

Szanowni Mieszkańcy

Przedstawiam Wam kolejną, szczególną publikację traktującą o ważnym okresie w historii Jastrzębia-Zdroju, tj. czasie, gdy było ono miejscowością leczniczą. Na rok 2011 przypadła okrągła 150. rocznica powstania uzdrowiska. Z tego też względu, a także z uwagi na fakt, iż autorzy niniejszego albumu to miłośnicy ziemi jastrzębskiej, możliwe było przygotowanie tego wydawnictwa.

Album „Jastrzębie-Zdrój. Dzieje uzdrowiska 1861-1994” opisuje jego historię - od momentu powstania, poprzez okres największej świetności przerwany wybuchem II wojny światowej, do próby jego odbudowy, aż po ostateczne zamknięcie. Przedstawiono w nim także nieodłączny i jakże ważny element sprawczy, jakim były osoby związane z działalnością uzdrowiska. Istotne miejsce zajmują również opisy budynków będących „świadkami” dobrych i nieprzychylnych kolei losu kurortu.

Zapraszam do lektury albumu. Mam nadzieję, że będzie on zajmował szczególne miejsce w Państwa domowej biblioteczce. Liczę także, iż dla najmłodszego pokolenia jastrzębian stanie się fundamentem do budowy lokalnego patriotyzmu, bo jak pisał Bolesław Prus:

„Prawdziwy patriotyzm nie tylko polega na tym, ażeby kochać jakąś idealną ojczyznę, ale - ażeby kochać, badać i pracować dla realnych składników tej ojczyzny, którymi są ziemia, społeczeństwo, ludzie i wszelkie ich bogactwa”.

Marian Janek

Przedmowa

Miniony rok 2011 to czas, w którym miasto Jastrzębie-Zdrój obchodziło szczególną rocznicę związaną ze 150-leciem otwarcia tu przez hrabiego Felixa von Königsdorff pierwszego sezonu leczniczego. Wtedy to nieznana dotąd wioska awansowała do rangi kurortu i szybko stała się modnym i cenionym miejscem rehabilitacji i wypoczynku nie tylko dla Niemców, Polaków, Czechów czy Rosjan, ale także dla przedstawicieli innych narodów.

Jastrzębski kurort przeżywał upadki i wzloty, zmieniali się jego właściciele i kuracjusze. Zdrojowisko swe fundamenty zawdzięcza Niemcom, ale „złoty wiek” przeżywało dopiero wówczas, gdy trafiło w ręce polskiej rodziny Witczaków. Znamiennym jest fakt, że o początku i końcu uzdrowiska zadecydował węgiel kamienny. Poszukiwanie „czarnego złota” przyczyniło się do odkrycia źródła solanki, a budowa kopalń przeprowadzona sto lat później doprowadziła do utraty cennej, leczniczej wody. Po dawnym zdroju pozostały budynki, pocztówki, fotografie, wspomnienia...

O jastrzębskim uzdrowisku napisano już wiele, jednak z roku na rok stan naszej wiedzy o nim wciąż staje się rozleglejszy. Dzięki wnikliwej kwerendzie źródłowej udało się ustalać wiele nieznanych dotąd faktów oraz wzbogacić zasób ikonografii obrazującej widoki dawnego kurortu. Owocem tej pracy jest niniejsza publikacja. Choć wykorzystano w niej najnowsze ustalenia naukowe, to ma ona charakter popularyzatorski. Pragniemy, aby album, który trzymacie Państwo w swoich rękach, był swoistą wędrówką po historycznych ścieżkach dawnego kurortu, a zarazem asumptem do rozważań nad losem miejsc, które tak bardzo lubimy odwiedzać w trakcie niedzielnych spacerów.

Marcin Boratyn
Dariusz Mazur

Album „Jastrzębie-Zdrój. Dzieje uzdrowiska 1861-1994”
wydany staraniem Wydziału Polityki Gospodarczej
i Promocji Urzędu Miasta Jastrzębie-Zdrój

Słowo wstępne:

Marian Janecki

Teksty:

Marcin Boratyn, Dariusz Mazur

Korekta:

Aneta Czarnocka-Kanik, Joanna Gorzelak, Piotr Kędziński

Zdjęcia:

Archiwalne ze zbiorów: Miejskiego Ośrodka Kultury Galerii Historii
Miasta w Jastrzębiu-Zdroju, Dariusza Mazura, Urzędu Miasta
Jastrzębie-Zdrój

Współczesne: Aneta Czarnocka-Kanik, Jarosław Gilga, Arkadiusz
Kogut, Dariusz Mazur, Aneta Nowicka, Robert Sitek, Rafał
Stelmaczek, Agnieszka Zeh

Projekt graficzny i skład:

Greenseven Agencja Kreatywna

ul. 1-go Maja 7

44-330 Jastrzębie - Zdrój

GSM: +48 782 949 929

tel./fax: +48 32 471 11 99

www.greenseven.pl

Druk:

Drukarnia Polimer Koszalin

www.drukarniapolimer.pl

Wydanie II. Wszelkie prawa zastrzeżone.

Jastrzębie-Zdrój, 2012 r.

www.jastrzebie.pl

Marcin Boratyn
Dariusz Mazur

JASTRZĘBIE

ZDRÓJ

DZIEJE UZDROWISKA

1861-1994

Das schlesische Soolbad Königsdorff • Jastrzemb.

W kręgu legend

Z odkryciem źródła leczniczego w Jastrzębiu wiąże się kilka podań.

Jedno z nich głosi, że dawno temu wodziślawskim krajem władała nimfa Wodziśława. Postanowiła wtenczas zgładzić Ducha Gór. Wtargnęła więc do jego podziemnego królestwa, lecz przeciwnika uratowała żona jednego z rycerzy wyciągając go ze źródła w postaci owada.

Duch Gór odwdzieczył się wybawicielce złotą kolebką zastrzegając jednak, że spać w niej mogą tylko dzieci uczciwych i czystych kobiet. Trzykrotnie kolebka ginęła, lecz tylko dwa razy udało się ją odnaleźć. Kiedy więc odkryto w Jastrzębiu źródło leczniczej wody, uznano to za ostateczne odnalezienie zaginionego skarbu. Okazało się bowiem, że wodą tą przywracano do zdrowia ubogie i chorowite dzieci.

Inne podanie utrzymuje z kolei, że źródło odkrył przypadkowo pastuszek, bądź zgoła nawet pasiona przez niego krowa. Rozwiąła się bowiem tajemnica krzepkości i zdrowia jego bydła. Podanie to nie jest niczym nadzwyczajnym, bowiem prawie każde uzdrowisko tak właśnie swój początek interpretuje.

A jak było naprawdę?

okres
PRUSKI

- 12 Odkrycie solanki
Felix von Königsdorff
- 13 Pierwsze sezony
- 14 Pierwsze recenzje prasowe
- 15 Szwajcarka
Łazienki kąpielowe
- 18 Dom Zdrojowy
- 19 Pijalnia wód
Park Zdrojowy
- 20 Rozrywki
- 21 Majątek ziemski
- 22 Hotele i pensjonaty
- 24 Lekarze
- 25 Mikołaj Witczak
- 26 Zakład żydowski dla dzieci
- 27 Zakład ewangelicki dla dzieci
- 28 Zakład katolicki dla dzieci
- 29 Kolej
Łazienki II

okres
II RZECZYPOSPOLITEJ

- 32 Powstania śląskie
- 33 Mikołaj Witczak jr.
Józef Witczak
- 34 Pijalnia wód
- 35 Łazienki III
Dom Zdrojowy – Kasyno
- 36 Letnisko Oficerskie
Katowiczanka
- 37 Sanatorium im. Piłsudskiego
- 38 Sanatorium Spółki Brackiej
Sanatorium Huty „Baildon”
- 39 Żydzi w uzdrowisku
„Betania” – Sanatorium ZUS
- 40 Zakład im. Panny Marii
- 41 Hotele i pensjonaty
- 46 Budynek Zarządu Uzdrowiska
Willa Józefa Witczaka
Lekarze
Nie tylko kuracjusze
- 47 Sport i rozrywka
Komunikacja

1861-1922

1922-1939

okres
OKUPACJI HITLEROWSKIEJ

- 50 Okupacyjna rzeczywistość
- 51 Wojskowe lazarety
- 52 Miasto Matek
- 53 Marsz śmierci

okres
POWOJENNY

- 56 Odbudowa i nacjonalizacja uzdrowiska
- 57 Park Zdrojowy
Dom Zdrojowy
- 58 Zakład Przyrodolecznicy
Pijalnia wód
- 59 Zakład NMP
Szpital Rehabilitacyjny dla Dzieci
- 60 Sanatoria FWP
- 61 Sanatorium ZUS
Lekarze
- 62 Losy dawnych hoteli i pensjonatów
Sport i rozrywka
- 63 Budowa osiedla Zdrój
Powolny upadek uzdrowiska

okres
WSPÓŁCZESNY

- 66 Zdrój dzisiaj
- 72 BIBLIOGRAFIA

1939 - 1945

1945 - 1994

2011

BAD JASTRZEMB
Kinderheilstätte Bethanie

Zakład ewangelicki dla dzieci „Betania” na pocztówce z początku XX w.

okres

PRUSKI

1861 - 1922

Odkrycie solanki

Prawdziwa solanka jodobromowa, która przeobraziła senną górnośląską wioskę w tętniący życiem kurort, znajdowała się głęboko pod ziemią w warstwach zawierających osady po pradawnym morzu. W 1859 r. do uwięzionej w nieprzepuszczalnych skałach wody dowiercił się inwestor poszukujący tu złóż węgla. Był nim ówczesny właściciel Jastrzębia Dolnego baron Emil von Schlieben.

Ku jego zaskoczeniu z odwiertu wybił strumień słonawej wody, przerwał więc dalsze wiercenia i skierował znalezisko do badania łudząc się nadzieją, że uruchomi tu warzelnię soli mogącą stanowić konkurencję dla austriackiej Wieliczki. Na to również liczył pruski Skarb Państwa i przejął od barona odwiert. Wyniki badania rozczarowały i Schliebena i urzędników państwowych – zawartość soli była nieznaczna. Skarb Państwa zwrócił baronowi odwiert, ten zaś – ująwszy wodę w zbiornik przepływowy – postanowił sprzedać nieszczęsny majątek i opuścić Jastrzębie. Tymczasem ze zbiornika ochoczo korzystali miejscowi kąpiąc się i pojąc krowy. Niektórzy ze zdziwieniem zaczęli dostrzegać pozytywne zmiany w stanie swojego zdrowia. W szczególności reumatycy przestali uskarżać się na bóle stawów.

Po okolicy zaczęła rozchodzić się fama o cudownych właściwościach wody. Czy to za sprawą owych pogłosek, czy też w środowisku medycznym Wrocławia, dowiedział się o tym młody hrabia Feliks von Königsdorff. Nie zastanawiał się długo.

W 1860 r. nabył Jastrzębie Dolne wraz z ujęciem solanki.

Na pierwszy rzut oka solanka przypominała zwykłą studzienną wodę. Tajemnica jej wyjątkowości tkwiła w składzie chemicznym. Wprawdzie jak na solankę była mało słona i można było ją pić jak wodę stołową, ale za to zawierała znaczne ilości dwóch pierwiastków- jodu i bromu, co stawiało ją w rzędzie słynnych wód z Kreuznach i Heilbrunn.

Co więcej, odkrywca znakomitych właściwości leczniczych jastrzębskiej solanki prof. Schwarz udowodnił, że góruje ona nad niemieckimi odpowiednikami z uwagi na możliwość sporządzenia stężonej solanki umożliwiającej leczenie zimą w warunkach domowych.

Felix von Königsdorff w mundurze galowym pruskiej policji

Zamek w Lohe (obecnie Ślęza) – miejsce urodzenia hrabiego Felixa

12 Felix von Königsdorff

Aż trudno uwierzyć, że założyciel jastrzębskiego uzdrowiska pozostaje w naszej świadomości historycznej postacią niemal nieznaną. A przecież dzięki jego decyzji niewielka górnośląska wieś awansowała do rangi kurortu znanego i cenionego na kontynencie europejskim.

Z dostępnych informacji wiemy, że hrabia Felix Silvius Ferdinand von Königsdorff urodził się 24 września 1835 roku w Ślęzy (dawniej Lohe) koło Wrocławia. Był on ostatnim dziedzicem rodzinnego majątku składającego się z Bielani i Ślęzy, które obecnie wchodzi w skład gminy Kobierzyce. Także Kobierzyce należały ongiś do rodziny Königsdorff, a obecny urząd gminy mieści się w przepięknym pałacu, który przez blisko sto lat należał do przodków hrabiego Feliksa. Ten niemiecki przedsiębiorca i właściciel ziemski w 1857 roku sprzedał podwrocławski majątek, co pozwoliło mu później na zakup dóbr rycerskich w Jastrzębiu. Jednakże ze swoich podwrocławskich włości wyprowadził się dopiero w maju 1861 roku, a więc w momencie uroczystego rozpoczęcia działalności uzdrowiska. Za jego namową w następnym roku zmieniono nazwę miejscowości z Nieder Jastrzemb (Jastrzębie Dolne) na Bad Königsdorff-Jastrzemb.

Pomimo szybkiego rozwoju i rosnącej renomy jastrzębskiego uzdrowiska, w sierpniu 1868 roku odsprzedał majątek za kwotę 25 000 talarów Spółce Akcyjnej (Actien Commandit Gesellschaft) z Wrocławia poświęcając się polityce. W latach 1873-1879 zasiadał w pruskiej Izbie Reprezentantów, po czym przeniósł się do Kassel, gdzie na początku XX wieku piastował funkcję szefa policji.

Felix żonaty był ze swoją rówieśniczką hrabiną Paulą von Dalwigk. Małżeństwo Königsdorffów miało czwórkę dzieci: Feliksa Petera (ur. 1861), Rosabellę (ur. 1862), Eberharda Feliksa (ur. 1865) oraz Konstantina Prudensa (ur. 1880).

Hrabia Felix zmarł 24 lutego 1924 roku w Kassel, a jego ciało spoczęło na miejscowym cmentarzu ewangelickim.

Jastrzębskie uzdrowisko na pocztówce z przełomu XIX i XX w.

Jedne z pierwszych fotografii uzdrowiska zamieszczone w publikacji „Soolbad Koenigsdorff Jastrzemb...” z 1891 r.

Pierwsze sezony

Podjmując decyzję o budowie uzdrowiska w tym cichym zakątku Górnego Śląska hrabia Königsdorff zapewne wiele ryzykował. Miał przecież świadomość, że stawia czoła silnej konkurencji słynnych na całą Europę kurortów niemieckich. Młody arystokrata miał jednak w ręku wyniki świadczące o znakomitych właściwościach solanki oraz nadzwyczajnej skuteczności kuracji pitnej i kąpeli nasiadowych w leczeniu chorób kobiecych - analizy porównawcze i badania testowe przeprowadzono pod okiem znakomitych uczonych Uniwersytetu Wrocławskiego i lekarzy Kliniki Położniczej we Wrocławiu. Te optymistyczne informacje utwierdzały go w przekonaniu, że podoła wyzwaniu.

Początki były oczywiście skromne. Otwierając pierwszy sezon leczniczy wiosną 1861 roku Jastrzębie dysponowało zaledwie jednym budynkiem kąpielowym (słynną Szwajcarką) oraz pijalnią wód położonymi w środku parku. Ta niewielka baza wystarczyła na przyjęcie 108 gości.

Ponieważ jednak zainteresowanie Jastrzębiem było znacznie większe, hrabia Königsdorff przystąpił do rozbudowy kurortu. Powstały łaźienki kąpielowe z prawdziwego zdarzenia oraz Dom Zdrojowy. Wzdłuż głównej ulicy zdrojowej (Paulastrasse) pojawiły się prywatne hotele i pensjonaty.

Inwestycje te pozwoliły zwiększyć liczbę kuracjuszy do 540 w drugim sezonie.

Zadowolony tym obrotem rzeczy właściciel wystąpił o zgodę na przemianowanie uzdrowiska na Bad Königsdorff-Jastrzemb – władze w Opolu wydały ją w połowie 1862 roku.

Niestety, mimo rosnącej popularności kurortu, hrabiemu skończyły się pieniądze na kontynuowanie niezbędnych inwestycji. Negatywny wpływ na liczbę kuracjuszy zaznaczyły też dwie wojny stoczone przez Prusy w latach 1864 i 1866.

Dwa lata później Königsdorff zmuszony został do sprzedaży Jastrzębia Spółce Akcyjnej z Wrocławia.

Wody mineralne w Jastrzębiu (Konigsdorf) NA SZLĄZKU GÓRNYM

W ciągu ostatnich szesnastu lat dobiły się niepospolitego rozgłosu źródła jastrzębskie, w obfitości jod i brom zawierające. Istnienie swoje zawdzięczają właścicielowi Jastrzębia, hrabiemu Feliksowi von Königsdorf, który, poznawszy skład chemiczny solanki, odkrytej przy wierceniach ziemnych pokładów, wybudował w Jastrzębiu zakład zdrojowokapiełowy i wszystko uczynił, co jest potrzebnem, aby miejscowość tę, bogatą od natury uposażoną, podnieść do stopnia zakładów leczniczych. Główną podstawą do tego była sama solanka, która swym składem przewyższa wody w Kreuznach, co najlepiej uwydatni porównanie rozbioru chemicznego wody jastrzębskiej, dokonane przez prof. Szwarza, z analizą wody w Kreuznach, sporządzoną przez Löwiga. Chlorku sodu czyli soli kuchennej woda jastrzębska zawiera 87,913, kiedy kreuznachska ma zaledwie 72,883; jodku magnu pierwsza ma 0,138, a druga 0,035. Ta to przewaga składników chemicznych wody jastrzębskiej daje jej wyższość nad wodą kreuznachska w skutkach leczniczych, a dla mieszkańców naszego kraju bliskość położenia czyni zdrojowisko w Jastrzębiu dostępniejszem.

Jastrzęb odległy jest od miasta Rybnika o dwie mile, a Rybnik od stacji drogi żelaznej Mysłowice także o dwie mile. O 3/4 mili od Jastrzębia jest stacja drogi żelaznej Piotrowice, dla przyjeżdżających

z Bogumina (Oderberg). Z Rybnika odchodzi codziennie poczta, a oprócz tego w każdym czasie są tam konie prywatne do najęcia.

Pomieszczeń w Jastrzębiu niebrak, bo 600-pokoi dla gości jest gotowych, w każdym jednak razie przed przybyciem lepiej listownie zamówić sobie mieszkanie u Zarządu zdrojowiska, pisząc na imię dra Weissenberga.

Dom leczebny w Jastrzębiu

Jastrzębskie uzdrowisko często gościło na łamach „Tygodnika Ilustrowanego”

14 Pierwsze recenzje prasowe

W pierwszej dekadzie swojego istnienia jastrzębski kurort doczekał się wielu pochlebnych opinii żurnalistów przybywających tu z czysto dziennikarskiej ciekawości. Największym dla nich zaskoczeniem był porządek, czystość, gustowne urządzenie parku i budynków oraz niewygórowane ceny za leczenie, kwaterek i wikt.

Zachwycony żurnalista „Tygodnika Ilustrowanego” w 1867 roku pisał: „Mnie los zapędził do Jastrzębia w Górny Szlązku, a im mniej spodziewałem się przyjemności w stronach okrzyczanych jako pustynia, tem większego doznałem zadowolenia z przepędzenia tam czasu wakacyjnego”.

Z kolei „Dziennik Poznański” z 1869 roku przyznawał, że „do Szczawnicy przybywa najmniej trzy razy tyle, a jednak śmiało można powiedzieć, że wygody pobytu w tych dwóch miejscach są w odwrotnym stosunku tej proporcji”.

Pierwsze jastrzębskie pocztówki ukazały się w technice litografii pod koniec XIX w.

Szwajcarka oraz pijalnia wód z tarasem dla orkiestry na pocztówce z początku XX w.

Szwajcarka

Pierwszym obiektem zdrojowym w Jastrzębiu była nieistniejąca już „Szwajcarka”. Oddano ją do użytku wiosną 1861 roku na potrzeby pierwszych kuracjuszy, którzy zaryzykowali odwiedzając debiutujące uzdrowisko. Nazwa budynku nawiązywała do stylu, w jakim został wniesiony. Umieszczono w nim kabiny kąpielowe oraz natryski. Znajdowała się tutaj także salka do picia solanki doprowadzonej rurami bezpośrednio ze źródła.

W budynku funkcjonowała ponadto sala do inhalacji. Wyposażono ją w pulweryzatory Sales-Giron'a doprowadzające do nosa, oczu i gardła delikatnie rozcieńczoną solankę.

Łazienki kąpielowe

Zakończony powodzeniem pierwszy sezon skłonił fundatora uzdrowiska do budowy nowego, obszerniejszego zakładu kąpielowego. Powstał on w 1862 roku poniżej równocześnie wznoszonego Domu Zdrojowego. W części parterowej znalazło się miejsce dla 32 kabin kąpielowych o dwóch standardach. Dla lepiej sytuowanych gości przewidziano owalne wanny ze śląskiego marmuru, dla pozostałych wanny cynkowe. Niektóre kabiny wyposażono w żelazne balony zasilające solanką irygatory do płukania wewnętrznych części ciała. Na najwyższym piętrze swoją siedzibę ulokował zarząd zdrojowiska. Kilka lat później nieopodal budynku łaźni wzniesiono „Łaźnie parowe”, a także kolejny budynek kąpeli solankowych.

Bad Jastrzemb. Baden

Stare Łaźnie były jednym z pierwszych obiektów uzdrowiskowych, pocztówka z początku XX w.

is und Springbrunnen

Dla wygody i zabawy powstał Dom Zdrojowy, pocztówka z początku XX w.

Dom Zdrojowy na drzeworycie z „Tygodnika Ilustrowanego”

Popularny Kurhaus był ulubionym miejscem pobytu kuracjuszy

18 Dom Zdrojowy

Wspaniały, stanowiący dziś wizytówkę miasta, Dom Zdrojowy, zbudowany został w 1862 roku. Swoim stylem nawiązywał do nieco starszej „Szwajcarki”, ale miał pełnić inną funkcję. Po pierwszym sezonie kuracjusze mieli prawo narzekać na brak rozrywek. Zaradzić temu miał właśnie wykwintnie urządzonej Dom Zdrojowy, wewnątrz którego znalazło się miejsce na restaurację, salę taneczną, pokój do gier, salon bilardowy, czytelnię oraz bujar dla dam. Piękny budynek oraz jego weranda stały się więc prawdziwym centrum życia towarzyskiego.

Dom Zdrojowy na jednej z pierwszych jastrzębskich pocztówek

Dla ducha i ciała – pawilon muzyczny i pijalnia w pierwotnym kształcie

Dolina Mikołaja była urokliwym miejscem długich spacerów

Bad Jastrzemb. Schlucht im Nikolaustal.

Eigentum und Vorlag von Joseph Zahn. Bad Jastrzemb.

Dolina otrzymała swoją nazwę na cześć dra Mikołaja Witczaka

Pijalnia wód

By móc bez przeszkód wydobywać odpowiednią ilość solanki, uruchomiono specjalną maszynę parową, która pompowała wodę żelaznymi rurami do zakładu kąpielowego oraz pijalni. Część wody wykorzystywano do kuracji pitnej. W tym celu właściciel uruchomił pijalnię wód umiejscowioną pod pawilonem muzycznym w centrum parku. Najstarsze pocztówki z końca XIX w. ukazują ów obiekt jako drewniany, ażurowy pawilon stojący na wysokim murowanym cokole, stanowiącym właśnie pijalnię.

Park Zdrojowy

Jego założycielem był sam Königsdorff. Hrabia urządził go wedle reguł angielskich, sprowadzając zresztą z Wysp odpowiednie sadzonki i urządzenia. Górna część parku zyskała charakter ogrodu - wytyczono tu równe alejki, które przecinały soczyste trawniki i kwiatowe kobierce. Spacerowicze spoczywając na ławeczkach mogli podziwiać mitologiczne posągi ustawione na wyniosłych cokółkach, bądź po prostu raczyć się rozmową z przygodnym przechodniem. Dolna część parku zachowała leśny charakter, ale i tu urządzono ścieżki, schodki i mostki prowadzące do urokliwych jarów tonących w chłodnym cieniu potężnych drzew.

Piękny park otulał swym drzewostanem budynki uzdrowiskowe. Na jego obszarze znajdowały się łaźienki kąpielowe, pijalnia, Dom Zdrojowy oraz drewniana, kolumnowa promenada.

Tu kwitło życie towarzyskie, którego uczestnikami byli nie tylko kuracjusze, ale również okoliczni lepiej sytuowani mieszkańcy. Starania zmierzające do utrzymania splendoru parku kontynuował Mikołaj Witczak, w czym pomagała mu jego żona Maria. Na cześć doktora jedną z dolin w parku nazwano jego imieniem.

Plac Zdrojowy stanowił centrum życia towarzyskiego

20 Rozrywki

Ulubionymi kierunkami spacerów kuracjuszy były położone o kwadrans drogi od parku Gaj Wiktora i Dolina Anny.

By dotrzeć do Gaju Wiktora (Victorhain) trzeba było przemierzyć główną ulicę zdrojowiska i tuż za skrzyżowaniem z szosą cieszyńską skręcić w uroczą ścieżkę, którą później określono mianem Alejki Kóz lub Küssenalee. Na końcu owej ścieżki znajdował się potężny, rozłożysty buk, zasadzony prawdopodobnie na pamiątkę wiktorii wiedeńskiej w 1683 roku. W późniejszym okresie ksiądz raciborski Wiktor poświęcił monumentalne drzewo cesarzowi Wilhelmowi. U jego pnia umieścił wówczas marmurową tablicę informującą o tym właśnie wydarzeniu. Niestety na początku XX w. buk złamał się pod naporem wichury. Nieco dalej, bo już w samym gaju, kwitło życie towarzyskie. Kuracjusze przybywali tu by posłuchać orkiestry koncertującej na podeście, a podobno w pobliskim jarze pojedynkowali się mężczyźni.

Równie prosta droga wiodła do Doliny Anny (Annathal), położonej w południowej części uzdrowiska. Chcący zażywać jej uroków goście szli do niej malowniczą ścieżką, podziwiając okoliczne łąki, stawy i zagajniki, a także wyłaniający się z oddali Beskid Śląski.

Jednakże centrum wszelakich uciech był Park Zdrojowy, gdzie zdrojowa orkiestra przygrywała spacerowiczom przez dwie godziny rano i po południu. W szczytowym okresie sezonu do kurortu przybywali zamożni goście nie tyle na leczenie, co na wspaniałe bankiety zwieńczone zazwyczaj uroczym balem.

Plan połączeń drogowych Jastrzębia-Zdroju z najbliższymi stacjami kolejowymi u schyłku XIX w.

Majątek ziemski

Stanowił gospodarcze zaplecze uzdrowiska. „Już z placu zdrojowego widać tą okazałą zagrodę - opisywał folwark dr Weissenberg - z jednej strony ograniczoną szopami i klepiskami, z drugiej zaś ciągnącymi się stajniami. Na te ostatnie spoglądało się szczególnie przyjemnie, ze względu na ich ozdobny i czysty wygląd, pobielane ściany i czerwone dachówki, a wszystko otoczone bujną zielenią. Bardzo praktyczne umiejscowienie ma brama wejściowa w tylnej części okazałej obory dla krów, do której prowadzą alejki spacerowe prosto z placu zdrojowego. Zaciemniona altanka znajdująca się przed wejściem oferuje kuracjom miły pobyt, jeżeli sami nie preferują picia świeżego mleka w oborze prosto od krowy”.

Zabudowania majątku ziemskiego na pocztówce z końca XIX w.

Bad Jastrzemb

Paulastrasse

Eigenthum u. Verlag v. Jos. Zahm, Bad Jastrzemb.

Paulastrasse - główna ulica uzdrowiska nosiła imię żony hrabiego Feliksa

22 Hotele i pensjonaty

Dobrze urządzone i wyposażone łaźnie oraz uroczy park to za mało, aby zaspokoić potrzeby przybywających do kurortu kuracjuszy. Chętnych do skorzystania z leczniczego wypoczynku było więcej niż wolnych kwater, o czym pisał F. Kaminsky w swojej publikacji "Geschichte der Kinderheilstätte Marienheim zu Bad Königsdorf-Jastrzemb": "wobec braku mieszkań wielka ilość gości z wielkim ubolewaniem, bez załatwienia sprawy musiała odjechać."

Dlatego wraz z rozwojem zdrojowiska postępował także rozwój tej małej wiejskiej osady. Kurort pretendujący do miana znanego i popularnego uzdrowiska musiał posiadać pocztę, która ułatwiałaby kontakt kuracjuszy ze światem. Dlatego już na początku istnienia zdrojowiska powstał budynek poczty, który w 1878 roku został wyposażony w telegraf. Pierwszym naczelnikiem został niejaki Ebel oferujący także pokoje gościnne dla przybywających na kurację pacjentów. W tym samym okresie powstały wille należące do budowniczych uzdrowiska - Idzikowskiego i Jaroschka (kupione później przez fundację Betania), willa Felix, której właścicielem był aptekarz Wollmann oraz dom lekarza zdrojowego Faupela. Wszyscy w swoich domostwach oferowali pokoje dla gości po przystępnych cenach.

W późniejszym okresie wybudowano także hotele: Hohenzollern i Königsdorff oraz kolejne wille: Annahof, Carolinenhof, Ulrikenhof, Sanssouci (odkupiona przez siostry Boromeuszki) oraz Bremen, która w późniejszym okresie stała się lecznicą dla dzieci żydowskich. Wszystkie budynki były usytuowane wzdłuż głównej ulicy zdrojowiska o ładnie brzmiącej nazwie Paulastrasse. Jednak prawdziwy rozwój bazy hotelowej uzdrowiska miał dopiero nastąpić.

Hotel „Fremdenheim” nosił dawniej nazwę „Hohenzollern”

Hotel „Koenigsdorff” był urządzony wykwintnie i stylowo

23

Kilka widoków z uzdrowiska na pocztówce z początku XX w.

Pozdrowienia z Jastrzębia-Zdroju stanowiły lwią część wysyłanej korespondencji

Dr Weissenberg był jednym z kilku lekarzy opisujących zalety jastrzębskiego kurortu

24 Lekarze

O popularności uzdrowiska w dużej mierze decydowali lekarze w nim pracujący. Trzeba przyznać, że hrabia Königsdorff wyka-
zał się wyczuciem zatrudniając pierwszych doktorów. Faupel,
Freund i Juliusberg przyczynili się do rozpowszechnienia w Niem-
czech i poza jego granicami najlepszych opinii o jastrzębskim
kurorcie. Wyniki leczenia były zadowalające, a sami lekarze służyli
uzdrowisku piórem pisząc ciekawe i czytane w środowisku me-
dycznym prace dotyczące jastrzębskiej solanki i jej znakomitych
właściwości. Do tej chlubnej tradycji nawiązywał ich następcą
dr Weissenberg, który również pozostawił po sobie publikację
o górnośląskim kurorcie. Tak spopularyzowane zdrojowisko
przyciągnęło uwagę młodego lekarza z Wielkopolski, Mikołaja
Witczaka.

Publikacja dra Heera opisująca pierwszy sezon leczniczy

Mikołaj Witczak

Urodził się 1 grudnia 1857 roku w wielkopolskim Biedziadowie. Swoim talentem, uporem i pracowitością udowodnił, że Polak wywodzący się z wielodzietnej chłopskiej rodziny, niekoniecznie musi wiązać swoje życie z rolą. Po ukończeniu wrocławskiego gimnazjum oraz studiów medycznych w Berlinie i Würzburgu w 1885 roku uzyskał dyplom lekarza. Już w następnym roku podjął pracę w podupadłym jastrzębskim kurorcie.

Wraz z właścicielem zdrojowiska bankierem Juliuszem Landauem podjął starania o ukierunkowanie działalności w stronę lecznictwa dziecięcego. Zasiadał w komitecie zmierzającym do powołania zakładu dla dzieci katolickich oraz w zarządzie szkoły w Jastrzębiu Dolnym. W 1893 roku zawarł związek małżeński z Niemką Marią Anną von Adlersfeld. Zaowocował on przyjsciem na świat piętki dzieci, z których tylko dwaj synowie, Mikołaj jr. i Józef, dożyli wieku dorosłego.

Dr Witczak coraz bardziej wciągał się w działalność uzdrowiska. W 1894 roku wydał nawet broszurę pt. „Sool-Bad Königsdorff-Jastrzemb”, a wkrótce potem odkupił od Landaua uzdrowisko wraz z majątkiem ziemskim. Odtąd jastrzębskie zdrojowisko przeżywało okres prosperity. Dzięki staraniom doktora powstawały nowe sanatoria, pensjonaty oraz infrastruktura elektryczna, wodociągowa i kanalizacyjna, a uzdrowisko uzyskało połączenie kolejowe. W okresie tym powstały m.in. Dom św. Józefa, Łazienki II, Sanatorium Spółki Brackiej. Niestety wybuch I wojny światowej przyniósł uzdrowisku regres.

U schyłku życia Witczak sprzedał kurort niemiecko-austriackiemu Towarzystwu Zdrojowemu, z zastrzeżeniem jednak, że umowa może zostać anulowana przez sprzedającego bądź jego spadkobierców. Zmarł niebawem, 20 lutego 1918 roku w Jastrzębiu. Jego szczątki doczesne spoczęły w grobowcu przy kościele św. Katarzyny w Jastrzębiu Górnym.

Das Soolbad Königsdorff-Jastrzemb.

Zweiter Badebericht.

Von
Dr. H. Faupel,
Badearzt.

Gleiwitz, 1863.
Gedruckt bei Gustav Neumann.

*Sprawozdanie za drugi sezon
autorstwa dra Faupela*

Das Soolbad Königsdorff-Jastrzemb.

Dritter Badebericht

VON
Dr. H. Faupel,
Badearzt.

Breslau.

Druck von Gross, Barth & Comp. (W. Friedländer).
1864.

*Także trzeci sezon został opisany
przez dra Faupela*

ANALYSE der Quelle Königsdorff-Jastrzemb

VON
Dr. Richard Gscheidlen,
Professor an der Universität zu Breslau.

Breslau, 1877.

Verlag von Marcus & Berendt.

*Temat jastrzębskiej solanki
podjął również R. Gscheidlen*

Zakład dla dzieci żydowskich był pierwszym tego typu w Jastrzębiu-Zdroju

26 Zakład Żydowski dla dzieci

Za namową właściciela uzdrowiska berlińskiego bankiera Juliusza Landaua do Jastrzębia na leczenie zaczęły przyjeżdżać żydowskie dzieci. W ten sposób w 1890 roku rozpoczęło się przekształcanie kurortu w zdrojowisko dziecięce. W pierwszych latach ze względu na brak własnego budynku mali pacjenci byli lokowani w prywatnych pensjonatach. Własny dom gmina żydowska z Gliwic otrzymała kilka lat później. Lecznica dla dzieci żydowskich była usytuowana przy głównej alei w centrum uzdrowiska. Budynek posiadał 12 pokoi, jadalnię, gabinet lekarski oraz synagogę, a także krytą werandę w ogrodzie. W takich warunkach na leczeniu mogło przebywać do 45 małych kuracjuszy.

W 1913 roku planowano rozbudować zakład, jednak wybuch I wojny światowej w roku następnym pokrzyżował te plany. Niekorzystne uwarunkowania po podziale Górnego Śląska skłoniły gminę żydowską do sprzedaży swojego budynku Fundacji NMP.

Gmina żydowska zapoczątkowała rozwój lecznictwa dziecięcego w Jastrzębiu-Zdroju

Zakład ewangelicki dla dzieci

Za przykładem Izraelitów poszli także ewangelicy. W tym samym okresie gmina ewangelicka z Rybnika zawiązała w Jastrzębiu fundację „Betania”, która także w pierwszych latach nie posiadała własnego lokum i mali ewangelicy korzystali z prywatnych kwater. Jednak już w 1894 roku fundacja dysponowała dwoma bliźniaczymi budynkami usytuowanymi nieopodal hotelu Hohenzollern. Pierwszy budynek z dużą salą i 12 pokojami był przeznaczony wyłącznie dla dzieci, natomiast w drugim swoją siedzibę miał zarząd zakładu. W 1905 roku rozbudowano zaplecze sanatoryjne o nowy budynek zwrócony frontem na południe, z którego rozpościerał się piękny widok na okoliczne wzgórza. Obliczony na około 120 łóżek posiadał salę jadalną, 4 duże sypialnie i 10 pokoi. Dzięki temu fundacja mogła zapewnić miejsce dla 150 kuracjuszy. Z pokoi w domach fundacji „Betania” mogli korzystać także wyznawcy innych religii.

Jeden z domów fundacji „Betania” na pocztówce z początku XX w.

W 1905 r. fundacja „Betania” posiadała już trzy budynki

Jedyny zachowany do dzisiaj budynek po dawnej „Betanii”

Katolicki Zakład Marii powstał z inicjatywy dra Witczaka

28 Zakład katolicki dla dzieci

Dzięki staraniom dra Witczaka w 1891 roku została powołana fundacja na rzecz utworzenia sanatorium dla dzieci katolickich. I tym razem pierwsi kuracjusze musieli korzystać z wynajmowanych pokoi, a przybyłe siostry Boromeuszki zamieszkały w prywatnej willi. Jednak już 15 lutego 1892 roku komitet organizacyjny fundacji zakupił od kupca z Łodzi Zygryda Mannaberga parcelę wraz z willą „Sanssouci” i budynkami gospodarczymi.

W tym samym roku w nowo zakupionym budynku siostry urządziły kaplicę, która została konsekrowana w święto Niepokalanego Poczęcia NMP. Od tego momentu zakład nosił nazwę „Marienheim” (Zakład Najświętszej Marii Panny). Co roku na leczeniu u sióstr Boromeuszek przebywała ponad setka dzieci, które dzięki fundatorom z kuracji korzystały niemal nieodpłatnie. W 1898 roku rozbudowano zakład o dodatkowe piętro i dwa boczne skrzydła. Na parterze urządzono obszerną jadalnię, a do jednego ze skrzydeł przeniesiono kaplicę. Dzięki temu na leczeniu mogło przebywać blisko 300 dzieci.

Zakład szybko się rozwijał i cztery lata później otrzymał własne łącznie do zabiegów. Na подарowanej przez dra Witczaka parceli w 1905 roku wybudowano dom mieszkalny dla sióstr o nazwie „Josefsheim” (Dom św. Józefa), w którym było miejsce także dla małych kuracjuszy, a cztery lata później powstał „Dom Aniołów Stróżów” przeznaczony wyłącznie dla chłopców. Siostry zakonne zakupiły także willę „Feliks” wraz z ogrodem. Dzięki tym inwestycjom rocznie w zakładzie przebywało ponad 1000 dzieci. Wybuch wojny zatrzymał rozwój zakładu i całego uzdrowiska, jednakże na leczeniu nadal przebywało blisko 800 dzieci rocznie.

Budynki Zakładu Marii stanowią dzisiaj zabytkowy kompleks kościelno-klasztorny

Marienheim był prowadzony przez siostry Boromeuszki

Nowe Łaźnie z majestatyczną wieżą pośrodku

Kolej

W 1911 roku Jastrzębie-Zdrój otrzymało połączenie kolejowe z Pawłowicami, a zarazem z Katowicami. Była to jedna z najważniejszych inwestycji w historii miejscowości, ponieważ uzdrowisko otrzymało długo oczekiwane okno na świat. Odtąd goście mogli przybywać bezpośrednio do kurortu, rezygnując z czasochłonnych i drogich ekwipaży. Przybywających kuracjuszy witał nieduży, ale stylowy dworzec, obok którego czekały bryczki dowożące do nieodległego zdrojowiska. Jak wieść gminna niesie najwybitniejszą postacią, która gościła na jastrzębskim dworcu był sam cesarz niemiecki Wilhelm II. Władca, który niebawem miał przyczynić się do wybuchu I wojny światowej, wziął udział w otwarciu dworca w Jastrzębiu-Zdroju.

Dwa lata później linię przedłużono do Wodzisławia. Dzięki temu zaczęła rosnąć liczba kuracjuszy, dla których przybycie do Jastrzębia-Zdroju nie stanowiło już większego problemu.

Łaźienki II

Łaźnie tzw. „Nowe” były jedną z ostatnich inwestycji dr. Witczaka. Wybudowane w 1912 roku wraz ze skanalizowaniem i elektryfikacją uzdrowiska oraz instalacją linii telefonicznej stanowiły zadośćuczynienie stawianym wymaganiom. W budynku znajdowało się 20 kabin kąpielowych dla dorosłych, 3 sale dla kąpeli dziecięcych, a także inhalatorium i hydroterapia. W łaźniach prowadzono terapię kąpielami solankowymi, borowinowymi oraz stosowano inhalacje. Ten charakterystyczny budynek z wieżą pośrodku, w której znajdował się zbiornik na solankę, stanowił wdzięczny obiekt dla wydawców pocztówek.

Uzdrowisko w okresie międzywojennym przeżywało swój rozkwit

okres

II RZECZYPOSPOLITEJ

1922 - 1939

Mikołaj Witczak jr. wśród członków Związku Powstańców Śląskich

Powstania Śląskie

Zakończenie działań zbrojnych na frontach I wojny światowej oraz zamęt panujący w Niemczech stał się niepowtarzalną okazją do podjęcia czynnych starań o powrót Śląska do Macierzy. Szczególną aktywnością wykazywali się członkowie Polskiej Organizacji Wojskowej Górnego Śląska, wśród nich wielu mieszkańców ziemi jastrzębskiej.

Na terenie Jastrzębia-Zdroju przewodzili im synowie nieżyjącego już dra Mikołaja Witczaka, Mikołaj jr. i Józef. Już w sierpniu 1919 roku wzięli czynny udział w I powstaniu śląskim, w trakcie którego odznaczyli się męstwem w bitwie pod Godowem. Podczas II powstania śląskiego w sierpniu 1920 roku brali udział w zdobywaniu Wodzisławia. W roku następnym zaangażowali się w akcję plebiscytową na rzecz przyłączenia Górnego Śląska do Polski. Niekorzystny dla Polaków wynik głosowania spowodował wybuch III powstania śląskiego. Już pierwszego dnia zrywu doszło do starcia zbrojnego na terenie jastrzębskiego uzdrowiska. Broniących się w zabudowaniach zdrojowych Niemców i wspomagających ich Włochów polscy powstańcy pod wodzą braci zmusili do poddania się. W 1922 roku decyzją Rady Ambasadorów część Górnego Śląska, wraz z Jastrzębiem-Zdrojem, znalazła się w granicach odrodzonej Polski.

Mikołaj Witczak jr.

Był bez wątpienia najbarwniejszą postacią w poczcie właścicieli kurortu. Obdarzony charyzmą i temperamentem dał się poznać jako znakomity dowódca powstańczy i zapobiegliwy zarządca jastrzębskiego uzdrowiska.

Mikołaj Franciszek Witczak urodził się 2 lipca 1896 roku we Wrocławiu. Uczęszczał do gimnazjum w Rybniku, Wrocławiu i Davos, zaś maturę zdał w austriackim Feldkirch. Jako żołnierz armii niemieckiej brał udział w I wojnie światowej. Po zwolnieniu z wojska zaangażował się w działalność konspiracyjną zmierzającą do powrotu Śląska do Polski. Czynn timer uczestniczył we wszystkich trzech powstaniach śląskich odznaczając się męstwem i zmysłem dowódczym. Walcząc z Niemcami ryzykował wiele - był przecież spadkobiercą kurortu i w razie niepowodzenia mógł stracić wszystko.

Po przejęciu części Górnego Śląska przez administrację polską zajął się przywróceniem uzdrowisku dawnego splendoru. Dzięki nowym inwestycjom uczynił Jastrzębie-Zdrój najpopularniejszym uzdrowiskiem na polskim Śląsku. Jednocześnie aktywnie uczestniczył w życiu społeczno-politycznym. W 1930 roku objął funkcję naczelnika gminy. Trzy lata później poślubił Czeszkę Jarmilę Róženę Totuškovą. Ich dwór na Mendowcu był prawdziwą ziemianką siedzibą odwiedzaną przez znanych Polaków, m.in. prezydenta Ignacego Mościckiego i pisarza Melchiora Wańkowicza.

Okres okupacji hitlerowskiej przeżył na emigracji. Powrócił do kraju już w 1945 roku i objął posadę naczelnika Wydziału Ogólnego Morskiego Urzędu Zdrowia. Jednocześnie, korzystając z państwowych funduszy, zabrał się za odbudowę zrujnowanego zdrojowiska. Niestety w 1947 roku komunistyczne władze pozbawiły go własności i odebrały uzdrowisko. Wielokrotnie szykanowany przez bezpiekę i pozbawiony dworu na Mendowcu zamieszkał w willi swojego brata Józefa. Tu spędził wraz z Jarmilą ostatnie lata swojego życia. Zmarł 25 kwietnia 1976 roku, dzień po śmierci swojej żony. Oboje zostali pochowani na cmentarzu w Zdroju.

Józef Witczak

Pozostawał w cieniu swojego starszego brata. Choć miał powstańczą przeszłość był typem intelektualisty.

Józef Antoni Witczak urodził się 29 lipca 1900 roku w Jastrzębiu. Uczęszczał do gimnazjum w Rybniku i Wrocławiu, a następnie studiował na uniwersytecie w Monachium. Podobnie jak brat okres I wojny światowej spędził w armii niemieckiej. Po opuszczeniu wojska zaangażował się w działalność Polskiej Organizacji Wojskowej Górnego Śląska zasiadając we władzach naczelnych tego związku. Brał czynny udział w trzech powstaniach śląskich. W II Rzeczypospolitej podjął studia prawnicze w Poznaniu, które ukończył w 1927 roku. Przez kilka następnych lat pracował w sądownictwie, by w 1931 roku otworzyć w Katowicach własne biuro adwokackie. Jednocześnie działał w Związku Powstańców Śląskich, a także dwukrotnie zasiadał w Sejmie Śląskim jako poseł II i III kadencji. Nie zerwał kontaktów z rodzinną miejscowością. Tuż przed wybuchem II wojny światowej nieopodal Sanatorium Marszałka Piłsudskiego wybudował okazałą willę w stylu amerykańskim.

Podczas wojny służył w 1 Dywizji Pancerniej gen. Maczka. Po powrocie do kraju zajął się odbudową uzdrowiska, a także ożenił się z Krystyną Piechotą. W następnych latach przyszło mu przyjąć pod dach willi brata z żoną wyrzuconymi z Mendowca. Do 1975 roku Józef pracował jako adwokat w Katowicach. Tam też zmarł 6 września 1987 roku. Pochowany został w grobowcu rodzinnym na cmentarzu w Jastrzębiu Górnym.

JASTRZĘBIE-ZDRÓJ. Pijalnia, pawilon muzyczny, dom szwajcarski

O Park Zdrojowy dbano z niezwykłą pieczołowitością

34 Pijalnia wód

W latach 20. XX wieku wysłużony pawilon, górujący ponad pijalnią, otrzymał nowy wygląd. Dotychczasowa ażurowa stolarka została zastąpiona przez nową konstrukcję przypominającą chińską pagodę. Jednak wraz z powstaniem muszli koncertowej pawilon nie był już wykorzystywany przez zdrojową orkiestrę. Dlatego tuż pod koniec lat 30. przekształcono go w oszklony ośmioboczny kiosk w całości przeznaczony do kuracji pitnej.

JASTRZĘBIE-ZDRÓJ. Widok na pijalnię

Schludne i zadbane alejki z ławeczkami stanowiły cudowne miejsce spacerów

Nowe Łazienki wybudowane w latach 20.

JASTRZEBIE-ZDRÓJ. Kasyno

Kasyno Zdrojowe – kulturalne centrum uzdrowiska

Łazienki III

Wraz z rozbudową i modernizacją uzdrowiska w połowie lat 20. powstał budynek nowych łazienek. Usytuowane pomiędzy „Łazienkami II” a Zakładem Marii posiadały pomieszczenia do zabiegów wodo- i elektroczniczych, diatermii oraz kąpeli dla dzieci. Natomiast na dachu pawilonu znajdował się taras do helioterapii. Łaźnie te do lat 50. XX wieku były nazywane „Łazienkami IV”.

Dom Zdrojowy – Kasyno

W dwudziestoleciu międzywojennym Dom Zdrojowy zwany „Kasynem” nadal spełniał rolę centrum kulturalno-rozrywkowego Jastrzębia. Około 1927 roku został rozbudowany o dużą salę, w której codziennie odbywały się dancingi. Klub Towarzyski oferował czytelnię z gazetami i książkami oraz pokój brydżowy. Kuchnia była prowadzona przez wybitnego gastronomo podającego wykwintne oraz dietetyczne posiłki. Wszystko to było czynione dla zaspokojenia potrzeb oraz umilenia pobytu kuracjuszy.

Letnisko Wojskowe – najpiękniejsze z jastrzębskich sanatoriów

W „Katowiczance” śląskie dzieci odzyskiwały siły i zdrowie

36 Letnisko Oficerskie

W 1925 roku na terenie Parku Zdrojowego działalność rozpoczęło Letnisko Dywizji Górnośląskiej im. gen. Kazimierza A. Horoszkiewicza. Położone z dala od miejscowego zgietku oraz czynne przez cały rok, było dobrym miejscem wypoczynku dla blisko 80 osób, głównie oficerów i ich rodzin oraz członków Komitetu Opieki nad Żołnierzem. Tuż przed wybuchem wojny budynek rozbudowano o pomieszczenia zabiegowe z 10 wannami do kąpeli solankowych i kwasowęglowych. Uroczyste oddanie nowych łaźni nastąpiło w czerwcu 1938 roku i od tej pory nosiły nazwę „Łazienek Parkowych”. Łaźnie były zaliczane do pensjonatów I-ej kategorii pozostające pod nadzorem lekarza zdrojowego Stanisława Typrawicza.

Katowiczanka

W drugiej połowie lat 20., przy skrzyżowaniu dróg prowadzących w kierunku Jastrzębia Dolnego, centrum uzdrowiska i Ruptawy, powstał kolejny dom leczniczy należący do Komunalnej Kasy Oszczędności. Ten piękny, biały pałacyk w 1935 roku został zakupiony przez katowicki Magistrat i oddany dzieciom jako pomnik „Piętnastolecia” niepodległości. Od tej pory do „Katowiczanki” kierowano dzieci, których zdrowie wymagało specjalnej kuracji. Zakład, który był czynny przez cały rok, wyposażono w nowoczesne urządzenia. Łazienki zwykłe i solankowe (10 waniek), natryski, lampy kwarcowe czy ambulatorium pozwalały na szybki powrót do zdrowia dzieciom zagrożonym zółtami, gośćcem, niedowładem czy różnego rodzaju nieżyłtami i chorobami skóry. Już w 1936 roku na leczeniu przebywało około 900 dzieci, które skorzystały z 3555 kąpeli solankowych. Po czterotygodniowej kuracji, w grupach po około 60 osób, dzieci z biednych rodzin wracały do swoich rodziców odmienione.

Widok: Sanatorium Marszałka J. Piłsudskiego.

Sanatorium swoją nazwę zawdzięczało hucznie obchodzonym imieninom Marszałka w 1928 r.

„Cóż to za wyczarowana kraina - donosił w styczniu 1937 roku dziennik „Polska Zachodnia” - w której zbiedzone i blade twarzyczki nabierają rumieńców, smutne i tak przedwcześnie nieraz przygasłe oczy dostają blasku i iskier radości?

Jak to się stało, że po czterech tygodniach stęsknione matki, witając swe pociechy na dworcu - widzą w nich tak cudowne przemiany, nie mówiąc już o tym, że jedno w drugie dziecko przybrało parę, a nie rzadko i kilka, bo nawet 10 (!) kilogramów?”.

Sanatorium im. Piłsudskiego

Ten monumentalny gmach powstał w latach 1927-1928 dla upamiętnienia 10. rocznicy odzyskania przez Polskę niepodległości. Działkę pod budowę, na południowym stoku uzdrowiska, nieodpłatnie przekazali zasłużeni powstańcy śląscy, a zarazem właściciele kurortu, Mikołaj jr. i Józef Witczakowie. Sfinansowania inwestycji podjęła się z kolei Fundacja dla Inwalidów Województwa Śląskiego, a także władze wojewódzkie. Budynekowi nadano kształt półkola, przy czym wypukły front skierowany był w stronę południa, dzięki czemu zamieszkujący tu kuracjusze podziwiać mogli wspaniałą panoramę Beskidów. Sanatorium mogło przyjąć 100 chorych umieszczonych w 37 pokojach, a w budynku znalazły się także mieszkania dla urzędników, zarządu i służby, co dawało w sumie 100 pomieszczeń. Wszystkie pokoje zaopatrzone były w łazienkę z zimną i ciepłą wodą oraz w elektryczność. Do dyspozycji gości była biblioteka z czytelnią oraz pokój towarzyski. Z wygód tych w pierwszym rządzie mogli korzystać uczestnicy powstań śląskich i wojen niepodległościowych, którzy w walkach o wolną Ojczyznę utracili zdrowie. Nic więc dziwnego, że samo sanatorium otrzymało imię symbolu walki o niepodległość, Marszałka Józefa Piłsudskiego, a w holu zawisła pamiątkowa tablica z wizerunkiem polskiego przywódcy.

Uzdrowisko Zakładu Ubezpieczeń w budynku dawnej „Betanii”

Spółka Bracka leczyła hutników i górników oraz ich rodziny

Sanatorium huty „Baildon” - jedna z ostatnich przedwojennych inwestycji

38 Sanatorium Spółki Brackiej

Wraz z podziałem Górnego Śląska także Spółka Bracka została podzielona na niemiecką i polską. Jastrzębskie sanatorium, wybudowane tuż przed wybuchem I wojny światowej, znalazło się pod administracją polskiej Spółki Brackiej z siedzibą w Tarnowskich Górach. Jednakże zgodnie z Górnośląską Konwencją Genewską sanatorium miało przyjmować także członków niemieckiej Spółki Brackiej aż do 1937 roku. Pacjentami byli wyłącznie pracownicy śląskich kopalń, na których czekało 100 łóżek oraz inhalatorium i elektroterapia. W sanatorium leczono głównie gości stawów i mięśni, i było czynne przez 6 miesięcy w roku.

Sanatorium Huty „Baildon”

Na rok przed wybuchem wojny kasa emerytalna huty „Baildon” wybudowała dla swoich pracowników dom wypoczynkowy położony na uboczu uzdrowiska. Budynek został wzniesiony w popularnym w tamym czasie stylu Bauhausu, cechującym się funkcjonalizmem i przewagą takich form jak koło, walec i łuk. Budowa została zakończona w grudniu 1938 roku, jednakże uroczyste oddanie do użytku nastąpiło dopiero w czerwcu roku następnego, a więc na niespełna trzy miesiące przed wybuchem wojny. Z nowopowstałego sanatorium mogli korzystać pracownicy huty „Baildon” w Katowicach oraz huty „Pokój” w Nowym Bytomiu. W uroczystości wzięły udział dyrekcje obu hut, przedstawiciele władz oraz pracownicy hut, którzy przybyli do Jastrzębia specjalnym pociągiem. Sanatorium było obliczone na około 60 łóżek oraz posiadało własne łazienki z 5 wannami do kąpieli solankowych, a koszt inwestycji wyniósł 300 000 zł.

Fotografie zbiorowe stanowiły cenną pamiątkę z uzdrowiska

Żydzi w uzdrowisku

Rozkwit uzdrowiska w latach powojennych ponownie przyciągnął środowisko żydowskie. Na kolonie do Jastrzębia zaczęły przyjeżdżać dzieci należące do Gminy Izraelickiej w Katowicach. Letnisko mieściło się w jednopiętrowym budynku położonym w uroczym zakątku otoczonym zewsząd lasem i było przeznaczone dla dzieci w wieku szkolnym. Gazeta Urzędowa Gminy Izraelickiej w Katowicach z 1932 roku tak zachwalała swój pensjonat: „Od 15-go czerwca br. w miejscowości Jastrzębie-Zdrój otwarty zostaje pod kierownictwem rutynowanej i sławnej siły wychowawczo-pedagogicznej specjalny pensjonat - letnisko dla dzieci żydowskich od lat 6-ciu do 14-tu. Odżywianie pierwszorzędne, stały nadzór lekarza i higienisty, ćwiczenia cielesne, gimnastyka rytmiczna, kąpiele wodne i słoneczne (według uznania lekarza), plaża, śpiew, muzyka, rozrywki, radio i t. d. oraz specjalna pomoc naukowa do egzaminów poprawczych”. W następnych latach żydowska kolonia stale się rozwijała, a zadowolenie przebywających na koloniach dzieci rosło, o czym świadczy kolejny fragment z tej samej gazety wydanej trzy lata później: „I kiedy z zainteresowaniem przyjrzeć się życiu naszych dzieci na kolonji, przychodzimy do wniosku: dzieci nasze mają się tu dobrze, nasza Gmina w tym kierunku osiągnęła wszystko to, co się osiągnąć dało”.

Ogłoszenie.

Od 15-go czerwca b. r. w miejscowości **Jastrzębie Zdrój** otwarty zostaje pod kierownictwem rutynowanej i sławnej siły wychowawczo-pedagogicznej specjalny

Pensjonat letnisko dla dzieci żydowskich od lat 6-ciu do 14-tu.

Odżywianie pierwszorzędne, stały nadzór lekarza i higienisty, ćwiczenia cielesne, gimnastyka rytmiczna, kąpiele wodne i słoneczne (według uznania lekarza), plaża, śpiew, muzyka, rozrywki, zabawy, radio i t. d. oraz specjalna pomoc naukowa do egzaminów poprawczych.

P. T. Rodzice, którzy oddadzą dzieci do naszego pensjonatu, będą napewno zadowoleni z rozwoju dziecka fizycznego jak i umysłowego.

Kuchnia rytualna — Cena 5 zł. dziennie
Czas pobytu dowolny.

Informacje P. P. Rabin Dr. Vogelmann, Katowice — Rabin Dr. Kohlberg, Król.-Huta — Rabin Dr. Ziff, Mysłowice. Szczegółowych informacji udziela i zapisy przyjmuje p. Urbach, Mysłowice, Pszczyńska 20.

Bekanntmachung.

Es wird bekannt gemacht, dass im Badeorte **Jastrzębie Zdrój** ein

Pensionat

für Kinder von 6 bis 14 Jahren **unter ärztlicher Aufsicht eröffnet wird.** Erstklassige Ernährung, Turnen, Wasser- und Sonnenbäder, Gesang, Musik, verschiedene Spiele, Radio u. s. w.

Ausser diesem auch Hilfe im Unterricht in allen Fächern.

Die Eltern, welche ihre Kinder unserem Pensionat übergeben, werden mit der Entwicklung der körperlichen und geistigen Fähigkeiten bestimmt zufrieden sein

Streng koschere Küche — Preis 5 zł. täglich.
Aufenthalt nach Belieben.

Eröffnung des Pensionats am 15. Juni.

Auskunft erteilt:
Herr J. Urbach Mysłowice, Plessersstr. 20
Ref. erteilen gütigst die Herren Rabbiner Dr. Vogelmann Katowice — Rabbiner Dr. Kohlberg, Königshütte — Rabbiner Dr. Ziff, Mysłowice.

Dzieci żydowskie po latach nieobecności powróciły do Jastrzębia-Zdroju

„Betania” – Sanatorium ZUS

Po przejściu przez Zakład Ubezpieczeń z Chorzowa budynków od fundacji „Betania”, jeden z nich pod koniec lat 20. XX wieku, ze względu na zły stan techniczny, rozebrano. Ten sam los spotkał pod koniec lat 30. drugi bliźniaczy obiekt. Do dyspozycji kuracjuszy pozostał więc ostatni z budynków wybudowany w 1905 roku. Znajdowała się w nim lecznica czynna przez 6 miesięcy w roku z oddziałem inwalidzkim na około 60 łóżek. Pamiątką po fundacji została willa „Betania” oferująca 10 pokoi, z utrzymaniem lub też bez utrzymania, znajdująca się w pobliskim budynku, który do 1922 roku funkcjonował jako hotel „Fremdenheim” (dawniej „Hohenzollern”). Jednak i ten obiekt został wkrótce zaadaptowany na potrzeby ZUS.

Willa „Betania” – dzisiaj urząd pocztowy

Zakład Marii miał największe sukcesy w leczeniu dzieci

Siostry Boromeuszki nie szczędziły sił, aby dzieci były zadowolone

W zabudowaniach Zakładu Marii było miejsce dla ponad 500 dzieci

40 Zakład im. Panny Marii

Wraz z przyłączeniem Jastrzębia do Polski, nastąpił nowy etap w działalności zakładu. Od społeczności żydowskiej fundacja zakupiła budynek leczniczy dla dzieci nadając mu nazwę „Dom św. Jacka”. Majątek fundacji stanowiły budynki Zakładu Marii wraz z Domem Aniołów Stróżów i Domem św. Jacka. Natomiast siostry Boromeuszki poza Domem św. Józefa do swojej dyspozycji miały także willę „Felix” z dużym ogrodem. W pięciu pawilonach, z pensjonatem dla dorosłych i pomieszczeniami dla dzieci na około 400 łóżek, rokrocznie przebywało ponad 1000 pacjentów. Zakład posiadał także własne łaźienki kąpielowe dla dzieci co chroniło przed przeziębieniem i dawało możliwość wypoczynku po zabiegu. Swoją działalność reklamował jako miejsce dla osób zmęczonych zgiełkiem światowym o słonecznych i schłodzonych pokojach oraz dobrą kuchnię.

„Kaplica zakładu jest miejscem wypoczynku dla tych, których zmęczył zgiełk światowy” (fragment reklamy z folderu)

Dom p. Kałuży

Willa »Antonina«
JASTRZĘBIE-ZDRÓJ

Willa Franciszka

JASTRZĘBIE-ZDRÓJ, Willa Europejska

JASTRZĘBIE-ZDRÓJ, Willa Opolanka

Willa Łucja

Willa Wanda

Hotel im. Generala Hallera

Dom Wypoczynkowy
Spółdzielnia Maszynistów Kolejowych
Jastrzęb-Zdrój
JASTRZĘBIE-ZDRÓJ
Hotel w ogrodzie malwanowickim w stylu pałacowym.

JASTRZĘBIE-ZDRÓJ, Dom Wypoczynkowy Kas Chorych

Jastrzębskie hotele i pensjonaty na pocztówkach z epoki

Hotele i pensjonaty

Okres międzywojenny to prawdziwy boom inwestycyjny. Dzięki staraniom braci Witczaków w Jastrzębiu powstały nowe placówki. Kiedy w 1924 roku powstała gmina Jastrzębie-Zdrój, jednym z najważniejszych budynków była willa „Łucja”, w której swoją siedzibę miał urząd gminy. W dynamicznie rozwijającej się miejscowości instytucje państwowe otwierały swoje pensjonaty. Spółdzielnia Maszynistów Kolejowych ulokowała w Jastrzębiu Dolnym swój dom wypoczynkowy, a przy dworcu kolejowym utworzono letnisko dla kolejarzy. Przy dawnym Gaju Wiktora, obok pensjonatu Hoppenów, powstała willa „Emilia”, przejęta wkrótce przez Związek Kas Chorych Województwa Śląskiego z przeznaczeniem na dom wypoczynkowy dla swoich podopiecznych.

Także prywatne osoby inwestowały w Jastrzębiu. Tak powstała Willa Europejska Gajdy czy pensjonat Marii Konopnickiej rodziny Połusznich, a także oddany do użytku w 1936 roku „Boży Dar” Hetmańskich. Należy także wspomnieć o restauracji przy dworcu Woryny, willi Kałuży, willi „Antonina” Hajderów, willi „Franciszka” Dyrków, a także willi „Jastrzębianka”, w której rezydował lekarz uzdrowski Stanisław Typowicz. Niektóre z już istniejących obiektów zmieniły swojego właściciela.

Dawny hotel „Königsdorff”, którego właścicielem był Robert Hensel, przejął Jan Kowal i na cześć przebywającego w Jastrzębiu gen. Hallera nazwał swój hotel jego imieniem.

Natomiast Restauracja Kuracyjna będąca własnością Franciszka Ucherka przeszła na własność rodziny Kopyto.

Około 1927 roku Jastrzębie-Zdrój wzbogaciło się o okazały gmach willi „Opolanka” wybudowany przez Miejską Komunalną Kasę Oszczędności w Katowicach. Oprócz kwater dla kuracjuszy swoje lokum znalazły tu kawiarnia i fryzjer. Dość szybko budynek zmienił jednak właściciela. W 1935 roku zostało nim Stowarzyszenie Urzędników i Funkcjonariuszy Miasta Katowic, które przystosowało go do potrzeb swoich członków korzystających z leczenia w Jastrzębiu.

Wszystkie hotele, pensjonaty czy restauracje wabiły przyjezdnych kuracjuszy komfortowo urządzonymi słonecznymi pokojami, wykwinną kuchnią oraz dostępnymi rozrywkami, takimi jak radio, czytelnia, leżaki czy pianino, a także samochodem do wycieczek po okolicy.

„Opolanka” – jeden z okazalszych budynków w Jastrzębiu-Zdroju

OPOLANKA

ZAKŁAD KĄPIELOWY JASTRZĘBIE ZDRÓJ

(Wojew. Śląskie)

Solanka Jodo-Bromowa — Najsilniejsza Radjo-Czynna
z Polskich Wód.

Kasyno Jastrzębie Zdrój

Zawiadamiam Szan. Publiczność, że objąłem z dulem 1-go
maja łulejsze Kasyno Zdrojowe.

Dnia 15 maja odbędzie się

oficjalne otwarcie kasyna z wielkim koncertem

wykonanym przez całą orkiestrę Kopalni Anna pod kierownictwem
kapelm. p. Szulca.

Polecam moją dobrą kuchnię i własną cukiernię. Dobrze
pielegnowane piwa. Pierwszorzędne wina, likiery i inne napoje.
Obsługa rzetelna. 674

Józef Jędrośka, dzieżawca kasyna

Jastrzębie - Zdrój

Hotel Posłuszny

W niedzielę, dnia 8 lipca br. odbędzie się

Włoska Noc

z oświetleniem bengalskim i różnemi niespodziankami. Przez dzień w ogrodzie
Koncert ze zwiększoną orkiestrą, na sali **Dancing**. — Pierwszorzędna kuchnia i dobrze pielegnowane trunki. — Początek o godzinie 7 wieczorem.

O łaskawe poparcie prosi

Gospodarz.

Willa Rafata

posiada 10 słonecznych pokoi umeblowanych. Położenie

bardzo zdrowe — przy parku zdrojowym, obok basenu

kąpielowego.

WILLA

„EUROPEJSKA“

Tel. nr 11, poleca 32 pokoi słonecznych
wzorowo urządzonych, z balkonami, weranda, ogród. — Położona w centrum
zdroju. — Ceny umiarkowane.

Kuchnia warszawska.

Jastrzębie Zdrój

Słynne radjoaktywne kąpiele solankowo-jodobromowe i borowinowe. leczą skutecznie: reumatyzm stawów i mięśni, ischias, choroby kobiece, skrofulozę, artretyzm, osłabienie po chorobach nerwicowych, choroby serca, kataraty dróg oddechowych.

Jastrzębie Zdrój jest piękna okolicą podgórska, lesistą. Zakład kąpielowy pierwszorzędny, urządzony (wodolecznictwo, natryski, kąpiele gazowe, Sollux, Diatermia, lampy kwarcowe, Roentgen itp.) Od roku 1929 liczne ulepszenia jak szosy asfaltowe, promenady, drożki samochodowe.

Liczne, dobrze urządzone pokoje dla kuracjuszy w pensjonatach: Zakładu Marji, Adamił, E. Posłuszny, Kasyno Zdrojowe, Gajda, Betania, Willa Anna, Hoppen, Wanda, Ostrzolek i Kaluża.

Ceny całodziennego utrzymania wraz z pokojem od 8 do 12 złotych. Oświetlenie elektryczne, kanalizacja, wodociągi, kolej i poczta w miejscu. Stałe koncerty — Piłce tenisowe — Rozrywki.

Zakład otwarty cały rok.

Urząd Gminny Jastrzębie Zdrój.

JASTRZĘBIE ZDRÓJ -- PERŁA UZDROWISK ŚLĄSKICH

Nadzwyczajne wyniki leczenia: gośćca stawowego i mięśniowego, ischiasu, dny, artretyzmu, skrofulozy, chorób kobiecych i chorób sercowych. Bardzo dostępne kuracje ryczałtowe. Wszelkich informacji udziela

Dyrekcja Zakładu Kąpielowego.

PENSIJONAT - WILLA „HOPPENÓW”

DZIERŻ. M. BIAŁEK

W przepięknym położeniu. — Pokoje komfortowo urządzone, słoneczne z balkonami. — Pierwszorzędna kuchnia warszawska — na żądanie dietetyczna. — Ogród z bezpośrednim przejściem do parku.

GARAŻE

Willa „Jastrzębianka”

naprzeciw Urzędu Gminnego (willi Łucja)

poleca pokoje z utrzymaniem i bez utrzymania.

Zakład Kąpielowy Jastrzębie Zdrój (Woj. Śl.) dawniej Königsdorff Jastrzemb. polski Kreuznach.

Słynny z najsilniejszych radioaktywnych kąpieł solankowo-jodobromowych w Polsce

<p>PENSIJONAT I HOTEL EUROPEJSKI właśc. Jan Gajda. poleca: słoneczne pokoje, tarasy dla kąpieł powietrzno-słonecznych, ogród kwiatowy, garaże, telefon, w bezpośredniej bliskości Zakładu Kąpielowego.</p>	<p>Restauracja Kuracyjna właśc. A. Kuhnza poleca: 10 pokoi słonecznych, położonych blisko Zakładu Kąpielowego z kuchnią restauracyjną stale czynną. Ceny i warunki przystępne.</p>	<p>Willa Jastrzębianka Dr. Stanisława Typrowicza, lekarza zakładowego. Willa położona w bezpośredniej bliskości zakładu kąpielowego i lazienki, poleca: słoneczne pokoje, wzdorowo urządzone.</p>	<p>Zakład im. Panny Marji Wzorzecowy Zakład dla Kolonii dziecięcych o 4 dużych pawilonach, o pojemności 500 łóżek. — Zakład przyjmuje również i dorosłych z całym utrzymaniem, pod nadzorem SS. Boromeuszek i opieką lekarską. Kąpiele solankowe są urządzone na miejscu w Zakładzie im. Marji, umożliwiają przede wszystkim bez względu na pogodę, chroniąc od zaziębienia i dając bezpośrednio po kąpielach możliwość wypoczynku na miejscu. Ceny umiarkowane.</p>
<p>PENSIJONAT, KAWIARNIA I CUKIERNIA E. Postuszynego Naprzeciw parku zakładowego. poleca: pokoje z całym utrzymaniem. Codziennie koncert. Pokoje słoneczne z balkonami i łazienkami. Werandy. Ogród. Radio. Telefon. Garaże. Samochód do dyspozycji P. T. Gości.</p>	<p>Pensjonat Adamiak (obok Zakładu Marji) poleca: 40 ładnych pokoi. Kawiarnia — Ogród. Ceny przystępne.</p>	<p>WILLA „ANNA” właśc. Robert Malcher Tel. 12 (naprzeciw Zakładu Marji). Skład towarów spożywczych, galanterijnych i pamiątek. Pocztkówki.</p>	<p>10676</p>

Kinder von 6 Jahren ab finden sehr gute

Aufnahme in Jastrzemb.

Mässige Preise

Näheres bei Frau Getz, Katowice Sokolska 1.

Nowootwarta

WILLA „BOŻY DAR”

Jastrzębie-Zdrój, telef. nr. 33 Woj. Śląskie pod osobistym zarządzeniem ANNY HETMAŃSKIEJ Pięknie położona w dużym kwiecistym ogrodzie (10 minut od stacji kolej.), tuż obok parku Zdrowego, blisko łazienek, przy szosie wiodącej do Moszczenicy.

Nowoczesny komfort.

Do użytku P. T. kuracjuszy: 10 pokoi słonecznych (17 łóżek) z bieżącą, ciepłą i zimną wodą. Balkony, leżaki, łazienki. — PIANINO — RADJO.

Auto do wycieczek!

Tylko dla chrześcijan! Tylko dla chrześcijan!

Perła Uzdrowisk Śląskich

JASTRZĘBIE-ZDRÓJ

Radioaktywne kąpiele solankowo-jodobromowe — borowinowe — kwasowęglowe — tlenowe. — Elektro- i hydrotęrapia — inhalacja — pijalnia. Leczy skutecznie: reumatyzm, ischias, artretyzm, choroby kołbecie, skrofulozę, choroby serca i t. d.

Niezwykle obniżone kuracje ryczałtowe w okresie do 30 listopada.

wynosi 3-tygod. kuracja ryczałt. wraz z taką klimatyczną, 2-krotną poradą i opieką lekarską, wszelkimi zabiegami leczniczymi i kąpielami zaordynowanymi przez lekarza zdrowego, oddzielnym pokojem w pensjonacie wedle własnego wyboru, ze światłem, obsługą, pościelą białą i utrzymaniem. (3-krotny posiłek dziennie).

3-tygod. kuracja rycz. z 5-krotnym posiłkiem dziennie zł 206,50
4-tygod. kuracja rycz. z 3-krotnym posiłkiem dziennie zł 240,—
4-tygod. kuracja rycz. z 5-krotnym posiłkiem dziennie zł 268,—

W sezonie głównym (od 16. VI)

3-tygodniowa kuracja rycz. 3-krotnym posiłkiem zł. 234,—, 5-krotnym zł. 244,50
4-tygodniowa kuracja rycz. 3-krotnym posiłkiem zł. 297,—, 5-krotnym zł. 311,—
Zadnych opłat dodatkowych. Zn ńska kolejowa w drodze powrotnej 80%.

Dwojezec, poczta i telefon na miejscu. — Prospekty na żądanie.
Wszelkich informacji udziela Dyrekcja Zakładu Kąpielowego.

Willa Józefa Witczaka

W pobliżu sanatorium im. J. Piłsudskiego Józef Witczak wybudował willę, która na tamte czasy była niezwykle nowoczesna - jak mówiono - w stylu amerykańskim. Budynek powstał w latach 1935-1937 i był miejscem wypoczynku, mieszkającego w Katowicach mecenasa. Niestety Józef Witczak nie cieszył się długo swoją posiadłością. Okupacja niemiecka oraz powojenna polityka władzy ludowej nie pozwoliła Józefowi na korzystanie ze swojej posiadłości.

Zarząd Kąpielowy.

JASTRZĘBIE-ZDRÓJ.

Nowa siedziba zarządu uzdrowiska

Budynek Zarządu Uzdrowiska

Dzięki poczynionym inwestycjom Jastrzębie-Zdrój stawało się nowoczesnym uzdrowiskiem. W 1925 roku kurort wyposażono w elektryczność, rozbudowując jednocześnie istniejącą już sieć wodociągową. Drogi zostały pokryte nawierzchnią asfaltową, powstawały również nowe budowle i urządzenia (m. in. muszla koncertowa). W tym samym okresie powstał też – w centrum parku – nowy budynek dla Dyrekcji Zdrojowej, która do tej pory swoją siedzibę miała w „starych łązniach”.

Swoją późniejszą nazwę – Masnówka – zawdzięcza ordynującemu lekarzowi zdrojowemu dr Masnemu.

Krystyna Witczak przed willą, w której krótko zamieszkiwała

46 Lekarze

Jednym z najważniejszych lekarzy, jacy pracowali w ówczesnym Jastrzębiu-Zdroju, był Stanisław Typrowicz, który z naszą miejscowością związał niemal całe swoje dorosłe życie. Pracę w uzdrowisku podjął w latach 20. XX wieku pełniąc funkcję lekarza zdrojowego. W następnej dekadzie opublikował dwie broszurki opisujące uzdrowisko, jego zaplecze sanatoryjne oraz stosowane metody leczenia. W Jastrzębiu pozostał do końca swoich dni. Zmarł w wieku 85 lat, a jego doczesne szczątki spoczęły na cmentarzu parafialnym w Zdroju. Wśród lekarzy był także dr Jan Zaczyński oraz Stanisław Maga, który w 1950 roku opublikował swoje opracowanie pt. „Jastrzębie-Zdrój na Górnym Śląsku”.

Nie tylko kuracjusze

Jastrzębska solanka przyciągała do siebie przede wszystkim ludzi uskarżających się na takie dolegliwości jak: choroby kobiece, reumatyzm mięśni i stawów, artretyzm, gruźlica, skrofuloza, schorzenia układu nerwowego i oddechowego. Na zwiększającą się z roku na rok frekwencję wpływ miała nie tylko renoma wody leczniczej, ale również znaczne niżki na zabiegi dla wielu grup społecznych i zawodowych. Do uprzywilejowanych zaliczali się m.in.: urzędnicy państwowi i samorządowi, wojskowi, duchowni, dziennikarze czy aptekarze, a także weterani powstań narodowych, którzy z usług uzdrowiska mogli korzystać bezpłatnie. Dużą grupę kuracjuszy stanowiły dzieci.

Ale kurort kusił także osoby szukające w Jastrzębiu-Zdroju rozrywki i wypoczynku. W letnie weekendy miejscowość oblegana była przez wycieczkowiczów z sąsiednich wiosek (udających się do „kąpiela”), a także modnie odzianych mieszkańców dużych miast górnośląskich.

Od lat 20. XX w. muszla koncertowa stanowiła estradę dla występów nie tylko artystycznych

Basen zdrojowy stanowił nie lada atrakcję

Na kortach „Jastrzębianki” organizowano turnieje o puchar Jastrzębia-Zdroju

Sport i rozrywka

Synowie dra Mikołaja Witczaka uchodzili za wielkich orędowników sportu. Ich ulubioną dyscypliną było narciarstwo. Nic więc dziwnego, że jedną z ich kilku sportowych inwestycji w uzdrowisku było wybudowanie skoczni narciarskiej umiejscowionej na stoku jaru w Parku Zdrojowym. Niestety jej drewniana konstrukcja nie przetrwała do dnia dzisiejszego. Nie lada atrakcją była również plaża przy zbiorniku wodnym między nasypem kolejowym a szosą wodziszawską. Do dyspozycji gości znajdowała się tu przystań kajakowa. Jednak największą popularnością cieszył się otwarty w 1938 roku odkryty basen kąpielowy położony poniżej Parku Zdrojowego. Letnicy mogli tu skorzystać nie tylko z dużego zbiornika ze skocznią, ale również brodzika, piaszczystej plaży oraz szatni. Dla miłośników sportu dostępne były korty tenisowe przy basenie kąpielowym oraz należące do miejscowego Klubu Tenisowego, który corocznie organizował zawody o mistrzostwo Jastrzębia-Zdroju. Dla zwolenników obcowania z naturą przygotowano malownicze tereny jeździeckie.

Miłośnicy muzyki mieli możliwość słuchania jej w wielu miejscach zdrojowiska. Codziennie koncertowała orkiestra w Parku Zdrojowym – pod koniec lat 20. była to orkiestra wojskowa 74 pułku piechoty z Lublińca. Również w Kasynie muzyka rozbrzmiewała każdego dnia za sprawą warszawskiej orkiestry symfonicznej grającej podczas wytwornych bali i dancingów. Oprócz tego Dom Zdrojowy często gościł tancerki i śpiewaczki operowe, a nawet organizował konkursy piękności. Ponadto niektóre hotele i pensjonaty, dbając o swój prestiż, wynajmowały orkiestry na specjalne okazje. Szczególną renomą cieszyły się organizowane w ogrodzie restauracji Posłusznych „włoskie” i „weneckie” noce połączone z pokazem sztucznych ogni. Nic więc dziwnego, że do Jastrzębia-Zdroju, oprócz kuracjuszy, ściągają złakniona rozrywek elita towarzyska z całego Górnego Śląska.

Komunikacja

W okresie międzywojennym poczyniono wiele starań o udogodnienie dojazdu do uzdrowiska. W połowie lat 30. dotychczasowa linia kolejowa została przedłużona do Zebrzydowic, dzięki czemu łatwiej było dojechać ze Śląska Cieszyńskiego. Jednak najczęściej pociągów przychodziło z Katowic. Ze stolicy województwa przyjeżdżały bowiem liczne wycieczki, nie tyle na leczenie, co na wypoczynek. Z tego powodu uruchamiano dodatkowe pociągi świąteczne.

Pojawiła się również komunikacja autobusowa. Już w latach 20. można było dojechać w ten sposób z Rybnika. Organizowano także wyjazdy autobusowe w Beskidy i do pobliskiej Czechosłowacji.

Na terenie kurortu funkcjonował także wynajem samochodów. Ówczesne drogi asfaltowe w jastrzębskim uzdrowisku zaliczano do najlepszych w województwie.

Dworzec kolejowy był naszym oknem na świat

Bez względu na historyczne zmiany, Park Zdrojowy był zawsze uroklivym miejscem

okres

OKUPACJI
HITLEROWSKIEJ

1939 - 1945

Sanatorium im. Piłsudskiego w niedługim czasie zmieniło się na szpital wojskowy

Nawet w czasie okupacji Jastrzębie było uroczym miejscem

Niektóre pensjonaty nadal świadczyły usługi hotelowe

Hitlerowcy kontynuowali działalność w zakresie lecznictwa dzieci

Nawet w wojennej zawierusze znalazł się czas na wypoczynek

„...goście siądź pod mym liściem...”

50 Okupacyjna rzeczywistość

Wojska niemieckie już 1 września 1939 roku znalazły się w Jastrzębiu-Zdroju, mimo bohaterskiej obrony przeprowadzonej w rejonie Bożej Góry przez garstkę ułanów śląskich. Uzdrawisko nie zanotowało jednak żadnych zniszczeń, poza wysadzonym przez polskich żołnierzy wiaduktem nieopodal dworca kolejowego.

Decyzją władz okupanta miejscowość przemianowano na Bad Königsdorff-Jastrzemb. Niemieckie brzmienie otrzymała także nazwa głównej ulicy zdrojowej, noszącej przed wojną imię Korfantego - nazywała się odtąd Adolf Hitler Strasse. Podobnie rzecz się miała w przypadku nazw obiektów sanatoryjnych.

Adolf Hitler Strasse – dziś to brzmi przerażająco

Spółka Bracka nadal przyjmowała górników

Niemiecki odpowiednik ZUS-u kontynuował działalność w Jastrzębiu-Zdroju

Tzw. „Beldona” - najpierw sanatorium, później szpital wojskowy

Łazienki Parkowe czy Parkhotel – zakres usług ten sam

Inhalacje solankowe ciągle dawały ukojenie

Ożywcza kąpiel w borowinie

Wojskowe lazarety

Wybuch wojny pozbawił uzdrowisko właścicieli. Bracia Witczakowie, jako zasłużeni powstańcy śląscy, musieli uciekać na wschód, by ostatecznie osiąść na emigracji w Anglii. Obiekty sanatoryjne przejął okupant niemiecki i zagospodarował je wedle własnego uznania. Przede wszystkim Jastrzębie-Zdrój ograniczyło dotychczasową rolę kurortu leczniczego dla ogółu ludności. Swoją działalność kontynuowało Sanatorium Landesversicherungsanstalt (niemiecki odpowiednik ZUS) urządzone w dawnej Betanii III, a także sanatorium Baidon – Friedenshütte (sanatorium huty Baidon) oraz NSV – Kinderheim (Katowiczanka). Niektóre sanatoria zamieniono jednak na wojskowe lazarety przywracające do zdrowia żołnierzy Wehrmachtu. Przeznaczono na nie dwa okazałe gmachy dawnego Sanatorium Piłsudskiego i byłego Sanatorium Spółki Brackiej. Także inne budynki w uzdrowisku zmieniły swoje przeznaczenie. W Zakładzie Marii zorganizowano lagier Hitlerjugend, w wyniku czego kaplicę przeniesiono do Domu św. Józefa, a Opolanka służyła za koszary.

Wraz z kolejnymi klęskami Niemiec na frontach II wojny światowej, uzdrowisko w coraz większym stopniu przekształcało się w zaplecze szpitalne dla rannych żołnierzy. Na początku 1945 roku front wschodni znajdował się już kilkanaście kilometrów od Jastrzębia. W toku długotrwałych i krwawych walk z sowietami do szpitali trafiały setki żołnierzy niemieckich. Wielu z nich pochowano w pobliżu sanatorium Friedenshütte.

Miasto Matek

Uzdrowiskowy charakter oraz sprzyjający klimat sprowadził do Jastrzębia znanego z niechlubnej działalności bloku X w Auschwitz dra Carla Clauberga. Ten znany niemiecki ginekolog prowadził badania nad płodnością i rozrodnością, a jastrzębski ośrodek miał być polem doświadczalnym dla jego praktyk. W połowie 1943 roku plan stworzenia gigantycznego centrum macierzyństwa zyskał uznanie w oczach Gauleitera Górnego Śląska Fritza Brachta, którego żona była pacjentką Clauberga. Dzięki temu w 1944 roku powstał w Jastrzębiu prawdziwy kompleks ginekologiczny z przyłączonym do niego instytutem badań nad biologią rozrodu. Zaczęto przywozić z głębi Rzeszy Niemki, aby w odpowiednich warunkach i pod fachową opieką mogło przyjść na świat ich potomstwo. Tak na temat tego wydarzenia pisał „Krakauer Zeitung” z 21 listopada 1944 roku: „Miasto Matek (Stadt der Mütter). Pod naczelnym kierownictwem lekarskim niemieckiego sławnego ginekologa, prof. dra Clauberga, który od początku wojny rozpoczął na Górnym Śląsku walkę ze śmiertelnością wśród matek i dzieci – zostaną zorganizowane 22 ośrodki położniczo-wypoczynkowe dla 800 matek. Lekarze specjaliści, łącznie z 60 pielęgniarkami z N. S. V., będą czuwali nad matkami i dziećmi. Będzie też można zapewnić opiekę 200 małym dzieciom”.

Clauberg nie miał sposobności zaprezentować swoich talentów w nowopowstałym ośrodku, ponieważ pod koniec 1944 roku radzieckie oddziały zbliżyły się do Oświęcimia. Jednak swoje badania w obozie prowadził aż do jego ewakuacji. Sanatoria mające służyć niemieckim matkom zostały przeznaczane na szpitale wojskowe, do których pociągami przywożono rannych żołnierzy z frontu wschodniego. Wobec zbliżania się Armii Czerwonej zaczęto wywozić z Jastrzębia wszystkie urządzenia medyczne i sanatoryjne. Tak zakończyła się niezwykle krótka działalność „Miasta Matek”. Ostatnią rzeczą, która łączyła naszą miejscowość z dr Claubergiem był list wizytowy, jaki kazał sobie wydrukować po powrocie z radzieckiej niewoli do Niemiec w 1955 roku.

Treść tej wizytówki była następująca:

„Profesor doktor medycyny C. Clauberg. Profesor ginekologii i położnictwa na byłym niemieckim uniwersytecie w Königsberg i dyrektor byłego Instytutu Rzeszy do Badań nad Biologią i Rozrodem i Zespołu Ginekologii i Macierzyństwa w Königsdorf, zwanego Miastem Matek, oraz dyrektor Kliniki Ginekologicznej w Königshütte”.

Świadectwo hitlerowskiej przeszłości

Prezydent Niemiec – Hindenburg – na pocztówce z Jastrzębia-Zdroju

Wojna nie wojna - o kuracjuszy trzeba dbać

Marsz śmierci

W styczniu 1945 roku mieszkańcy Jastrzębia byli świadkami makabrycznego wydarzenia. Z KL Auschwitz do Wodzisławia Niemcy prowadzili więzienną kolumnę, która na dwa dni zatrzymała się w Jastrzębiu. Jednym z miejsc postojowych były teren folwarku tuż przy Parku Zdrojowym. W tym czasie udało się zbiec około 150 więźniom, jednakże 15 osób z zimna i wyczerpania oraz ponosząc śmierć z ręki oprawców nie opuściło folwarcznych zabudowań. W 35. rocznicę tego tragicznego wydarzenia w miejscu byłego gospodarstwa został odsłonięty pomnik upamiętniający męczeńską śmierć więźniów KL Auschwitz.

Pomnik ku czci ofiar ewakuacji więźniów oświęcimskich

1. Lekarz zdrojowy-Poradnia
2. Łazienki III
3. Łazienki IV
4. Łazienki I
5. Źródło solankowe Nr 1.
6. Pijalnia
7. Kasyno zdrojowe
8. Źródło solanki Nr 2.
9. D.W.F.W.P. Górnik.
10. Ogrod Z.P.U.
11. D.W.F.W.P. Hutnik
12. D.W.F.W.P. Jastrzebianka
13. Katowiczanka
14. D.W.F.W.P. Dyrdzianka
15. Sanatorium Z.U.S.
16. Sanatorium Z.U.S.
17. San. Fund. Jm. i Powst. Śl.
18. D. Dziecka Ł.J. Pr. Masz. Elekt.
19. D. Dziecka Huty Florian
20. Dom Z.U.S.
21. Bożydar
22. Willa Ranozka
23. Willa Danusia
24. Willa Simuka
25. Restauracja Postusny
26. Spółdzielnia „Florian”
27. Willa „Anna”
28. Apteka
29. Strzecha Powstań
30. Willa Maria.
31. „Caritas”
32. Opolanka
33. Dom Jacka
34. Spółdz. Społ. Kolejarzy
35. Rest. Kowolowej
36. Piekarnia.
37. Dom Dr. Tyrowicza
38. Poczt.
39. Zarząd Gminny.
40. Gospodarstwo Z.P.U.
41. Ogrod Z.P.U.
42. Dom Gladysza

43. Dentysta Drobek.
44. Cegielnia
45. Rest. Waruny
46. Stacja kolejowa
47. Willa Antonina
48. Dom Kolejarzy
49. Młyn.
50. Przedszkole
51. Piekarnia

56. Willa Mec. J. Witelaka
57. Czytelnik
58. Dom Wypoczynkowy Kolejarzy
52. Spółdz. Sam. Chłop.
53. Szkoła.
54. Ogrod Zarz. Gminnego
55. Willa Teresa

okres

POWOJENNY

1945 - 1994

Odbudowa i nacjonalizacja uzdrowiska

Zniszczenia wojenne, chociaż dotkliwe, nie przeszkodziły już w rok po wojnie rozpocząć działalność sanatoryjną.

W pierwszym powojennym sezonie do dyspozycji kuracjuszy były Łazienki III i IV, a pozostałe obiekty wymagały remontu. W listopadzie 1947 roku majątek ziemski Witczaków wraz z uzdrowiskiem został przejęty przez władzę ludową. Tym samym Jastrzębie-Zdrój zostało wcielone do grona miejscowości należących do Przedsiębiorstwa Państwowego „Polskie Uzdrowiska”.

W latach 50. uzdrowisko jeszcze rozwijało się. Corocznie zwiększała się liczba zabiegów, przeznaczonych głównie dla górników i hutników. Dzięki wsparciu rodzącego się tu przemysłu wydobywczego udało się uruchomić nowy odwiert solanki na terenie Moszczenicy. Nie inwestowano jednak w nowe budynki, poprzestając na doraźnych remontach wysłużonych obiektów z czasów pruskich i II Rzeczypospolitej. W atmosferze względnego optymizmu 29 października 1961 roku uroczystie obchodzono stulecie jastrzębskiego uzdrowiska. Odsłonięto wówczas na fasadzie Łazienek II tablicę upamiętniającą to wydarzenie.

Rok później uruchomiono w Jastrzębiu pierwszą kopalnię, a miejscowość zaczęła gwałtownie przeistaczać się w duże przemysłowe miasto. W zaciszu gabinetów zrodziły się więc plany przeniesienia uzdrowiska do beskidzkiego Ustronia.

Szwajcarka - pierwszy budynek uzdrowiska w ostatnim okresie swego istnienia

Pijalnia wód serwowała wody lecznicze nie tylko z jastrzębskich źródeł

Główna arteria uzdrowiska była trasą socjalistycznych pochodów

Plac parkowy podczas uroczystości 1-majowych

Po przebudowie w latach 50. Kasyno utraciło dawny wygląd

Park Zdrojowy

Przejście frontu wiosną 1945 roku i pierwsze powojenne lata przyniosły parkowi liczne zniszczenia. Na domiar złego poważne straty w drzewostanie spowodowała silna wichura w 1952 roku. Zwiększający się corocznie napływ kuracjuszy zmusił jednak władze do uporządkowania zabytkowego parku. W 1955 roku nadano mu imię Przyjaźni Polsko-Radzieckiej oraz ufundowano z tejże okazji obelisk, który do dnia dzisiejszego można odnaleźć w gęszczy rozłożystych krzewów. Na szczęście w sferze niezrealizowanych planów pozostały takie inicjatywy jak: ustawienie 6-metrowej makiety Pałacu Kultury i Nauki oraz budowa stadionu i domu kultury. Dzięki temu park zachował swój dawny charakter.

Dom Zdrojowy

W 1947 roku Dom Zdrojowy, wciąż popularnie zwany Kasynem, przeszedł w gestię Skarbu Państwa. Stał się siedzibą ośrodka kultury, a także jadalni i kawiarni. Wieczorami, podczas głośnych dansingów, zamieniał się w centrum życia towarzyskiego, a o ich przebiegu często pisała lokalna prasa.

W 1955 roku obiekt przeszedł gruntowny remont, który zmienił fronton budynku - zabudowano bowiem stylową werandę. W odnowionym Kasynie kontynuowano dotychczasową działalność, przy czym coraz częściej gośćmi byli nie kuracjusze, a młodzi mężczyźni zwerbowani do pracy przy budowie kopalń. W 1961 roku otworzono tu jedyny w Rybnickim Okręgu Węglowym Klub Międzynarodowej Prasy i Książki.

Na początku lat 90. Dom Zdrojowy został wpisany do rejestru zabytków, ale już wkrótce zapadła decyzja o jego rozbiórce i rekonstrukcji. Odbudowanemu obiektowi przywrócono jego historyczny wygląd. Obecnie użytkuje go Miejski Ośrodek Kultury.

Łazienki II jako zakład przyrodoleczniczy

58 Zakład Przyrodoleczniczy

W trzech budynkach uzdrowiskowych powstał zakład przyrodoleczniczy. Dwa z nich (Łazienki II i III) podlegały PPU „Ustroń-Jastrzębie”, natomiast trzeci (Górnik) znajdował się w gestii Funduszu Wczasów Pracowniczych, udzielając zabiegów dla około 300 pacjentów dziennie.

Dla kuracjuszy były dostępne kąpiele solankowe, borowinowe (także zawijania), hydroterapia oraz inhalacje. Oferowano także masaże lecznicze, elektro-, światło- oraz ciepłolecznictwo.

Na miejscu znajdowało się również laboratorium analityczne, gabinety diagnostyczne, a także pracownia rentgenowska i EKG. Jeszcze na początku lat 90. mieszcząca się w Łazienkach Poradnia Zdrojowa świadczyła mieszkańcom Jastrzębia szereg zabiegów jak: kąpiele solankowe, borowinowe i kwasowęglowe, inhalacje, bicze szkockie, masaże, elektroterapię i gimnastykę. Jednak miasto nie było w stanie udźwignąć finansowania lecznictwa ambulatoryjnego i placówkę tę zlikwidowano.

Pijalnia wód

W połowie lat 50. budynek pijalni wyremontowano i nadano mu nowe, namiotowe zadaszenie. W odnowionej pijalni kuracjusze otrzymywali bezpłatnie wodę mineralną „Jastrzębiankę”, zimną i podgrzaną, a także naturalną, rozcieńczoną lub podgazowaną. W każdej postaci wpływała ona pobudzająco na wszystkie układy czynnościowe ustroju, ożywiała przemianę materii, wzmagiała łaknienie oraz poprawiała samopoczucie. Wodę rozlewano w dawnym dworku Witczaków na Mendowcu w Jastrzębiu Dolnym, a od końca lat 60. także w budynku Łazienek I.

Duże ilości „Jastrzębianki” były transportowane do polskich hut oraz zakładów, gdzie panowała wysoka temperatura.

Od lat 60. w pijalni serwowano również wodę stołową o nazwie „Katarzynka”, produkowaną aż do końca XX wieku. Podobnie jak jej starsza siostra dostępna była na terenie województw katowickiego oraz opolskiego.

*Dawny Dom Aniołów Stróżów
zamieniono na szpital kolejowy*

*W sanatorium leczono dzieci
uskarżające się na chorobę Heinego-Medina*

Zakład NMP

Wraz z nastaniem nowego ustroju państwa dalsza działalność fundacji stanęła pod znakiem zapytania. W Zakładzie Marii pod zarządem PCK powstało prewentorium dla dzieci o nazwie „Caritas” na 300 łóżek. W okresie późniejszym Dom Aniołów Stróżów został wydzierżawiony przez PKP na prewentorium dziecięce, a następnie na szpital kolejowy. Dom św. Jacka oraz willa „Feliks”, w której urządzono ośrodek zdrowia, przeszły na rzecz państwa, a w jednym ze skrzydeł Zakładu Marii ulokowała się dyrekcja uzdrowiska. Taki obrót sprawy spowodował zakończenie działalności fundacji. Dla uratowania reszty pomieszczeń, drugie skrzydło zakładu zostało przeznaczone na kościół. Dzięki staraniom ks. Przewodnika, a przede wszystkim ofiarności mieszkańców oraz kuracjuszy, 10 czerwca 1951 roku nastąpiło uroczyste poświęcenie kościoła pw. Najświętszego Serca Pana Jezusa.

Szpital Rehabilitacyjny dla Dzieci

Po przywróceniu sanatorium im. J. Piłsudskiego dawnej świetności, ponownie na leczenie do Jastrzębia mogli przybywać weterani i inwalidzi wojenni. Jednak z początkiem lat 50. XX wieku budynek został przejęty przez Wojewódzki Zakład Rehabilitacyjny dla Dzieci Niepełnosprawnych. W 1952 roku szpital rozpoczął działalność przyjmując na leczenie dzieci z chorobą Heine-Medina, a także z chorobą Little’a.

Wraz z wygaśnięciem epidemii choroby Heine-Medina placówkę przemianowano na Wojewódzki Szpital Rehabilitacyjny dla Dzieci przeznaczony dla najmłodszych mieszkańców Śląska ze schorzeniami neurologicznymi i ortopedycznymi.

Szpital dysponował salą gimnastyczną i basenem do ćwiczeń rehabilitacyjnych, świadczył też elektroterapię oraz terapię zajęciową. W trakcie 2 lub 3-miesięcznego pobytu na rehabilitacji dzieci miały możliwość pobierania nauki w przedszkolu i szkole znajdującymi się na miejscu.

Jastrzębie-Zdrój. F. W. P. „Pokój”

Wille „Franciszka” zamieniono na dom wczasowy Funduszu Wczasów Pracowniczych

Willa Kałuży – Górniki 1- Jastrzębianka – Szpital Miejski

Dom wczasowy FWP w latach 60.

Dom wczasowy zamieniono w 1963 r. na szpital miejski

Sanatoria FWP

Po zakończeniu II wojny światowej popularną formą wypoczynku były wczasy organizowane przez Fundusz Wczasów Pracowniczych. W miejscowościach wypoczynkowych, turystycznych oraz uzdrowiskowych utworzono bazę wypoczynkowo-leczniczą dla ludzi pracy. Zgodnie z hasłem „Na wczasy po zdrowie” także w Jastrzębiu-Zdroju FWP ulokował swoje domy. Budynek dawnych „Łazienek Parkowych” przejął Rudzki Zakład Przemysłu Węglowego nadając mu nazwę „Górniki”, a sanatorium Huty „Baildon” o wdzięcznej nazwie „Hutnik” służyło jako dom wypoczynkowy Kas Chorych Huty „Pokój”. W 1949 roku utworzono scentralizowany Fundusz Wczasów Pracowniczych Komisji Centralnych Związków Zawodowych, który pod swoją pieczę miał cztery budynki: „Jastrzębianka”, „Hutnik”, „Dyrdzianka” oraz „Górniki” z 213 miejscami, z czego 59 przypadało na 21-dniowe wczasy przeciwreumatyczne w domu „Hutnik”, natomiast pozostałe miejsca na wczasy zdrowe. Dyrekcja ośrodka mieściła się w „Jastrzębiance”, należącej przed wojną do rodziny Kałuży. FWP posiadał także świetlicę główną, mieszczącą się w dawnej sali domu kultury Domu Kolejowego w Jastrzębiu Dolnym. W 1951 roku dyrekcja FWP podjęła starania o powiększenie swojej bazy w Jastrzębiu o kolejne budynki, jednakże wniosek nie uzyskał akceptacji. Patronat na ośrodkiem sprawował Związek Zawodowy Górników i z tego powodu domy FWP nosiły nazwę „Górniki” z numeracją od 1 do 4. Z wczasów pracowniczych mogli korzystać pracownicy zatrudnieni we wszystkich gałęziach gospodarki zarówno państwowej jak i prywatnej pod warunkiem przynależenia do związków zawodowych. W pierwszej kolejności o skierowanie na wczasy pracownicze mogli ubiegać się przodownicy, racjonalizatorzy oraz wyróżniający się w pracy.

„W samym pojęciu „wczasy lecznicze” - pisał dr Stanisław Maga - kryje się pewna nieścisłość z punktu widzenia balneologicznego, mogąca za sobą pociągnąć znaczne niebezpieczeństwo. Wielu chorych, i to ciężiej chorych, nastawionych psychicznie na uzyskanie pobytu wśród rozrywek wczasowych, pędzi życie pełne nadużyć tak „in Baccho” jak „in Venere” w sprzyjającej atmosferze Domów Wypoczynkowych, gdzie mieszkania są wspólne dla obu płci. Chorzy ci domagają się przy tym natarczywie od przemęczonego pracą lekarza zapisywania im jak największej ilości zabiegów terroryzując wprost personel lekarski i kąpielowy. Rzecz oczywista, że leczenie w tych warunkach nie tylko nie może przynieść żadnego pożytku, lecz jest wprost szkodliwe dla zdrowia”.

Z takiego wypoczynku w jastrzębskich domach wczasowych korzystało w latach 1951-1960 średnio 3000 osób rocznie.

W 1961 roku dwa z czterech budynków zostały przekazane Ministerstwu Zdrowia z przeznaczeniem na Szpital Miejski.

Jedynym budynkiem, jaki pozostał do dyspozycji Funduszu był „Górniki 4”, który już jako „Górniki” funkcjonował aż do 1992 roku, kiedy to po przejęciu uzdrowiska przez miasto został sprzedany prywatnemu inwestorowi. Z kolei świetlicę centralną, która służyła jako sala do potańcówek, a później jako kino, została przejęta przez Okręgowy Zarząd Kin. Budynek sanatorium „Górniki” jak i kino „Zdrój” nie przetrwały do czasów obecnych. „Górniki” w 1994 roku spłonął w niewyjaśnionych okolicznościach, natomiast budynek kina „Zdrój” oraz przylegający do niego dom mieszkalny, ze względu na zły stan techniczny, został zebrany w latach 80.

Budynek dawnej Spółki Brackiej pełnił swoją rolę do końca działalności uzdrowskiej w Jastrzębiu-Zdroju

Sanatorium ZUS

Wzorem lat międzywojennych w budynkach byłej fundacji „Betania” ponownie zagościł Zakład Ubezpieczeń Społecznych, który na swoje potrzeby zaadaptował także budynek Spółki Brackiej. W wyremontowanych obiektach na leczeniu mogło przebywać do 240 pacjentów.

Sanatorium dysponowało pokojami 4 i 8-osobowymi, a chorzy mogli pobierać na miejscu masaże i niektóre zabiegi elektroterapeutyczne. Niestety ze względu na brak własnych łaźni solankowych kuracjusze byli zmuszeni do spacerów na zabiegi do łaźni w zakładzie kąpielowym. Taki stan nie trwał jednak długo. Na początku lat 50. XX wieku budynki ZUS-u zostały przejęte przez PP „Polskie Uzdrowiska”. Zabudowania dawnej Betanii stanowiły Sanatorium I (później otrzymały nazwy „Mieszko” i „Dąbrówka”), natomiast sanatorium Spółki Brackiej funkcjonowało jako Sanatorium III.

Później powstało także sanatorium IV ulokowane w willi Hoppenów oraz sanatorium V mieszczące się w „Katowiczance”, która w latach 1973-2002 pełniła funkcję oddziału ginekologiczno-położniczego Szpitala Miejskiego.

Sanatorium „Mieszko” wraz z „Dąbrówką” i Szwajcarką tworzyły sanatorium nr 1

Dr Stanisław Typrowicz - z okazji 100-lecia uzdrowiska został odznaczony jako zasłużony dla województwa śląskiego

Lekarze

Pod koniec lat 50. opiekę nad pacjentami sprawowało kilku doktorów. W Sanatorium I byli to Masny i Wahadłowy, w Sanatorium II – Rottermund, a w Sanatorium III – Typrowicz i Gaborski. Ponadto w Wojewódzkim Szpitalu Rehabilitacyjnym dla Dzieci ordynowali Kmieć i Karpińska. W Poradni Zdrojowej pacjentów przyjmowali: Maga, Bańka i Typrowicz. Ten ostatni podczas obchodów 100-lecia uzdrowiska został uhonorowany Złotą Odznaką „Zasłużonemu dla Rozwoju Województwa Katowickiego”.

Willi „Feliks” pełniła funkcję ośrodka zdrowia, zanim w jej miejsce wybudowano dom handlowy „Kłosa”

Basen nieprzerwanie pełnił rolę miejsca udanego wypoczynku

62 Losy dawnych hoteli i pensjonatów

Także przedwojenne hotele i pensjonaty w większości nie pełniły dawnych funkcji. Budynki, które przed wojną należały do niemieckich właścicieli, zostały przejęte przez państwo i służyły jako pawilony sanatoryjne lub mieszkania pracownicze. Także polscy właściciele nie mieli łatwo. Pomimo, że byli właścicielami pensjonatu czy restauracji, zostali zmuszeni do prowadzenia działalności w scentralizowanej i upaństwowionej strukturze.

W ten sposób działały wszystkie lokale gastronomiczne czy sklepy, a budynki dawnych pensjonatów służyły za mieszkania pracownicze lub zostały przeznaczone na inne cele. Dom Wypoczynkowy Kas Chorych został zamieniony na szpital dziecięcy, natomiast Dyrdzianka, Kałużanka i Dom Wypoczynkowy Związku Zawodowego Kolejarzy trafiły pod zarząd FWP. Prewentoria dziecięce powstały w willi „Europa” (Zjednoczenia Przemysłu Maszyn Elektrycznych) oraz w willi Hoppenów (huty „Florian”), w której później mieściło się pogotowie ratunkowe oraz laboratorium. Swoje przeznaczenie zmieniła także willa „Opolanka”, w której swoją siedzibę miał Urząd Miasta oraz Urząd Stanu Cywilnego, a następnie Sąd Rejonowy.

Sport i rozrywka

Działania wojenne przyniosły obiektom sportowym znaczne zniszczenia.

Podupadły basen kąpielowy przejął Ludowy Zespół Sportowy, pod którego pieczęcią na skutej lodem tafli trenowali hokeiści „Jastrzębianki”, a w latach 60. obiekt trafił pod skrzydła kopalni „Jastrzębie”, która przeprowadziła jego kapitalny remont. Z biegiem lat oblegany przez mieszkańców rozrastającego się miasta basen był coraz bardziej zdewastowany. Sytuacja uległa poprawie, gdy obiekt został przejęty przez miasto. W 2006 roku zakończono jego gruntowną modernizację, nadając mu jednocześnie nazwę - Kąpielisko „Zdrój”.

Wokół uzdrowiska odbywały się także biegi narciarskie.

Wraz z budową bloków mieszkalnych dla pracowników kopalń dzielnica Zdrój utraciła swój dawny urok

Budowa osiedla Zdrój

Wraz z budową kopalń węgla kamiennego zrodziła się potrzeba zapewnienia zaplecza socjalno-bytowego dla przyjeżdżających za pracą nowych mieszkańców Jastrzębia. Dlatego już pod koniec lat 50. XX wieku rozpoczęto realizować program budownictwa wielomieszkaniowego. W najbliższym sąsiedztwie uzdrowiska zaczęły wyrastać bloki mieszkalne wchodzące w skład tzw. osiedla awaryjnego. Równie blisko, bo nieopodal Doliny Anny, rozpoczęto budowę potężnych zakładów – kopalni „Moszczenica” i elektrociepłowni. Cichy i senny kurort zatracił tym samym swój dawny urok.

W 1963 roku osiedle Jastrzębie-Zdrój awansowało do rangi miasta. Uroczystość nadania praw miejskich miała miejsce w dawnej willi „Łucja”, stanowiącej wówczas siedzibę Osiedlowej Rady Narodowej.

Powolny upadek uzdrowiska

Korekta planów urbanistycznych zakładająca budowę ponad 100-tysięcznego miasta oznaczała ostateczny cios dla uzdrowiska. Pobyt w sanatoriach funkcjonujących w cieniu górniczych kominów stawał się coraz mniej popularny, tym bardziej że najczęściej kierowano do Jastrzębia-Zdroju pracowników przemysłu wydobywczego pragnących odpocząć od zindustrializowanego krajobrazu. Wraz z powstaniem kolejnych kopalń źródła solanki zaczęły zanikać. Dla ratowania sytuacji uruchomiono nowe źródło na terenie pobliskiej Moszczenicy. Ten fakt nie uchronił uzdrowiska przed powolnym schyłkiem. Niepowodzeniem zakończyły się próby uczynienia z Jastrzębia ośrodka przyrodolecznictwa profilaktycznego i rehabilitacyjnego. Władze zmierzały więc do uszczuplenia bazy łóżkowej uzdrowiska na rzecz Zakładu Opieki Zdrowotnej.

Na początku lat 90. upadające uzdrowisko dysponowało 95 łózkami w Sanatorium I, 107 łózkami w Sanatorium III i 70 łózkami w „Górniku”. Z zabiegów leczniczych korzystało rocznie po kilka tysięcy osób, głównie ze schorzeniami narządu ruchu. Ostatecznie, mimo rozpaczliwych starań władz miasta, w 1994 roku jastrzębskie uzdrowisko zaprzestało działalności.

Park Zdrojowy nadal pełni miejsce wypoczynku

okres

WSPÓŁCZESNY

2011

66 Zdrój dzisiaj

Od momentu zlikwidowania działalności balneologicznej, na pierwszy rzut oka, wygląd dzielnicy Zdrój uległ niewielkim zmianom. Większość budynków w byłym uzdrowisku wygląda jak za czasów świetności. Zmieniło się jedynie przeznaczenie niektórych obiektów. Dom Zdrojowy nadal spełnia swoją kulturalno-rozrywkową rolę będąc własnością Miejskiego Ośrodka Kultury, natomiast Łazienki II, w których jeszcze do niedawna kształcili się studenci, zajmuje Galeria Historii Miasta.

W dawnym sanatorium „Dąbrówka” (Betania III) został urządzony hotel o tej samej nazwie, natomiast w sanatorium po byłej Spółce Brackiej ulokował się Zamiejscowy Ośrodek Dydaktyczny Akademii Górniczo-Hutniczej. Także inne obiekty po raz kolejny zmieniły właścicieli i przeznaczenie. W willi Hoppenów oraz w sąsiednim budynku mieści się Urząd Skarbowy, z kolei w gmachu byłego szpitala miejskiego („Hutnik”) swoją siedzibę znalazł Sąd Rejonowy.

Niektóre z obiektów czekają na modernizację i nową rolę, tak jak już wspomniana „Opolanka” czy „Katowiczanka” oraz Łazienki III, do których przeniesie się Urząd Stanu Cywilnego. Możemy jedynie żałować, że nie wszystkie budynki przetrwały do naszych czasów. Szwajcarka oraz Górnik byłyby wspaniałym świadectwem naszej historii.

Spacerując ulicą 1 Maja bądź parkowymi alejkami można zauważyć, że i tak nasze miasto jest pełne pięknych widoków, nad którymi czuwa duch dawnego uzdrowiska.

Fragment Domu Zdrojowego – charakterystyczna fasada z wachlarzowymi schodami

Siedziba ośrodka zamiejscowego Akademii Górniczo-Hutniczej z Krakowa

Fragment architektury parku za hotelem „Dąbrowka”

Miejsce, w którym każdego lata odbywają się koncerty i inne imprezy rozrywkowe

Siedziba Miejskiego Ośrodka Kultury Galerii Historii Miasta w zimowej scenerii

68

(od lewej) Zegar kwiatowy co roku przybiera inne barwy
Nowoczesna fontanna jest dla najmłodszych jastrzębian ulubionym miejscem w Parku Zdrojowym
Muszla koncertowa w popołudniowym słońcu
Pijalnia wód stanowi dziś mały punkt gastronomiczny

Park Zdrojowy jest świetnym miejscem wypoczynku...

... jesienią otulającym się złotem

*(od lewej) W odnowionych Łazienkach III siedzibę znajdzie Urząd Stanu Cywilnego
Budynek Łazienek I
Aleja główna Parku Zdrojowego
Rzeźba „Tańcząca para” stanowi charakterystyczny element Parku Zdrojowego*

(od góry)
Zabudowania Parafii Najświętszego Serca Pana Jezusa
Budynek „Jacek”
Fragment zabytkowej siedziby hotelu „Dąbrówka”

(od góry)
Zabudowania byłych willi uzdrowskich zajmuje dziś Urząd Skarbowy
Ciekawa architektura budynku Sądu Rejonowego
Przy ul. 1 Maja znajduje się wiele zabudowań pouzdrowskich

Bibliografia

Książki i broszury:

- Atlas uzdrowisk polskich, Warszawa-Wrocław 1990.
- Balneologia polska, Warszawa 1951.
- Berezowski S., Turystyczno-krajoznawczy przewodnik po województwie śląskim, Katowice 1937.
- Sool-Bad Konigsdorff-Jastrzemb in Oberschlesien: Post- und Telegraphenstation, Berlin 1891.
- Dobrzyński J., Do uzdrowisk po zdrowie, Warszawa 1954.
- Dobrzyński J., Naturalne przetwory zdrojowe w leczeniu domowym - informator uzdrowiskowy, Warszawa 1948.
- Dobrzyński J., O wodach leczniczych i innych produktach zdrojowych, Warszawa 1951.
- Dobrzyński J., Uzdrowiska jako lecznice biologiczne, Warszawa 1949.
- Dobrzyński J., Uzdrowiska karpackie i nizinne, Warszawa 1948.
- Faupel H., Das Soolbad Konigsdorff-Jastrzemb: 2. Badebericht, Breslau 1863.
- Faupel H., Das Soolbad Konigsdorff-Jastrzemb: 3. Badebericht, Breslau 1864.
- Fudziński J., Jastrzębie Zdrój. Początki i rozwój uzdrowiska, w: Kroniki rybnickie, nr 1, Rybnik 1983.
- Gscheidlen R., Analyse der Ouelle zu Konigsdorff-Jastrzemb, Breslau 1877.
- Hauck G., Die Heilquellen und Kurorte Deutschlands, Leipzig 1865, s. 82-83
(przekład z niemieckiego w: „Biuletyn Galerii Historii Miasta” nr 2 (12), VI 2009, s. 16-17).
- Heer L., Bad Konigsdorff (Jastrzemb): Bericht über die erste Saison 1861, Breslau 1862.
- Jastrzębie Zdrój. Dzieje uzdrowiska. Parafia Najświętszego Serca Pana Jezusa 1951-2001, Opole-Jastrzębie Zdrój 2001.
- Kaminsky F., Geschichte der Kinderheilstatte Marienheim zu Bad Konigsdorff Jastrzemb O.S. [Oberschlesien]: Jubiläumsschrift zum 25-jährigen Bestehen der Anstalt, Jastrzemb 1916.
- Kincel R., U szląskich wód, Katowice 1994.
- Kruczek Z., Weseli A., Uzdrowiska karpackie, Kraków 1987.
- Leszczycki S., Uzdrowiska Polski ich rozmieszczenie oraz rozwój w latach 1921-1938, Kraków 1939.
- Maga S., Jastrzębie Zdrój na Górnym Śląsku, Warszawa 1950.
- Michalak T., Jastrzębie-Zdrój i okolice, Warszawa 1955.
- Mrozkiewicz J., Zapomniany życiorys śląskiego powstańca, Mikołaj Witczak jr. „Wspomnienia” i „Przyczynki”, Jastrzębie-Zdrój 2006.
- Nuemann., Bad Konigsdorf-Jastrzemb oder die drei Elisen: Bade-Nuvelle, Ratibor 1863.
- Orłowski Z., Naukowe podstawy zdrojownictwa - zdroje i zdrojowiska polskie, Warszawa 1936.
- Polski Almanach Uzdrowisk, Kraków 1934.
- Polskie uzdrowiska. Informator, Warszawa 1967.
- Przewodnik wczasów FWP, Warszawa 1950.
- Ternon Y., Helman S., Historia medycyny SS czyli mit rasizmu biologicznego, Warszawa 1973.
- Saysee-Tobiczyk K., Polskie uzdrowiska, Warszawa 1961.
- Saysee-Tobiczyk K., Uzdrowiska polskie, Warszawa 1947.
- Saysee-Tobiczyk K., Wczasy - Uzdrowiska - Turystyka, Warszawa 1951.
- Siemko P., Jastrzębie Zdrój w zabytkach sztuki, Jastrzębie Zdrój 1992.
- Siemko P., Rody rycerskie z terenu Jastrzębia i okolic, Jastrzębie Zdrój 2003.
- Typrowicz S., Jastrzębie-Zdrój (Opis zdrojowiska, wyniki leczenia), 1935.
- Typrowicz S., Jastrzębie-Zdrój. Śląskie zdrojowisko słońjodobromowe, Jastrzębie-Zdrój 1937.
- Uzdrowiska polskie. Informator, Warszawa 1973.
- Wczasowiska w Polsce Ludowej, Warszawa 1952.
- Weissenberg, Jod- und bromhaltige Soolbad Königsdorff-Jastrzemb in Ober-Schlesien, seine Kurmittel und Wwirkungen, Berlin 1879.
- Województwo Śląskie 1918-1928, Katowice 1929.
- Zieleniewski M., Słownik bibliograficzno-balneologiczny, Kraków 1889.
- Ziemia rybnicko-wodzisławska, Katowice 1970.

Czasopisma:

- „Biuletyn Galerii Historii Miasta” 2006-2011.
- „Biuletyn Towarzystwa Miłośników Ziemi Jastrzębskiej” 2009-2010
- „Dziennik Poznański” 1869.
- „Gość Niedzielny” 1936.
- „Jastrząb” 1991-2011.
- „Nowiny” 1957-1970
- „Polska Zachodnia” 1927-1938,
- „Tygodnik Ilustrowany” 1865, 1867, 1878.
- „Urzędowa Gazeta Gminy Izraelickiej w Katowicach” 1935.