
Trasa wycieczki: Spacerkiem po
najpiękniejszych zabytkach

Szczecina

czas trwania: 5 godzin, typ: piesza, liczba miejsc: 8, stopień trudności:

bardzo łatwa

Opis wycieczki

Spacer po moim pięknym mieście proponuję rozpocząć od Wałów Chrobrego - miejsca, z którym wiele osób
kojarzy sobie Szczecin. Odbywa się tu wiele imprez między innymi Dni Morza czy Zlot Żaglowców. Spacerując
możemy podziwiać Akademię Morską, Gmach Muzeum i Urząd Wojewódzki oraz interesującą fontannę.

Drugim punktem spaceru jest Baszta Siedmiu Płaszczy, do której udajemy się idąc wzdłuż Odry. Jest ona
pozostałością dawnych murów obronnych, które kiedyś otaczały miasto.

Niedaleko baszty znajduje się perełka Szczecina czyli przepięknie odnowiony Zamek Książąt Pomorskich. Na
zamku odbywają się koncerty, imprezy plenerowe, z wieży zamkowej jest piękna panorama na miasto. Z zamku
proponuję udać się na Rynek Sienny po drodze podziwiając kamienicę Loitzów, w której mieści się Liceum
Plastyczne.

Na rynku otoczonym zrekonstruowanymi kamienicami znajduje się gotycki Ratusz Staromiejski. Na przeciwko
ratusza stoi gotycki kościół pofranciszkański św. Jana Ewangelisty zbudowany w XIV w., w którym znajdują się
cenne polichromie z XV i XVI wieku. Po obejrzeniu wnętrza kościoła proponuję udać się do katedry św. Jakuba,
której wieża z nową iglicą góruje nad miastem, zwiedzając odnowioną katedrę trudno uwierzyć, że w latach 60.
XX w. katedra była ruiną, która miała być rozebrana.

Ostatnim miejscem naszej wycieczki jest najstarsza świątynia Szczecina, kościół św. Piotra i Pawła, w którym
znajduje się największa ozdoba kościoła plafon z 1703 r., natomiast na ścianach zewnętrznych umieszczono
maszkarony, które przedstawiają twarze autentycznych mieszkańców średniowiecznego Szczecina.

Program wycieczki

2

Szczecin
Wały Chrobrego

Wały Chrobrego - założenie tarasowe schodzące do Odry,
to atrakcja turystyczna Szczecina, z pawilonami,
fontannami i rzeźbami, na miejscu zlikwidowanego fortu
Leopolda I (1902-1906). Składa się z gmachów, które
warto zobaczyć: Krajowego Zakładu Ubezpieczeń (1902-
1903); Naczelnej Dyrekcji Ceł (1914-1921), w stylu
neobarokowym - obecnie Wyższa Szkoła Morska; Muzeum
Miejskiego, w stylu baroku wilhelmińskiego (1908-1913) -
obecnie Muzeum Narodowe; Rejencji, w stylu
neomanierystycznym (1906-1911) - obecnie Urząd
Wojewódzki.

53°25'45"N 14°33'51"E | na mapie:A

Szczecin
Baszta Siedmiu Płaszczy

Ze wspaniałych, wysokich i grubych murów obronnych
średniowiecznego Szczecina, okalających miasto
pierścieniem o długości ponad 2,5 km, dziś pozostało
zaledwie kilka fragmentów. Wznoszone od końca XIII w. aż
po XVI w. szczecińskie obwarowania liczyły 7 bram, 15
czatowni i 22 baszty.

Jednym z nielicznych zachowanych do dziś fragmentów
murów jest Baszta Panieńska, częściej nazwana Basztą
Siedmiu Płaszczy. Przedstawiana na wielu sztychach,
pocztówkach, ilustracjach urosła niemal do symbolu
miasta. Wzniesiono ją w połowie XIV w. w pobliżu Bramy
Panieńskiej. Pełniła zarazem rolę strażnicy i więzienia. Od
XVIII w. mieściła się w niej lodownia i stajnie. Basztę
przebudowano na przełomie XIX i XX w., na jej podstawie
postawiono ośmioboczną kamienicę. Budowlę, zniszczoną
podczas nalotów dywanowych w 1944 r., odbudowano w
latach 70. XX w. zgodnie z jej pierwotnym
średniowiecznym wyglądem.

Z nazwą baszty związana jest legenda. W mieszczącym się
tu niegdyś więzieniu osadzono krawca księcia Bogusława X.
Czymże naraził się ów rzemieślnik potężnemu władcy?
Wybierając się na pielgrzymkę do Ziemi Świętej, Bogusław
zamówił u krawca uszycie siedmiu płaszczy z
niespotykanego i kosztownego materiału. Rzemieślnik tak
umiejętnie skroił materię, że zostało jeszcze na suknię dla
krawcowej małżonki. Sprawa wyszła na jaw, gdy Bogusław
zobaczył nieznajomą niewiastę w sukni z tego samego
materiału, z którego uszyto jego płaszcze...

Historycy skłonni są jednak przypuszczać, że nazwa baszty
pochodzi od cechu krawieckiego, który łożył na
wybudowanie baszty (wszak jedna z siedmiu szczecińskich
bram nazywała się Pasławska od nazwiska kupca
Benedictusa Passo, który za oszustwo w handlu zbożem w
ramach kary wybudował przedbramie). A być może cech
krawiecki był odpowiedzialny za obronę tego odcinka
murów na wypadek oblężenia...

53°25'35"N 14°33'46"E | na mapie:B

Szczecin
Zamek Książąt Pomorskich

W XII w. na Wzgórzu Zamkowym (Trzygława) książę
pomorski Warcisław I wzniósł pallatium. W 1345 r. książę
Barnim III na miejscu drewnianego dworu Warcisława
rozpoczął budowę Kamiennego Domu. Nie obeszło się bez
komplikacji, gdyż szczecińscy mieszczanie zbrojnie
wtargnęli na plac budowy, rozpędzili murarzy i zniszczyli

3

powstającą budowlę. Pod naciskiem sądu rozjemczego
doszło do ugody i budowa Kamiennego Domu została
zakończona przy wydatnym udziale ukaranych w ten
sposób krewkich mieszczan.

Kolejna ważna data w historii szczecińskiej rezydencji to
1474 r., kiedy władcą Pomorza Zachodniego został jedyny
wówczas przedstawiciel dynastii Gryfitów - książę Bogusław
X. Ustanowił on Szczecin stolicą państwa i siedzibą
urzędów władzy centralnej. Decyzja ta pociągnęła za sobą
konieczność rozbudowy książęcej siedziby, powstało wtedy
dzisiejsze południowe skrzydło Zamku, tzw. Duży Dom.
Ważnym okresem w historii zamku były czasy panowania
księcia Jana Fryderyka (1573-1582), który dokonał
renesansowej przebudowy rezydencji. Rozebrano
wzniesiony przez Barnima III Kamienny Dom, a istniejące
budynki rozbudowano, w wyniku czego powstała okazała
budowla składająca się z czterech skrzydeł okalających
duży dziedziniec.

Piąte, ostatnie skrzydło zamku zwane muzealnym lub
menniczym to dzieło księcia Filipa II (1606-1618),
dokończone przez Franciszka I (1618-1620). Filip II, wielki
miłośnik sztuki, zamierzał w nim wyeksponować
gromadzone przez siebie obrazy, ryciny, rzeźby i woluminy.
Na piętrze nad zbrojownią i wozownią znajdowała się
biblioteka, a piętro wyżej "gabinet sztuki".

Po śmierci ostatniego z Gryfitów - Bogusława XIV (1637) -
Pomorze, a tym samym szczeciński Zamek Książąt
Pomorskich przeszedł w ręce Szwedów. Z rezydencji
tętniącej życiem stał się prowincjonalną siedzibą władców
Szwecji. W 1721 r. król pruski Fryderyk Wilhelm I wykupił
Szczecin. Na zamku dokonano licznych zmian, niszcząc w
ich trakcie piękne dekoracje. W XIX w. podczas kolejnych
przebudów zdewastowano renesansowy wystrój zamku,
przekształcono jego bryłę tworząc budowlę przypominającą
raczej koszary niż królewską rezydencję. Nowym
porządkom nie oparła się nawet książęca krypta - na
początku XIX w. na polecenie Fryderyka III w poszukiwaniu
kosztowności zdewastowano książęce sarkofagi.

Dywanowe naloty na Szczecin w sierpniu 1944 r. uczyniły z
zamku ruinę. Runęła większość ścian, spłonęło znajdujące
się tu jeszcze wyposażenie. W powojennym polskim
Szczecinie odbudowa siedziby Gryfitów, władców mających
słowiańskie korzenie i przypuszczalnie spokrewnionych z
dynastią Piastów, stała się sprawą wagi państwowej. Już w
1946 r. przystąpiono do prac zabezpieczających,
przeprowadzono badania archeologiczne. Udało się
zrekonstruować 5 spośród 14 wydobytych zabytkowych
sarkofagów książąt pomorskich. Odbudowę rozpoczęto w
1958 r., a ostatecznie zakończono w 1985 r.
Współczesnemu zamkowi nadano formę z okresu jego
świetności, czyli czasów renesansowej rezydencji Jana
Fryderyka i Filipa II.

Dziś zabytkowy zamek jest siedzibą wielu instytucji
kulturalnych i dużą atrakcją turystyczną regionu. Między
innymi mieści się tu warte obejrzenia Muzeum Zamku
Książąt Pomorskich, Opera na Zamku, Biuro Wystaw
Artystycznych, Centrum Informacji Kulturalneji
Turystycznej "Zamek" oraz Pracownia Archeologiczna. W
zabytkowych wnętrzach i na dziedzińcach odbywają się
liczne imprezy kulturalne, np. Wiosenne Koncerty Gitarowe
czy Międzynarodowy Festiwal Chóralny. Zamek znów tętni
życiem, jak za dawnych dobrych czasów Bogusława X, Jana
Fryderyka czy Filipa II.

Zamek Książąt Pomorskich
ul. Korsarzy 34, tel. 091 433 88 41
www.zamek.szczecin.pl

53°25'35"N 14°33'37"E | na mapie:C

Szczecin
Kamienica Loitzów
Kamienica Loitzów jest jednym z piękniejszych zabytków
Szczecina, stoi trochę na uboczu i często nie jest
zauważana przez turystów. Została ona wybudowana w
połowie XVI w.,tj. w latach 1539 - 47, na polecenie Hansa
II Loitza (Jana Łozicy), wieloletniego burmistrza miasta,
kamienicę ukończyła jego żona Anna. Loitzowie należeli do
najbogatszych kupców i bankierów europejskich. Na ich
majątek składały się domy, spichlerze na Łasztowni, wielkie
obszary ziemi na terenie miasta i Pomorza, Meklemburgii i
Polski, wzbogacili się na handlu śledziami, solą i zbożem.

Pod koniec XVI w. nastąpił upadek finansowy Loitzów,
związany z wymarciem dynastii Jagiellonów i upadku
finansów. Po bankructwie i ucieczce Loitzów do Polski
kamienice przejęli książęta pomorscy, znajdowały się tam
mieszkania dworzan. Podczas oblężenia miasta przez
wojska szwedzkie w 1630 r.- silnie ucierpiał dach budynku,
który został odbudowany przez księżną pomorską Annę
Croy, ostatnią przedstawicielką rodu Gryfitów. Po śmierci
Bogusława IV, kamienica stała się własnością najpierw
urzędników dworu szwedzkiego, później w XVIII w.
należała do braci Dubendorfów, którzy założyli w niej

4

cukiernię, nazywana wówczas była Dworem Dubendorfów
albo Domem Szwajcarskim.

W XIX wieku zaczęła się powolna dewastacja budynku.
Nastąpiły bowiem przebudowy i nadbudowy kamienicy,
zniszczono wówczas ozdobne szczyty, wnętrza pokryte
rzeźbionymi drewnianymi stropami - podzielono całość na
małe mieszkania czynszowe dla ubogiej ludności. Podczas
II wojny światowej w r. 1944 w trakcie nalotów alianckich
wnętrze kamienicy zastało całkowicie wypalone. Ocalały
jedynie mury zewnętrzne, piwnice i klatka schodowa.
Siedzibę Loitzów zaczęto odbudowywać w 1955 r. i jako
pierwszy budynek po wojnie został całkowicie
odremontowany i zrekonstruowany, w 1961 r. stał się
siedzibą Liceum Plastycznego i jest nią do dnia
dzisiejszego.

Patrząc na elewację widzimy przed wszystkim "krzywe
okna" klatki schodowej czyli maswerki oraz kopię
niewielkiego reliefu z piaskowca - przedstawiającego
nawrócenie Szawła, oryginał dzieła z warsztatu Schencka
Bethe obecnie znajduje się w zbiorach Muzeum
Narodowego przy ul. Staromłyńskiej.

53°25'31"N 14°33'34"E | na mapie:D

Szczecin
Stary Ratusz
Stary Ratusz – gotycki, ceglany, z 2 poł. XV w.,
wzniesiony z wykorzystaniem murów z pocz. XIV w.,
przebudowany w stylu barokowym w latach 1617-1619,

potem w 1679 r., przekształcany w XIX i XX w., zniszczony
w 1944 r., odbudowany w 1974 r. jako gotycki, w kształcie
z XV w.

53°25'28"N 14°33'36"E | na mapie:E

Szczecin
Kościół św. Jana Ewangelisty
Gotycki kościół pofranciszkański, ceglany, wznoszony od
ok. 1300 r., korpus nawowy ok. 2 poł. XIV w.,
odbudowywany po wojnie do 1958 r.

53°25'21"N 14°33'27"E | na mapie:F

5

Szczecin
Bazylika archikatedralna pw. św.
Jakuba Apostoła
Ceglany, gotycki kościół katedralny wznoszony od końca
XIII w., przebudowany na początku XIV w. i w 1 poł. XV
w., odbudowany w latach 1690-1693, regotyzowany w
latach 1892-1901, a po wojnie odbudowany
(1971–1976).

53°25'29"N 14°33'22"E | na mapie:G

Szczecin
Kościół św. św. Piotra i Pawła

Kościół jest najstarszą świątynią Szczecina, wybudowano
go w pierwszej połowie XIII wieku, na miejscu
wcześniejszej drewnianej świątyni, spalonej w XII w. Jest
to budowla salowa, wzniesiona z czerwonej cegły w stylu
gotyckim.

Ciekawą ozdobą ścian zewnętrznych są maszkarony -
twarze mieszkańców średniowiecznego Szczecina. W
pierwszej chwili patrząc na nie wydają się identyczne, ale
po dokładnym przyjrzeniu się okazuje się, że każda twarz
jest inna. Drugim ciekawym elementem znajdującym się na
północnej ścianie kościoła jest skarbona jałmużnicza z XV
w., z otworem dla datków. Po jej obu stronach znajdują się
dwie płaskorzeźby z XIV w. z patronami kościoła: świętym
Piotrem i świętym Pawłem.

Najciekawszą ozdobą świątyni jest plafon z 1703 r., dzieło
Philippa Ernsta Eichnera. Plafon wykonany jest techniką
olejną i pokazuje trzy sceny, które oddzielone są od siebie
słowem "SANCTUS". Pierwsza scena przedstawia wizję
końca świata, druga Sąd Ostateczny, trzecia szczęście
zbawionych, plafon ma wymiary 27 x 3 m, całość
ozdobiono złotymi liśćmi akantu. Od 1946 kościół należy do
Kościoła Polskokatolickiego. W 1960 dokonano
gruntownego remontu świątyni.

53°25'41"N 14°33'32"E | na mapie:H

6

Zdjęcia dodane przez (w kolejności): fot. J. Konik, fot. J.
Konik, fot. M. Patalas, fot. J. Sawicki, fot. J. Sawicki, fot. J.
Sawicki, fot. J. Konik, fot. J. Konik

Trasa dodana przez: iwmali

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:
niedziela 05 maja 2024 04:58:54

7

