń,
w tym naczyń szkliwionych. Wstępnie ich pochodzenie
oceniono na XII i XIII w. Odkryto też fragmenty pieca
hutniczego do wytopu srebra i ołowiu, duże ilości żużli,
wytopiony ołów oraz dysze do sztucznego nawiewu.

Jest to kolejna już osada wczesnośredniowieczna,
świadcząca o istnieniu ogromnego ośrodka hutnictwa
srebra i ołowiu w rejonie dzisiejszego Zagłębia. Do tej pory
takie osady znalezione zostały w Dąbrowie Górniczej
Łośniu, Dąbrowie Górniczej Strzemieszycach, a także
Przeczycach i Siewierzu.

50°18'07"N 19°10'50"E | na mapie:A

Sosnowiec
Zamek Sielecki (1620)
Zamek Sielecki (1620), spalony 1824, odbudowany 1832,
restaurowany 1978-1979.

50°17'08"N 19°08'45"E | na mapie:B

Sosnowiec
Atmosfera pierwszych lat Sosnowca
- ulica Floriańska

Są takie miejsca w Sosnowcu, gdzie można poczuć się
jeszcze jak na początku XX w. Jednym z nich jest ulica
Floriańska, wciśnięta w swej południowej części pomiędzy
wielkie budynki fabryczne. Drewniana zabudowa i skromne
kamieniczki rozsypujące się ze starości pamiętają czasy,
gdy po bruku ulicy ciągnęły konno kozackie patrole.

50°17'22"N 19°08'15"E | na mapie:C

Sosnowiec
Dworzec kolejowy (1850-1857)
Dworzec kolejowy (1850-1857), dawna stacja graniczna
Kolei Warszawsko-Wiedeńskiej. Budynek stacji został
wybudowany w latach 1839-1848 według projektu znanego
architekta Enrico Marconiego, a dworzec był ostatnią stacją
Drogi Żelaznej Królestwa Polskiego, które wchodziło w
skład imperium rosyjskiego. Po drugiej stronie rzeki Białej
Przemszy znajdowała się monarchia austriacka, stąd też

3

miejsce to nazywano Granicą. W 1967 r. obiekt został
wpisany do centralnego rejestru zabytków, jako jeden z
najcenniejszych zabudowań kolejowych w Polsce. Obecnie
trwają prace nad odrestaurowaniem obiektu.

50°15'44"N 19°16'10"E | na mapie:D

Sosnowiec
Cerkiew Prawosławna pw. śww.
Wiery, Nadziei, Luby i matki ich
Zofii
Śląsk nie jest kojarzony z prawosławiem i niecodziennym
faktem jest świątynia w Sosnowcu, sztandarowym mieście
„Czerwonego Zagłębia” . W mieście tym
„ukryła” się wśród zieleni Cerkiew
Prawosławna pw. śww. Wiery, Nadziei, Luby i matki ich
Zofii. 15 sierpnia 1888 roku odbyło się uroczyste położenie
kamienia węgielnego pod przyszły budynek cerkwi pw.
śww. Wiary, Nadziei, Luby i matki ich Zofii przy obecnej
ulicy Kilińskiego. Budowa postępowała bardzo szybko i w
1889 r. powołano do życia parafię prawosławną w
Sosnowcu poświęcając ja uroczyście. Jest to jedyna
zachowana z trzech istniejących wcześniej prawosławnych
budowli sakralnych w tym mieście oraz jedyna zachowana
świątynia prawosławna w całej aglomeracji śląskiej. Z
pozostałymi los rozprawił się bezwzględnie i w obu
przypadkach, że zostały zniszczone z przyczyn politycznych.

50°16'52"N 19°07'39"E | na mapie:E

Sosnowiec
Neoromańska katedra
Wniebowzięcia NMP (1893-1899)

Neoromańska katedra Wniebowzięcia NMP (1893-1899), z
polichromią Włodzimierza Tetmajera i Henryka Uziembły.
Nawy boczne są o połowę węższe i niższe od nawy
głównej, Cała budowla zbudowana jest na planie krzyża
łacińskiego.

50°16'29"N 19°07'55"E | na mapie:F

Sosnowiec
Dom, w którym mieszkała Pola
Negri

4

Na początku 1919 roku swoją "przygodę" z Sosnowcem
rozpoczęła Apolonia Chałupiec znana bardziej jako Pola
Negri, późniejsza gwiazda Hollywoodu. Została zatrzymana
podczas podróży z Warszawy do Berlina, wioząc
niezgłoszoną do odprawy celnej kopię swojego pierwszego
filmu Niewolnica zmysłów. W wyniku tego zajścia poznała
komendanta sosnowieckiej policji Eugeniusza hr.
Dąbskiego. Znajomość ta, choć krótka, zakończyła się
małżeństwem w dniu 5 listopada 1919 roku, w kościele
Wniebowzięcia Najświętszej Marii Panny. Wraz z
małżonkiem oraz jego matką zamieszkała przy ul. Kołłątaja
6. Pobyt Poli Negri w Sosnowcu trwał zaledwie kilka
miesięcy. W 1920 roku opuściła Sosnowiec. Na domu, w
którym mieszkała, znajduje się pamiątkowa tablica.

50°16'27"N 19°07'23"E | na mapie:G

Sosnowiec
Dom Jana Kiepury

Jan Kiepura przyszedł na świat w Sosnowcu, w rodzinie
piekarza. Urodził się przy ul. Majowej 6 na Pogoni, dzielnicy
sosnowieckiej biedoty. Obecnie dom został odrestaurowany
przez wielbicieli talentu słynnego tenora, a na jego
frontonie widnieje płyta pamiątkowa.

50°17'28"N 19°08'11"E | na mapie:H

Zdjęcia dodane przez (w kolejności): fot. tellmemore, fot.
bastet78, tellmemore, , Jurek K, tellmemore, tellmemore,
tellmemore

Trasa dodana przez: Jurek K

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:
piątek 03 maja 2024 01:22:45

5

