

BIBLIOTEKA NARODOWA

ZAKŁAD
ZBIORÓW KARTOGRAFICZNYCH

ZABYTKI POLSKIEJ KARTOGRAFII

Zeszyt 5

Andrzej M. Żółtowski
BIBLIOTEKA Lech Królikowski

Lucyna Szaniawska

PLANY I MAPY WARSZAWY
1832-1944

Warszawa 1999

ZABYTKI POLSKIEJ KARTOGRAFII

POLISH CARTOGRAPHY MONUMENTS

Redakcja naukowa serii
Lucyna Szaniawska

Recenzja
Jerzy Ostrowski

Redaktor
Alina Ozimek

Redakcja techniczna i łamanie komputerowe
Teresa Trusewicz

Tłumaczenie na jęz. angielski
Katarzyna Diehl

Opracowanie graficzne
Krystyna Wenda

CIP - Biblioteka Narodowa
Królikowski Lech
Plany i mapy Warszawy 1832-1944 / Lech Królikowski,
Lucyna Szaniawska ; Biblioteka Narodowa. Zakład
Zbiorów Kartograficznych. - Warszawa : BN, 1999. -
(Zabytki Polskiej Kartografii ; z. 5)

ISSN 0860-3774
ISBN 83-7009-261-6

Od wydawcy

Niniejszy 5. zeszyt Zabytków Polskiej Kartografii stanowi ostat­
nią - trzecią część opracowania planów Warszawy przygotowanego
i wydanego przez Bibliotekę Narodową. Inicjatorem prac i głównym
autorem był kierownik Zakładu Zbiorów Kartograficznych, przed­
wcześnie zmarły dr Bogusław Krassowski. W jego planach całość
dzieła miała składać się, jak napisał we wstępie do pierwszej części
prof. Witold Stankiewicz, z czterech zeszytów zawierających łącznie
75 reprodukcji planów Warszawy z lat 1655-1944.

Pierwszy z nich - autorstwa Bogusława Krassowskiego i Barbary
Majewskiej Plany Warszawy 1655-1814, wydany w 1980 r., zawiera
22 zreprodukowane dokumenty kartograficzne - drugi autorstwa
Bogusława Krassowskiego i Barbary Majewskiej Plany Warszawy
1815-1831, wydany w 1982 r., zawiera 28 zreprodukowanych doku­
mentów - trzeci zaś obecnie opracowany autorstwa Lecha Królikows­
kiego i Lucyny Szaniawskiej Plany i mapy Warszawy 1832-1944
zawiera 25 zreprodukowanych w 1982 r. dokumentów, w tym arkusze
dwóch wojskowych map topograficznych. Wszystkie reprodukcje wy­
konane są w skali orginałów i ponumerowane chronologicznie, nieza­
leżnie od różnego umiejscowienia ich opisów w tekście niniejszego
komentarza, będącego głównie ilustrowanym tymi planami zarysem
rozwoju urbanistycznego Warszawy w prezentowanym okresie.

Pod rosyjskim panowaniem

Powstanie Listopadowe na krótko uczyniło Warszawę stolicą wolnego
państwa. O świcie 6 września 1831 r. wojska rosyjskie rozpoczęły szturm,
zakończony sukcesem następnego dnia. W wyniku ostrzału artyleryjskiego
i działań wojennych, jakie toczyły się na jego obrzeżach, miasto ucierpiało
stosunkowo niewiele, łącznie uległo zniszczeniu 221 domów. O wiele
bardziej dotkliwe były następstwa kapitulacji. W ramach represji zlikwido­
wano resztki samodzielności Królestwa Polskiego, konfiskacie uległo wiele
dóbr narodowych (np. biblioteka Towarzystwa Warszawskiego Przyjaciół
Nauk) i majątków prywatnych, zamknięto wyższe uczelnie, a tysiące ludzi
zesłano na Sybir lub wcielono do wojska rosyjskiego. Symboliczne
znaczenie miało przemianowanie województw na gubernie w 1837 r. (np.
woj. mazowieckie stało się gubernią warszawską). W celu zapewnienia
sobie pełnej kontroli nad buntowniczym miastem władze zbudowały na jego
koszt Cytadelę, burząc przy okazji 136 domów, w miejscu gdzie zaplanowa­
no fortecę. Warownia ta - symbol rosyjskiego panowania - zahamowała na
prawie sto lat rozwój Warszawy w naturalnym północnym kierunku wzdłuż
Wisły - podobnie, jak po II wojnie światowej, budowa Huty Warszawa.

Upadek Powstania Listopadowego rozpoczął prawie dwudziestoletni
okres zastoju w rozwoju Warszawy. Kończono wprawdzie budowę rozpo­
czętych przed laty dróg wylotowych z miasta, ale zdecydowanie ograni­
czono wznoszenie nowych domów i obiektów użyteczności publicznej.

Stan Warszawy u progu epoki międzypowstaniowej przedstawiony
jest w formie kartograficznej na 9-arkuszowym tzw. planie Paskiewicza
z 1838 r. Plan de la Ville de Varsovie...

Plan de la ville de VARSOVIE revu, corrigé et lithographie a Г échelle
du 1/4200... en 1838/Sons la direction du Général Major Richter ; parles
Officiers d’Etat Major ; - [La Triangulation... Koriot en 1825]. - a Г échelle
du 1/4200, Échelles 1 Pouce anglais = 50sagenes russes, transwersalne
podziałki liniowe: 300 Sagenes — 15,1 cm, Sążni Polskich (Toises de
Varsovie.) 400—16,2 cm. - [St. Petersburg : Voenno-Topografiêeskom
Depo, po 1838]. - Mapa z 9 sekcji : reprodukcja litografii jednobarwnej,
wym. całości 150 X189 cm. - Plan wykonany pod kierunkiem gen. Karola Ivanoviöa
Richtera na rozkaz rosyjskiego feldmarszałka Ivana Fedoroviöa Paskieviöa (Paskiewicza).
W ozdobnej ramce składa się z sekcji numerowanych od I do IX. Orientacja zachodnia.
Rzeźba terenu przedstawiona metodą kreskową. Opisane ulice i nazwy w języku polskim. Na
sekcji IV „Obiasnienie kreskowania budowlow”; na sekcji VII, napis "La Triangulation et le
Levé du Plan de Varsovie ont été executés a l’échelle de 1/2100 Sous la direction du L*. Colonel
Koriot en 1825, et 1826, et 1827.", poniżej dwie podziałki transwersalne w sążniach rosyjskich
i polskich; na sekcji IX tytuł wraz z napisem „par ordre de Son Altesse le Feld Maréchal Prince
de Varsovie Conte PASKIEVITCH d’Erivan Namestnik du Royaume". Całość w ozdobnej
ramce. Plan, rytowany przez O. Romera, jest unacześnioną i pomniejszoną wersją
9-arkuszowego planu ppłka Józefa Koriota z 1829 r.
Repr. 6 (Sygn. BN ZZK 5983-5991)

Plan ten, wykonany przez Richtera w skali 1:4200 (zob. repr. 1), jest
pomniejszoną wersją 9-arkuszowego planu Józefa Koriota0 z 1829 r.
wykonanego w oryginale w skali 1:2100. Stosowane w ówczesnej karto­
grafii skale są pochodną wprowadzenia do praktyki miar rosyjskich (cal -
sążeń - wiorsta). Skalą podstawową był „cal na wiorstę” (mówiono raczej:
„wiorsta w calu”), co odpowiada proporcji 1:42000. Stosowano oczywiś­
cie różne pochodne, w tym także 1:4200, czyli „1/10 wiorsty w calu”.

Na planie Paskiewicza, a raczej na planie z czasów namiestnika
Królestwa Iwana Paskiewicza2), obok obiektów zaznaczonych na planach
Koriota znalazła się „Alexandryiska Cytadella”, która niewątpliwie jest
symbolem tamtej epoki.

Kamień węgielny pod budowę Cytadeli położono uroczyście 31 maja
1832 r. (w obecności Iwana Paskiewicza). Na planie zarejestrowany jest
okres przejściowy wznoszenia Cytadeli. Na kompleks zabudowań składało
się 9 pawilonów dawnych Koszar Aleksandrowskich, przed 1815 r.
będących koszarami gwardii koronnej, do których w 1828 r. dodano

magazyn mundurowy oznaczony jako Pawilon X (dziesiąty). Po upadku
Powstania i podjęciu decyzji o budowie fortecy, na terenie późniejszej
Cytadeli wzniesiono m.in. podziemną prochownię, arsenał, magazyny
artyleryjskie, stajnie, mieszkania oraz cerkiew Aleksandra Newskiego
i pomnik cara Aleksandra I. Dwa ostatnie z wymienionych obiektów
występują już na omawianym planie Paskiewicza, tak jak jeszcze częś­
ciowo występują zabudowania historycznego Żoliborza. Na planie nie
zaznaczono natomiast praskiego przedmościa Cytadeli, które pod postacią
fortu Sliwickiego zaczęto wznosić w 1835 r.

Po Powstaniu Listopadowym przemiany zaszły także w sferze adminis­
tracyjnej - wprowadzono stanowisko wiceprezydenta pełniącego zarazem
funkcję oberpolicmajstra (1839). Urząd ten (mieszczący się w zaadaptowa­
nym na ratusz w latach 1817-1819 pałacu Jabłonowskich przy placu
Teatralnym) z reguły piastowali Rosjanie, mając faktycznie kompetencje
znacznie rozleglejsze niż prezydent. Warto w tym miejscu dodać, że
w Warszawie międzypowstaniowej policja odgrywała nader ważną rolę;
sama tajna policja pochłaniała wówczas trzecią część budżetu miasta.
Wspomniany wiceprezydent-oberpolicmajster podlegał nadto wojskowemu
generał-gubematorowi. Dopiero w 1862 r. złagodzono nieco ucisk administ­
racyjny, likwidując stanowisko generał-gubernatora Warszawy i zezwalając
na przeprowadzenie wyborów do rady miejskiej, której organem wykonaw­
czym stał się czteroosobowy magistrat pod przewodnictwem prezydenta.

* * *

W maju 1819 r. powołano w Warszawie Dyrekcję Jeneralną Dróg
i Mostów, której szefem został Franciszek Ksawery Christiani3). Pod
jego kierownictwem już w połowie 1819 r. przystąpiono do realizacji
imponującego programu budowy dróg bitych w Królestwie Polskim.
W 1832 r. władze rosyjskie zlikwidowały Dyrekcję Jeneralną Dróg
i Mostów, tworząc w to miejsce Dyrekcję Komunikacji Lądowych
i Wodnych, na wzór systemu istniejącego w tym czasie w Cesarstwie
Rosyjskim4). Na czele nowej Dyrekcji stanął także Christiani5).

Pod kierownictwem F. K. Christianiego (i jego następców) na terenie
Królestwa Polskiego w latach 1819-1849 wybudowano system dróg

bitych (łącznie 2303,6 km), z których osiem traktów i kilka dróg lokalnych
o łącznej długości 1475,1 km zbiegało się w Warszawie. Drogi te były
budowane w sposób inżynierski, a więc były one wyznaczane w terenie
według przyjętego planu (zazwyczaj w linii prostej), utwardzane, od­
wadniane i wyposażone w mosty. Przykładem jest chociażby droga
Warszawa-Kraków (czyli trakt Krakowski).

Budowa całkowicie nowych dróg powodowała konieczność wykupywa­
nia terenów pod ich budowę oraz budowanie obiektów towarzyszących (np.
domków dróżników). Początkowo drogi budowano systemem Tresagueta,
a od 1826 r. Mac Adama. Szerokość dróg wynosiła najczęściej ok. 10,4 m6).

Budowę ówczesnych dróg, pod względem skali przedsięwzięcia
oraz nowatorstwa rozwiązań, można przyrównać do podejmowanego
w naszych czasach programu budowy autostrad.

Tabela 1. Drogi wybudowane w latach 1822-1836,
dla których Warszawa była punktem węzłowym

Lp. Rok odda­
nia całości
do użytku

Nazwa traktu o d - d o Długość
[km]

1 1822 drogi podwarszawskie Powązkowska, Wilanowska,
Młocińska, Marymoncka itp. 11,8

2 1823 Brzeski Warszawa - Terespol 190,1

3 1829 Kowieński (Petersburski) Warszawa - Kowno 398,8

4 1829 Kaliski Warszawa - Kalisz 246,4

5 1835 Zakroczymski Warszawa - Kazuń 27,7

6 1835 Radzymiński Warszawa - Radzymin 20,5

7 1836 Krakowski Warszawa - Michałowice
(na granicy z Rzecząpospolitą
Krakowską) 285,7

8 1836 Puławski Warszawa - Mniszew 51,2

9 1836 Lubelski Miłosna (k. Warszawy)
Raciborowice na granicy
z Cesarstwem (przez Lublin) 242,9

Trakty wybudowane w dobie Królestwa Kongresowego, a zaczynają­
ce się w Warszawie, zostały stosownie narysowane na tzw. planie
Paskiewicza (ale także na wszystkich następnych), co należy interpreto­
wać m.in. jako wyraz dumy władz z ich budowy.

Analizując plan Paskiewicza (Richtera) z 1838 r., można znaleźć
wiele dodatkowych informacji o ówczesnych drogach „krajowych” oraz
drogach o znaczeniu lokalnym, zaczynających się w Warszawie.

W miejscu, gdzie tradycyjny trakt nadbrzeżny przecinał południową
linię wałów Lubomirskiego, ustanowiono rogatki Czerniakowskie. Wiodła
do nich od strony Starego Miasta szeroka na ok. 30 m droga o nawierzchni
gruntowej. Rogatki oznaczone były numerem hipotecznym 3053, a znaj­
dowały się w miejscu, gdzie ul. Czerniakowska przecina się z ul.
Bluszczańską (a raczej jej przedłużeniem). Idąc dalej wzdłuż wałów
miejskich dochodzimy do rogatek Belwederskich (nr hip. 1720a). Od­
chodziła od nich w kierunku południowym droga do Wilanowa. Od strony
miasta w kierunku rogatek Belwederskich prowadziły Aleje Ujazdowskie.
Były one obsadzone dwoma podwójnymi szpalerami drzew, a całkowita
szerokość Alei (różna na różnych odcinkach) wynosiła ok. 50 m.

Położoną na południu Warszawy drogą o charakterze drogi krajowej
był trakt Puławski. Zaczynał się on przy rogatkach Mokotowskich (nr hip.
1762b) i biegł dzisiejszą ulicą Puławską w kierunku południowym.
Szerokość traktu wynosiła ok. 12,5 m. Pierwszy odcinek drogi (ok. 900 m)
miał chrakter alei (o całkowitej szerokości ok. 38 m) obsadzonej dwoma
podwójnymi szpalerami drzew. Do rogatek prowadziła ulica Marszałkow­
ska o szerokości ok. 25 m obsadzona po obu stronach szpalerami drzew, aż
do Alei Jerozolimskich. Do rogatek dochodziła także biegnąca wzdłuż
miejskich wałów ulica (dzisiejsza ulica Polna) o standardowej szerokości
ówczesnych traktów, tj. ok. 10,4 m. Dochodziła także obecna aleja Szucha
o całkowitej szerokości ok. 38 m, wzdłuż której biegły dwa podwójne
szpalery drzew, a także obecna ulica Bagatela o szerokości ok. 25 m.

Rogatki Jerozolimskie (nr hip. 1582f) na obecnym placu Artura
Zawiszy stanowiły początek traktu Krakowskiego. Był on obsadzony
z obu stron drzewami, a wzdłuż jezdni ciągnęły się rowy odwadniające.
Całkowita szerokość traktu (z rowami) wynosiła ok. 15 m. Od wschodu do

placu przed rogatkami dochodziły Aleje Jerozolimskie. Arteria ta o długo­
ści ok. 4 km wytyczona została w latach dwudziestych XIX w. Całkowita
szerokość tej ulicy wynosiła ok. 50 m, co w tamtych czasach było
rozmiarem imponującym. Na marginesie można zauważyć, iż projekto­
wana w 1998 r. ulica Poleczki, mająca połączyć port lotniczy na Okęciu
z południowo-wschodnimi rejonami stolicy, otrzymała w tzw. liniach
rozgraniczających szerokość 30 m7).

Aleje Jerozolimskie, do dnia dzisiejszego najbardziej imponująca
rozmachem rozwiązań urbanistycznych arteria stolicy, wyposażone zo­
stały w czasach Królestwa Kongresowego w układ trzech równoległych
jezdni i czterech rowów odwadniających oraz w cztery do ośmiu rzędów
topoli. Istotny jest także fakt, co wyraźnie widać na planie Koriota, iż na
odcinku od Marszałkowskiej do rogatek Jerozolimskich arteria ta biegła
przez tereny nie zabudowane.

Natomiast jedną z szerszych ulic zabudowanych domami była prowa­
dząca do rogatek Wolskich (nr hip. 3072b) ulica Chłodna, zmieniająca za
rogatkami nazwę na Wolską. Ulice te miały ok. 30 m szerokości pomiędzy
liniami zabudowy. Wolska od ulicy Młynarskiej przechodziła w trakt
Kaliski, którego parametry techniczne były analogiczne do wcześniej
wymienionych traktów.

Kolejne rogatki w ciągu miejskich wałów znajdowały się przy
przecięciu obecnej ulicy Okopowej z ulicą Powązkowską (rogatki Powąz­
kowskie nr hip. 2308). Biegnący na zachód z tego miejsca trakt miał
znaczenie lokalne. Patrząc natomiast na tzw. plan Paskiewicza (Richtera)
wyraźnie widać, iż trakt ten był obsadzony dwoma podwójnymi szpalera­
mi drzew, ale jezdnia, zaczynająca się dopiero w rejonie obecnej ulicy
Słodowieckiej, nie miała rowów odwadniających.

Ostatnie, tj. najbardziej wysunięte na północ, na lewym brzegu Wisły
rogatki znajdowały się przy obecnym placu Wilsona. Były to rogatki
Marymonckie (nr hip. 3134c), skąd zaczynał się trakt Zakroczymski. Na
tzw. planie Paskiewicza (Richtera) zaznaczono szpaler drzew po każdej
stronie drogi, ale nie widać rowów odwadniających.

Przechodząc na wschodni brzeg Wisły, dochodzimy do traktu Peters­
burskiego. W miejscu, gdzie obecna ulica Jagiellońska (d. Stalingradzka)

krzyżuje się z trasą Stefana Starzyńskiego, znajdowały się rogatki Peters­
burskie (praski nr hip. 78). Rogatki znajdowały się w linii praskiego
odcinka Wałów Lubomirskiego i w początkowym okresie nosiły nazwę
Golędzinowskich. Trakt Petersburski, o szerokości najszerszych warszaw­
skich traktów tamtej epoki (ok. 12 m), wyposażony był w rowy odwad­
niające, a miejscami w szpalery drzew. Przedłużeniem traktu w obrębie
Pragi była ulica, która wówczas nosiła nazwę Szerokiej, a obecnie nosi
nazwę Jagiellońskiej. Dochodziła ona jednak tylko do ówczesnej ulicy
Brukowej, czyli obecnej ulicy Okrzei.

Kolejne praskie rogatki znajdowały się przy ulicy Ząbkowskiej
(rogatki Ząbkowskie praski nr hip. 21 Ob). Od tego miejsca zaczynał się
trakt Radzymiński, czego śladem jest istniejąca do dnia dzisiejszego ulica
Radzymińska. Z tzw. planu Paskiewicza (Richtera) wynika, iż był to trakt
0 znormalizowanej szerokości (ok. 10,4 m) wyposażony w rowy odwad­
niające, ale najprawdopodobniej nie było przy nim drzew.

Ostatni z praskich traktów zaczynał się przy rogatkach Moskiewskich
(praski nr hip. 238a), które wcześniej nosiły nazwę Grochowskich. Omawiany
plan nie obejmuje swoim zasięgiem terenów wzdłuż traktu Brzeskiego.

* * *

Na tzw. planie Paskiewicza (Richtera) wyróżnione są niektóre rodzaje
budynków. Należą do nich obiekty sakralne, koszary, szpitale, budynki
specjalnego przeznaczenia (łazienki, „szlachtuz”, mennica, cegielnie itp.).
Skala planu pozwoliła także na zamieszczenie bezpośrednio na planie
numerów hipotecznych poszczególnych posesji. W 1784 r. postanowiono
ponumerować wszystkie posesje w Warszawie. Okazją do tego stało się
nałożenie na miasto podatku przeznaczonego na sfinansowanie budowy
koszar. Odpowiednie rozporządzenie wykonawcze wydała Komisja Bru­
kowa. Zamek Królewski otrzymał numer pierwszy, kościół św. Jana
1 kamienica Księży Misjonarzy - numer drugi. Ogółem w obrębie wałów
Lubomirskiego ponumerowano wówczas 3140 posesji.

Kolejnym etapem zaprowadzania porządku w dziedzinie numeracji
stało się „Prawo o ustaleniu własności dóbr nieruchomych, o przywilejach

i hipotekach”, uchwalone przez sejm Królestwa Kongresowego, ogło­
szone 20 lipca 1818 r. W celu wprowadzenia go w życie powołana
została w Warszawie Komisja Hipoteczna Województwa Mazowiec­
kiego (urzędująca w pałacu Biskupów Krakowskich przy ul. Miodowej,
róg Senatorskiej). Zajęła się ona zakładaniem tzw. ksiąg wieczystych
dla poszczególnych posesji, posługując się rejestrem podatkowym
prowadzonym od 1784 r.

Wprowadzona przez Komisję numeracja hipoteczna (niekiedy zbież­
na z tą z 1784 r. i dlatego często z nią mylona) objęła wszystkie istniejące
wówczas posesje, bez względu na ich wielkość, z zachowaniem kolejności
wzdłuż poszczególnych ulic. W wyniku tego każdej ulicy odpowiadał
pewien zakres numeracji hipotecznej, np. ulicy Żelaznej - numery od 1123
do 1147. Jeżeli z biegiem lat któraś z posesji ulegała podziałowi, powstałe
w rezultacie mniejsze posesje otrzymywały jej dawny numer z dodatkiem
kolejnej litery alfabetu.

Dla ułatwienia odnalezienia posesji wedle jej numeru hipotecznego
zaczęto wydawać w XIX w. tzw. taryfy domów,8) zawierające ich spis
z podziałem na poszczególne ulice. Nie był to system wygodny w użyciu;
dlatego w 1868 r. doszło do wprowadzenia tzw. numeracji porządkowej,
czyli ciągłej numeracji posesji wzdłuż poszczególnych ulic. Prawie do
końca XIX w. funkcjonowały obok siebie dwa równoległe systemy
numeracji. Na większości ХІХ-wiecznych planów (jeżeli były w od­
powiedniej skali) podawana była numeracja hipoteczna posesji.

Tak zwany plan Warszawy Paskiewicza (Richtera), sięgający swoim
rodowodem czasów Królestwa Kongresowego, został zaktualizowany
i wydany drukiem w 1838 r., stając się swoistym kartograficznym obrazem
rozwoju miasta. Uwidocznione są na nim obiekty wówczas powstające,
np. Cytadela, ale także obiekty ginące, jakimi były pozostałości ziemnych
fortyfikacji z czasów Powstania Kościuszkowskiego i wojen napoleońs­
kich. Dopatrzeć się także można śladów wałów Zygmuntowskich z 1621 r.
Ślady tych ostatnich widoczne są na posesji oznaczonej numerem hipo­
tecznym 471, który obejmuje teren parku i pałacu Mniszchów przy ulicy

Senatorskiej. W ich linii znajduje się wschodnie skrzydło pałacu Zamoys­
kich przy Senatorskiej (nr hip. 472), które najprawdopodobniej było
wcześniej bramą w wałach Zygmuntowskich. O takiej możliwości
świadczy m.in. fakt usytuowania budynku w osi ulic Senatorskiej
i Elektoralnej, z lekkim od niej odchyleniem, co wówczas było często
praktykowane w tego typu obiektach (bramach). Dalszego ciągu wałów
doszukać się można w ogrodach pałacu Zamoyskich (równolegle do
granicy z posesją oo. Reformatów) oraz wzdłuż granicy ogrodów
Saskiego i Bruhla. Ślady ziemnych fortyfikacji z czasów Powstania
Kościuszkowskiego widoczne są na wielu arkuszach planu Koriota-
-Richtera. Duży ich fragment widoczny jest ok. 950 m na północ od
rogatek Petersburskich (Golędzinowskich) oraz na wschód od rogatek
Ząbkowskich.

Na sekcji VIII, obejmującej centralną i południową część ówczesnej
Pragi, na południe od ulicy Brukowej (ok. 100-150 m) wyraźnie widoczne
są elementy napoleońskiej twierdzy „Praga”.

* * *

W 1835 r. przystąpiono do budowy na północnych krańcach Pragi
fortu Śliwickiego, czyli przedmościa Cytadeli Warszawskiej. Obiekt został
symbolicznie zaznaczony na Planie goroda Varsavy, wydanym w 1842 r.
(zob. repr. 2)

Plan goroda Varsavy / gravirovannyj so s’emki G. M. Richtera ; pri
Voenno-Topograficeskom Depo ; Grav. Kop’ev, Kamkin i Sorokin
; Vyrez. slova Dregard. - [Skala 1:16 800], podziałka liniowa tranwer-
salna 400 Saze. — 6 cm. - [St. Petersburg]: Voenno-Topograficeskoe
Depo, MDCCCXLII [1842]. - Mapa : reprodukcja litografii ręcznie
kolor., wym. 38x48,7 cm. — Tytuł planu w prawym dolnym rogu w języku rosyjskim.
Ulice nie opisane. Nazwiska rytowników pod dolną częścią ramki. Orientacja zachodnia.
Plan wydany na podstawie pomiarów przeprowadzonych pod kierunkiem gen. Karola
lvanovića Richtera.
Repr. 2 (Sygn. BN ZZK 13798)

Równolegle z budową na północnych krańcach Pragi przystąpiono do
sporządzania, a następnie realizacji nowego planu regulacyjnego dla Pragi
(niektóre rozwiązania można odnaleźć na Planie Sytuacyjnym przedmieś­
cia Praga z oznaczeniem regulacyi - zob. repr. 9).

Plan Sytuacyjny przedmieścia Praga z oznaczeniem regulacyi / przez
Komitet Regulacyjny na posiedzeniu w dniu 30 Stycznia 1864/11
Lutego/ zaprojektowanej ; prezydujący p.o. Prezydenta M. S. War­
szawy Jeneralnego Sztaba Jenerał’ Major /podpisano/ Witkowski
; Michał Wolski Jeom.; [i inni]. - [Skala] Podziałka 1 cal angielski na 50
sażenów czyli 1/4200, transwersalna podziałka liniowa 200 Saż. Ross.
— 10 cm. - [Warszawa : b.w., 1864]. - Mapa : reprodukcja litografii
jednobarwnej, wym. 50x66 cm. - Plan w języku polskim. Orientacja WSW. Róża
wiatrów w lewym górnym rogu mapy. Tytuł planu w prawym dolnym rogu. Nad tytułem
zapis cyrylicą „6/18 Fevralja 1864 goda Utverźdaju / podpisał Graf Berg”. Pod nazwiskiem
geometry Wolskiego znajdują się kolejno podpisy: „Orłowski Bud. M., Żylichowski, Jodko
Jnże. M., Borzęcki”, poniżej „Za zgodność niniejszej kopii z oryginałem poświadcza
Inżenier M. S. Warszawy Radca Dworu”, poniżej tranwersalna podziałka liniowa. Po prawej
stronie planu odbita pieczątka „Biblioteka Ordynacyi Krasińskich”, a obok numer „1677”.
Repr. 9 (Sygn. BN ZZK 337)

Elementem tamtych działań był, zrealizowany nieco później, plan
zabudowy w okolicach ówczesnej ulicy Aleksandrowskiej, czyli obecnego
praskiego odcinka alei Solidarności. - Wytyczono wówczas analogiczny
do projektów Hausmanna w Paryżu i Szczecinie - gwiaździsty układ ulic
z obecnym placem Weteranów (pl. Aleksandra), jako punktem central­
nym. Układ nawiązuje także do, starszego o sto lat niż projekt Hausmanna,
systemu gwiaździstych placów w południowej części Warszawy
(Na Rozdrożu, Unii Lubelskiej, Zbawiciela).

Wytyczono obecne ulice: Floriańską (Konstantynowską), Sierakows­
kiego (Namiestnikowską), Łukasińskiego (Michałowską), a na północ od
ówczesnej ulicy Aleksandrowskiej utworzono park Praski o powierzchni
ok. 10 ha (nie ma go na planie z 1864 r.). Można z całym przekonaniem
stwierdzić, iż podstawą do pierwszych w Warszawie prac urbanistycznych
na tak dużą skalę był fakt dysponowania przez władze administracyjne

miasta znacznymi terenami przejętymi od skarbu państwa po likwidacji
napoleońskich fortyfikacji Pragi. Ślady tych fortyfikacji dostrzegalne są
nie tylko na tzw. planie Paskiewicza z 1838 r., ale także na drugim planie
Richtera z 1842 r. oraz na Planie Warszawy W. Kolberga z 1848 r.
(zob. repr. 3)

Plan Warszawy / [Wilhelm Kolberg]. - [Skala 1:16800], podziałki linio­
we: 800 Sażenów — 9,9 cm, 800 Sążni — 7,9 cm. - [Warszawa]
: Wydał W. Kolberg, 1848 (W Litografii Herknera ; Druk St. Strąbs-
kiego). - Mapa : reprodukcja litografii jednobarwnej, wym. 44x53 cm.
— Tytuł planu pośrodku nad górną ramką wewnętrzną mapy w kartuszu utworzonym z dwu
leżących syren, opartych o herby Warszawy i Pragi. Pod planem panorama Warszawy od
strony Wisły. Wokół planu spis ulic z numerami taryfy. Wewnątrz w rogach planu spis
domów rządowych, wojskowych, kościołów i klasztorów oraz szpitali, a także informacje
o położeniu miasta i wykaz cyrkułów. Plan w języku polskim z opisanymi ulicami.
Orientacja zachodnia. Rzeźba terenu przedstawiona metodą kreskową. Na lewym mar­
ginesie numer „1669", ale brak odbitej pieczątki „Biblioteka Ordynacyi Krasińskich”. Jest
do drugie wydanie planu z 1846 r.
Repr. 3 (Sygn. BN ZZK 1048)

Plan goroda Varsavy v 1/4200 dolju cnjat v 1825,26,27 godach = Plan
de la Ville de Varsovie au 4200е / Oficerami General’nago Śtaba
ispravlen 1859 g. = Іеѵё par les Officiers d’Etat-Major en 1825, 26, 27.
; Ispravljal Topograf Kondratenko v 1857 g. - Corrige en 1859. -
[Skala] 1:4200, transwersalne podziałki liniowe: Masśtaby v djujm 50
Sażen’ V 1/4200 dolju, 300 Sażen’ — 15,2 cm, Echelles Pouce anglais
50 Sagenes russes en 1/4200®. - [Warszawa : w litografii sztabu armii
rosyjskiej], 1859. - Mapa na 9 arkuszach : reprodukcja litografii
jednobarwnej, wym. 150 X 189 cm. — Plan skałada się z 9 sekcji numerowanych
od I do IX. Tytuł i legenda w językach rosyjskim i francuskim; na Sek. IX., objaśnienia
i podziałki na Sek. VII. Pod dolną kreską tworzącą ramkę Sek. IV napis „Ispravljal’
Kondratenko 2° v 1857g."; pod Sek. V. zatarty napis (inne nazwisko); zaś pod Sek. VI
„Ispravljal’ Topograf’ Kondratenko 2° v 1857 godu". Orientacja zachodnia. Rzeźba terenu
przedstawiona metoda kreskową. Całość w ozdobnej ramce. Na planie odbita pieczątka
„Biblioteka Ordynacyi Krasińskich" oraz numer „1676".
Repr. 6 (Sygn. BN ZZK 1065)

Pozostałości fortyfikacji napoleońskich są widoczne także na Planie
goroda Varsavy... (zob. repr. 6), który jest kolejną mutacją 9-arkuszowego
planu Józefa Koriota z lat 1825, 1826 i 1827. Plan został sporządzony
w skali 1:4200 i był aktualizowany w 1859 r.

Ciekawostką może być fakt, iż na planie tym naniesione są
projektowane wówczas linie kolejowe na prawym brzegu Wisły, przy
czym wybudowana w 1862 r. Kolej Petersburska jest zaznaczona
jedynie w formie osi projektowanej linii, natomiast wybudowana
w 1867 r. Kolej Terespolska posiada dokładne rozplanowanie budynków
i torów.

* * *

Realizowana przez władze integracja Królestwa Polskiego z im­
perium carskim byłaby z gospodarczego punktu widzenia korzystna dla
naszych ziem, stosunkowo wysoko rozwiniętych. Żeby korzyściom zapo­
biec, już w okresie represji po Powstaniu Listopadowym, 12 listopada
1831 r., podniesiono aż pięciokrotnie cła na towary wywożone z Królest­
wa Polskiego do cesarstwa. Następstwem tych zarządzeń był zastój
gospodarczy prowincji, który wpłynął niekorzystnie także na rozwój
Warszawy.

Dopiero zniesienie granicy celnej 10 listopada 1850 r. doprowadziło
do znacznego ożywienia gospodarczego, a w konsekwencji również do
wzrostu liczby mieszkańców miasta, utrzymującej się do 1840 r. na
poziomie z 1830 r. (ok. 139 tys.) i bardzo nieznacznie powiększającej się
w latach czterdziestych.

Prawdziwy przełom nastąpił w końcu lat pięćdziesiątych, kiedy
liczba mieszkańców osiągnęła 230 tys. (1861 r.). Dodatkowym korzyst­
nym czynnikiem było uruchomienie w 1848 r. połączenia kolejowego
z Wiedniem, a przy okazji także z Krakowem i, co bodaj najważniejsze,
z Zagłębiem Dąbrowskim.

Tabela 2. Ludność Warszawy w latach 1826-19429)

Lp. Lata Ludność w tysiącach

1 1826 131,7
2 1829 139,7
3 1830 140,0
4 1831 126,8
5 1840 139,6
6 1850 163,6
7 1860 230,2
8 1863 222,9
9 1870 269,2

10 1880 310,0
11 1890 455,9
12 1900 686,0
13 1910 781,2
14 1913 845,1
15 1914 884,6
16 1918 758,4
17 1924 1010,3
18 1930 1109,5
19 1935 1225,4
20 1938 1295,4
21 1939 1310,0
22 1940 1334,0
23 1941 1350,0
24 1942 1027,0

Od lat czterdziestych XIX w., aż do I wojny światowej, rozwój
kolejnictwa był jednym z ważniejszych czynników miastotwórczych. Co
się tyczy Warszawy, odgrywała ona bardzo szczególną rolę z uwagi na
swoje położenie. Kiedy w 1862 r. otrzymała bezpośrednie połączenie
kolejowe z Petersburgiem, w praktyce oznaczało to, że ze stolicy Rosji
jeździło się do Europy z przesiadką w Warszawie.

Plan goroda Varsavy i okrestnostej = Plan miasta Warszawy i okolic
/ General’nago Śtaba Polkovnik Vitkovskij. - Umjenśeno = Zmniej­
szono V = na 1/16 800, podziałki liniowe: Masśtab v djujm 200 sażen’,
600 sażen’ — 7,5 cm, Podziałka w calu 200 sążni rosyjskich, 600 sążni
— 7,5 cm. - [Warszawa : w litografii sztabu armii rosyjskiej], 1856. -
Mapa: reprodukcja litografii ręcznie kolor., wym. 51 x69 cm. - wszystkie
opisy i napisy na planie dwujęzyczne - polskie i rosyjskie. W lewym górnym rogu obie
wersje językowe tytułu przedzielone ukoronowanym i w wieńcu laurowo-dębowym herbem
Warszawy, poniżej mapa poboczna - schematyczna komunikacyjna mapa Królestwa
Polskiego, obok niej „Położenie miasta: Długość jeograf. od wyspy Ferro... 38° 41' 25"... od
Paryża 18° 42' 32". Szerokości jeogr. półn... 52° 13' 5"...”, poniżej spis ponumerowanych
ważniejszych budynków w mieście. W lewym dolnym rogu dane statystyczne o Warszawie
(powierzchni, liczbie ludności, budynków, ulic itp). W prawym dolnym rogu poboczna mapa
„Varśava v 1656 godu = Warszawa w 1656 roku za Jana Kazimierza” w skali ok. 1:20000,
podziałka liniowa 400 Sążni — 4,2 cm. Na planie odbita pieczątka „Biblioteka Ordynacyi
Krasińskich” oraz numer „1680”. Orientacja zachodnia. Rzeźba terenu przedstawiona
metodą kreskową. Pierwsze wydanie planu w 1852 r. Kolejne wznowienia tego planu
pochodzą z lat 1862 i 1865.
Repr. 5 (Sygn. BN ZZK 1064)

Warto zwrócić uwagę, iż na dwujęzycznym Planie miasta Warszawy
i okolic (zob. repr. 5), zaznaczona została linia projektowanej wówczas
Kolei Petersburskiej. Z planu tego wynika, iż w pierwszej wersji kolej ta
miała dojść do brzegu Wisły w miejscu, w którym później zbudowano
most kolejowy przy Cytadeli dla Kolei Obwodowej.

W 1867 r. ukończono budowę linii kolejowej z Warszawy do
Terespola, do którego w 1871 r. doprowadzono kolej z Moskwy. W 1873 r.
Warszawa otrzymała połączenie kolejowe z Kijowem (przez Brześć), a za
jego pośrednictwem z Odessą, a więc Morzem Czarnym. Zbudowana
w latach 1891-1916 Kolej Transsyberyjska połączyła ją z Dalekim
Wschodem i portami nad Pacyfikiem. Nim jednak ukończono tę trasę,
Rosjanie 4 sierpnia 1915 r. opuścili Warszawę.

Dalsza rozbudowa kolei na ziemiach polskich - np. Kolei Warszaw-
sko-Bydgoskiej, dającej połączenie z Berlinem i Gdańskiem (1862 r.),
czy Kolei Nadwiślańskiej (Kowel-Chełm-Lublin-Dęblin-Warszawa-
-Modlin-Mława), łączącej się na północy z pruską siecią kolejową

(1877 r.) - uczyniła z Warszawy jeden z ważniejszych węzłów kolejowych
Eubopy środkowo-wschodniej. Jej znaczenie było tym większe, że koleje
na wschodnim brzegu Wisły oraz Kolej Kaliska (uruchomiona w 1903 r.)
miały szerokie rosyjskie tory o rozstawie szyn wynoszącym 1524 mm,
podczas gdy Wiedeńska i Bydgoska - tory powszechnie stosowane
w Europie (1435 mm). Powodowało to konieczność nie tylko przesiadki
pasażerów, ale i przeładowywania towarów przewożonych tranzytem
przez Warszawę. Okoliczności takie z reguły sprzyjają szybkiemu
rozwojowi miasta. Stosunkowo najpełniejszy układ linii kolejowych na
terenie miasta przedstawiony jest na planie bez nazwy (zob. repr. 13),
na którym widnieje adnotacja, iż zgodę na jego publikację uzyskano
8 lipca 1896 r.

[Plan Warszawy] / [bez autora]. - [Skala ok. 1:11 000]. - Warszawa
: w Lit. Ottona Flecka w Warszawie, [1896]. - Mapa : reprodukcja
litografii jednobarwnej, wym. 59x77 cm. - Pian w języku polskim nie
ma tytułu. Orientacja północna. Na planie narysowano siatkę kwadratów służącą do
wyszukiwania nazw w spisie ulic i opisano ją po bokach - 1 , 2 , 3..., a na górze
i dole А, В, C... Rzeźba terenu przedstawiona metoda kreskową. Na górnym, dolnym
i lewym marginesie reklamy firm działających w Warszawie, na prawym marginesie
„Spis gmachów” oraz „Spis ulic”. Ważniejsze budowle oznaczono na planie rysunkami
perspektywicznymi. Pod dolnym marginesem napisy: „Dozvoleno Cenzuroju Varśava
8 Ijulja 1896 g.” oraz drukarz. Na prawym marginesie odbita pieczątka „Biblioteka
Komisji Centralnej Zw. Zaw. Al. Przyjaciół 9”.
Repr. 13 (Sygn. BN ZZK 5118)

W celu ułatwienia podróżnym przemieszczania się pomiędzy dwor­
cami kolejowymi położonymi na prawym i na lewym brzegu Wisły,
w 1865 r. wydano Głównemu Towarzystwu Dróg Żelaznych Rosyjskich
koncesję (na 86 lat) na budowę „żelaznej drogi konnej”, czyli tramwaju
konnego łączącego poszczególne dworce10). Sieć linii tramwajów konnych
w 1879 r. przedstawiona jest na Planie miasta Warszawy z oznaczeniem
sieci konnej... (zob. repr. 14).

Inżenierja i Budownictwo, Tom. IV. № 7 i 8, PI. 13. Plan g. Varsavy
s oboznaćeniem seti konnożeleznych dorog = Plan m. Warszawy
z oznaczeniem sieci kolei konnej / ispravlen i popolnen gorodskoju
inżenernoju slużboju 1879 = poprawiony i dopełniony przez służbę
inżynierską miasta. - Umen’seno v = Zmniejszono na 1/16 800,
podziałki liniowe: Masśtab v djujme 200 sażen’, 600 sażen’ — 7,5 cm.
Podziałka w calu 200 sążni rossyjsk. 600 sążni — 7,5 cm. - [War­
szawa] : w Lit. W. Główczewskiego w Warszawie, [1882]. - Mapa
: reprodukcja litografii jednobarwnej, wym. 48x41 cm. - Pian wydany jako
załącznik do artykułu w: „Inżenierja i Budownictwo Cywilne, Przemysłowe i Rolnicze.
Czasopismo Techniczne lllustrowane.” Rok. 1882, Tom. IV., nr 7-8, PI. 13., s. 83. Plan
w języku rosyjskim i polskim, ulice opisane w obu językach. W lewym dolnym rogu obie
wersje językowe tytułu rozdzielone ukoronowanym, w wieńcu laurowo-dębowym herbem
Warszawy. Orientacja północna. Rzeźba terenu przedstawiona metodą kreskową.
Repr. 14 (Sygn. BN ZZK 6598)

* * *

W okresie Powstania Styczniowego Warszawa nie była terenem starć
zbrojnych, odegrała jednak znaczną rolę jako siedziba Rządu Narodowe­
go, kierującego tym najdłużej trwającym polskim zrywem niepodległoś­
ciowym - rządu powszechnie uznawanego i cieszącego się niebywałym
respektem. Niezależnie od narzuconych Warszawie władz, mającym
oparcie w rozbudowanym aparacie policyjnym i potężnym garnizonie
wojsk rosyjskich, działały w mieście rozmaite agendy władz narodowych.
Ostatni wódz Powstania w skali krajowej, Romuald Traugutt (1826-1864)
aresztowany został w nocy z 10 na 11 kwietnia 1864 r. na ul. Smolnej
(tzw. Dolnej Smolnej - kamień upamiętniający to wydarzenie znajduje się
na dolnym tarasie Muzeum Wojska Polskiego). Po krótkim procesie
stracono go publicznie na stokach Cytadeli 5 sierpnia 1864 r. Obecnie
w miejscu, gdzie pochowano go wraz z czterema współpracownikami
władz powstańczych, stoją duży drewniany krzyż oraz kamienna tablica
pamiątkowa.

Po stłumieniu Powstania Styczniowego Warszawa, podobnie jak cały
kraj, poddana została wyjątkowo dotkliwym represjom, znacznie cięższym

niż te, które przeżyła po Powstaniu Listopadowym. W dziedzinie politycz­
nej i administracyjnej przejawiło się to dążeniem do pełnej unifikacji ziem
polskich z resztą Imperium Rosyjskiego poprzez totalną rusyfikację życia
publicznego. Od 1874 r. zaprzestano nazywać oficjalnie tę prowincję
Królestwem Polskim, wprowadzając urzędowo nazwę „Priwislanskij
Kraj”. Warszawa została zdegradowana do rzędu jednego z dziesięciu
miast gubemialnych tego obszaru. Od 1885 r. język rosyjski obowiązywał
jako wykładowy we wszystkich szkołach, z elementarnymi włącznie.
Wprowadzony w okresie Powstania stan wojenny utrzymywany był -
z krótkimi przerwami - aż do 1915 r., kiedy to wojska rosyjskie opuściły
te ziemie.

Represje po Powstaniu Styczniowym miały w stosunku do Warszawy
tylko częściowo niekorzystny wpływ. Zostały szybko zrównoważone
przez inne czynniki, w tym także niektóre pomyślane jako represje.
Przykładowo popowstaniowe uwłaszczenie chłopów w Królestwie
Polskim stało się przyczyną szybkiego wzrostu liczby mieszkańców
Warszawy, szczególnie po 1870 r. Innym sprzyjającym wydarzeniem
było zniesienie przez Wielopolskiego ograniczeń prawnych dotyczących
osiedlania się w Warszawie ludności żydowskiej. Liczba mieszkańców
Warszawy osiągnęła w 1880 r. 310 tys., w 1900 r. - 686 tys., w 1910 r. —
781 tys., a w 1913 r. - 845 tys. W przededniu I wojny światowej stała się
Warszawa trzecim pod względem liczby ludności miastem Imperium
Rosyjskiego, po Petersburgu i Moskwie, a przed Kijowem.

W okresie postyczniowym nastąpił w Warszawie rozwój przemysłu
metalowego, związany m.in. z rozbudową kolejnictwa. Sprzyjało temu
otwarcie chłonnych rosyjskich rynków zbytu oraz cło ochronne wprowa­
dzone przez Rosję w 1877 r., ograniczające import towarów zagranicz­
nych. Sprzyjały temu także szeroki napływ wolnych rąk do pracy, będący
następstwem wspomnianej reformy uwłaszczeniowej, wreszcie obejmują­
cy nasze ziemie przewrót techniczny w przemyśle (stosowanie na masową
skalę silników parowych i początki elektryfikacji), w połączeniu z korzyst­
nym położeniem na szlakach tranzytowych. Przemysł metalowy stał się
wówczas dominującą dziedziną warszawskiej wytwórczości i utrzymał tę
pozycję do późnych lat PRL.

Magistrat niemal całkowicie pozbawiono wpływu na to, co się działo
w mieście. Pełnia władzy spoczywała w rękach gubernatora i oberpolic-
majstra. Obrazuje tę sytuację fakt, iż np. w 1912 r. magistrat uprawniony
był do podejmowania decyzji finansowych do wysokości 150 rubli, przy
budżecie miasta wynoszącym 13 milionów rubli10.

* * *

Obszarem, gdzie w drugiej połowie XIX w. prowadzono znaczne
realizacje urbanistyczne, były prywatne tereny położone na zewnątrz
dawnych wałów Lubomirskiego, a konkretnie na północ od wybudowanej
w 1862 r. Kolei Petersburskiej. Obszar ten należał wówczas do jednego
właściciela, którym był Ksawery Konopacki. Wystąpił on z projektem
parcelacji i urbanizacji swoich włości. Plan ten zatwierdzony został przez
władze rosyjskie w 1865 r., w wyniku czego powstała tzw. Nowa Praga
z ulicą Środkową, jako osią całego założenia. Schematyczny układ tego
założenia przedstawiony był przez inżyniera Stanisława Modlińskiego na
dwujęzycznym Planie miasta Warszawy z oznaczeniem numerów posses-
syj, Cyrkułów i rewirów policyjnych, z 1865 r., sporządzonym w skali
1:4200 (zob. repr. 10).

Plan goroda Varsavy v 1/4200 dolju s oznaćeniem Nomerov domov,
Cirkulov i Policejskich revirov = Plan miasta Warszawy z oznaczeniem
Numerów posesyj, Cyrkułów i rewirów policyjnych / Wykonał w roku
1865 Inżenier Stanis. Modliński. - [Skala] 1/4200, tranwersalne po­
działki liniowe 300 Sażenów— 14,8 cm, 400 Sążni Pols. — 16,1 cm. -
[Warszawa: b.w., 1865]. - Mapa na 9 arkuszach : reprodukcja litografii
jednobarwnej, wym. 147x 183 cm. - Mapa składa się z dziewięciu numerowa­
nych arkuszy. Tytuł mapy w językach rosyjskim i polskim na 9 arkuszu. Róża wiatrów na
4 arkuszu - orientacja WSW. Transwersalne podziałki liniowe oraz „Spis ulic i numerów
domów na nich znajdujących się” na 7 arkuszu. Opisane w języku polskim ulice, opisane
numery posesji bez obrazu zabudowy (tylko zarysy nielicznych ważniejszych budowli).
Rzeźba terenu przedstawiona metodą kreskową. W kilku miejscach na planie odbita
pieczątka „Biblioteka Ordynacyi Krasińskich" oraz numer „1653”.
Repr. 10 (Sygn. BN ZZK 1053)

Obszar Nowej Pragi podzielony został regularną, prostokątną siatką
ulic, co świadczy o dużym rozmachu, którego nie sposób było w tym
czasie znaleźć na drugim brzegu Wisły. Nowa Praga włączona została
w granice administracyjne Warszawy w 1889 r.

Bardziej precyzyjne założenia urbanistyczne Nowej Pragi przed­
stawione są na Planie Ogólnym miasta Warszawy i przedmieścia Pragi...
(zob. repr. 7) oraz na Planie miasta Warszawy i okolic... (zob. repr. 11).

Plan Ogólny miasta Warszawy i przedmieścia Pragi z oznaczeniem
Ulic, Cyrkułów i znaczniejszych zabudowań / Litogr. K. B. Bańkowski
. - [Skala ok. 1:21 000]. - [Warszawa]: w Litografii A. Dzwonkowskiego
i Spół. Ulica Miodowa No 482 (nowy 4), [po 1860]. - Mapa: reprodukcja
litografii jednobarwnej, wym. 25 X 34,5 cm. — Tytuł planu w lewym górnym rogu
w języku polskim. Opisane ulice. W legendzie objaśnienia granic cyrkułów i oznaczenia
własności ważniejszych budynków w mieście podzielonych na religijne, rządowe, wojskowe
i znaczniejsze prywatne. Brak podziałek liniowych. Orentacja zachodnia. Rzeźba terenu
przedstawiona metodą kreskową. Nazwiska rytownika i drukarza pod dolną ramką planu.
W prawym górnym rogu odbita pieczątka „Biblioteka Ordynacyi Krasińskich”, a pod planem
numer „1651”. Plan jest kolejną redakcją mapy Koriota. Wcześniejsza wersja, litografowana
w warszawskim zakładzie F. Schustra, zamieszczona była w 1852 r. w Taryfie domów
miasta Warszawy i Pragi z Planem ogólnym i 128 szczegółowych planów ulic i domów,
ułożona przez inżyniera miasta Warszawy H[iacynta] Świątkowskiego. Warszawa, nakład
i druk Glücksberga, 1852 w 8“.
Repr. 7 (Sygn. BN ZZK 1063)

Plan goroda Varsavy i okrestnostej = Plan miasta Warszawy i okolic
/ Sostavlen pod rukovodstvem Korpusa Voenn: Topogr: Kapit: Jadrova
; Gravirovali Chudożniki: Goc, Belozerskij, Torganevic i Flejkin
. - [Skala] Umen’(eno v = Zmniejszono na 1/8400, podziałki liniowe
Masśtab V djuime 100 sażen’, Podziałka w calu 100 sążni rossyjsk.
- narysowane ale nie opisane liczbowo. - [Warszawa : b.w.], 1867. -
Mapa na 4 arkuszach : reprodukcja litografii jednobarwnej, wym.
88x111 cm. - Treść planu i napisy w językach rosyjskim i polskim. Na arkuszu
1 w lewym górnym rogu obie wersje tytułu przedzielone ukoronowanym i w wieńcu
laurowo-dębowym herbem Warszawy, pod nim podziałki liniowe oraz „Położenie miasta:

Długość jeogr. do wyspy Ferro ... 38° 41' 25" ... od Paryża 18° 42' 32" Szerokość jeogr.
półn... 52° 13' 5"...”. W rogu 3. arkusza „Objaśnienie znaków”. Na arkuszu 4. spis
ponumerowanych ważniejszych budynków w mieście. Nazwiska autora i rytowników poda­
ne pod dolną ramką planu. Orientacja zachodnia. Rzeźba terenu przedstawiona metodą
kreskową. Zabudowania podzielone na drewniane i murowane oraz na własność kościelną,
rządową, wojskową i prywatną. W kilku miejscach na planie odbita pieczątka „Biblioteka
Ordynacyi Krasińskich” oraz numer „1674”. Plan jest kolejną zredukowaną i unacześnioną
wersją planu Józefa Koriota z 1829 r.
Repr. 11 (Sygn. BN ZZK 1052)

Na planach tych dość szczegółowo pokazano inną ciekawostkę tamtych
czasów, a mianowicie dużą liczbę starych ziemnych fortyfikacji ist­
niejących na przedpolach zwartej zabudowy od czasów Insurekcji Koś­
ciuszkowskiej. Szańce i inne umocnienia ziemne są dość starannie przed­
stawione, zwłaszcza na planie z 1867 r., w przeciwieństwie do obiektów
fortyfikacyjnych wznoszonych przez Rosjan od 1832 r. Te obiekty, a więc
Cytadela i jej forty, zaznaczone są bardzo schematycznie, a oba plany
ukazują jedynie ich przybliżoną lokalizację.

* * *
W latach osiemdziesiątych XIX w. pojawił się w Warszawie nowy

czynnik, wywierający przemożny wpływ na jej kształt przestrzenny. Była
nim twierdza „Warszawa”12), a więc twór natury militarno-inżynieryjno-
urbanistyczno-organizacyjnej, który w dziejach miasta odegrał wyjątkowo
negatywną i destrukcyjną rolę. Jej powstanie należy łączyć z carskim
ukazem z 1882 r. o przekształceniu Warszawy w twierdzę. Ukaz był
natomiast aktem wykonawczym do dokumentu określanego jako Dyrek­
tywa nr 18, zatwierdzonego przez Aleksandra II w 1879 r. Dyrektywa ta
była w istocie wojskowo-operacyjnym planem rosyjskiego Sztabu Genera­
lnego. Jednym z elementów tego planu była budowa twierdz w „Przywiś-
lańskim Kraju”, w tym m.in. twierdzy „Warszawa”. W ten sposób dosyć
wcześnie przesądzono o militarnej funkcji miasta. Twierdza, o której tu
mowa, to koncepcja ukształtowania miasta i życia w jego obrębie
w sposób zapewniający możliwość długotrwałej obrony. Okres, w którym
owa koncepcja obowiązywała, był dla Warszawy pod wieloma względami
stracony, zaś jej skutki nadal odczuwamy boleśnie.

Przekształcenie ogromnego miasta, jakim była już wówczas War­
szawa, w twierdzę wymagało spełnienia określonych warunków. Należało
otoczyć je obiektami inżynieryjnymi utrudniającymi dostęp oraz umoż­
liwiającymi skuteczny ostrzał przedpola. Musiało być ono odpowiednio
przygotowane, a to oznaczało przede wszystkim bardzo ostre ograniczenie
zabudowy terenów podmiejskich, a w konsekwencji - pozbawienie ich
jakiejkolwiek infrastruktury technicznej (nie licząc systemu dróg wojen­
nych zarówno bitych, jak i żelaznych) oraz traktowanie wszystkich
obiektów na tym obszarze jako tymczasowych, przeznaczonych do znisz­
czenia w przypadku jakiegokolwiek zagrożenia twierdzy.

Zamknięcie miasta w granicach, którymi w większości były Wały
Lubomirskiego wytyczone i usypane w 1770 r., spowodowało ogromne
zagęszczenie zabudowy wewnątrz wałów, niesamowitą drożyznę miesz­
kaniową, a tym samym bardzo trudne warunki życia mieszkańców,
zwłaszcza znaczne pogorszenie i tak bardzo trudnych już warunków
sanitarnych. Tę złą sytułację zdrowotną zauważoną przez lekarzy war­
szawskich dokumentuje Plan m.st. Warszawy pod względem topograficz-
no-hygienicznym... wydany w 1862 r. (zob. repr. 8).

Plan miasta stołecznego Warszawy pod względem topograficzno-hy-
gienicznym / pomyślany przez Dra Gregorowicza r. 1862 ; [rys.
Kietliński]. - [Skala 1:8400]. - [Warszawa]: nakład autora, 1862 (druk
J. Ungra). - Mapa : reprodukcja litografii ręcznie kolor., wym. 40x50
cm. — Tytuł planu w lewym górnym rogu w języku polskim. Opisane ulice oraz numery
taryfy. W legendzie objaśnienia: kolor biały oznacza czystość, kreski oznaczają średni stan
czystości, a kolor czarny oznacza nieczystość. Brak podziałek liniowych. Orientacja
zachodnia. W prawym górnym rogu odbita pieczątką „Biblioteka Ordynacyi Krasińskich”,
a pod planem numer „1657”. Plan, będący przeróbką planu Wilhelma Kolberga, rysowany
przez Kietlińskiego, zamieszczony był w: Warszawa pod względem topograficznym,
higienicznym i geologicznym, wraz z planem miasta, wystawiającym wartość hygeniczną
każdego domu. Dziełko ofiarowane Radzie miejskiej miasta stołecznego Warszawy,
pomyślane i w całości ułożone przez redaktora Przyjaciela zdrowia. Warszawa, nakładem
autora, druk J. Ungra, 1862, w 8°*. Autorem tej pracy był Karol Gregorowicz (1819-1869)
lekarz, wydawca i właściciel warszawskiego zakładu litograficznego.
Repr. 8 (Sygn. BN ZZK 1056)

Kolejny reprodukowany plan Warszawy ukazujący skutki epidemii
cholery, która wybuchła w 1867 r., to plan litografowany przez Marcelego
Gotza Varsava. Sanitamaja karta goroda... wydany w 1869 r. (zob.
repr. 12).

Varsava = Warszawa : Sanitamaja karta goroda s pokazaniem ćisla
umerśich ot cholery v 1867 g. / [Małek, G.]. - [Skala 1:16800] Masśtab
V djujmie 200 sażen’ podziałka liniowa 600 saz. — 7,5 cm. - [Warsza­
wa] : V Litografii Mar. Goca v Varsave, [1869]. - Mapa : reprodukcja
litografii wielobarwnej, wym. 47,5x39 Cm. - Treść planu i napisy w językach
rosyjskim i polskim. W prawym górnym rogu obie wersje tytułu przedzielone ukoronowanym
i w wieńcu laurowo-dębowym herbem Warszawy, pod nim podziałka liniowa oraz położenie
miasta „Geograficzna szerokość 52° 13' 5" Długość od połud. Paryż. 18° 41' 25"...”.
W lewym dolnym rogu tabela dotycząca zachorowań i zgonów na cholerę w poszczegól­
nych cyrkułach. Pod dolna ramką napis „K otćetu o cholere v VarSave v 1867 g. MAŁEK”,
informujący o dołączeniu mapy do broszury: G. Małek Epidemia choleryczna w Warszawie
w r. 1867. Sprawozdanie ułożył... p. o. Inspektora lekarskiego miasta Warszawy. Warsza­
wa, druk Gazety polskiej, 1869, w 8“, str. 36, a obok o zakładzie drukarskim Marcelego
Gotza. Orientacja zachodnia. Rzeźba terenu przedstawiona metodą kreskową. Na planie
odbita pieczątka „Biblioteka Ordynacyi Krasińskich” oraz numer „1652”.
Repr. 12 (Sygn. BN ZZK 1067)

Wokół Warszawy Rosjanie zbudowali dwa pierścienie obiektów
fortyfikacyjnych, a w samym mieście liczne koszary, składy, magazyny,
szpitale, ośrodki dowodzenia, cerkwie, cmentarze itp. Kubaturę obiektów
fortecznych zrealizowanych w latach 1883-1915 należy szacować na ok.
10 milionów metrów sześciennych.

W okresie I wojny światowej niemieckie służby wojskowe do­
stosowały rosyjskie mapy topograficzne w skali 1:42000 oraz w skali
1:21000 do swoich potrzeb. Zabiegiem tym objęto tereny, które dla
Niemców były istotne pod względem militarnym. Do takich obszarów
niewątpliwie zaliczało się terytorium Królestwa Polskiego wraz z War­
szawą i jej okolicami. Niemcy przygotowali i zreprodukowali wówczas
(lata 1912-1916) pewną liczbę arkuszy mapy topograficznej Sonderplan
w skali 1:25000, w tym cztery obejmujące Warszawę arkusze oznaczone
jako: Nowogeorgijewssk-Segrshe-Warschau (zob. repr. 16, 17, 18 i 19).

Nowogeorgijewssk - Segrshe - Warschau. Bl. 33. (XII - 9 -Ż) [War­
szawa NW] / [Voenno-Topograficeskoje Depo] ; Kart. Abt. der Lan­
desaufnahme. Bearbeitet 1914. - [Skala 1:25 000], podziałka liniowa
Maßstab 1/25000 der natürlichen Länge 4000 Meter = 4 Kilometer
— 16 cm, 500 Szashen — 4,3 cm, 4 Werst — 17 cm. - [B.m.
: Wykonane przez niemiecką drukarnię połową], 6.15.[czerwiec
1915 r.]. - Mapa : reprodukcja litografii dwubarwnej, wym. 39x43 cm.
— Arkusz mapy szczegółowej Sonderplan 1:25000 wydanej w czasie I wojny światowej
przez armię niemiecką, na podstawie arkuszy rosyjskiego zdjęcia topograficznego w skali
1:42000 lub 1:21 000, przeskalowanych mechanicznie. Tytuł arkusza składa się z numera­
cji przyjętej przez kartografów niemieckich i rosyjskich. Na prawym dolnym marginesie
mapy skorowidz arkuszy „Gruppe Warschau", w skład którego wchodzi omawiany arkusz.
Wielkość arkusza 9' długości geograficznej i 5' szerokości geograficznej. Południk zerowy
Pułkowo. W narożnikach opisane współrzędne geograficzne. Rzeźba terenu przedstawio­
na za pomocą poziomic. Napisy na mapie w językach rosyjskim i niemieckim, opisy
pozaramkowe po niemiecku. Narysowana i opisana siatka kilometrowa co 4000 m. Pod
dolną ramką mapy podziałki liniowe, a poniżej przeliczenia miar liniowych rosyjskich na
metry. Na arkuszu fortyfikacje wydrukowane kolorem czerwonym. W prawym dolnym rogu
ramki mapy data jej druku.
Repr. 16 (Sygn. BN ZZK S-19092)

Nowogeorgijewssk - Segrshe - Warschau. BI. 34. [Warszawa NE]
/ [Voenno-Topograficeskoje Depo] ; Bearbeitet i. d. Kartogr. Abt. d.
stellv. Generalstabes d. Armee 1914. - [Skala 1:25000], podziałka
liniowa Maßstab 1/25000 der natürlichen Länge 4000 Meter = 4 Kilo­
meter —16 cm, 500 Szashen — 4,3 cm, 4 Werst — 17 cm. - [B.m.
: Wykonane przez niemiecką drukarnię połową], 7.15.[lipiec 1915 r.]. -
Mapa : reprodukcja litografii dwubarwnej, wym. 39x43 cm. - Arkusz
mapy szczegółowej Sonderplan 1:25000 wydanej w czasie I wojny światowej przez armię
niemiecką, na podstawie arkuszy rosyjskiego zdjęcia topograficznego w skali 1:42000 lub
1:21 000, przeskalowanych mechanicznie. Tytuł arkusza składa się z numeracji przyjętej
przez kartografów niemieckich i rosyjskich. Na prawym dolnym marginesie mapy skoro­
widz arkuszy „Gruppe Warschau”, a skład którego wchodzi omawiany arkusz. Wielkość
arkusza 9' długości geograficznej i 5' szerokości geograficznej. Południk zerowy Pułkowo.
W narożnikach opisane współrzędne geograficzne. Rzeźba terenu przedstawiona za
pomocą poziomic. Napisy na mapie w językach rosyjskim i niemieckim, opisy pozaram­
kowe po niemiecku. Narysowana i opisana siatka kilometrowa co 4000 m. Pod dolną
ramką mapy podziałki liniowe, a poniżej przeliczenia miar liniowych rosyjskich na metry. Na
arkuszu fortyfikacje wydrukowane kolorem czerwonym. W prawym dolnym rogu ramki
mapy data jej druku.
Repr. 17 (Sygn. BN ZZK S-19093)

Nowogeorgijewssk - Segrshe - Warschau. Bl. 39. [Warszawa SW]
/ [Voenno-Topograficeskoje Depo] ; Bearbeitet i. d. Kartogr. Abt. d.
stellv. Generalstabes d. Armee 1914. - [Skala 1:25000], podziałka
liniowa Maßstab 1/25000 der natürlichen Länge 4000 Meter = 4 Kilo­
meter — 16 cm, 500 Szashen — 4,3 cm, 4 Werst — 17 cm. - [B.m.
: Wykonane przez niemiecką drukarnię połową], 7.15.[lipiec 1915 r.]. -
Mapa : reprodukcja litografii dwubarwnej, wym. 39x43 cm. - Arkusz
mapy szczegółowej Sonderplan 1:25000 wydanej w czasie I wojny światowej przez armię
niemiecką, na podstawie arkuszy rosyjskiego zdjęcia topograficznego w skali 1:42000 lub
1:21000, przeskalowanych mechanicznie. Tytuł arkusza składa się z numeracji przyjętej
przez kartografów niemieckich i rosyjskich. Na prawym dolnym marginesie mapy skoro­
widz arkuszy „Gruppe Warschau”, a skład którego wchodzi omawiany arkusz. Wielkość
arkusza 9' długości geograficznej i 5' szerokości geograficznej. Południk zerowy Pułkowo.
W narożnikach opisane współrzędne geograficzne. Rzeźba terenu przedstawiona za
pomocą poziomic. Napisy na mapie w językach rosyjskim i niemieckim, opisy pozaram-
kowe po niemiecku. Narysowana i opisana siatka kilometrowa co 4000 m. Pod dolną
ramką mapy podziałki liniowe, a poniżej przeliczenia miar liniowych rosyjskich na metry. Na
arkuszu fortyfikacje wydrukowane kolorem czerwonym. W prawym dolnym rogu ramki
mapy data jej druku.
Repr. 18 (Sygn. BN ZZK S-19099)

Nowogeorgijewssk - Segrshe - Warschau. BI. 40. [Warszawa SE]
/[Voenno-Topograficeskoje Depo]; Bearbeitet i. d. Kartogr. Abt. d. stellv.
Generalstabes d. Armee 1914. - [Skala 1:25000], podziałka liniowa
Maßstab 1/25000 der natürlichen Länge 4000 Meter = 4 Kilometer—16
cm, 500 Szashen — 4,3 cm, 4 Werst — 17 cm. - [B.m.: Wykonane przez
niemiecką drukarnię połową], [1914]. - Mapa : reprodukcja litografii
dwubarwnej, wym. 39 X 43 cm. - Arkusz mapy szczegółowej Sonderplan 1:25000
wydanej w czasie I wojny światowej przez armię niemiecką na podstawie arkuszy rosyjskiego
zdjęcia topograficznego w skali 1:42 000 lub 1:21 000, przeskalowanych mechanicznie. Tytuł
arkusza składa się z numeracji przyjętej przez kartografów niemieckich i rosyjskich. Na
prawym dolnym marginesie mapy skorowidz arkuszy „Gruppe Warschau”, a skład którego
wchodzi omawiany arkusz. Wielkość arkusza 9' długości geograficznej i 5' szerokości
geograficznej. Południk zerowy Pułkowo. W narożnikach opisane współrzędne geograficzne.
Rzeźba terenu przedstawiona za pomocą poziomic. Napisy na mapie w językach rosyjskim
i niemieckim, opisy pozaramkowe po niemiecku. Narysowana i opisana siatka kilometrowa co
4000 m. Pod dolną ramką mapy podziałki liniowe, a poniżej przeliczenia miar liniowych
rosyjskich na metry. Na arkuszu fortyfikacje wydrukowane kolorem czerwonym.
Repr. 19 (Sygn. BN ZZK S-19100)

Mapa ta obrazuje stan z około 1900 г., o czym świadczy wiele szczegółów.
Brak jest np. potężnego kompleksu więzienia mokotowskiego, które
powstało na przełomie XIX i XX w. Można postawić tezę, iż podstawą tej
mapy były rosyjskie „zdjęcia topograficzne z lat 1889-1890”, które
jeszcze w latach 1931-1934 były pomocne przy sporządzaniu mapy okolic
Warszawy (w tej samej skali) przez Wojskowy Instytut Geograficzny.

Na niemieckiej mapie zaznaczone są prawie wszystkie umocnienia
twierdzy „Warszawa”, przez co mapa ta do dnia dzisiejszego jest
podstawowym źródłem wiedzy o tych fortyfikacjach. Napisy na mapie są
po rosyjsku lub w transkrypcji niemieckiej. Starannie wyrysowany jest
układ dróg i innych obiektów inżynieryjnych. Uwidoczniony jest także
wielki zakres prac związanych z regulacją Wisły. Widać np., że znaczna
część obecnego Łuku Siekierkowskiego była w tamtym czasie wyspą, na
której ulokowany był fort X (dziesiąty). Jeziorko Kamionkowskie miało
wówczas bezpośrednie połączenie z Wisłą, a wał przeciwpowodziowy
biegł w niewielkiej odległości od ulicy Grochowskiej, odchylając się na
południe na wysokości obecnej ulicy Podskarbińskiej. W późniejszych
latach na wale tym zbudowana została ulica Międzyborska.

Naturą każdego obiektu fortecznego jest ograniczona dostępność.
Także do twierdzy „Warszawa” wiodły tylko nieliczne drogi, w większo­
ści zbudowane jeszcze w czasach Królestwa Kongresowego. Wzdłuż tych
dróg, nawet pomimo ostrych zakazów, koncentrowała się zabudowa
podmiejska. Natomiast pomiędzy owymi drogami gwiaździście zbiegają­
cymi się w centrum miasta powstały rozległe zielone kliny. W ten sposób,
całkowicie przypadkowo, twierdza utrwaliła zapoczątkowany w dobie
Królestwa Kongresowego gwiaździsto-pasmowy układ aglomeracji war­
szawskiej, który jest niezmiernie charakterystyczny dla współczesnego
nam miasta. W ten także przypadkowy sposób powstały tzw. kliny
nawietrzające, do których autorstwa przyznaje się wielu, nawet wybitnych
urbanistów.

Realizując koncepcję twierdzy, Rosjanie zbudowali kilkadziesiąt
kilometrów tzw. dróg rokadowych, które po latach stały się koścem
i osnową lokalnych układów urbanistycznych i komunikacyjnych (np.
ulice Lazurowa, Kondratowicza). Wreszcie trzeba podkreślić, iż na potrze­

by militarne Rosjanie wykupili z rąk prywatnych ok. 3 tys. hektarów
terenów podmiejskich. Po zlikwidowaniu twierdzy i przejęciu nieruchomo­
ści należących do skarbu rosyjskiego przez skarb Rzeczypospolitej Pol­
skiej (w wyniku Pokoju Ryskiego), tereny te stały się niezwykle cennym
wianem wniesionym odrodzonej Polsce przez zaborców. Stały się bowiem
materialną podstawą do wielkich planów urbanizacyjnych, powstających
w środowisku polskich architektów już u zarania niepodległości.

Plany powstające po 1915 r. wychodziły poza granice ówczesnej
Warszawy, a ich celem było przede wszystkim nadanie urbanistycznej
formy rozległym przedmieściom. Zanim to jednak nastąpiło, należy
zwrócić uwagę na planistyczne działania porządkujące, które miały
miejsce w latach osiemdziesiątych XIX wieku.

Niezwykle ważnym elementem infrastruktury technicznej wielkiego
miasta zamienionego na twierdzę jest jego system wodnokanalizacyjny.
W tym miejscu spotkały się interesy petersburskich sztabowców z inte­
resami mieszkańców Warszawy, którzy od połowy XIX w. usilnie starali
się o budowę nowoczesnych urządzeń wodnokanalizacyjnych. Pomijając
niejako próbny system uruchomiony przez Henryka Marconiego13)
16 czerwca 1855 r., którego układ przedstawiono na Planie kierunku rur
wodociągu warszawskiego (zob. repr. 4) oraz praski wodociąg Grotows­
kiego14* uruchomiony 17 października 1869 r., należy zwrócić przede
wszystkim uwagę na system lindleyowski.

Plan kierunku rur wodociągu warszawskiego / Sewer. Oleszczyński
f.[ecit]. - [Skala ok. 1:4500], podziałki liniowe: nieopisana 200 jedno­
stek — 9,4 cm, 250 Sążni Polskich — 9,8 cm. - [Warszawa]: w Litogr:
Banku Pols:, 1855. - Mapa : reprodukcja litografii jednobarwnej, wym.
50x70 cm. — Plan przebiegu rur pierwszego warszawskiego wodociągu wykonanego
w latach 1851-1855 pod kierunkiem Henryka Marconiego. Tytuł planu w prawym dolnym
rogu mapy w języku polskim. W lewym dolnym rogu mapa poboczna „Plan Zakładu
Wodociągowego nad Wisłą", wym. 12 ж 10,5 cm. Pod dolną ramką rękopiśmienna dedyka­
cja dla historyka i archiwisty Aleksandra Wejnerta „Uczonemu naszemu baronowi starożyt­
ności Warszawy... ofiaruję pracę moją Seweryn Oleszczyński”. Plan w języku polskim
z opisanymi ulicami. Orientacja zachodnia.
Repr. 4 (Sygn. BN ZZK 335)

Budowę, wówczas niezwykle nowoczesnego systemu, powierzono
w 1881 r. Williamowi15) (seniorowi) oraz Williamowi Heerleinowi16)
(juniorowi) Lindleyom, którzy byli projektantami i wykonawcami robót
prowadzonych z funduszy miejskich pod bezpośrednim nadzorem magist­
ratu. Lindley (senior), twórca m.in. kanalizacji w Hamburgu i Frankfurcie
nad Menem, przygotował w latach 1876-1878 wstępny projekt systemu
wodnokanalizacyjnego Warszawy, który nieco później realizowany był
przez jego syna.

Ważnym elementem tego przedsięwzięcia było wykonanie przez
Lindleya (seniora) niezwykle dokładnego planu Warszawy z precyzyjną
niwelacją, co było wówczas rozwiązaniem pionierskim, o wręcz epoko­
wym znaczeniu. Wykonanie niwelacji Warszawy było natomiast pochodną
prac prowadzonych w latach 1875-1877 przez inżyniera Kosteneckiego,
który do tej funkcji powołany został zarządzeniem rosyjskiego ministra
komunikacji nr 61 z dnia 26 maja 1875 r.17)

Jakub Kostenecki w okresie dwóch lat (1875-1877) wykonał dokład­
ne pomiary doliny Wisły od Zawichostu do granicy z Prusami (czyli do
posterunku granicznego Czerwony Krzyż w pobliżu Nieszawy). Niwelacja
ta powiązana została z „zerem” w Kronsztadzie (czyli średnim poziomem
wody w Zatoce Fińskiej mierzonym w porcie kronsztadzkim), co po­
zwoliło na objęcie ziem Przywiślańskiego Kraju jednolitym systemem
niwelacyjnym carskiej Rosji. Wykonanie precyzyjnej niwelacji doliny
Wisły, a w tym okolic Warszawy, stało się jednym z punktów wy­
jściowych działań Williama Lindleya, a także dla prac związanych
z regulacją Wisły. Ciekawostką może być fakt, iż do systemu tego
„podwiązano” tzw. zero Wisły pomierzone w dniach 1-13 września
1865 r. i stosownie odwzorowane na żeliwnym wodowskazie ustawionym
na zachodnim brzegu Wisły, na południe od mostu Kierbedzia18), oficjalnie
nazywanego Aleksandrowskim. Aby nie psuć monumentu, przymocowano
do niego jedynie mosiężną tablicę określającą wysokość nad „zero” Wisły
i nad poziom Morza Bałtyckiego w Kronsztadzie (+ 39,43 sążni). W tym
miejscu warto zauważyć, iż na lindleyowskim planie z 1888 r. (porównaj
repr. 15 planu z roku 1890) znajduje się adnotacja o położeniu kościoła
ewangelicko-augsburskiego Św. Trójcy przy obecnym placu Małachows­

kiego w stosunku do poziomu morza oraz w stosunku do „zera” Wisły.
Wielkości te podane są w stopach rosyjskich. Podane są także stosowne
współrzędne geograficzne. Informacje te znalazły się na planie ze względu
na przyjęcie kopuły tej świątyni za początek lokalnej sieci pomiarowej.
Fakt ten został stosownie odzwierciedlony na planie w postaci po­
grubionych linii zerowych przechodzących przez środek zboru.

Do wykonania wiernej mapy topograficznej potrzebne są dokładne
osnowy geodezyjna, trygonometryczna i niwelacyjna. Dla ziem Przywiś-
lańskiego Kraju układ współrzędnych Rosjanie oparli o tzw. elipsoidę
wyrównującą Żylińskiego z punktami wyjścia w Warszawie i Niemieżu
koło Grodna. Układ warszawski pomierzony był w latach 1845-1893.
Podstawą pierwszej sieci warszawskiej był azymut przechodzący przez
kopułę cerkwi na Woli oraz kopułę obserwatorium astronomicznego
w Alejach Ujazdowskich.

Projekt Lindleya został zatwierdzony przez Komitet Techniczno-
Budowlany Ministerstwa Spraw Wewnętrznych Rosji 17 maja 1880 r.,
a po dalszych pozytywnych opiniach - w tym także specjalistów ze Sztabu
Generalnego - został zaakceptowany 21 kwietnia 1881 r. przez Aleksand­
ra ПІ. Do pierwszych prac w terenie przystąpiono w 1883 г., a więc
równolegle z rozpoczęciem budowy pierwszego etapu twierdzy „War­
szawa”. Zbieżność ta najwyraźniej nie jest przypadkowa. Na mocy
paragrafu 4. umowy podpisanej 23 lipca 1881 r. pomiędzy W. i W. H.
Lindleyami a miastem Warszawą19) do ich obowiązków należało wykona­
nie wszelkich niezbędnych pomiarów i sprawowanie nad nimi nadzoru.

Do wstępnych prac projektowych Lindleyowie wykorzystali wojs­
kowe mapy rosyjskie, które miejscy inżynierowie odpowiednio zmodyfi­
kowali. Na ich podstawie sporządzono plany miasta w skali 1:4200 oraz
w skali 1:16800. W trakcie przygotowań do budowy okazało się, iż plany
te są mało precyzyjne. W celu sporządzenia właściwych podkładów
mapowych równolegle z Biurem Budowy Wodociągów i Kanalizacji
utworzono Wydział Mierniczy. Na podstawie własnych pomiarów w Wy­
dziale Mierniczym sporządzono plany poszczególnych ulic w skali 1:250.
W budżecie miasta na 1884 r. znalazły się stosowne kwoty na sfinan­
sowanie wykonania całkowicie nowego planu miasta.

Lindley (junior), na podstawie planów wykonanych pod kierunkiem
ojca, opracował precyzyjny plan zabudowy Warszawy (Plan Miasta
Warszawy - 1888), który kilkakrotnie aktualizowany, m.in. w 1896 r., był
podstawą wszelkich prac planistycznych w mieście aż do czasów I wojny
światowej. Plan obejmował obszar miasta w granicach administracyjnych,
tj. w granicach Wałów Lubomirskiego, z uwzględnieniem obszarów
sukcesywnie włączanych do miasta.

* * *

W wyniku działania Lindleyów (ojca i syna) oraz całego grona osób
współpracujących powołano w mieście stosowne służby, a w terenie
założono osnowę geodezyjną oraz przeprowadzono lokalną triangulację
z kopułą zboru ewangelickiego przy placu Małachowskiego jako punktem
centralnym (raczej użyto punktu centralnego wykorzystywanego wcześ­
niej przez kartografów wojskowych).

Do 1886 r. Wydział Mierniczy wykonał pomiary wszystkich ulic na
lewym brzegu Wisły oraz założył niezbędną sieć poligonową. Pierwsza
lindleyowska sieć triangulacyjna (I rzędu) składała się z punktu central­
nego, którym był krzyż na zborze ewangelickim. Pozostałe punkty to:
sygnał na budynku przy ul. Bagatela, krzyż żeliwnego pomnika na
Czystem (rosyjski pomnik na pamiątkę szturmu Warszawy w 1831 r.),
sygnał na specjalnej konstrukcji wzniesionej na polu Powązkowskim,
sygnał na głównym gmachu Cytadeli Warszawskiej (budynek ten nie
istnieje) oraz krzyż na innym rosyjskim pomniku przy ulicy Pomnikowej
(obecnie Terespolskiej) na Grochówie. Sieć triangulacyjna II rzędu składa­
ła się z 46 punktów. Do 1896 r. ustawiono w Warszawie 2186 punktów
czterech sieci. Do sieci tej podwiązano sieć poligonową, w której odleg­
łość między punktami nie przekraczała 250 m. Jednocześnie na obszarze
miasta wyznaczono ciągi niwelacji precyzyjnej oraz niwelacji technicznej.
Rzędne poszczególnych reperów określono w odniesieniu do wyznaczone­
go w 1865 r. „zera” Wisły. Zbudowanie precyzyjnej i wysokiej klasy
osnowy geodezyjnej poziomej i pionowej było podstawą sporządzenia
wielkoskalowej mapy Warszawy w skali 1:250.

Na bazie „podkładów geodezyjnych” Lindleya (zachowanych w zna­
cznym stopniu w zbiorach Warszawskiego Przedsiębiorstwa Geodezyjne­
go), w Wydziale Budowlanym Magistratu powstał w latach 1884-1886
rodzaj planu regulacyjnego dla całego miasta (w skali 1:42000, a więc
w skali typowej dla kartografii rosyjskiej XIX w.), który ze względu na fakt,
że był podpisany przez prezydenta Warszawy Sokratesa Starynkiewicza, stał
się de facto pierwszym urbanistycznym planem Warszawy. Na podstawie
map lindleyowskich dokonywano w mieście wszelkich prac z zakresu
infrastruktury technicznej, a także parcelacji terenów i wytyczania nowych
ulic (np. Lwowskiej, Służewskiej, Natolińskiej, Chopina, Flory itd.).

Jedną z wersji planu Lindleya z 1888 r. jest wydany w 1890 r.
dwujęzyczny Plan miasta Warszawy..., w skali 1:16800 (zob. repr. 15).

Plan goroda Varsavy = Plan miasta Warszawy / s”emka pod ruka-
vodstvom Glavnago Inżenera V. G. Lindleja = pomiar pod kierunkiem
Głównego Inżeniera W. H. Lindley’a ; Nacal’nik Meżevago Otdelenija
pri Upravlenii po Ustrojstvu Kanalizacii i Vodosnabzenija Inżener G.
Lichtvejs. Varsava, v ljune 1888 g. Popolnen 1890 = Naczelnik
Wydziału Pomiarów Zarządu Budowy Kanalizacyi i Wodociągów
inżynier H. Lichtweiss. Warszawa, w Czerwcu 1888 r. Dopełniony
w 1890 r. - [Skala] 1:16 800, podziałki liniowe: Masśtab 1:16 800,
1000 Sażen’ — 12,7 cm, Masśtab 1:16800, 2000 Metrov — 11,9 cm,
1000 ...[?] — 3,4 cm. - [Warszawa]: Litograf, v Mezevom Otdelenii,
[1890] (Pećat. v Lit. V. Gluvcevskago). - Mapa : reprodukcja litografii
jednobarwnej, wym. 35x45cm, z tekstami naokoło ramki 49x68 cm
. - Orientacja północna. Rzeźba terenu przedstawiona metodą kreskową. Plan w języku
rosyjskim i polskim - tytuł, legenda i spis ulic, ale ulice opisane tylko po rosyjsku. Na górną
ramką planu oba tytuły wraz z autorem pomiarów i skalą liczbową, pod dolną ramką
„Objaśnienie” oraz współrzędne położenia kościoła ewangelicko-augsbuskiego - długość
i szerokość geograficzna, wzniesienie nad powierzchnię morza i „wzniesienie nad zero
rzeki Wisły przy moście Aleksandrowskiem”. Na obu marginesach „Spis ulic miasta
Warszawy”. Na planie narysowano siatkę prostokątów ułatwiajacą korzystanie ze spisu
ulic oraz siatkę podziału miasta na wielkoskalowe sekcje wykonane na potrzeby Biura
Budowy Wodociągów i Kanalizacji. Pracami nad budową i eksploatacją wodociągów
warszawskich kierował William Heerlein Lindley (1853-1917). Pomiary do planu były
robione w latach 1881-1896 i co pewien czas sam plan był unacześniany.
Repr. 15 (Sygn. BN ZZK 10816)

Na planie tym, obok precyzyjnie przedstawionych ulic i linii kolejowych,
wrysowane zostały dokładne granice administracyjne miasta (głównie
granica zachodnia), co pozwala bardziej szczegółowo datować rozwój
przestrzenny Warszawy. Na planie zaznaczona jest także siatka podziału
miasta na wielkoskalowe sekcje wykonane na potrzeby Biura Budowy
Wodociągów i Kanalizacji.

Interesujący jest także obraz ówczesnej Pragi, zdominowanej w znacz­
nym stopniu przez rozbudowany system linii kolejowych. Na planie widoczne
są np. fragmenty wału Lubomirskiego (praskiego) przeciętego terenami
dworca Terespolskiego (obecnie Wschodniego), przechodzącego w kierunku
północno-zachodnim ciągiem obecnej ulicy Markowskiej. W miejscu
przecięcia tej ulicy z ulicą Ząbkowską znajdowały się jeszcze wówczas
rogatki Ząbkowskie. Po północnej stronie linii Kolei Petersburskiej wały
Lubomirskiego biegły ulicą, a następnie przedłużeniem ulicy Zaokopowej.

Z planu tego także wynika, iż najszerszą ulicą ówczesnej Warszawy
był ciąg ulic: Wołowa-Targowa (obecnie Targowa), której szerokość
miejscami dochodziła do 70 m.

Na planie zaznaczona jest także linia brzegowa Wisły. W czasach,
gdy plan był sporządzany, trwały właśnie intensywne prace przy regulacji
rzeki, będące następstwem wielkiej powodzi z 23 czerwca 1884 r.
W wyniku wylewu rzeki nastąpiło przesunięcie koryta Wisły. W rejonie
portu Czerniakowskiego i Łuku Siekierkowskiego Wisła przemieściła się
na wschód o około 500 m. W wyniku tego budowana wówczas stacja
pomp wodociągu lindleyowskiego znalazła się kilkaset metrów od koryta
Wisły. Ratunkiem dla wodociągu było wybudowanie półkilometrowej rury
ssącej. Przebieg tej rury zaznaczony jest na omawianym planie przerywa­
ną linią stosownie opisaną po rosyjsku. Na planie zaznaczona jest także
projektowana i budowana wówczas linia brzegowa, która odpowiednio
wzmocniona ostrogami i opaskami (widocznymi na planie) miała zapobiec
kolejnym zmianom położenia koryta Wisły.

Inną ciekawostką jest fakt, iż obecne ulice Niemcewicza i Bema
tworzą na tym planie wyraźną całość przerwaną w pewnym miejscu
terenami kolejowymi. Istotne jest jednak to, iż oba powstałe w ten sposób
odcinki noszą nazwę Drogi Królewskiej, co jest jednoznacznym nawiąza­

niem do nieczytelnej obecnie koncepcji tzw. Osi Stanisławowskiej, której
punktem wyjścia był zamek Ujazdowski.

Na planie wyróżnione są obiekty użyteczności publicznej, obiekty
przemysłowe oraz wojskowe. Oto ówczesne adresy niektórych instytucji,
urzędów i obiektów:
- Poczta Główna - pl. Warecki 8 (obecnie Powstańców Warszawy)
- Telegraf Centralny - ul. Kotzebue 3 (obecnie Fredry)
- Ministerstwo Spraw Wewnętrznych (delegatura) - pałac Namiestnikow­

ski, Krakowskie Przedmieście 46
- Sąd Okręgowy - pałac Paca, ul. Miodowa 11
- Izba Sądowa - pałac Krasińskich, pl. Krasińskich
- Sztab Warszawskiego Okręgu Wojennego - pałac Saski, pl. Saski

(obecnie Piłsudskiego)
- Okręgowy Zarząd Artylerii - pałac Prymasowski, ul. Senatorska 15
- Budynek resortu wojny - pałac Zamoyskich, Nowy Świat 73
- Izba Skarbowa - pałac Leszczyńskich, ul. Rymarska (obecnie siedziba

władz m.st. Warszawy przy pl. Bankowym)
- Męskie Gimnazjum I - pałac Staszica, Nowy Świat 72
- Żeńskie Gimnazjum I - ul. Rymarska 3
- Instytut Weterynarii - ul. Grochowska 77
- Korpus Kadetów im. Suworowa - Aleje Ujazdowskie 3/5
-Towarzystwo Ubezpieczeniowe „Rossija” - ul. Marszałkowska 124
-Hotel Europejski - Krakowskie Przedmieście - ,jest najprzyjemniej­

szym mieszkaniem, jakie Warszawa posiada dla przybyłych, w ogóle czy
to na dni kilka, czy też na dłuższy pobyt. Wszystko w nim tak urządzone,
że gościom swoim daje możliwość spędzenia życia z jak największym
komfortem i najrozliczniejszemi wygodami, zastosowanemi do wyma­
gań każdego podróżującego ...”20)

-Przemysł - „Przodują tutaj zakłady towarzystwa przemysłowego Lil­
popa, Loewensteina i Rau, posiadające oprócz tartaka na Solcu, trzy
wielkie fabryki, a mianowicie: fabrykę narzędzi rolniczych przy ulicy
Śto-Jerskiej, olbrzymią fabrykę wagonów pomiędzy ulicami Solcem,
Książęcą i Ludną, wreszcie niedawno, bo dopiero w r. 1878, założoną
fabrykę szyn na Nowej-Pradze, za dworcem kolei petersburskiej...”20

Warszawa w przededniu I wojny światowej to miasto niezwykle
gęsto zabudowane i zaludnione. Symbolicznym wręcz przykładem wyko­
rzystania działki budowlanej jest stojący do dnia dzisiejszego budynek
przy ul. Marszałkowskiej 1.

Warszawa to także miasto całkowicie zmilitaryzowane, co wynikało
z omówionego już faktu, iż od lat osiemdziesiątych XIX w. było ono
z formalnego punktu widzenia twierdzą „Warszawskaja Krepost”. Przepi­
som fortecznym podporządkowane było całe życie miasta i jego mieszkań­
ców. Istniejące w każdej dzielnicy koszary obliczone były na przyjęcie
w okresie pełnej mobilizacji około 200 tysięcy żołnierzy. Wojsku miały
służyć także liczne inne obiekty, takie jak: cerkwie, szpitale, cmentarze
itd.

Śladem tamtych czasów są pawilony szpitala Ujazdowskiego, cer­
kiew (obecnie kościół) przy skrzyżowaniu ulic Szwoleżerów i Czer­
niakowskiej, koszary, o których była mowa nieco wcześniej, potężny
gmach korpusu kadetów w Alejach Ujazdowskich (obecnie siedziba Rady
Ministrów), Cytadela i kilkanaście fortów wokół miasta.

* * *

Szczególny etap wiekomiejskiego rozwoju Warszawy do 1918 r.22)
stanowi okres od 1 grudnia 1875 r. do 12 listopada 1892 r., kiedy
prezydentem miasta był generał Sokrates Starynkiewicz23). Rosjanin ten
w dziejach naszego miasta należy do jednego z bardziej zasłużonych
postaci. Uzasadnieniona jest teza, że bogaty dorobek Warszawy tego
okresu jest w znacznym stopniu osobistą zasługą Starynkiewicza, którego
pamięć uczczono nazwą placu, a nazwa ta przetrwała wszystkie władze,
ustroje i kryzysy. Za prezydentury Starynkiewicza rozpoczęto budowę
wówczas bardzo nowoczesnego systemu wodnokanalizacyjnego, stworzo­
no nowoczesny system kartograficzny oparty na lokalnej sieci trian­
gulacyjnej i niwelacyjnej, zbudowano drugą gazownię miejską na Czys-
tem, uruchomiono katolicki cmentarz na Bródnie, rozbudowano system
tramwajów konnych, wprowadzono pierwsze telefony, przystąpiono do
budowy hal targowych, przyjęto i realizowano program regulacji Wisły,

ulice zaczęły otrzymywać ulepszoną nawierzchnię (m.in. asfaltową).
W 1889 r. Starynkiewicz zadecydował o pokryciu ważniejszych ulic
kostką drewnianą (ok. 10 tys. m2), powołał też przy magistracie Komitet
Plantacyjny, który realizował prezydencki program upiększania miasta
drzewami i kwiatami. Komitet współdziałał z władzami miasta przy
urządzaniu parku Ujazdowskiego, z jego inspiracji zakupiono też Lasek
Młociński. Główną wszakże zasługą Komitetu było powstanie szkółek
roślin ozdobnych przeznaczonych do zadrzewiania i upiększania miasta.
Posadzono wówczas szpalery drzew wzdłuż alei Szucha, Alei Ujazdows­
kich, Alei Jerozolimskich i innych oraz urządzono spacerowy bulwar
pośrodku ulicy Targowej. Budowa i rozbudowa infrastruktury miejskiej
sprzyjała rozwojowi warszawskiego przemysłu, co skutkowało zwięk­
szonymi wpływami do kasy miejskiej. W okresie prezydentury Staryn­
kiewicza budżet miasta zwiększył się o około 220%. W tym samym
okresie realizowano w mieście i wokół miasta gigantyczny program
fortyfikacyjny, którego Starynkiewicz był współautorem. Poszczególne
dzieła realizowane były przez firmy prywatne, które otrzymywały zamó­
wienia w drodze przetargu. Znany jest fakt, iż długookresowe zamówienia
rządowe są najlepszym i najpewniejszym interesem. Takim interesem dla
warszawskich przedsiębiodców była niewątpliwie budowa twierdzy, która
realizowana była z budżetu Imperium Rosyjskiego przez około 20 lat.
Można postawić tezę, iż nigdy w dziejach Warszawy jej mieszkańcy nie
zainkasowali takiej ilości złota, jak w okresie budowy twierdzy. Niepełne
koszty prac (bez Cytadeli oraz obiektów wzniesionych w XX w.) szacowa­
ne są na nie mniej niż równowartość 23 ton złota.

* * *

W następstwie częściowego niwelowania Wałów Lubomirskiego
(wyrównywanie prowadzone było w zależności od potrzeb prawie przez
cały XIX w.), niektóre ulice zachodniej części Warszawy lewobrzeżnej
(Żytnia, Chmielna, Krochmalna, Grzybowska, Leszno) wyszły poza ich
dotychczasowy obręb. Włączono wówczas do miasta także rejon obu
cmentarzy powązkowskich. W latach osiemdziesiątych objęło ono również

tereny Woli aż po ulicę Młynarską (powstała wówczas tzw. Wola pod
cyrkułem), a także część gminy Czyste. Resztę tej ostatniej, położoną
wzdłuż obecnej ulicy Grójeckiej, przyłączono do Warszawy w 1900 r.,
ustalając granicę miasta na ulicy Kaliskiej. Na przecięciu obu wymienio­
nych ulic zbudowano Rogatki Grójeckie. Dalsze poszerzanie obszaru,
trwające do 1915 r., objęło przesunięcie granicy miasta na Woli na ulicę
Płocką, na Grochówie na ulicę Podskarbińską, a na Pradze do linii Kolei
Nadwiślańskiej.

Powstały wówczas Rogatki Kawęczyńskie na końcu ulicy o tej
nazwie oraz Rogatki Ząbkowskie w miejscu, gdzie tory Kolei Petersburs­
kiej przecinają ulicę Radży mińską. Dokonano ponadto drobnych korekt
południowej granicy miasta. Tak więc, w przededniu tzw. wielkiej
inkorporacji24), która nastąpiła w 1916 r., całkowity obszar Warszawy
wynosił 3273 ha, z czego 2307 ha na lewym, a 966 ha na prawym brzegu
Wisły.

Warszawa w okresie pięćdziesięciu lat poprzedzających wybuch
I wojny światowej zwiększyła swoją ludność z około 200 tysięcy do
niemalże miliona. Niebywale szybki wzrost liczby ludności odbywał się
w mieście, którego powierzchnia pozostawała prawie niezmienna. Do­
prowadziło to do nieprawdopodobnego zagęszczenia i niezwykle trudnych
warunków mieszkaniowych. Cena gruntu w centralnych częściach miasta
dochodziła do około 1000 rubli za metr kwadratowy, co wówczas
odpowiadało wartości około kilograma złota.

W ostatnim okresie swego panowania Rosjanie intensywnie prze­
kształcali oblicze architektoniczne Warszawy, chcąc ją upodobnić do
miast rosyjskich. Na placu Saskim wybudowali górujący nad miastem
sobór prawosławny oraz przebudowali klasycystyczną fasadę pałacu Sta­
szica, nadając mu charakterystyczne cechy architektury rosyjskiej. Zrusy­
fikowano także wiele innych budynków, m.in. przekształcono obecny
kościół garnizonowy przy ulicy Długiej na cerkiew prawosławną.

Warszawska ulica upodobniła się do ulic miast rosyjskich m.in.
poprzez szyldy rosyjskie lub dwujęzyczne (rosyjsko-polskie). Napisy te
szczególnie na ścianach budynków były cechą Warszawy jeszcze przez
wiele lat.

U progu niepodległości

W dniu 5 sierpnia 1915 r. do Warszawy wkroczyły wojska kajzerows-
kich Niemiec. W dziesięć dni później do naszego miasta przybył Józef
Piłsudski, rozpoczynając nowy okres w histori naszego narodu i War­
szawy. Punktem szczytowym był tzw. akt 5 listopada 1916 r., w którym
uroczyście zapowiadano utworzenie państwa polskiego z dziedziczną
monarchią i konstytucyjnym ustrojem25). Zanim do tego jednak doszło,
komendant wojskowy Warszawy gen. von Scheffer-Boyadel mianował
(5 sierpnia 1915 r.) ks. Zdzisława Lubomirskiego prezydentem miasta,
natomiast Komitet Obywatelski powołał dziesięcioosobowy Zarząd
Miasta Warszawy.

Ważnym, chociaż tylko symbolicznym wydarzeniem tamtych czasów
była inicjatywa Komitetu Obywatelskiego, na mocy której Zarząd Miasta
przywrócił (21 września 1915 r.) w oficjalnej tytulaturze stołeczność
Warszawy.

Na przełomie 1915 i 1916 r. Zarząd Miejski zlecił opracowanie
urbanistycznego planu rozbudowy miasta, a 8 marca 1916 r. wypowiedział
się stanowczo za włączeniem przedmieść w jego granice (obejmujące
wówczas zaledwie 3273 ha). Ówczesny generał-gubernator Warszawy
von Beseler podpisał 8 kwietnia 1916 r. dokument o inkorporacji przed­
mieść (tzw. wielka inkorporacja). Na tej podstawie magistrat powołał
specjalistyczną komisję pod przewodnictwem Józefa Higersbergera w celu
precyzyjnego określenia przyłączanych obszarów (o łącznej powierzchni
8239 hektarów), które do tego czasu nie posiadały ani osnowy geode­
zyjnej, ani jednolitej mapy. Aby przyłączone obszary nie zamieniły się

w bezładną plątaninę zabudowy, władze miejskie włączyły „wodociągo­
we” Biuro Pomiarów do Wydziału Technicznego Magistratu m.st. War­
szawy oraz zwróciły się do Koła Architektów o przygotowanie założeń do
planu zagospodarowania miasta w nowych granicach. Na czele zespołu
stanął T. Tołwiński, a w jego składzie pracowali: K. Jankowski,
J. Heurich, F. Lilpop, C. Rudnicki i S. Szyller.

Opracowano wówczas Szkic wstępny planu regulacyjnego, który
składał się z czterech map tematycznych. Były to:
1. Zarys ogólny
2. Zarys linii komunikacyjnych
3. Studium historycznego rozwoju Warszawy
4. Ogrody i parki istniejące i projektowane.

Na mapie zatytułowanej: Zarys ogólny autorzy opracowania wyróż­
nili obszary:
- obecnych zabudowań miejskich, zwartych, przeważnie wielopiętrowych
- o zabudowaniu zwartym, półzwartym, kilkupiętrowym
- o zabudowaniu luźnym, półzwartym
- przemysłowe i fabryczne
- rezerwowe i place instytucji publicznych
- parkowe istniejące i projektowane
- lokalizacje hal targowych, szkół i przystanków komunikacyjnych.

Szkice regulacyjne Koła Architektów opracowane zostały w skali
1:25 000, co świadczy, iż do pracy wykorzystano przeróbkę czterech
arkuszy map rosyjskich sporządzoną przez niemieckią służbę topograficz­
ną w latach 1912-1916 w skali 1:25 000 tzw. Sonderplan Newogeor-
gijewssk-Segrshe-Warschau (zob. repr. 16, 17, 18, i 19).

Koncepcja zespołu Tołwińskiego opierała się na założeniu o przesą­
dzonym już włączeniu w granice administracyjne Warszawy znacznych
obszarów podmiejskich, na których duży był udział terenów skarbowych,
służących wcześniej potrzebom armii rosyjskiej. Należy przyjąć, iż Toł­
wiński zakładał przekazanie znacznej części tych terenów magistratowi
Warszawy. Tylko w ten sposób można tłumaczyć niektóre rozwiązania
szczegółowe, które pojawiły się w planie Koła Architektów. Przewidywa­

no w nich m.in. „Wielki Park Narodowy” na obszarze obecnego Łuku
Siekierkowskiego oraz tzw. park śródmiejski na terenach Pola Mokotows­
kiego. Warto w tym miejscu przypomnieć, iż tereny Łuku Siekierkows­
kiego to w większości obszary wykupione przez Rosjan na potrzeby
twierdzy „Warszawa” oraz ziemie odzyskane w wyniku regulacji Wisły,
natomiast Pole Mokotowskie to jeden z poligonów wojsk rosyjskich
w rejonie Warszawy.

W koncepcjach Tołwińskiego widać także modne w tamtych czasach
dążenie do oddzielenia zabudowy mieszkaniowej od przemysłowej. Naj­
ciekawszym tego przykładem jest pomysł zbudowania wokół Pragi kanału
żeglownego i umieszczenia nad nim przemysłu ciężkiego, a także uciąż­
liwego dla miasta. Kanał miał się zaczynać w okolicy wsi Las (vis a vis
Łuku Siekierkowskiego) i miał przechodzić ciągiem najniższego tarasu
akumulacyjnego Wisły otaczającego półkolem Pragę od wschodu, do­
chodząc ponownie do brzegu Wisły na Żeraniu, gdzie przewidywano port.
Też nie jest zapewne sprawą przypadku, że na trasie projektowanego
kanału znalazły się liczne tereny skarbowe, a więc te, które wcześniej
wykorzystywane były przez Rosjan na cele militarne.

Wówczas pojawiła się także koncepcja kolejowej linii średnicowej
oraz obwodnicy dla kolejowego ruchu towarowego. Powstała koncepcja
nowej arterii przecinającej Śródmieście na linii północ-południe oraz
wiele innych niezwykle ważnych rozwiązań urbanistycznych i komu­
nikacyjnych. Program Koła Architektów akceptowany przez magistrat
w grudniu 1916 r. stał się rodzajem - mówiąc współczesnym językiem -
„ustaleń wiążących” dla powołanego w 1917 r. Biura do Spraw Regulacji
i Zabudowy Miasta, którym kierował inż. Władysław Michalski.

W czasach II Rzeczypospolitej

Odrodzenie się państwa polskiego w listopadzie 1918 r. spowodowa­
ło m.in. konieczność stworzenia własnej, polskiej służby geodezyjno-
kartograficznej. Sieci niwelacyjne Rosji miały swoje „zero” w Kron­
sztadzie, niemieckie (pruskie) w Amsterdamie, a austriackie w Trieście.
Między systemami niwelacyjnymi państw zaborczych występowały liczą­
ce się różnice wysokości. Podobnie było z osnową triangulacyjną. Aby
stworzyć geodezyjne podstawy wielkich i małych inwestycji inżynieryj­
nych i urbanistycznych w odrodzonej Polsce, bardzo wcześnie powołano
własne służby kartograficzne. W marcu 1919 r. powstał w Warszawie
Instytut Wojskowo-Geograficzny, przemianowany w 1921 r. na Wojs­
kowy Instytut Geograficzny, będący wiodącą placówką tego typu w kraju,
której zasługi dla polskiej kartografii trudno przecenić26).

Dla miasta oraz terenów przyległych (ok. 200 km2) założono lokalną
osnowę geodezyjną, której twórcami byli pracownicy powołanego
w 1925 r. Biura Triangulacyjnego. Zbudowano wówczas całkowicie nową
sieć triangulacyjną z punktem centralnym na budynku Polskiej Akcyjnej
Spółki Telefonicznej (PASTA) przy ul. Zielnej27). Pięciorzędowy system
okazał się na tyle nowatorski, iż do dnia dzisiejszego opiera się na nim sieć
triangulacyjna Warszawy. W latach 1928-1937 lokalna sieć warszawska
włączona została do państwowej sieci I i II rzędu.

Ogólnopolska sieć triangulacyjna oparta została na elipsoidzie Bes-
sela, a jej punkt zerowy umieszczony został w miejscowości Borowa Góra,
pomiędzy Zegrzem a Serockiem, około 25 km na północ od Warszawy.
Natomiast jako punkt zerowy sieci niwelacyjnej postanowiono przyjąć

poziom Morza Północnego w Amsterdamie (podobnie jak uczynili to
wcześniej Niemcy). Pełne odejście od rosyjskiego systemu geodezyjnego,
a więc w praktyce od planu Lindleya, było możliwe w Warszawie dopiero
w latach trzydziestych.

Biuro Regulacji i Zabudowania Miasta przez pierwsze lata niepodleg­
łości rozwijało niektóre koncepcje Koła Architektów z 1916 r., wykonując
kolejne plany regulacyjne dla Warszawy w latach 1920 (w skali 1:10000),
1923 (także w skali 1:10000) oraz w 1926 r. W dokumentach tych tylko
plan z 1923 r. można traktować jako punkt wyjścia do sporządzania
planów szczegółowych. Powstawaniu planów modernizacji i rozbudowy
Warszawy sprzyjała koniunktura lat 1926-1929.

W 1926 r. magistrat zlecił przystąpienie do sporządzania nowego
planu ogólnego obejmującego włączone tereny podmiejskie i uwzględ­
niającego istniejące w mieście stosunki własnościowe. Ze względu na
rozległość objętych terenów, plan sporządzony został w skali 1:25 000
w Biurze do Spraw Regulacji i Zabudowania Miasta i zatwierdzony przez
Magistrat m.st. Warszawy w 1927 r.

W tym czasie (1928 r.) na czele zespołu opracowującego nowe plany
dla stolicy stanął Stanisław Różański. Kierował on Pracownią Planu
Ogólnego w Biurze do Spraw Regulacji i Zabudowania Miasta Wydziału
Technicznego Zarządu Miejskiego. Kierownik planu napisał po latach na
temat przyjętych wówczas celów28): „...związanie ściślejsze organizmu
miejskiego z regionem, czyli z sąsiadującym z miastem i grawitującymi ku
niemu obszarami w promieniu bezpośredniego oddziaływania stolicy...”

Powstał plan, który jest jednoznacznym zapisem społecznego op­
tymizmu, będącego reakcją na koniunkturę końca lat dwudziestych.
Autorzy planu z wielką wiarą, m.in. w finansowe możliwości miasta,
dążyli do urzeczywistnienia modnych wówczas idei urbanistycznych,
niebawem, bo już w 1933 r., opublikowanych w formie tzw. Karty
Ateńskiej29).

Obok koniunktury drugiej połowy lat dwudziestych, istotnym czyn­
nikiem umożliwiającym tworzenie i realizację śmiałych idei urbanistycz­
nych była znacząca rezerwa terenów będąca we władaniu publicznych
osób prawnych. W 1933 r. należało do nich 42% powierzchni miasta oraz

41% terenów nie zabudowanych30*. W tej liczbie 18% terenów to grunty
państwowe. Miasto prowadziło aktywną politykę gruntową, nabywając
jedne tereny oraz zbywając inne. W 1919 r. tereny będące własnością
miasta wynosiły 230 ha, a w 1939 r. 1292 ha. Gmina m.st. Warszawy
była także właścicielem terenów położonych poza granicami administ­
racyjnymi miasta. W 1923 r. tereny te wynosiły 125,1 ha, ale w 1939 r.
już 4470 ha (w tym Las Kabacki o powierzchni 914 ha)31).

Władze państwowe ustanawiając w 1918 r. stolicę Rzeczypospolitej
w Warszawie czuły się w obowiązku ułatwić osiedlenie się w stolicy
rzeszy urzędników państwowych sprowadzanych z całego kraju. W tym
celu parcelowały i sprzedawały, będące w ich posiadaniu, tereny pofor-
teczne. Andrzej Poczobutt-Odlanicki podaje32), iż tym kategoriom nabyw­
ców sprzedawano tereny państwowe, np. po 1 zł za metr kwadratowy,
gdy rynkowa cena analogicznych gruntów kształtowała się na poziomie
10-20 zł. W ten sposób powstały dobrze i dostatnio zaprojektowane
osiedla urzędników państwowych i oficerów na Żoliborzu, Sadybie, wokół
fortu Mokotowskiego oraz fortu przy późniejszej ulicy Idzikowskiego (pod
Królikarnią), na Bemowie (dawnym Boernerowie), Witolinie i w wielu
innych miejscach.

Plan Różańskiego z 1928 r. przyjmował niektóre dotychczasowe
ustalenia dotyczące samego miasta, ale w sposób nowatorski i twórczy
traktował strefę podmiejską. W istniejącej tkance miejskiej wyróżniał
obszary funkcjonalne (rozdzielone klinami zieleni), a ścisłemu śródmieś­
ciu przypisywał rolę „city”. W planie tym po raz pierwszy pojawiło się
metro, jako jeden z ważnych środków transportu miejskiego.

Ogromna fascynacja Różańskiego terenami okalającymi stolicę spo­
wodowała, iż właśnie jemu powierzono w 1929 r. sporządzenie planu
zagospodarowania przestrzennego aglomeracji miejskiej Warszawy.
W planie tym dokonano pewnych przesądzeń, które do dnia dzisiejszego
są aktualne i świadczą o dalekozwroczności i ogromnej intuicji Różańs­
kiego i jego zespołu. Nic też chyba dziwnego, iż właśnie jemu powierzono
kierownictwo utworzonego w 1930 r. Biura Planowania Regionalnego
Warszawy (później Biura Regionalnego Planu Zabudowania Okręgu
Warszawskiego).

Uchwalony przez Radę Miejską w 1930 r. - opracowany pod
kierunkiem Stanisława Różańskiego - Plan ogólny zabudowania m.st.
Warszawy zawierał ustalenia, że: „Dzielnicę biurowo-handlową” otaczała
pierścieniem około 2 km dzielnica mieszana, wokół której rozmieszczono
wieniec dzielnic mieszkaniowych rozdzielonych klinami zieleni i urządzeń
sportowych, dochodzącymi aż do centrum miasta. Były to cztery dzielnice
na lewym brzegu Wisły: Żoliborz, Koło-Wola, Ochota, Mokotów-Sielce-
Czemiaków i cztery na prawym: Saska Kępa, Grochów, Targówek
i Bródno33). W planie przewidywano uporządkowanie i rozbudowę układu
komunikacyjnego stolicy, a w tym m.in. budowę trasy północ-południe
przez tereny niezwykle zagęszczonej „dzielnicy zachodniej”.

Znaczna część ustaleń planistycznych znalazła się na Planie miasta
stołecznego Warszawy i okolic... w skali 1:10000 z 1931 r. (zob. repr. 20).

Plan miasta stołecznego Warszawy i okolic / w Dziale IV Regulacji
i Pomiarów Wydziału VII Technicznego Magistratu m. st. Warszawy. -
[Skala] Podziałka 1:10 000, podziałka liniowa 1500 m — 15 cm. -
[Warszawa : Magistrat Warszawy], w Lipcu 1931. - Mapa na 6 ar­
kuszach : reprodukcja litografii jednobarwnej, wym. 196x170 cm. -
Plan w języku polskim z opisanymi ulicami. Nad górną ramką planu tytuł, w dolnej części
planu umieszcona podziałka liniowa i dane o powstaniu planu. Na podstawie szczegóło­
wych pomiarów terenowych w skali 1:250. Ulice istniejące oznaczono linią ciągłą, projekto­
wane zaś linią przerywaną. Orientacja północna. Oznaczona stroma skarpa doliny Wisły.
Repr. 20 (Sygn. BN ZZK 10231)

Plan ten jest także znakomitym obrazem procesu zabudowy miasta
w latach międzywojennych. Na planie zaznaczone są liniami przerywanymi
projektowane ulice, place, przeprawy mostowe oraz inne ważne obiekty.
Oznacza to, iż działki musiały być przystosowywane do zaprojektowanego
układu urbanistycznego, a nie odwrotnie, jak ma to miejsce obecnie.

W dniach 29 lipca - 13 sierpnia 1933 r. na pokładzie wycieczkowego
statku pływającego pomiędzy Marsylią a Pireusem odbył się IV Między­
narodowy Kongres Architektury Nowoczesnej (CIAM). Jego uczestnicy

po wielostronnej analizie 33 wielkich miast z różnych kontynentów
zalecili tzw. grupom krajowym sporządzenie syntetycznych planów miast
funkcjonalnych. Pierwszą i bodaj jedyną grupą, która podjęła się tego
zadania, była grupa polska (Jan Olaf Chmielewski, Szymon Syrkus, Stefan
Zbigniew Różycki, Tadeusz Tillinger, Jerzy Hryniewiecki i Helena Syr­
kus). Zespół ten opracował „przyczynek” do urbanizacji regionu War­
szawy, który przez autorów nazwany został: „Warszawa funkcjonalna”.

Zdzisław Knapp omawiając koncepcję „Warszawy funkcjonalnej”
napisał na jej temat m.in.: „Punktem wyjścia przyjętym przez autorów
było określenie podstawowych czynników miastotwórczych, działających
w odniesieniu do Warszawy. Główną ideą projektu był natomiast funk­
cjonalny podział zespołu miejskiego, pasmowa organizacja przestrzeni
infrastruktury miejskiej oraz świadome dążenie do decentralizacji War­
szawy w układzie pasmowo-satelitamym...”34)

Wielkim przełomem w podejściu do problemu planowania rozwoju
Warszawy była prezydentura Stefana Starzyńskiego35) (od 2 sierpnia
1934 r. do aresztowania 27 października 1939 r.). Warszawa z okresu
prezydentury Starzyńskiego przedstawiona jest na Planie m. st. Warszawy,
w skali 1:25 000 (zob. repr. 21).

Plan m. st. Warszawy / Instytut Kartograficzny imienia E. Romera ;
Oprać. nauk. Książnica - Atlas. - Wydanie jednobarwne. - [Skala]
Podziałka 1:25000, podziałka liniowa 1000 m — 4 cm. - Lwów -
- Warszawa : nakład i druk Ski Akc. Książnica - Atlas, [1935-1938]. -
Mapa : reprodukcja litografii jednobarwnej, wym. 58x54 cm. - Pian
w języku polskim z opisanymi ulicami. Ulice istniejące oznaczono linią ciągłą, projekto­
wane zaś linią przerywaną, np. Al. Piłsudskiego. W prawym górnym rogu mapa poboczna:
Stare Miasto, skala ok. 1:6250, podziałka liniowa 100 m — 1,6 cm , wym. 11,1 x 10 cm;
obok niego tytuł planu głównego, podziałka z notką „Podziałka nie odnosi się do
szerokości ulic” oraz legenda. Orientacja północna. Rzeźba terenu przedstawiona za
pomocą poziomic (cięcie 5 m). Nie oznaczona stroma skarpa doliny Wisły. Pod dolną
ramką , po lewej stronie znak firmowy Instytutu, po lewej zapis odnoszący się do
Książnicy-Atlas, obok niego numer „9435”, a pośrodku napis „Wszelkie prawa za­
strzeżone”.
Repr. 21 (Sygn. BN ZZK 616)

Plan ten wykonany został po 1935 r., albowiem widnieje na nim, np.
aleja Piłsudskiego na Polu Mokotowskim, której lokalizacja została
wskazana na zebraniu Sekcji Zabudowy Miasta SARP w dniu 27 maja
1935 r.36). Wykonany został jednak przed 22 września 1938 r.37), kiedy to
w granice stolicy włączono część gminy Wilanów, przesuwając połu­
dniową granicę miasta z rejonu późniejszego dworca Południowego aż do
południowego muru (granicy) Toru Wyścigów Konnych na Służewcu.

Plan ten jest o tyle interesujący, iż przedstawia nie tylko stan
zurbanizowania terenów włączonych w granice stolicy w 1916 r., ale także
zamierzenia. Są one zasygnalizowane liniami przerywanymi. Niektóre
z tak zaznaczonych ulic mają nadane już nazwy. Przykładem może być
ulica Batorego, która miała łączyć rejon placu Unii Lubelskiej z ulicą
Trojdena na Ochocie. Dotyczczas (tj. do 1999 r.) z wielkim trudem
zrealizowano odcinek od placu Unii Lubelskiej do ulicy Wołoskiej.
Zaznaczony jest także fragment miejskiej obwodnicy z mostem na Łuku
Siekierkowskim i aleją Olszynki Grochowskiej jako częściami składowy­
mi. Do rozpoczęcia budowy tego mostu być może dojdzie 1999 r. Aleja
Olszynki Grochowskiej to najprawdopodobniej dopiero początek następ­
nego stulecia. Interesujący jest także fakt, iż ówczesne plany obejmujące
niemalże dziewicze tereny podmiejskie przewidywały realizację rozwią­
zań, które w naszych czasach (1999 r.) wydają się marzeniem. Do takich
zaliczyć można projektowanie wielkich publicznych placów, czego przy­
kładem jest plac, który miał powstać na przecięciu alei Piłsudskiego z ul.
Uniwersytecką i aleją Wielkopolski, plac Piotra Szembeka na Grochówie,
plac Grunwaldzki na Żoliborzu czy plac Horodelski na Bródnie. Do tego
typu obiektów należy także prawie czterokilometrowej długości tor regato­
wy na Łuku Siekierkowskim oraz park Wolności na Rakowcu.

Już na początku kadencji, bo w 1935 r., Starzyński zorganizował
wystawę „Warszawa przyszłości”, która spotkała się z niezwykle gorącym
przyjęciem ze strony mieszkańców. Posługując się obecnym słownictwem
można stwierdzić, iż prezydent Starzyński doceniał i umiał posługiwać się
procesem społecznej partycypacji przy tworzeniu wielkich programów
rozwoju miasta. W tym świetle „Cele dla Dallas” wypracowane w latach
1965-1972 pod kierownictwem ówczesnego burmistrza tego miasta, Erika

Jonssona, uważane przez fachowców za prawzór planowania strategicz-
nego38), są ulepszoną i zmodernizowaną mutacją działań realizowanych
w Warszawie już od 1934 r.

Stefan Starzyński stał się symbolem i ulubieńcem miasta m.in. dzięki
niezwykle śmiałej wizji rozwoju stolicy. W wyjątkowo trudnej sytuacji
wychodzenia kraju z kryzysu na początku lat trzydziestych, w warunkach
znacznego zapóźnienia cywilizacyjnego dużej części polskiego społeczeń­
stwa (analfabetyzm), wreszcie w warunkach istniejących wówczas całych
dzielnic autentycznych slumsów - prezydent Starzyński miał odwagę
myśleć i mówić o przyszłości. Miał odwagę twierdzić, iż chce, aby
Warszawa była wielka. Przyszłości miasta poświęcał nadzwyczaj dużo
czasu, a jego przemyślenia na ten temat znalazły się m.in. w słynnej
publikacji Rozwój stolicy39).

W omawianym tu zbiorze map i planów Warszawy znajdują się
cztery arkusze mapy topograficznej w skali 1:25 000, z których dwa
wydane zostały przez Wojskowy Instytut Geograficzny w 1931 г., a na­
stępne dwa w 1934 r. (zob. repr. 22, 23, 24, 25).

W tym samym 1934 r. Stefan Starzyński został mianowany komisary­
cznym prezydentem stolicy. Tak więc mapy te stanowią swego rodzaju
bilans otwarcia prezydentury Starzyńskiego. Na mapach tych widać
w formie ciemnych, zakreskowanych powierzchni tereny zabudowane. Są
to przede wszystkim tereny w granicach do 1916 r. oraz niektóre tereny
przyłączone do miasta w kwietniu 1916 r. Tereny zurbanizowane to
Mokotów od Rakowieckiej do Wierzbna, a także od pl. Unii Lubelskiej do
Dolnej oraz od Podchorążych do Chełmskiej. Na Grochowie to rejon,
którego środek znajdował się w okolicach placu Szembeka. Na Pradze to
tereny na północ od cmentarza Bródnowskiego (Nowe Bródno i Pelcowiz-
na), w tym tereny miejskich baraków na Annopolu. W północnej części
lewobrzeżnej Warszawy tereny zurbanizowane znajdowały się na Żolibo­
rzu i Marymoncie oraz w niewielkiej części na Bielanach. Na Woli tereny
zabudowane ciągnęły się wzdłuż Wolskiej i Górczewskiej, a na Ochocie -
wokół placu Narutowicza.

Budowa stolicy na terenach włączonych do miasta w 1916 r.
wymagała stosownych planów urbanistycznych i skorelowanej z tym

parcelacji, ale przede wszystkim budowy od podstaw sieci infrastruktury
technicznej wymagającej ogromnych nakładów. Prezydent Stefan Starzyń­
ski był człowiekiem, który rozumiał, modną obecnie, strategię rozwoju.
Wyznaczając cel generalny, jakim była europeizacja Warszawy, wy­
znaczył także cele średniookresowe, które zawarte były w słynnym
Czteroletnim Planie Inwestycyjnym Miasta Stołecznego Warszawy na lata
1938/1939 1941/194240\

Starzyński, stojąc na czele władz miejskich, spowodował wdrożenie
prac planistycznych umożliwiających rozwój miasta w okresie kilku­
dziesięciu lat. Z ogromną determinacją dążył m.in. do oddzielenia dzielnic
mieszkaniowych od przemysłowych. Powrócono wówczas np. do za­
rzuconego w okresie wojny bolszewickiej projektu budowy Kanału Ob­
wodowego wokół Pragi, nad którym miał być zlokalizowany przemysł
ciężki, a także wszelki przemysł uciążliwy dla mieszkańców miasta.
Śladem tamtej koncepcji jest obecnie Kanał Żerań-Zegrze oraz zbudowana
na jego brzegu elektrociepłownia Żerań.

Ważną misją prezydenta było poprawianie niezwykle trudnych wa­
runków mieszkaniowych w Warszawie, która bardzo szybko zwiększała
wówczas liczbę swojej ludności. Konsekwentne działania doprowadziły
do tego, iż w 1935 r. zbudowano 1,7 min m3, w 1936 - 2,4 min m3,
a w 1937 - 3,4 min m3 kubatury mieszkaniowej. Przy zastosowaniu
pewnych przeliczników40 i nieuniknionych uproszczeń, ówczesne budow­
nictwo mieszkaniowe Warszawy należy szacować na ok. 22 tys. mieszkań
rocznie (w 1937 r.).

Jednym z filarów rozwoju budownictwa mieszkaniowego była War­
szawska Spółdzielnia Mieszkaniowa (od 1 II 1922 r.), która budowała
głównie na Żoliborzu i Rakowcu. Innym przykładem taniego budownictwa
były domy wznoszone przez Towarzystwo Osiedli Robotniczych, które
budowało m.in. na Kole przy Obozowej i na Grochówie przy Podskarbińs-
kiej. Pięknymi przykładami zabudowy mieszkaniowej tamtego okresu są
m.in. budynki projektu J. Żórawskiego przy alei Przyjaciół 3 i Puławskiej
28 (Dom Wedla). Równie imponujące są inne domy przylegające do
wymienionych. Znakomitymi przykładami takiej zabudowy jest wschod­
nia strona ulicy Wiejskiej, a także kamienice: Złota 9 (kino Palladium),

Szpitalna 4, Aleje Jerozolimskie 101, Mazowiecka 11 (oficyna), Spasows-
kiego 13, Marszałkowska 8 (teatr Rozmaitości) oraz domy: przy Frascati,
Senackiej, Św. Teresy, Oleandry (w PRL: Partyzantów).

W końcu lat trzydziestych ulice oświetlone światłem elektrycznym
stanowiły już 40,2% wszystkich ulic miejskich. W 1936 r. zastosowano
przy oświetlaniu ulic lampy sodowe, a w 1937 r. - lampy (żarówki)
rtęciowe. Od 1938 r. iluminowano warszawskie budowle zabytkowe,
pomniki i fasady gmachów publicznych.

W 1938 r. na kilku skrzyżowaniach w centrum miasta zainstalowano
sygnalizację świetlną. W tym też czasie na szczycie gmachu towarzystwa
„Prudiential” uruchomiono doświadczalny nadajnik telewizyjny. W War­
szawie w okresie międzywojennym funkcjonowały najnowocześniejsze
gałęzie przemysłu: fabryki i montownie samochodów (głównie PZInż.),
fabryki samolotów (PZL), fabryki przemysłu maszynowego (np. Lilpop,
Rau, Lewenstein), zbrojeniowego (Państwowa Fabryka Karabinów), elekt­
rotechnicznego (np. Szpotański), optycznego (PZO) itd.

Powstające projekty urbanistyczne hołdowały modnej podówczas
koncepcji miasta-ogrodu. Po raz pierwszy w dziejach Warszawy urbaniści
i architekci zyskali pełną swobodę projektowania. Mogli stosować modne
rozwiązania, np. ulice rozchodzące się promieniście od określonego
miejsca, najczęściej placu. Rozwiązania takie urzeczywistniono m.in. na
Żoliborzu (Promyka, Dygasińskiego, Sułkowskiego), Bielanach (pomię­
dzy Marymoncką i Żeromskiego), Ochocie (Akademicka, Mochnackiego),
Saskiej Kępie (Lipska, Berezyńska, Dąbrówki).

Na terenach skarbowych powstało kilka osiedli domków jednorodzin­
nych, przeznaczonych dla poszczególnych grup zawodowych pracow­
ników państwowych. Osiedle Sadyba (miasto-ogród), zaprojektowane dla
Oficerskiej Spółdzielni Mieszkaniowej przez Tadeusza Tołwińskiego,
Kazimierza Tołłoczkę i Aleksandra Więckowskiego, zbudowano na ob­
szarze esplanady fortu IX. Do dyspozycji oficerów oddano również
parcele wzdłuż obecnej ulicy Ludwika Idzikowskiego, gdzie wzniesiono
wille dla lotników.

Najciekawiej zagospodarowano żoliborskie tereny esplanady Cytade­
li i jej fortów. W latach 1922-1923 wytyczono tu, wedle projektu

Antoniego Jawornickiego, sieć ulic z trzema monumentalnymi placami:
Wilsona, Inwalidów oraz Grunwaldzkim. Ten ostatni, położony na zakoń­
czeniu alei Wojska Polskiego, został zrealizowany tylko częściowo. Po
wschodniej stronie tego placu powstał tzw. Żoliborz urzędniczy, którego
poszczególne ulice zaprojektowali znani architekci: Marian Kontkiewicz,
Romuald Gutt, Aleksander Bojemski. Po przeciwnej stronie ulicy Mic­
kiewicza powstał w tym samym czasie Żoliborz oficerski, którego główną
ulicą była Śmiała.

W zachodniej części miasta na terenach pofortecznych wzniesiono
osiedle Boernerowo (Bemowo), przeznaczone głównie dla pracowników
Ministerstwa Poczt i Telegrafów. Na terenie obecnej dzielnicy Ochota, na
skraju dawnego Pola Mokotowskiego, od 1922 r. wybudowano około stu
willi wg projektów m.in. Antoniego Dygata i Mariana Kontkiewicza
(Spółdzielnia Budowlano-Mieszkaniowa im. Staszica). Domy w większo­
ści zamieszkałe były przez urzędników. W okolicach ulic Wawelskiej
i Uniwersyteckiej powstały natomiast wielokondygnacyjne budynki mie­
szkalne spółdzielni im. Lubeckiego.

W lipcu 1927 r. rozkazem Piłsudskiego powołany został Fundusz
Kwaterunku Wojskowego, którego celem było zapewnienie mieszkań
o odpowiednim standardzie oficerom i żonatym podoficerom. Staraniem
Funduszu wzniesiono w Warszawie 38 nowoczesnych bloków mieszkal­
nych, a jednym z nich jest słynny „dom bez kantów” w narożniku ulic
Królewskiej i Krakowskiego Przedmieścia.

W latach międzywojennych powstało w Warszawie wiele monumen­
talnych gmachów użyteczności publicznej. W latach 1925-1928 dokonano
gruntownej przebudowy i rozbudowy obiektów, które stały się siedzibami
Sejmu i Senatu. Według koncepcji i projektu Kazimierza Skórewicza
powstała wówczas m.in. półrotunda mieszcząca salę obrad Sejmu z fryzem
z płaskorzeźbami dłuta Jana Biernackiego.

Na Bielanach powstał imponujący kompleks budynków Centralnego
Instytutu Wychowania Fizycznego, którego projektantem był Edgar
Norwerth. Według projektu Antoniego Dygata powstał gmach Wojs­
kowego Instytutu Geograficznego oraz kompleks budynków Państwowej
Wytwórni Papierów Wartościowych. Rudolf Świerczyński zaprojektował

natomiast budynek Banku Gospodarstwa Krajowego (obecnie PAP) oraz
budynek Ministerstwa Komunikacji, a także dawny gmach Kierownictwa
Marynarki Wojennej (obecnie Dowództwa Wojsk Lotniczych) przy alei
Żwirki i Wigury i gmach Urzędu Patentowego w alei Niepodległości.
Tadeusz Tołwiński zaprojektował imponujący gmach Muzeum Naro­
dowego.

W latach 1925-1930, według projektu Zdzisława Mączeńskiego,
wzniesiono w alei Szucha gmach Ministerstwa Wyznań Religijnych
i Oświecenia Publicznego (obecnie MEN, al. Szucha 25). Obok powstał
imponujący gmach dla Najwyższej Izby Kontroli (al. Szucha 23), obecnie
budynek Ministerstwa Spraw Zagranicznych. Marian Lalewicz zaprojek­
tował m.in. Bank Rolny przy ulicy Nowogrodzkiej, gmach Dyrekcji
Okręgowej PKP przy zbiegu Wileńskiej i Targowej oraz gmach Państwo­
wego Instytutu Geologicznego przy ulicy Rakowieckiej.

W okresie międzywojennym powstało kilka gmachów Politechniki
Warszawskiej, m.in. Elektrotechniki i Technologii Chemicznej według
projektu Czesława Przybylskiego oraz tzw. Nowa Kreślamia według
projektu Tadeusza Zielińskiego. Ten sam architekt zaprojektował budynek
Szkoły Głównej Gospodarstwa Wiejskiego przy ulicy Rakowieckiej oraz
budynek obecnego Instytutu Onkologii im. M. Curie-Skłodowskiej przy
ulicy Wawelskiej, a także budynek Instytutu Chemiczno-Badawczego
na Żoliborzu. Karol Jankowski wybudował zakład sióstr Nazaretanek
przy ulicy Czerniakowskiej. Jan Koszczyc-Witkiewicz zaprojektował
w 1925 r. imponujący gmach Szkoły Głównej Handlowej przy ulicy
Rakowieckiej 24.

W 1932 r. przy ulicy Oczki 3b wzniesiono według projektu Adama
Paprockiego budynek dowództwa Korpusu Ochrony Pogranicza. W alei
Niepodległości pomiędzy ulicami Nowowiejską a Filtrową rozpoczęto pod
koniec lat trzydziestych budować ogromny gmach szpitala wojskowego
im. Józefa Piłsudskiego (obecnie biurowiec MON).

Przy ulicy Nowogrodzkiej przy skrzyżowaniu z Poznańską w latach
1928-1934 wzniesiono, według projektu Juliana Putermana-Sadłowskie-
go, W. Radiowa i Stefana Bryły, utrzymany w stylu funkcjonalizmu,
gmach Urzędu Telekomunikacyjnego. Przy ulicy Leszno (obecnie

al. Solidarności 127) w latach 1935-1939 wzniesiono według projektu
Bohdana Pniewskiego budynek Sądów. Innym rzucającym się w oczy
budynkiem z końca lat trzydziestych jest gmach Sztabu Generalnego WP
przy ulicy Rakowieckiej 4a.

Jednym z bardziej znanych budynków tamtych lat jest obecny hotel
„Warszawa”, wzniesiony w latach 1932-1933 według projektu Marcina
Weinfelda dla towarzystwa ubezpieczeniowego Prudential. Był to pierwszy
w Polsce „drapacz chmur”, a jego konstruktorem był profesor Stefan Bryła.

Imponującym w swojej skali i urodzie obiektem końca lat trzydzies­
tych (oddanym do użytku 3 czerwca 1939 r.) jest Tor Wyścigów Konnych
na Służewcu, którego zabudowa jest dziełem Zygmunta Plater-Zyberka.

Wielkim zamierzeniem, które nie doczekało się jednak realizacji,
była dzielnica reprezentacyjna na Polu Mokotowskim z 3-kilometrową
aleją Józefa Piłsudskiego, pomnikiem Marszałka oraz Świątynią Opatrzno­
ści. Program dzielnicy przewidywał uniwersytet, obserwatorium astro­
nomiczne, gmachy instytucji naukowych, dzielnicę ambasad, ministerst­
wa, teatry, muzea, gmachy użyteczności publicznej, urządzenia sportowe
i wypoczynkowe. Wszystkie te gmachy miały tworzyć zharmonizowaną
całość, „stanowiącą architektoniczny wyraz idei wielkości i potęgi Polski”.

W 1933 r. ukończono budowę i uruchomiono kolejową linię śred­
nicową przechodzącą tunelem pod Alejami Jerozolimskimi (projekt prof.
Aleksandra Wasiutyńskiego). W 1928 r. po raz pierwszy pojawiła się
konkretna koncepcja warszawskiego metra, dokładniej zaprezentowana na
wystawie „Warszawa przyszłości” (1935).

Przystąpiono do realizacji alei Na Skarpie i bulwaru wzdłuż zachod­
niego brzegu Wisły. Idea przywrócenia Wisły Warszawie była jednym
z marzeń prezydenta Stefana Starzyńskiego, który współpracował w tym
zakresie ze znanym architektem prof. Oskarem Sosnowskim. Prezydent
kładł wielki nacisk na poszanowanie dóbr warszawskiej kultury i włącze­
nie ich do narodowej skarbnicy. Z jego inicjatywy odsłonięto i zrekon­
struowano fragment murów obronnych Starego Miasta; iluminowano
pomniki i niektóre ważne budynki.

Pod rządami Starzyńskiego przystąpiono do budowy i przebudowy
tras wylotowych z Warszawy; podjęto także studia nad budową metra.

Podjęto przygotowania do zrealizowania w Warszawie - na 25-lecie
odzyskania niepodległości - Wystawy Światowej (EXPO) oraz odbycia
w naszym mieście Igrzysk Olimpijskich

Europeizacja Warszawy, co było misją, a także celem działalności
Starzyńskiego, odbywała się w warunkach wzajemnej korelacji działań
z zakresu regulacji planistycznej z inicjatywami ekonomicznymi. Świad­
czy to, iż w warunkach gospodarki wolnorynkowej, także na polskim
gruncie, można wypracować model postępowania, czyli inaczej mówiąc -
strategię, która pozwala osiągnąć założone cele.

Przypomniane tu projekty i pomysły z czasów Starzyńskiego świad­
czą także, iż prawidłowe wytyczenie dalekosiężnych celów rozwoju
miasta może być akceptowane przez społeczństwo, a jednocześnie spraw­
ne ekonomicznie. Może być także potężną siłą napędową miejskiej
gospodarki i powodem autentycznej dumy mieszkańców.

Noc okupacji hitlerowskiej

Od 8 do 28 września 1939 r. Warszawa opierała się niemieckiej
machinie wojennej. W trakcie zaciekłych walk zginęło 6 tys. żołnierzy
i 25 tys. osób cywilnych, zniszczeniu uległo nieco ponad 12% zabudowy.
Wojska niemieckie wkroczyły do miasta 1 października 1939 r. W parę
dni później, 5 października, Alejami Ujazdowskimi przemaszerowała
parada zwycięstwa, którą osobiście odbierał Hitler.

W tymże miesiącu utworzone zostało tzw. Generalne Gubernatorst­
wo ze stolicą w Krakowie, w którego skład wchodziły cztery dystrykty
(krakowski, lubelski, radomski i warszawski), a od 1 X 1941 r. także
piąty: lwowski, urzędowo nazwany Galicją. Wedle stanu na 23 listopada
1942 r. powierzchnia GG wynosiła nieco ponad 142 tys. km2, a ludność
prawie 17 milionów. Warszawa była stolicą najmniejszego obszarem
dystryktu (niecałe 17 tys. km2), trzeciego pod względem zaludnienia
(3,2 miliona).

Nowy system administracyjny ustabilizował się na początku 1940 r.
Dystryktem warszawskim zarządzał gubernator Ludwig Fischer, a samą
Warszawą jego zastępca, Ludwig Leist.

W dniu 27 października 1939 r. komisarycznym burmistrzem War­
szawy mianowany został dr Dengel, przedtem nadburmistrz Diisseldorfu.
Usuwając następnego dnia Starzyńskiego, pozostawiono na dotychczaso­
wym stanowisku wiceprezydenta Juliana Kulskiego. Pełnił on tę niełatwą
i niepopularną funkcję do 5 sierpnia 1944 r., starając się w miarę
możliwości dbać o interesy miasta i jego ludności.

PAS - 39 SŁUP 32 - G. Warszawa-Żoliborz / Wojskowy Instytut
Geograficzny ; Sprawdzili w r. 1930-31-32-33 Kpt. Zwierzyniecki
Przemysław ; Kpt. Skrzywan Jerzy ; BOM. - [Wydanie konspiracyjne]
. - Skala 1:25000, podziałki liniowe: 2000 metrów —7,9 cm, 2300
kroków — 7,9 cm. - Warszawa, BOM ; WIG, 1934/ [1943]. - Mapa
: reprodukcja dwubarwnej reprodukcji fotooffsetowej, wym. 39,5x47
cm. — Arkusz polskiej mapy szczegółowej 1:25000, wydawanej przez WIG w latach
1921-1939, był unacześniony od marca 1943 r. jako jeden z czterech fragmentów „Mapy
Warszawy i okolic” i wydrukowany przez BOM (skrót utworzony z pseudonimów Bury,
Ogończyk i Maks w prawym dolnym narożniku ramki arkusza) z treścią przedwojennej -
w kolorze zielonym oraz z zaznaczeniem obszarów miejskich zajętych przez armię i urzędy
niemieckie, obszary zrujnowane, a także obszar „ghetta” - w kolorze czerwonym. Arkusz
reprodukowany przez BOM powstał z wydanego w 1934 r., do którego rosyjskie zdjęcia
topograficzne pochodziły z lat 1889 i 1890 - informacja zamieszczona na dolnym
marginesie obok skorowidza sąsiednich arkuszy i innych części legendy. Nad górną
częścią ramki tytuł arkusza. Południk zerowy Greenwich, w lewym górnym rogu ramki
oznaczenia 20° 50' na wsch. od Greenwich, 52° 20' N. Wielkość arkusza 10' długości
geograficznej i 5' szerokości geograficznej. Rzeźba terenu przedstawiona za pomocą
poziomic. Mapa w języku polskim.
Repr. 22 (Sygn. BN ZZK S-12331)

PAS 39 - SŁUP 32 - H. Warszawa-Praga / Wojskowy Instytut
Geograficzny; Sprawdzili w r. 1930 -32 Kpt. Zwierzyniecki Przemysław
; Kpt. Skrzywan Jerzy ; BOM. - [Wydanie konspiracyjne]. - Skala
1:25000, podziałki liniowe: 2000 metrów - 7,9 cm, 2300 kroków -
7,9cm. Warszawa, BOM ; WIG, 1934/V. 43 [maj 1943]. - Mapa
: reprodukcja dwubarwnej reprodukcji fotooffsetowej, wym. 39,5x47
cm. — Arkusz polskiej mapy szczegółowej 1:25000, wydawany przez WIG w latach
1921-1939 był unacześniony od marca 1943 r. jako jeden z czterech fragmentów „Mapy
Warszawy i okolic" i wydrukowany przez BOM (skrót utworzony z pseudonimów Bury,
Ogończyk i Maks w prawym dolnym narożniku ramki arkusza) z treścią przedwojennej
w kolorze zielonym oraz z zaznaczeniem obszarów miejskich zajętych przez armię i urzędy
niemieckie, obszary zrujnowane, a także obszar „ghetta" w kolorze czerwonym. Arkusz
reprodukowany przez BOM powstał z wydanego w 1934 r., do którego zdjęcia topograficz­
ne rosyjskie pochodziły z lat 1889 i 1890 oraz WIGu z 1925 r. - informacja zamieszczona
na dolnym marginesie obok skorowidza sąsiednich arkuszy i innych części legendy. Nad
górną częścią ramki tytuł arkusza. Południk zerowy Greenwich, w lewym górnym rogu
ramki oznaczenia 21° 00' na wsch. od Greenwich, 52° 20' N. Wielkość arkusza 10' długości
geograficznej i 5' szerokości geograficznej. Rzeźba terenu przedstawiona za pomocą
poziomic. Mapa w języku polskim.
Repr. 23 (Sygn. BN ZZK S-22750)

PAS 40 - SŁUP 32 - A. Warszawa-Wola / Wojskowy Instytut
Geograficzny ; Sprawdzili w terenie w 1929 r. Kpt. Skrzywan Jerzy
; por. Jamiołkowski ; BOM. - [Wydanie konspiracyjne], - Skala
1:25000, podziałki liniowe: 2000 metrów — 7,9 cm, 2300 kroków
- 7,9 cm. - Warszawa, BOM ; WIG, 1931/ [1943]. - Mapa : re­
produkcja dwubarwnej reprodukcji fotooffsetowej, wym. 39,5x47 cm.
- Arkusz polskiej mapy szczegółowej 1:25000, wydawanej przez WIG w latach 1921—
1939 był unacześniony od marca 1943 r. jako jeden z czterech fragmentów „Mapy
Warszawy i okolic” i wydrukowany przez BOM (skrót utworzony z pseudonimów Bury,
Ogończyk i Maks w prawym dolnym narożniku ramki arkusza) z treścią przedwojennej
- w kolorze zielonym oraz z zaznaczeniem obszarów miejskich zajętych przez armię
i urzędy niemieckie, obszary zrujnowane, a także obszar „ghetta" - w kolorze czerwonym.
Arkusz reprodukowany przez BOM powstał z wydanego w 1931 r. , do którego zdjęcia
topograficzne rosyjskie pochodziły z lat 1889 i 1890 - informacja zamieszczona na
dolnym marginesie obok skorowidza sąsiednich arkuszy i innych części legendy. Nad
górną częścią ramki tytuł arkusza. Południk zerowy Greenwich, w lewym górnym rogu
ramki oznaczenia 20° 50' na wsch. od Greenwich, 52° 15' N. Wielkość arkusza 10'
długości geograficznej i 5' szerokości geograficznej. Rzeźba terenu przedstawiona za
pomocą poziomic. Mapa w języku polskim.
Repr. 24 (Sygn. BN ZZK S-25988)

PAS 40 - SŁUP 32 - B. - Warszawa-Mokotów / Wojskowy Instytut
Geograficzny ; Sprawdzono w terenie w r. 1929 por. Jamiołkowski
; [BOM]. - [Wydanie konspiracyjne]. - Skala 1:25000, podziałki
liniowe: 2000 metrów — 7,9 cm, 2300 kroków —7,9 cm. Warszawa,
BOM ; WIG, 1931/ [1943]. - Mapa: reprodukcja dwubarwnej reproduk­
cji fotooffsetowej, wym. 39,5x47 cm. — Arkusz polskiej mapy szczegółowej
1:25000, wydawanej przez WIG w latach 1921 x1939 był unacześniony od marca 1943 r.
jako jeden z czterech fragmentów „Mapy Warszawy i okolic” i wydrukowany przez BOM
(skrót utworzony z pseudonimów Bury, Ogończyk i Maks w prawym dolnym narożniku
ramki arkusza) z treścią przedwojennej - w kolorze zielonym oraz z zaznaczeniem
obszarów miejskich zajętych przez armię i urzędy niemieckie, obszary zrujnowane, a także
obszar „ghetta" - w kolorze czerwonym. Arkusz reprodukowany przez BOM powstał
z wydanego w 1931 r. Zdjęcia topograficzne rosyjskie pochodziły z lat 1889 i 1890
informacja zamieszczona na dolnym marginesie obok skorowidza sąsiednich arkuszy
i innych części legendy. Nad górną częścią ramki tytuł arkusza. Południk zerowy Green­
wich, w lewym górnym rogu ramki oznaczenia 21° 00' na wsch. od Greenwich, 52° 15' N.
Wielkość arkusza 10' długości geograficznej i 5' szerokości geograficznej. Rzeźba terenu
przedstawiona za pomocą poziomic. Mapa w języku polskim.
Repr. 25 (Sygn. BN ZZK S-25986)

Historia hitlerowskiej okupacji Warszawy ma nadzwyczaj bogatą
literaturę, toteż nie ma potrzeby dokonywania jej skrótów na potrzeby
niniejszego opracowania. Natomiast zamieszczone w zbiorze wspomniane
już cztery arkusze mapy topograficznej w skali 1:25000 z 1943 r. (zob.
repr. 22, 23, 24 i 25) należy traktować, przede wszystkim, jako przydatną
dla działalności konspiracyjnej inwentaryzację obiektów zajętych przez
wojsko i instytucje niemieckie oraz budynków, które uległy zniszczeniu
w wyniku działań wojennych42).

Podkładowa, topograficzna treść tej mapy powstała drogą unacześnie-
nia rosyjskiej mapy z lat 1889-1890, na podstawie której wykonana była
również niemiecka mapa w skali 1:25 000 z 1914 r. Świadczy o tym przede
wszystkim napis na marginesie: „Zdjęcie topograficzne z r. 1889-90”.
Mapa była aktualizowana w 1929 r. przez kapitana Skrzy wana i poruczni­
ka Jamiołkowskiego i wydana przez Wojskowy Instytut Geograficzny
w 1931 r. (arkusze „Warszawa-Mokotów” i „Warszawa-Wola”) oraz
w latach 1930-1933 przez kapitana Skrzywana i kapitana Zwierzynieckie­
go i wydana praz WIG w 1934 r. (arkusze „Warszawa-Żoliborz” i „War-
szawa-Praga”). Na mapie uwidocznione jest pasażerskie lotnisko Okęcie,
do realizacji którego przystąpiono w 1927 г., a oddano do użytku w 1934 r.

Szczególną wartość mają dodatkowe elementy treści tych map,
skartowane konspiracyjnie w terenie przez sześciu oficerów Armii
Krajowej.

Przypisy

1} Józef Koriot (24 III 1785 Reszel - 25 III 1855 Warszawa), topograf
wojskowy i kartograf. W latach 1810—1812 wykładowca w Szkole Aplikacyjnej
Artylerii i Inżynierów (mieściła się w gmachu dawnego Collegium Nobilium przy
ul. Miodowej), a od 1820 - profesor Szkoły Aplikacyjnej (najwyższej szkoły
wojskowej w czasach Królestwa Polskiego); wykładał także geometrię wykreślną
na Uniwersytecie Warszawskim. Jest autorem kilku planów Warszawy.

2) Iwan Paskiewicz (19 V 1782 Połtawa - 1 II 1856 Warszawa), feldmar­
szałek rosyjski i namiestnik Królestwa Polskiego. Za zdobycie Warszawy we
wrześniu 1831 r. otrzymał tytuł księcia Warszawskiego. Za wcześniejsze zasługi
w wojnach na Kaukazie otrzymał tytuł hrabiego Erywańskiego. Dowódca korpusu
ekspedycyjnego do stłumienia powstania na Węgrzech w 1849 r. W latach
1855—1856 przeprowadzono ulicę łączącą ul. Mazowiecką z placem Zielonym (ob.
pl. J.H. Dąbrowskiego). W 1865 r. ulicę tę nazwano Erywańską na pamiątkę
jednego z tytułów Paskiewicza.

3) Franciszek Ksawery Christiani (4 XI 1772 Dukla - 7 VI 1842 Warszawa),
pionier budowy dróg bitych w Królestwie Polskim. Studiował w Austrii, a następ­
nie pracował w Galicji. W 1819 r. mianowany został Dyrektorem Jeneralnym
Dróg i Mostów Królestwa Polskiego. Zorganizował Dyrekcję Jeneralną i w tymże
1819 r. rozpoczął budowę pierwszych dróg bitych na tym obszarze. W 1832 r.
stanął na czele Dyrekcji Komunikacji Lądowych i Wodnych. Kierował bądź
uczestniczył w realizacji licznych obiektów inżynieryjnych.

4) Królikowski L., Organizacja centralnych służb inżynieryjnych w Królest­
wie Polskim w latach 1864(1867)—1915 na tle organizacji analogicznych służb
w Cesarstwie Rosyjskim. W: „Kwartalnik Historii Nauki i Techniki”, 1990, nr 2-3,
s. 225-258.

5) Słownik polskich pionierów techniki (pod redakcją Bolesława Orłows­
kiego). Katowice 1984, s. 39-40.

6) Tamże, s. 40 (w haśle: Christiani).
7) Uchwała Rady Gminy Warszawa-Ursynów z dnia ... (projekt) w sprawie

zatwierdzenia miejscowego planu zagospodarowania przestrzennego Zachodniego
Pasma Pyrskiego, s. 21 (par. 32, pkt 2),

8) Przykładem może być Taryfa domów miasta Warszawy i Pragi z planem
ogólnym i 128 szczegółowych planików ulic i domów ułożona przez inżeniera
miasta Warszawy H. Świątkowskiego. Warszawa 1852.

9) 130 lat statystyki Warszawy 1864-1994. Warszawa 1994, s. 126.
10) M. Gajewski, Urządzenia komunalne Warszawy. Zarys historyczny. War­

szawa 1979, s.294-297.
n) G. Moskvic, Putevoditel po Varsave. St. Peterburg 1912, s. 34.
I2> L Królikowski, Twierdza „Warszawa”. Warszawa 1994.
13) Henryk Marconi (7 I 1792 Rzym - 21 II 1863 Warszawa), architekt,

urbanista. Był jednyn z wybitniejszych architektów działających w Polsce w poło­
wie XIX w., twórcą kilkudziesięciu budowli w Warszawie, w tym m.in. budynku
dworca Kolei Warszawsko-Wiedeńskiej, hotelu Europejskiego oraz wodociągu.

14) Alfons Grotowski (23 lutego 1833 Olkusz - 1922 Warszawa), w latach
1877-1889 pełnił funkcję starszego inżyniera miasta Warszawy. Był projektantem
i budowniczym wodociągu dla Pragi w 1. 1868-1869.

15) William Lindley (1808-1900), inżynier angielski, specjalista w dziedzinie
kanalizacji i wodociągów. Projektował i kierował budową wodociągów i kanalizacji
w wielu miastach europejskiej. W latach 1876-1878 opracował projekt wodocią­
gów i kanalizacji Warszawy, który realizowali jego synowie, głównie William

Heerlein.
16) William Heerlein Lindley (1853 Hamburg - 1917 Londyn), syn Williama,

inżynier; studiował w Anglii; od 1870 praktykował u ojca jako asystent przy
projektowaniu i kierowaniu budową wodociągów i kanalizacji; od 1881 przejął po
ojcu prowadzenie wszystkich prac w różnych miastach, m.in. w Warszawie.

17) Varsavskij okrug putej soobsćenija. R. Visla ot posada Zavichosta do
granicy s Prussiej (175-566 v.). Sostavleno po s’emke Navigacionno-Opisnoj
Komissii M-va P.S. v 1875-1877 g.g. pod rukovodstvom Inżeniera P.S. Ja.F.
Kosteneckago. B.d. i m.w.

18) Stanisław Kierbedź (starszy, 1810-1899), inżynier komunikacji, budow­
niczy mostów. Był jednym z najlepiej wykształconych inżynierów komunikacji
w Rosji. W rosyjskim Korpusie Inżynierów Komunikacji dosłużył się stopnia
generała. Był projektantem i budowniczym pierwszego stalowego mostu w Rosji
przez Newę w Petersburgu (1850), a także pierwszego stalowego mostu przez

Wisłę w Warszawie. Most zbudowany został w latach 1859-1864 na zamówienie
rosyjskich towarzystw kolejowych. Przez most, nazywany potocznie nazwiskiem
konstruktora, początkowo planowano przeprowadzić linię kolejową łączącą Kolej
Warszawsko-Wiedeńską z Koleją Warszawsko-Petersburską. Obecnie na filarach
mostu Kierbedzia stoi most Śląsko-Dąbrowski.

19) Wodociągi i kanalizacja m.st. Warszawy 1886-1936. Praca zbiorowa pod
red. W. Rabczewskiego. Warszawa 1937, s. 169.

20) Przewodnik po Warszawie. Warszawa 1881, s. 14.
21) Tamże, s. 35.
22) Wielkomiejski rozwój Warszawy. Praca zbiorowa pod redakcją prof. Ireny

Pietrzak-Pawłowskiej. Warszawa 1973.
23) Sokrates Starynkiewicz (1820-1902), inżynier, generał rosyjski, prezydent

Warszawy w latach 1875-1892. Pochowany na cmentarzu prawosławnym na
Woli.

24) Dnia 8 kwietnia 1916 r. jednorazowym aktem prawnym, określanym
potocznie „wielką inkorporacją”, włączono w granice administracyjne Warszawy
8239 ha.

25)M.M Drozdowski, A. Zahorski, Historia Warszawy. Wydanie 4. uzupeł­
nione. Warszawa 1997, s. 338.

26) B. Krassowski, Polska kartografia wojskowa w latach 1918—1945. War­
szawa 1974.

27) Z. Brzozowski, S. Krasuski, Monografia Osnów Geodezyjnych Warszawy
i Województwa Stołecznego Warszawskiego. Warszawa 1994, s. 26.

28) S. Różański, Plan ogólny zabudowania m.st. Warszawy. „Kronika War­
szawy”, 1930, nr 5.

29) H. Syrkus, Społeczne cele urbanizacji. Człowiek i środowisko. Warszawa
1984.

30) Powierzchnia miast. Plany. Użytkowanie. Własność, „Statystyka Polski”
1933, z. 14.

31) A. Poczobutt-Odlanicki, Gospodarka terenami w Warszawie. Warszawa
1979, s. 18.

32) Tamże, s. 27.
33) Z. Knapp, Aglomeracja warszawska. Ocena studiów i projektów rozwoju

przestrzennego. Warszawa-Łódź 1986, s. 33.
M) Tamże, s. 34.
35) Stefan Starzyński (19 ѴПІ 1893 Warszawa - 19 III 1944), polityk,

ekonomista, publicysta. W okresie I wojny światowej w POW i Legionach

Polskich. W okresie międzywojennym: 1929-1932 wiceminister skarbu,
1932-1934 wiceprezes BGK, od 2 VIII 1934 prezydent m.st. Warszawy.

36) Sztuka lat trzydziestych. (Materiały Sesji Stowarzyszenia Historyków
Sztuki. Nidzica. Kwiecień 1988). Warszawa 1991, s. 204.

37) „Dziennik Ustaw” z 1928 r., Nr 68, poz. 540.
38) D. Osbom, T. Gaebler, Rządzić inaczej. Poznań (b.d.w.), s. 317-318.
39) S. Starzyński, Rozwój Stolicy. Warszawa 1938.

M.M. Drozdowski, A. Zahorski, Historia Warszawy. Warszawa 1981,

s. 397.
41) L. Królikowski, B. Orłowski, I Warszawę nie od razu zbudowano.

Warszawa 1993, s. 78-79.
42) B. Krassowski, „Schronisko" Służba Geograficzna Armii Krajowej.

Warszawa 1981, s. 51.

Spis reprodukowanych planów Warszawy
(w nawiasach podano sygnatury wykorzystanych oryginałów)

1. Plan de la ville de Varsovie, К. Richter, skala 1:4200, po 1838 r.
(BN ZZK 5983-5991) - 9 ark.

2. Plan goroda Varsavy, К. Richter, skala 1:16800, 1842 r. (BN ZZK
13798) - 1 ark.

3. Plan Warszawy, W. Kolberg, skala 1:16 800, 1848 r. (BN ZZK 1048) -
1 ark.

4. Plan kierunku rur wodociągu warszawskiego, S. Oleszczyński, skala
ok. 1:4500, 1855r. (BN ZZK 335) - 1 ark.

5. Plan goroda Varsavy i okrestnostej, Witkowski, skala 1: 16800,
1856 r. (BN ZZK 1064) - 1 ark.

6. Plan goroda Varsavy v’ 1/4200, Kondratenko, skala 1:4200, 1859 r.
(BN ZZK 1065) - 9 ark.

7. Plan ogólny miasta Warszawy i przedmieścia Pragi, K. B. Bańkowski,
skala ok. 1:21000, 1860 r. (BN ZZK 1063) 1 ark.

8. Plan miasta stołecznego Warszawy pod względem topograficzno-hy-
gienicznym, K. Gregorewicz, skala 1:8400, 1862 r. (BN ZZK 1056) -
1 ark.

9. Plan sytuacyjny przedmieścia Praga, Komitet Regulacyjny, skala
1:4200, 1864 r. (BN ZZK 337) - 1 ark.

10. Plan goroda Varsavy v’ 1/4200, S. Modliński, skala 1:4200, 1865 r.
(BN ZZK 1053) - 9 ark.

11 .Plan goroda Varsavy i okrestnostej, Jadrov, skala 1:8400, 1867 r.
(BN ZZK 1052) - 4 ark.

12. Varsava. Sanitamaja karta goroda, G. Małek, skala 1:16800, 1869 r.
(BN ZZK 1067) - 1 ark.

13. [Plan Warszawy], Lit. O. Flecka, skala ok. 1:11 000, 1896 r. (BN ZZK
5118) - 1 ark.

14. Plan g. Varsavy s oboznaćeniem set i konno-zel’eznych’ dorog, służba
inżynierska miasta, skala 1:16800, 1882 r. (BN ZZK 6598) 1 - ark.

15. Plan goroda Varsavy, W. H. Lindley, skala 1:16800, 1890 r.,
(BN ZZK 10816) - 1 ark.

16. Nowogeorgijewssk - Segrshe - Warschau. BI. 33., Kart. Abt. der
Landesaufnahme, skala 1:25 000, 1915 r. (BN ZZK S-19092) - 1 ark.

17. Nowogeorgijewssk - Segrshe - Warschau. BI. 34., Kartogr. Abt. d.
stellv. Generalstabes d. Armee, skala 1:25 000, 1915 r. (BN ZZK
S-19093) - 1 ark.

18. Nowogeorgijewssk - Segrshe - Warschau. BI. 39., Kartogr. Abt. d.
stellv. Generalstabes d. Armee, skala 1:25000, 1915 r. (BN ZZK
S-19099) - 1 ark.

19. Nowogeorgijewssk — Segrshe - Warschau. BI. 40., Kartogr. Abt. d.
stellv. Generalstabes d. Armee, skala 1:25000, 1914 r. (BN ZZK
S-19100) - 1 ark.

20.Plan miasta stołecznego Warszawy i okolic, Magistrat m. st. War­
szawy, skala 1:10000, 1931 r. (BN ZZK 10231) - 6 ark.

21. Plan m. st. Warszawy, Instytut Kartograficzny imienia E. Romera,
skala 1:25000, [latal935-1938] (BN ZZK 616) - 1 ark.

22. PAS 39-SŁUP 32-G. Warszawa-Żoliborz, Wojskowy Instytut Geogra­
ficzny /BOM, skalał :25 000, 1934/1943 r. (BN ZZK S-12331) - 1 ark.

23. PAS 39-SŁUP 32-H. Warszawa-Praga, Wojskowy Instytut Geografi­
czny /BOM, skala 1:25 000, 1934/1943 r. (BN ZZK S-22750) - 1 ark.

24. PAS 40-SŁUP 32-A. Warszawa-Wola, Wojskowy Instytut Geografi­
czny /BOM, skala 1:25000, 1931/1943 r. (BN ZZK S-25988) - 1 ark.

25. PAS 40 SŁUP 32 B. Warszawa-Mokotów, Wojskowy Instytut Geogra­
ficzny /BOM, skala 1:25000, 1931/1943 r. (BN ZZK S-25986) -
1 ark.

Summary

This third and last part of Plans and Maps of Warsaw contains
reproductions of 25 plans and topographic maps of Warsaw published
on 57 sheets. Most of the plans included are one-off items (17 plans),
part of them are sheets of topographic maps (2 maps on 4 sheets
each). They were produced from 1832 to 1944 and presented the
picture of the city and its closest environs. The transformations in
the development of the city were divided into four periods: (1) Under
the Russian reign; (2) At the threshold of independence; (3) At the
times of the Second Republic; (4) The night of the Hitlerite oc­
cupation.

The first period of changes in the city described began right after the
fall of the November Uprising in 1831 when the Russian authorities pulled
down 136 houses and built the Citadel, i.e. a fortress consisting of about
a dozen military buildings surrounded by powerful walls and ditches. The
plan of Warsaw by Richter (scale 1:4,200) published in 1838 (see
reproduction 1) already includes the Citadel and some buildings of the
historical district of Zoliborz. The subsequent years saw the construction
of forts encircling the whole city.

In spite of a number of moves by Russian authorities designed to
destroy the Kingdom of Poland and its capital economically, the city
developed, little by little. New streets and squares were built. The number
of inhabitants increased (from 131,000 in 1826 to 884,000 in 1914). The
heavily built-up areas became a fact, which resulted in very difficult
sanitary conditions (see reproductions 8 and 12) and eventually led to

a cholera epidemic in 1867. Railways were built and the first section was
put to use in 1845.

In the 1880s a new element came up in Warsaw which had
a immense impact on the development of the city. It was a plan to
transform Warsaw into a border fortress of the Russian Empire. The
entire city was surrounded by facilities preventing access to it and the
shooting area was cleared. This entailed restricting suburban housing
construction, closing the city within the borders of the Lubomirski
Embankments marked out still in 1770, and the even greater concent­
ration of housing.

From 1875 to 1892 when Sokrates Starynkiewicz was the president of
the city, Warsaw began to transform into a metropolis: a network of
horse-drawn trams was developed, shown on the plan of 1879 (see
reproduction 14), and also the first modem plans of the city development
were prepared with the participation of the Lindley family, father and son,
authors of the new, detailed map of the city and the water supply system.

The period of the First World War was not very prosperious for the
city, but towards the end of 1915/beginning of 1916 the Municipal Board
ordered the preparation of a city development plan and on the basis of that
plan over 8 thousand hectares were added to the city (before that the city
occupied an area of over 3 thousand hectares). The area of the city and
environs was presented on four sheets of the Sonderplan map in the
1:25,000 scale (see reproductions 16-19).

During the times of the Second Republic, soon after Poland regained
independence, the concepts of 1915-1916 were put into effect. It was only
in 1927 that the Municipal Board of Warsaw approved a new plan for the
city development. Favourable economic conditions in the country in the
1920s encouraged bold town planning ideas. Also the presidency of Stefan
Starzynski from 1934 to 1939 was a very good period. At that time the city
territory was divided into functional town-planning comple x es and there
was a tendency towards decentralization of Warsaw in a „belt-satellite
arrangement”. The most interesting was the development of areas in the
Zoliborz district around the Citadel, where single-family residential
districts and cooperative residential buildings were built. Many monumen-

tal public buildings were constructed. A firm plan for an underground
network was presented in 1935.

The last period covered is the Second World War when after several
years of Hitlerite occupation Warsaw was eventually almost razed to the
ground. In this volume we have included four sheets of the 1:25,000
topographic map updated in 1943 by soldiers of the Home Army; in
addition the Ghetto and areas occupied by German offices and the army
have been marked (see reproduction 22-25).

