

Hanzeatyckie miasto Anklam

Wycieczka po historycznej części miasta

Trasa po centrum miasta (kolor zielony- PRZYSTANKI 1-15)

1 RYNEK OPOWIADA O HISTORII MIASTA


Centrum miasta to teren handlowy, miejsce spotkań towarzyskich, obszar wykopalisk archeologicznych i atrakcji turystycznych. Rynek hanzeatyckiego miasta Anklam był świadkiem od czasów założenia miasta różnorodnych zawirowań historii. Jednak dopiero od 2004 r. przeszłość znajduje swoje dokładne odbicie w przebudowanym rynku miasta. Specjalne wstęgi zawierające opisy ważniejszych wydarzeń historycznych po raz pierwszy w Niemczech użyte w zaprojektowanym na nowo rynku, prowadzą krok po kroku po historii miasta.

2 KOŚCIÓŁ ŚW. MIKOŁAJA


Gotycki kościół wybudowany w 1280 r. poświęcony został świętemu Mikołajowi, patronowi żeglarzy, rybaków i kupców. Jednocześnie stał się symbolem miasta Anklam oraz symbolem wolności i zamożności jego hanzeatyckich mieszkańców. Wieża kościoła, początkowo jako latarnia pokazywała z daleka drogę marynarzom podróżującym po Zalewie Szczecińskim. W latach 1320 – 1340 rozpoczęto budowę

korpusu wieży, filarów, sklepień wklęsłych i dokończono malowania wnętrza świątyni. W 1336 r. mieszkaniec miasta Thedericus Nordow ufundował ołtarz. Około 1400 r. ukończono budowę wieży. Zakończenie prac budowlanych nastąpiło prawdopodobnie około 1498 r. po zainstalowaniu stali chórowych. W 1501 r. wybudowano pierwsze stalle cechowe. W XVII i XVIII w. umieszczono w kaplicach kościoła typowe dla tej epoki płyty nagrobne ufundowane przez zamożne rodziny miasta. W 1850 r. według projektu królewskiego nadzorca budowlanego Märtena wybudowano pomieszczenia chóru i umieszczono w nich organy firmy Kaltschmidt ze Szczecina, które to organy w 1851 r. zostały poświęcone przez biskupa D. Ritschla. W 1868 r. usunięto jednopiętrowe kaplice, a w 1873 r. przebudowano chór. Prace nadzorował inspektor budowlany Buchterkirch. Kościół otrzymał żebra okienne, części gzymsu i nowe stalle. W ramach większych prac budowlanych przeprowadzonych w latach 1907-1909 kościół wyposażono w kolorowe witraże, nowe organy, malowidła ścienne, stalle i inne urządzenia. 23 kwietnia 1909 r. odnowiony kościół uroczyście poświęcono. W ostatnich dniach II wojny światowej podczas bombardowania kościół został zniszczony. Zachowały się jedynie mury zewnętrzne. W 1994 r. powstało Koło Przyjaciół Kościoła św. Mikołaja w Anklam, którego celem było zapobieżenie postępującej ruinie i uratowanie kościoła. Budynek otrzymał w 1995 r. prowizoryczne zadaszenie, a jedną z opcji jego ratowania było stopniowe całkowite oddanie budynku do użytku publicznego. Wnętrze kościoła wyłożono w 1997 r. kostką kamienną, a w 1999 r. budynek oddano ponownie do użytku publicznego. Po zakończeniu prac w 2000 r. nad budowę korony muru, kościół świętował jego 720 rocznicę budowy. W 2003 r. oddano do użytku również nawę kościoła. W 2004 r. dzięki licznym datkom osób prywatnych ponownie w południową część kościoła wbudowano witraż ze św. Mikołajem.

Remont wieży o wysokości ponad 45 metrów w większości został zakończony i jest ona dostępna dla zwiedzających. Do szczególnie wartościowego wyposażenia kościoła należy występujące na terenie Niemiec Północnych jedyne w swoim rodzaju zwieńczenie prezbiterium nawy bocznej, kunsztowne średniowieczne freski na ścianach, chrzcielnica jak również okna z herbami oraz nazwiskami.

3 DOM MIESZKALNY RODZINY LILIENTHAL


W latach 1852-1872 dom znajdował się w posiadaniu rodziny Lilienthalów. Inżynier konstruktor, pionier lotnictwa i wynalazca techniki lotniczej Otto Lilienthal spędził w tym domu w latach 1852-1864 swoje dzieciństwo. Wspólnie ze swoim bratem Gustavem w podwórku budynku dokonali pierwszych prób z samolotem swojej konstrukcji.

4. MOST NAD RZEKĄ PIANĄ


Nowoczesną atrakcją turystyczną hanzeatyckiego miasta Anklam jest jego most nad rzeką Pianą. Od czasów założenia miasta w XIII w. Anklam był połączony z obszarami leżącymi na północ od rzeki Piany drewnianym mostem. Do końca XIX w. most był konstrukcją wyłącznie drewnianą, którą otwierano dla przepuszczenia statków. Jeszcze do 1924 r. nad rzeką istniał rozpięty jednopasmowy drewniany most dwuczęściowy. Kiedy w 1899 r. bezpośrednio obok wybudowano most kolejowy o konstrukcji drewniano-metalowej, w 1926 r. oba mosty zastąpiono nowoczesnym na owe czasy mostem o konstrukcji stalowej. Ta konstrukcja ze względu na zużycie w latach 70-tych została zastąpiona prowizoryczną budowlą wybudowaną na maksymalnie 7 lat. Ta prowizorka uzyskała nazwę „najdłuższego mostu świata”, ponieważ zgięcie mostu było tak silne, że stojąc na początku mostu nie było widać jego końca. Prowizoryczna budowla służyła 21 lat. W dniu 13.10.1994 r. w tym samym miejscu oddano do użytku nowy most na rzece. Drewniana konstrukcja mostu z dwoma pylonami łączy północną i południową część Anklam i korzystają z niej wyłącznie piesi i rowerzyści. Mieszkańcy nadali jej w dowód sympatii nazwę „małego Golden Gate”.

5. MŁYN RODZINY WESSEL/ MŁYN SZWEDZKI


Młyn powstał w 1728 r. jako pierwszy w Anklam holenderski wiatrak wybudowany przez młynarza Christiana Papke za kwotę 1650 talarów. Przez bardzo długi czas był on najbardziej charakterystycznym budynkiem w północnej części miasta. W 1872 r. młyn przeszedł w posiadanie rodziny Wessel. W okresie panowania szwedzkiego do 1806 r. młyn był siedzibą sądu rejonowego. W latach 1815-1874 zarząd gminy „Anklam Damm” miał w nim swoją siedzibę. Młyn był użytkowany do 1920 r.

Ten holenderski wiatrak wraz ze swoją częścią mieszkalną znajdującą się w jego fundamencie tworzy szczególną formę wiatraków holenderskich obudowanych galeryjką – tzw. młynów wiatrowych mieszkalnych. Budowla powstała w podzielonym wówczas Anklam. Podczas gdy miasto należało do Prus, tereny leżące na północ od rzeki Piany były pod panowaniem szwedzkim. Do 1922 r. wykorzystywano wiatr, potem energię wiatru zastąpiono silnikiem elektrycznym. W 1958 r. usunięto galeryjkę oraz czapę.

Obecnie młyn jest siedzibą stowarzyszenia wspierającego *Schwedenmühle e.V.*, angażującego się w zachowanie i konserwację młyna jak również organizującego w nim różne wystawy i imprezy.

Zwiedzanie jest możliwe po uprzednim ustaleniu terminu.

6. KAPITUŁA ŚW. DUCHA


Już w 1772 r. po raz pierwszy wspomniano budynek pod wezwaniem św Ducha na ulicy Burgstrasse. Przeznaczony był do przyjmowania i opieki na biednymi i chorymi oraz wyposażono go we własny grunt orny. W 1338 r. mnisi utworzyli w nim szpital pod wezwaniem św. Ducha. W latach 1376 i 1659 budynek padł ofiarą wielkich pożarów, ale bardzo szybko został odbudowany. Od 1781 r. funkcjonował jako przytułek dla ubogich. Prebendarze posiadali potem dożywotnie prawo do mieszkania w przytułku. W latach 1958-1993 budynek wykorzystywano jako zakład opiekuńczy. Dzisiaj mieści biura Urzędu Miasta.

7. KOŚCIÓŁ GARNIZONOWY/ KOŚCIÓŁ POD WEZWANIEM ŚW. DUCHA


Kościół garnizonowy stoi w miejscu kościoła św. Ducha, o którym pierwsze wzmianki pochodzą z 1272 r. W latach 1376 i 1659, po odbudowie w stylu gotyckim, kościół spłonął doszczętnie. Specjalnie dla pruskiego garnizonu w latach 1738-1741 utworzono kościół garnizonowy. W 1806 r. francuscy żołnierze założyli w nim piekarnię polową. W 1854 r. kościół przebudowano na budynek mieszkalny dla ludzi w podeszłym wieku. Zniszczoną podczas II wojny światowej budowlę odbudowano pod koniec 1954 r. i dzisiaj mieści się w niej siedziba instytucji charytatywnej *Volkssolidarität*.

8. BYŁE GIMNAZJUM


W 1847 r. burmistrz Carl Friedrich Kirstein zlecił utworzenie gimnazjum w Anklam i budowę budynku szkolnego. W latach 1850-51 według planów królewskiego nadzorca budowlanego Gottgetreua wzniesiono szkołę w stylu neogotyckim. W krótkim czasie gimnazjum awansowało do najbardziej znanych szkół na Pomorzu Przednim. W latach 1849-1874 pracował tu jako nauczyciel badacz plam słonecznych Gustav Spörer. W latach 1856-1864 uczniem gimnazjum był pionier lotnictwa Otto Lilienthal.

9. GOTYCKI DOM ZE ŚCIANĄ SZCZYTOWĄ


Gotycki dom ze ścianą szczytową znajduje się na zbiegu ulic Frauenstraße i Mägdestraße przy Targu Końskim / Pferdemarkt. Po raz pierwszy wspomniany w 1406 r. w czasach Hanzji należy do najbardziej imponujących budynków miasta i jest najstarszym zachowanym domem mieszczańskim. W ówczesnych czasach ściany szczytowe budowano w stronę ulicy albo rynku aby umożliwić budowę jak największej ilości domów w najbliższym sąsiedztwie. Tutaj zdecydowano się na zwrócenie ściany szczytowej w kierunku Mägdestraße/ Pferdemarkt. Urozmaicenie ściany szczytowej tej budowli ceglanej elementami w stylu gotyckim, podobnymi jakie można znaleźć w budowlach kościelnych, świadczy o ówczesnej zamożności miasta i jego mieszkańców. Ściana szczytowa opisanego budynku została zachowana. Za szczytem ściany pierwotnie znajdował się spichlerz.

W 1997 r. zakończono remont wyżej wymienionego budynku. Dom przeznaczono na nowe cele i jest on siedzibą Urzędu Stanu Cywilnego, urzędu do składania wniosków i wydawania dokumentów. Tu znajdują się sala obrad radnych miejskich hanzeatyckiego miasta Anklam jak również pomieszczenia partyjne należące do reprezentowanych w parlamencie partii politycznych.

10. KOŚCIÓŁ NAJŚWIĘTSZEJ MARIII PANNY


Kościół Najświętszej Marii Panny w Anklam należy do najpiękniejszych gotyckich sakralnych budowli ceglanych w Meklemburgii Pomorza Przednim. Jego wzniesienie miało miejsce w XIII w. Z tej budowli zachowały się części planowanego założenia podwójnej wieży i prostokątnego prezbiterium. Po raz pierwszy w dokumentach kościół wymieniono w 1296 r. Do końca XV w. nastąpiło powiększenie prezbiterium do trzynawowego obiektu, podniesienie sklepienia w nawie głównej, budowa zakrysti i kaplicznych przybudówek w nawie południowej.

W tej postaci kościół zachował się do dzisiaj. Od 1488 r. Kościół Najświętszej Marii Panny nazywany jest Kaplicą Matki Boskiej. Podczas oblężenia w latach 1676/77 przez Brandenburczyków kościół został uszkodzony, jego odbudowa nastąpiła dzięki pomocy księcia elektora. W latach 1778 i 1849 ze wschodniej wieży usunięto wieżyczki z małymi dzwonkami. W 1806 r. kościół służył Francuzom jako magazyn na siano i słomę. W 1814 r. uroczystie poświęcono nowe organy, a w 1816 r. odnowiono spalony wierzchołek wieży. Po pożarze w 1887 r. podniesiono wieżę do wysokości 100 metrów. Kościół otrzymał dodatkowo nowe dzwony. Podczas prac konserwacyjnych w 1936 r. odsłonięto na filarach i sklepieniu freski gotyckie z drugiej połowy XIV w.

W 1943 r. na skutek nalotów bombowych kościół uległ największym zniszczeniom. Najcenniejsze przedmioty przeniesiono do zamku w Schweringsburgu, gdzie jednak w 1945 r. wraz z całym zamkiem padły ofiarą pożaru.

W 1947 r. odbudowano wieżę z dachem dwuspadowym. Kościół wyposażono w ołtarz z krzyżem i skrzydłami, dzwon Apostołów (przedmioty pochodzą z Kościoła św. Mikołaja) jak również w dwa nowe dzwony. W 1962 r. ponownie umieszczono uratowany obraz główny z ołtarza, figury Matki Boskiej i wbudowano nowe organy firmy Schuke z 30 registrami. W 1971 r. organy wyposażono w nową część warsztatu Schuke z 5 registrami i przymocowanym pedałem.

11. POCZTA


W 1878 r. do budynku wybudowanego na zlecenie Cesarskiej Administracji Poczt przeniesiono dotychczasowy Urząd Poczt i Telegrafów. W 1894 r. miasto uzyskało pierwsze miejskie urządzenie telekomunikacyjne. Rosnący ruch pocztowy i telekomunikacyjny spowodował rozbudowę budynku; w latach 1905 i 1925/26 prowadzono prace budowlane. W 1955 r. na skutek powiększenia sal kasowych przeniesiono wejście główne. Budynek służył jako poczta do 1997 r.

12. LICEUM IM. LUIZY – SZKOŁA IM. KÄTHER KOLWITZ


Budynek powstał w latach 1903-1905 jako szkoła dla dziewcząt z dobrych domów. Pod wpływem burmistrza i pasjonata muzyki Hansa Löwe liceum wyposażono w przestronną i jedyną w swoim rodzaju aulę muzyczną, którą wykorzystuje się od tego czasu do różnorodnych imprez kulturalnych.

W czasach II wojny światowej szkoła służyła jako lazaret. W latach 1945-49 budynek będącym jednym z niewielu, które nie zostały zniszczone, pełnił funkcję ratusza. W grudniu 1945 r. szkoła otrzymała nazwę „Käthe Kollwitz”.

13. BRAMA KAMIENNA


Brama miejska należy do najpiękniejszych bram ceglanych znajdujących się w Niemczech Północnych. Od wieków jest symbolem miasta Anklam. W 1404 r. po raz pierwszy w kronice miejskiej pojawiła się wzmianka o istnieniu kamiennej bramy miejskiej, która przez długi czas była drzwiami do starego i początkowo potężnego hanzeatyckiego miasta Anklam.

Wysoka na 32 metry i wybudowana w stylu ceglanej budowli gotyckiej wieża zachowała się jako jedyna z łącznie 6 bram miejskich wchodzących w skład średniowiecznych fortyfikacji Anklam. Przepuszczalnie wybudowana około 1250 r. była pierwotnie o połowę niższa. W 1450 r. dobudowano wyższe kondygnacje – piętra do tych, które istnieją współcześnie. Ubytki w murze kamiennym w części górnej jak również skromna dekoracja sugerują, że brama posiadała początkowo drewniane przejście obronne. Rozpowszechnienie broni palnej skłoniło radę miejską w 1570 r. do budowy dodatkowej bramy przed miastem. W 1634 r. w czasie wojny trzydziestoletniej przed murami miejskimi usypano raweliny i wyposażono je w armaty. W 1759 r. w czasie wojny siedmioletniej mury obronne zostały rozebrane. Zachowaną bramę miejską wyposażono w masywne cele i do 1900 r. wykorzystywano jako więzienie miejskie. Na znajdującym się wewnątrz dziedzińcu, będącym dzisiaj placem muzealnym, wykonano w 1853 r. ostatnią karę śmierci. Niewykorzystywaną przez około 100 lat bramę przy wielkim wysiłku i staraniom konserwatora zabytków w 1986 r. przebudowano na muzeum.

Po tylko trzyletniej przebudowie budynek zachował dawną architektoniczną urodę i odzyskał swoje kulturalne oraz historyczne znaczenie. W 1989 r. muzeum regionalne w bramie miejskiej otworzyło dla zwiedzających swoje podwoje. Goście mogą zapoznać się z historią lokalną: wystawą stałą poświęconą historii miasta i regionu jak również licznymi wystawami specjalnymi na temat sztuki, przyrody i etnografii. Rozmieszczone na pięciu piętrach zabytkowe przedmioty pochodzące z czasów słowiańskich, hanzeatyckich, szwedzkich, pruskich i czasów późniejszych, np. do 1949 r. są obecnie pokazywane w ramach wystawy stałej i świadczą o zmiennych kolejach losu miasta i regionu. Do programu imprez należą referaty, rozmowy na temat wystaw, małe koncerty jak również oferta skierowana do uczniów i polegająca

na oprowadzaniu ich wraz z przewodnikiem po wystawie poświęcone specjalnej tematyce.

Przez byłe pomieszczenie strażnicze dociera się do wnętrza bramy miejskiej. Aby dotrzeć na wieżę należy pokonać 111 stopni, ale zmęczenie szybko mija mając przed sobą zapierający dech widoku na miasto i dolinę rzeki Piany.

14. SZKOŁA IM. COTHENIUSA


W dniu 5 Listopada 1827 r. uroczyście oddano do użytku budynek z przeznaczeniem na „powszechną szkołę miejską”. Do końca XVIII w. przebiegał tutaj mur miejski. Początkowo istniały dwa odrębne wejścia dla chłopców i dziewcząt, budynek tylko częściowo był szkołą dla chłopców. Nazwa szkoły pochodzi od urodzonego w Anklam Christiana Andreeasa Cotheniusa - nadwornego lekarza Fryderyka II. Uczniem tej szkoły w latach 1940-44 był pisarz Uwe Johnson.

15. ŚREDNIOWIECZNA STUDNIA


W 2001 r. podczas prac przy budowie drogi odkryto studnię. Do 1900 r. studnia zaopatrywała mieszkańców w wodę pitną. Dopiero w 1906 r. średnicie przyłączono do sieci wodociągów. Głębokość studni wynosi 7 metrów, a średnica 1,60 metrów.