

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Ciechanowiec - muzea, skanseny i historia

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

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Ciechanowiec, to małe miasteczko gminne o bardzo ciekawej historii i wielu zabytkach. Najbardziej znane z Muzeum Rolnictwa i skansenu budownictwa ludowego. Prawa miejskie otrzymał Ciechanowiec w 1429 roku od księcia Witolda. Właścicielami miasta byli m. in. Ossolińscy. Podczas rozbiorów był pod władaniem początkowo Prus a po Kongresie Wiedeńskim Rosji. W okresie międzywojennym w Ciechanowcu było ponad 73% ludności żydowskiej. Ślady różnych kultur są w mieście do tej pory widoczne. Także podczas II wojny światowej miasto grabiły i niszczyły dwie armie, początkowo Niemcy a po podpisaniu paktu Ribbentrop-Mołotow, Rosjanie.

Najbardziej znanym obywatelem miasta jest ksiądz Krzysztof Kluk przyrodnik i miejscowy proboszcz. Jego imię nosi Muzeum Rolnictwa od którego rozpoczynamy nasz spacer. Mieści się ono w dawnym zespole pałacowym Starzeńskich z 1860 roku. Oprócz pałacu obejrzymy oficynę, wozownię, młyn wodny i ponad 40 innych zabytków architektury drewnianej przeniesionych z okolicznych wsi. Jest tu także jedyne w Polsce Muzeum Pisanki, Muzeum Chleba i Muzeum Weterynarii. Na obejrzenie tego ciekawego miejsca musimy poświęcić minimum 3-4 godziny.

Po zakończeniu zwiedzania udajemy się do centrum miasteczka, pięknego rynku z zabytkowymi kamieniczkami. Niedaleko stąd znajduje się XIX-wieczna synagoga a dalej cerkiew prawosławna Wniebowstąpienia Pańskiego. Następnym etapem jest barokowy kościół św. Trójcy obok którego stoi pomnik ks. Kluka i barokowa figura św. Jana Nepomucena. Tuż przy kościele znajduje się budynek byłego klasztoru i szpitala Sióstr Miłosierdzia z 1733 roku.

Obok kościoła rozpoczyna się ulica Sienkiewicza, idąc którą dojdziemy do skrzyżowania z ulicą Wińską, gdzie znajduje się miejsce pamięci poświęcone wielu pokoleniom mieszkańców miasta walczących o wolność a także miejscowym Sybirakom. Dalej przy ulicy Sienkiewicza stoi pomnik poświęcony żołnierzom poległym podczas I wojny światowej i wojny polsko-bolszewickiej, pozostałości cmentarza ewangelickiego i cmentarz komunalny z zabytkową kaplicą cmentarną Szczuków z 1842 roku.

Spacer jest dosyć długi, liczy około 6-7 km, proponujemy poświęcić na zwiedzenie atrakcji miasteczka cały dzień, w przerwach na zwiedzanie możemy zjeść posiłek, czy też wypić kawę w którejś restauracji, kawiarni, czy barze. Do przemieszczania się po mieście można użyć samochodu, do każdego punktu dojedziemy bez problemów. Zapraszamy.

Program wycieczki


Ciechanowiec

Zespół pałacowy (1860), obecnie Muzeum Rolnictwa.

Pałac w stylu klasycystycznym zbudował w 1860 roku starosta brański, powstaniec kościuszkowski, pamiętnikarz, organizator administracji w Obwodzie Białostockim i w Kraju Tarnopolskim. Jest to budynek murowany, jednopiętrowy z gankiem. W pałacu obecnie mieści się Muzeum Rolnictwa a w przypałacowym 26-hektarowym parku, Skansen Budownictwa Ludowego.

52°40'58"N 22°29'10"E | na mapie:A


Ciechanowiec

Synagoga (XIX w.)

Synagoga (XIX w.).

52°40'40"N 22°29'47"E | na mapie:C


Ciechanowiec

Skansen ludowego budownictwa drewnianego

Skansen budownictwa wiejskiego w Ciechanowcu jest działem Muzeum Rolnictwa. Powstał w 1970 roku z inicjatywy Towarzystwa Przyjaciół Ciechanowca, głównym jego organizatorem był historyk sztuki Kazimierz Uszyński. Na skansen składa się około 50 budowli wiejskich, wszystkie zgromadzone w dawnym parku pałacowym. Większość eksponatów jest w pełni wyposażonych a niektóre, jak młyn wodny, można uruchomić. W skansenie obejrzymy chaty chłopskie, powozy, wiatraki, kościół, a także dworek szlachecki. Jest tu także zielnik księdza Kluka, największe w Europie muzeum weterynarii, muzeum chleba we młynie, a także muzeum pisanki.

Organizowane są tu różne imprezy takie jak: Niedziela Palmowa, Jarmark św. Wojciecha, Zjazd Szlachecki, Podlaskie Święto Chleba, Wykopki, Ogólnopolski Konkurs Gry na Instrumentach Pasterskich i inne.

52°40'59"N 22°29'08"E | na mapie:B

Ciechanowiec

Cerkiew prawosławna Wniebowstąpienia Pańskiego (1864, 1978)

Źródła drukowane podają, że w XIV w. w Ciechanowcu była już cerkiew. Przy drodze z Ciechanowca do Siemiatycz, koło wsi Malec znajduje się kurhan o wysokości 3 m i średnicy 20 m, który nosi nazwę cerkwiska.

Ciechanowiec już w XVI w. dzielił się na dwie części: na prawym brzegu Nurca – strona polska – Nowe Miasto, zaś na lewym brzegu – Stare Miasto – strona ruska. W 1580 r. Stare Miasto liczyło 275 domów, a Nowe Miasto 58. W relacjach historycznych opis Starego Miasta podany został następująco: „Stare Miasto ma podłużny rynek z murowanymi w dwa rzędy sklepami, murowaną farą, klasztor siostr Miłosierdzia i grekokatolicką cerkiew...” Lokalizacja cerkwi św. Jerzego była przy obecnej ul. Kościuszki, po lewej stronie od rynku.

Po powrocie unitów do Cerkwi prawosławnej liczba parafian w 1847 r. wynosiła 201 osób. W samym miasteczku, obok rynku, z inicjatywy władz rosyjskich w 1866 r. wzniesiona została kaplica św. Aleksandra Newskiego, która w okresie międzywojennym została zburzona. W 1873 r. przystąpiono do budowy nowej murowanej cerkwi, poświęconej 22 maja 1877 r. w dniu Wniebowstąpienia Pańskiego, która to przetrwała do dziś. W ciągu kilkunastu lat cerkiew została wyposażona w różne ofiary rzeczowe. Na początku XX w. liczba parafian wynosiła 200 mężczyzn i 173 kobiet. Cerkiew znajdowała się w dekanacie drohiczyńskim diecezji grodzieńskiej.


Pierwsza wojna światowa przyniosła nieodwracalne straty dla cerkwi w Ciechanowcu. Wyposażenie, tak bogate, zostało rozgrabione, a obiekt przeznaczono na inne cele. Po powrocie ludności z bieżęństwa parafia została zlikwidowana, a cerkiew przyłączono do parafii w Czarnej Cerkiewnej, nabożeństwa zaś były odprawiane raz w miesiącu.

Podczas okupacji hitlerowskiej budynek cerkwi był wykorzystywany przez okupantów jako miejsce kaźni. Stwierdzono, że zginęło tu ponad 60 osób różnej narodowości. Działania wojenne mocno uszkodziły cerkiew, gdyż wojska radzieckie urządzili w niej punkt obserwacyjny, zaś przeciwnik starał się go zlikwidować ogniem artyleryjskim.

Lata powojenne również były bardzo ciężkie dla ludności prawosławnej. Nieustabilizowana sytuacja zaciążyła i na cerkwi. Zabliznić rany udało się dopiero w 1953 r., gdy cerkiew w Ciechanowcu przyłączono do parafii w Siemiatyczach. Proboszcz ks. Piotr Kuźmiuk podjął się trudu odbudowy świątyni. Kolejny kapitalny remont został przeprowadzony przez wikariusza parafii Siemiatycze, ks. Grzegorza Sosnę, w latach 1977-1981. Urządzono wówczas nowy oryginalny ikonostas, autorstwa rzeźbiarza Wiczesława Szuma. Cerkiew wyposażono w utensylia, a posesję ogrodzono. Przy odnowionej świątyni w 1982 r. reaktywowano parafię.

Ks. Grzegorz Sosna

Skrócona wersja artykułu opublikowanego w „Wiadomościach Polskiego Autokefalicznego Kościoła Prawosławnego” 2008, nr 6-7.


Ciechanowiec Barokowy kościół Świętej Trójcy (1737-39)

Parafię w Ciechanowcu erygowano w 1617 roku, a pierwszy drewniany kościół został spalony przez Szwedów 1657 roku. Na jego miejscu powstał w 1696 roku drugi także drewniany. Obecny, barokowy kościół pw. Trójcy Przenajświętszej został zbudowany w latach 1737-1739 przez Franciszka Maksymiliana Ossolińskiego, podskarbiego nadwornego koronnego. Budowniczym świątyni był Jan Krzysztof Adrian Kluk - ojciec znanego przyrodnika, członka Komisji Edukacji Narodowej ks. Krzysztofa Kluka, późniejszego proboszcza ciechanowieckiego.

Świątynia została poważnie zniszczona w czasie pożaru miasta w 1916 roku, a także podczas wojny z bolszewikami w 1920 roku. Odbudowę przeprowadzono w 1924 roku. Podobnie było podczas II wojny światowej, w 1941 roku. Po wojnie kościół odbudowano i położono nową posadzkę.

52°40'47"N 22°30'07"E | [na mapie:E](#)

52°40'32"N 22°30'05"E | [na mapie:D](#)


Ciechanowiec

Klasztor i szpital Sióstr Miłosierdzia (1733)

Klasztor i szpital Sióstr Miłosierdzia (1733, odbudowany 1954-60).

52°40'48"N 22°30'05"E | na mapie:F


Ciechanowiec

Miejsce pamięci

Ciechanowiec to nieduże, malownicze miasteczko w powiecie wysokomazowieckim. Przy zbiegu ulic Sienkiewicza i Wińskiej znajduje się ogrodzone płotem miejsce pamięci wielu pokoleń walczących o wolność Polski. Centralnie postawiono tu obelisk upamiętniający epizod bitwy warszawskiej 1920 roku, kiedy oddziały rosyjskie zostały zatrzymane na linii rzeki Nurzec. Obrona trwała trzy dni w dniach 1-3 sierpnia. Obok, po stronie lewej, mieści się kamień z tablicą poświęconą ofiarom czterech deportacji ludności miasta na Syberię. Po prawej umieszczono kamień dedykowany zamordowanym przez NKWD 23 czerwca 1941 roku. Z tyłu ustawiono osiem krzyży, z których siedem poświęcono Sybirakom, znajdują się na nich nazwiska deportowanych. Jeden krzyż upamiętnia powstańców z 1831 roku.

52°40'56"N 22°30'44"E | na mapie:G


Ciechanowiec

Kaplica grobowa Szczuków (1842)

Ta niewielka budowla sakralna, która obecnie pełni funkcję kaplicy cmentarnej, została zbudowana około 1842 roku przez Antoniego Ignacego Szczukę jako kaplica grobowa. Jest to budynek w stylu klasycystycznym na planie krzyża greckiego. W kaplicy znajduje się obraz św. Andrzeja warszawskiego malarza Franciszka Tegazzo. Cmentarz mieści się przy ulicy Sienkiewicza.

52°41'00"N 22°31'04"E | na mapie:H


Zdjęcia dodane przez (w kolejności): , , fot. encore55, , fot. encore55, , km_nida, km_nida

Trasa dodana przez: km_nida

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 jakiegokolwiek bazie danych bez pisemnej zgody Administratora serwisu. Copyright © 2007 Polska Niezwykła

Wygenerowano:
poniedziałek 22 lipca 2024 17:34:05