

53

PONTISEUM – ORYGINALNE PRZEPLATANIE HISTORII
MOSTOWNICTWA Z KRAJOBRAZEM

*

1. CO TO JEST PONTISEUM?

ONTISEUM to miejsce po wi cone mostom. Jego nazw utworzono

analogicznie do s owa muzeum, które jest miejscem po wi conym

muzom (w j zyku w oskim ponti oznacza mosty). Du e gabaryty kon-

strukcji mostowych uniemo liwiaj utworzenie „klasycznego muzeum”

mostów, st d wynikn a potrzeba opracowania oryginalnego sposo-

bu na prezentacj fragmentów historycznych konstrukcji mostowych.

Okaza o si , e dobrym rozwi zaniem jest eksponowanie fragmentów konstrukcji

mostowych w warunkach plenerowych, w parku, na skwerze czy przed siedzib

instytucji.

Pierwsze na wiecie PONTISEUM, utworzone na terenie Instytutu Badawczego

Dróg i Mostów (IBDiM) w Warszawie. Zosta o ono uroczy cie otwarte w 2014 r.

w obecno ci wielu mostowców oraz przedstawicieli mediów. Wst g przecinali

Dyrektor Instytutu prof. dr hab. in . Leszek Rafalski, ówczesna Generalna Dyrektor

Dróg Krajowych i Autostrad Pani Ewa Tomala-Borucka, oraz autorka niniejszej

publikacji (rys. 1).

Do tej pory w Polsce nie ma muzeum po wi conego historycznym konstruk-

cjom mostów lub cho by sta ej ekspozycji konstrukcji mostowych. Sztuka in ynier-

ska w dziedzinie budownictwa od pocz tku swej historii najpe niej zapisywa a si

poprzez osi gni cia budownictwa sakralnego i budownictwa mostowego.

Utrwalenie materialnych dowo-

dów rozwoju sztuki in ynierskiej

poprzez utworzenie sta ej ekspo-

zycji fragmentów historycznych

mostów Warszawy stanowi zna-

cz cy wk ad w zachowanie

dziedzictwa narodowego –

szczególnie w odniesieniu do

Warszawy, w której zachowa o

si niewiele autentycznych za-

bytków budownictwa.

W PONTISEUM IBDiM jest two-

rzona nowa historia starych kon-

strukcji mostowych. W wypadku

Warszawy mosty by y niszczone

dzia aniami wojennymi, a ich

fragmenty wysadzone w powie-

prof. dr hab. in . Barbara Rymsza, Instytut Badawczy Dróg i Mostów Warszawa

P

Rys. 1. Uroczysto otwarcia PONTISEUM IBDiM

(fot. autor)

Fig. 1. The opening ceremony of the opening

IBDiM PONTISEUM (photo by author)

 54

trze podczas Powstania Warszawskiego spoczywa y na dnie Wis y blisko 70 lat [1,

4]. Z ogromnym trudem odszukane i wydobyte, a nast pnie zabezpieczone an-

tykorozyjnie zosta y umieszczone w PONTISEUM IBDiM. S to relikty prezentuj ce

histori zarówno miasta, jak i techniki mostownictwa.

2. POCZ TKI HISTORII POZYSKANIA FRAGMENTÓW KONSTRUKCJI
MOSTOWYCH

Oryginalny sposób na prezentowanie historii mostownictwa ma swój pocz -

tek w roku 2008. Od tego czasu w IBDiM pod kierunkiem prof. Barbary Rymszy s

prowadzone prace badawcze maj ce na celu odszukanie, wydobycie i zabez-

pieczenie przed zniszczeniem fragmentów konstrukcji pierwszych sta ych mostów

Warszawy spoczywaj cych na dnie Wis y1. Otó , w trakcie prowadzonych prac

czyszczenia toru wodnego Wis y zosta y wydobyte z dna rzeki fragmenty nitowa-

nej konstrukcji stalowej, które niechybnie trafi yby do huty, jako z om. By y to

elementy Mostu Pod Cytadel [3], zbudowanego w 1904 r. jako tzw. most czwar-

ty, chocia most zaplanowany jako trzeci „Imienia Jego Cesarskiej Mo ci Najja-

niejszego Pana Miko aja II” (dzisiaj Most Poniatowskiego) otwarto dopiero

4 stycznia 1914 r. By to dwutorowy most kolejowy, usytuowano w odleg o ci 32

m poni ej tzw. mostu drugiego, tak e kolejowego oddanego do eksploatacji w

grudniu 1875 r. Oba mosty by y niszczone w 1915 r. i w 1944 r. Na filarach mostu

pod Cytadel , po II wojnie wiatowej stan istniej cy do dzi most Gda ski.

Grono mi o ników historii techniki uzna o, e konieczne jest uratowanie przed

zag ad fragmentów jednego z najstarszych mostów Warszawy. W wyniku selek-

cji jeden z fragmentów zosta wytypowany i przeznaczony do dalszych prac. Jest

to cz konstrukcji d wigara prz s a mostu, zawieraj ca pas dolny d wigara

oraz s upki i krzy ulce po czone z pasem w nitowanym w le. Ko cówki s upków

i krzy ulców nosz lady zniszczenia w wyniku zastosowania materia ów wybu-

chowych (rys. 2). Wyselekcjono-

wany element zosta przetrans-

ponowany na teren IBDiM.

Sta si on inspiracj do

utworzenia w Instytucie progra-

mu badawczego Identyfikacja

rozwi za materia owo-konstruk-

cyjnych historycznych mostów

stalowych w Warszawie.

Pozyskanie tak niecodzien-

nego fragmentu konstrukcji mo-

stowej zainspirowa o autork

artyku u do podj cia dzia a

maj cych na celu odszukanie na

dnie Wis y i wydobycie okruchów

konstrukcji najstarszych sta ych

mostów warszawskich. Tak pozy-

skane fragmenty historycznych

1 B. Rymsza, 2012. Na ratunek historycznym mostom Warszawy. Polskie drogi 2, s. 2-3.

Rys. 2. Fragment konstrukcji Mostu Pod Cytadel

(fot. autor)

Fig. 2 Fragments of the Bridge “Pod Cytadel ”

(photo by author)

55

konstrukcji powinny by eksponowane i udost pnione szerszej widowni, w szcze-

gólno ci: mostowcom, studentom i Warszawiakom. Jak wspomniano wcze niej

gabaryty obiektów mostowych uniemo liwiaj prezentacj ich w ca o ci. Nato-

miast pozyskane fragmenty konstrukcji o wymiarach kilka na kilka metrów mo na

eksponowa w formie cie ki dydaktycznej lub wystawy czasowej. Taka forma

jest jednak do k opotliwa ze wzgl du na mas eksponatów (np. oko o 20 ton)

oraz ograniczenia wynikaj ce ze skrajni drogi.

W zwi zku z tym zaproponowano ekspozycj wtopion w krajobraz. Elemen-

ty konstrukcji umieszczono na trawnikach, w ród drzew porastaj cych teren Insty-

tutu. Umiej tnie dobrana kolorystyka zabezpieczenia antykorozyjnego sprawia,

e ca o prezentuje si bardzo atrakcyjnie.

Sylwetka eksponowanego fragmentu Mostu Pod Cytadel (rys. 2) sta a si

inspiracj do opracowania logo PONTISEUM prezentowanego na rys. 3.

3. HISTORIA TWORZENIA
PONTISEUM IBDIM

Przez kilka lat prowadzono

prace poszukiwawcze konstrukcji

mostów, z ró nym skutkiem. Bo

albo wzburzona Wis a nios a wo-

dy powodziowe i by o bardzo

niebezpiecznie, albo by a susza,

która unieruchomi a sprz t p y-

waj cy zaopatrzony w ci ki

d wig do podnoszenia konstrukcji.

Jednak we wrze niu 2011 r.2 spod

kilkumetrowej warstwy piasku

i kamieni, odkopano i wydobyto

fragmenty konstrukcji Mostu Kier-

bedzia – pierwszego sta ego mo-

stu na Wi le w Warszawie [1, 2].

Najstarszy sta y most w Warszawie zosta wzniesiony w latach 1859-1864 wg pro-

jektu Stanis awa Kierbedzia – budowniczego pierwszego sta ego mostu przez

New w Petersburgu. Most d ugo ci ok. 500 m by zlokalizowany w ci gu dzisiej-

szej alei Solidarno ci.

Most nazwano Aleksandrowskim – na cze cara Aleksandra II, ale miesz-

ka cy Warszawy nie zaakceptowali tej nazwy i nazywali most Mostem Kierbe-

dzia. Most by cz ciowo zniszczony w 1915 r. przez wojska rosyjskie i ponownie

zniszczony przez wojska niemieckie w 1944 r.

2 J. Che mi ski, S ynny most odnaleziony! Wyci gn li fragment z Wis y,
 http://warszawa.gazeta.pl/warszawa/1,34889,10310344,Slynny_most_odnaleziony__Wycia

gneli_fragment_z_Wisly.html (dost p: 16.02.2015); J. Osowski, Stary most wyci gni ty

z dna Wis y: „Wielki skarb”, http://warszawa.gazeta.pl/warszawa/1,34889,10989312,

Stary_most_wyciagniety_z_dna_Wisly___Wielki_skarb_.html (dost p: 16.02.2015); M. Kozubal,

Wis a odda a fragmenty mostu Kierbedzia, http://www.zw.com.pl/artykul/652371.html

(dost p: 16.02.2015).

Rys. 3. Logo PONTISEUM IBDiM (fot. autor)

Fig. 3. Logo of the IBDiM PONTISEUM (photo by

author)

 56

Odszukanie fragmentów te-

go mostu by o sensacj , bowiem

wielu s dzi o, e nie ma szans na

znalezienie okruchów po tym

historycznym mo cie. A jednak si

uda o (rys. 4). Elementy konstrukcji

przetransportowano na teren

IBDiM, gdzie poddano je zabie-

gom antykorozyjnym, a nast pnie

ustawiono na terenie patio mi dzy

budynkami Instytutu (rys. 5).

Zaproponowana lokalizacja

elementów konstrukcji Mostu

Kierbedzia wymaga a ekwilibry-

stycznej sprawno ci ekipy trans-

portowej. Elementy by y przeno-

szone na wysi gniku d wigu

ponad dachem budynku. Ale

uzyskany efekt wtopienia w oto-

czenie nieomal „filigranowych”

elementów konstrukcji mostu,

zyska uznanie w ród osób zwie-

dzaj cych PONTISEUM.

Most Kierbedzia by sze cio-

prz s owy, stalowy, nitowany,

o konstrukcji kratownicowej,

z jezdni poprowadzon do em,

mi dzy kratownicami. Zastosowa-

ny typ d wigarów systemu amery-

ka skiego by powszechnie wyko-

rzystywany przy konstruowaniu

mostów w czasach budowy linii

kolei Petersbursko-Warszawskiej.

Most by oparty na pi ciu filarach

i dwóch przyczó kach. Mia d ugo oko o 475 m (1 560 stóp angielskich tj. 475,46

m), ci ar elaznych elementów wynosi 4 565 ton. Ustrój nios cy sk ada si

z trzech belek ci g ych dwuprz s owych. Ka da z belek zbudowana by a z dwóch

d wigarów o konstrukcji kratownicowej: o pasach równoleg ych, s upkach nad

podporami i g stej kracie krzy ulcowej. Krzy ulce, z których sk ada a si kratownica

(d wigar) by y skonstruowane z p askowników skrzy owanych pod k tem 45û,

wykonanych z walcowanego, kutego elaza. P askowniki mia y grubo ¾ cala

(1,9 cm), a szeroko od 4 do 18½ cala (10,16 do 47 cm). Nity u yte w konstrukcji

mostu mia y rednice od ¾ do 1 cala (Majewski J. 1861, s. 53). Prz s a mia y roz-

pi to oko o 260 stóp angielskich tj. 79,23 m. D wigary kratownicowe mia y wyso-

ko oko o 9 m (28 stóp angielskich tj. 8,52 m)3. Ze wzgl du na wymiary p askowni-

3 Zob. Most na Wi le pod Warszaw , 1860. Wiadomo ci bie ce, Dziennik Polytechniczny,
poszyt pierwszy i drugi, s. 15.

Rys. 4. Prof. B. Rymsza nad znalezionymi fragmen-

tami Mostu Kierbedzia (fot. autor)

Fig. 4. Prof B. Rymsza with the fragments of the

found Kierbedz bridge (photo by author)

Rys. 5. Fragment Mostu Kierbedzia (fot. autor)

Fig. 5. The fragment of the Kierbedz bridge (photo

by author)

57

ków, z których zbudowano kon-

strukcj kratownicow okre lono

fragmenty jako „filigranowe”.

Nast pne mosty w Warszawie

by y wznoszone z elementów

o wi kszych wymiarach – np. Most

im. Ksi cia Józefa Poniatowskiego

oddany do eksploatacji w 1914 r.

Kolejny pozyskany eksponat

to fragment konstrukcji Mostu

Poniatowskiego. Prace poszuki-

wawcze przy tym mo cie trwa y

od marca do grudnia 2012 r.

Z odkopanego prz s a wytypo-

wano fragment o wymiarach ok.

7×6×1,5 m, który z ogromnym

trudem wydobyto z dna rzeki.

Dopiero w czerwcu 2013 r. ten

wa cy ponad 20 ton fragment konstrukcji mostu przetransportowano na teren

IBDiM, gdzie podobnie, jak w wypadku innych eksponatów, po przeprowadzeniu

prac antykorozyjnych zosta umieszczony na miejscu docelowym.

Te okruchy pozosta o ci mostów s wiadectwem rozwoju techniki i mo-

stownictwa w Polsce. Wszystkie wymienione mosty by y konstrukcjami stalowymi,

nitowanymi. Nitowanie jest technik ju nie stosowan w budownictwie mosto-

wym. W ci gu najbli szych lat ostatnie, jeszcze eksploatowane, tego typu kon-

strukcje mog by , ze wzgl du na brak ochrony konserwatora i ich wiek, stop-

niowo zast powane nowszymi konstrukcjami.

4. PRZYSZ O PONTISEUM IBDIM

W 2014 r. Most Kierbedzia wi towa 150. lecie istnienia a Most imienia Ksi -

cia Józefa Poniatowskiego 100. lecie. Histori budowy i burzliwe dzieje mostów,

które stanowi y od ponad stu lat t o zdarze historycznych, mo na pozna studiu-

j c opracowanie [2] udost pniane zainteresowanym osobom zwiedzaj cych

PONTISEUM.

A jest ich sporo. Poza pojedynczymi osobami docieraj cymi do Instytutu

samodzielnie, PONTSEUM jest regularnie odwiedzane przez grupy turystów pro-

wadzone przez warszawskiego przewodnika miejskiego ze specjalizacj prask ,

który oprowadza grupy na zlecenie Urz du Dzielnicy Praga Pó noc oraz na zle-

cenie innych instytucji takich jak Dom Spotka z Histori , a tak e np. uczestników

konferencji naukowych, organizowanych np. przez Przemys owy Instytut Automa-

tyki i Pomiarów czy cz onków Polskiego Towarzystwa Informatycznego.

Eksponaty prezentowane na terenie PONTISEUM zosta y pomalowane na

kolor ciemno bordowy, z jednaj strony maskuj cy ewentualne rdzawe zacieki,

ale przede wszystkim nadaj cy im dostoje stwa i sprawiaj cy, e pi knie prezen-

tuj si na tle granitowej kostki pod o a i otaczaj cej je zieleni traw.

PONTISEUM jest projektem otwartym, co oznacza, e planowane jest przyj-

mowanie do kolekcji kolejnych eksponatów. To nie b d fragmenty konstrukcji

Rys. 6. Fragment Most im. Ks. Józefa Poniatowskie-

go (fot. autor)

Fig. 6. The fragment of the Józef Poniatowski

bridge (photo by author)

 58

mostów warszawskich zniszczonych podczas Powstania Warszawskiego, jak opi-

sane powy ej fragmenty Mostu Pod Cytadel , Mostu Kierbedzia i Mostu Ponia-

towskiego. To b d konstrukcje nowsze, mostów zbudowanych ju po II wojnie

wiatowej, ale z ró nych wzgl dów poddawanych pracom remontowym lub

wymianie na konstrukcje nowocze niejsze.

I ta nowa historia PONTISEUM ju si dzieje. W dniu 26 maja 2015 r.

PONTISEUM na terenie IBDiM wzbogaci o si o kolejny eksponat. Jest nim zde-

montowane podczas remontu Mostu im. Stefana Grota-Roweckiego stare, ory-

ginalne, wa ce ok. 7 ton, o ysko przegubowo-przesuwne. Jak pisz Darczy cy

realizuj cy przebudow mostu Grota-Roweckiego „ o ysko mostowe wydobyte

podczas remontu z trzewi mostu mie ci w sobie cz stk jego duszy, a dla ludzi

zwi zanych z budownictwem oraz dla przysz ych In ynierów jest pami tk daw-

nej my li in ynierskiej, stanowi c dydaktyczny i konstruktorski eksponat o bezcen-

nej dla pasjonatów budownictwa warto ci, dzi ki któremu popularyzowa mo -

na wiedz z dziedziny mostownictwa”.

W roku 2015 pojawiaj si tak e kolejni Darczy cy. Tym razem autorka za-

biega a o pozyskanie fragmentu d wigara Mostu azienkowskiego, obrazuj ce-

go zarówno post p technologiczny w budowie mostów, jak i stanowi cego pa-

mi tk ekspresowo wykonanego remontu po po arze mostu w 2015 r.

Mo na mie nadziej , e szczególnie dla m odych mi o ników techniki po-

równanie ró nych konstrukcji i odchodz cych w niepami rozwi za technolo-

gicznych (np. nitowanie) b dzie cenn informacj na temat zachodz cych

zmian oraz wiedzy i umiej tno ci naszych przodków.

5. PODSUMOWANIE

 Uroczy cie otwarte PONTISEUM na terenie IBDiM zapocz tkowa o naw

epok w prezentowaniu historii techniki. Gazeta Wyborcz 4 w podsumowaniu

roku doceni a utworzenie PONTISEUM obok takich przedsi wzi muzealnych, jak

otwarcie Galerii Faras w Muzeum Narodowym oraz utworzenie sta ej wystawy

Muzeum Historii ydów Polskich, okre laj c je mianem "nadziei roku", w której tkwi

potencja na bycie w przysz o ci atrakcj turystyczn Warszawy.

Eksponaty PONTISEUM wkomponowane w otoczenie pi knie prezentuj si

w ród zieleni i drzew otaczaj cych budynki Instytutu. Co roku, w sezonie turystycz-

nym na teren Instytutu przybywaj wycieczki, aby ogl da fragmenty mostów.

Eksponowane w PONTISEUM IBDiM elementy mostów sta y si inspiracj do

eksponowania fragmentów konstrukcji mostowych tak e w innych miejscach np.

w przestrzeni miejskiej. Ju kilka przedsi biorstw mostowych postanowi o zacho-

wa fragmenty remontowanych przez siebie mostów i wyeksponowa je przed

swoj siedzib . Przyk adem mo e by Wydzia In ynierii L dowej Politechniki War-

szawskiej, którego pracownicy pod kierunkiem prof. Henryka Zobla uczestniczyli

4 T. Urzykowski, To by udany rok dla warszawskich muzeów,
 http://wyborcza.pl/1,112588,17192409,To_byl_udany_rok_dla_warszawskich_muzeow__PO

DSUMOWANIE_.html?piano_t=1 (dost p: 16.02.2015); J.S. Majewski, T. Urzykowski,
Pontiseum na urodziny warszawskich mostów, http://m.warszawa.gazeta.pl/
warszawa/1,106541,16218352,Pokazali_czesci_dwoch_mostow
_wydobyte_z_Wisly__Bedzie.html (dost p: 16.02.2015).

59

w remoncie spalonego Mostu azienkowskiego. Przed budynkiem Wydzia u stoi,

pomalowany na kolor czerwony, fragment konstrukcji nios cej mostu.

Kolejnym krokiem w popularyzowaniu prezentowanej tutaj idei czenia mo-

stowych eksponatów z krajobrazem czyli integracji sztuki i techniki w architekturze

i urbanistyce, powinno by tworzenie pontiseów terenowych. Mog one stano-

wi miejsca turystycznej rekreacji w pobli u starych konstrukcji mostowych, na

zapomnianych drogach i nieu ytkowanych liniach kolejowych. Upami tnienie

tych cz sto niewielkich, ale pi knych obiektów, b d cych potwierdzeniem

umiej tno ci i artystycznej wizji ich budowniczych oraz dowodów post pu tech-

niki w budowaniu mostów pozwoli tak e na podziwianie krajobrazu otaczaj ce-

go obiekty oraz docenienie darów natury oraz jej si y w pokonywaniu dzie two-

rzonych r k ludzk .

Jednocze nie nale y zwróci uwag na fakt, e opisane tutaj rozwi zania

mog stanowi inspiracj tak e dla twórców kultury i sztuki. Przyk adem niechaj

b dzie refleksja nad spu cizn Tadeusza Kantora, któr – w setn rocznic jego

urodzin – zaproponowa Teatr Opera Buffa w re yserii Katarzyny Wi skiej. Mi o ni-

ków twórczo ci Kantora zaproszono na Plac Unii Lubelskiej w Warszawie w dniu 17

pa dziernika 2015 r. Inspiracj by y zapiski mistrza z 1948 r.: Zaraz po wojnie zoba-

czy em w Warszawie kawa ek elaznego mostu rozbitego bomb . Gdyby kto

ustawi ten obiekt na placu Unii jako rze b , w przysz o ci historycy odczytaliby

w splotach jego formy – si y rz dz ce nasz epok ”. W surrealizacji polegaj cej

na wirtualnym ods oni ciu rze by wykorzystano fragmentu Mostu Pod Cytadel

ze zbiorów PONTISEUM IBDiM.

Przedstawiona historia powstania pierwszego PONTISEUM niechaj b dzie

form namawiania budowniczych mostowców, architektów i urbanistów oraz

wszystkich mi o ników historii i ladów przesz o ci, do tworzenia pontiseów – miejsc

po wi conych mostom.

LITERATURA

[1] Che mi ski J. S ynny most odnaleziony! Wyci gn li fragment z Wis y,

http://warszawa.gazeta.pl/warszawa/1,34889,10310344,Slynny_most_odnale

ziony__Wyciagneli_fragment_z_Wisly.html (dost p: 16.02.2015).

[2] Chwa ci ski B., 1997. Mosty na Wi le i ich budowniczowie. Wyd. Fundacja

A. i Z. Wasiuty skich Warszawa.

[3] Kozubal M. Wis a odda a fragmenty mostu Kierbedzia,

http://www.zw.com.pl/artykul/652371.html (dost p: 16.02.2015).

[4] Majewski J.S., Urzykowski T., Pontiseum na urodziny warszawskich mostów,

http://m.warszawa.gazeta.pl/warszawa/1,106541,16218352,Pokazali_czesci_

dwoch_mostow_wydobyte_z_Wisly__Bedzie.html (dost p: 16.02.2015).

[5] Mistewicz A., Tucholski Z., Rymsza B., Rymsza J., 2014. Dwa mosty Warszawy.

150 lat Mostu Kierbedzia i 100 lat Mostu Poniatowskiego. Two Bridges of War-

saw. 150 Years of Kierbed Bridge 100 Years of Poniatowski Bridge. Wyd.

Miasto Sto eczne Warszawa.

[6] Most na Wi le pod Warszaw , 1860. Wiadomo ci bie ce, Dziennik Poly-

techniczny, poszyt pierwszy i drugi, 15.

 60

[7] Osowski J. Stary most wyci gni ty z dna Wis y: „Wielki skarb”,

http://warszawa.gazeta.pl/warszawa/1,34889,10989312,Stary_most_

wyciagniety_z_dna_Wisly___Wielki_skarb_.html (dost p: 16.02.2015).

[8] Rymsza B., 2012. Na ratunek historycznym mostom Warszawy. Polskie drogi 2,

2-3.

[9] Rymsza B., Rymsza J., 2010. Most przy Cytadeli w Warszawie. Sta a ekspozy-

cja mostów nowym elementem historii przepraw. Mosty 2, 64-67.

[10] Rymsza J., Rymsza B., 2013. Mosty miejskie na Wi le w Warszawie do ko ca

XX w. Wroc awskie Dni Mostowe. Obiekty mostowe w infrastrukturze miej-

skiej, Wroc aw.

[11] Urzykowski T. To by udany rok dla warszawskich muzeów,

http://wyborcza.pl/1,112588,17192409,To_byl_udany_rok_dla_warszawskich_

muzeow__PODSUMOWANIE_.html?piano_t=1 (dost p: 16.02.2015).

PONTISEUM – ORYGINALNE PRZEPLATANIE HISTORII MOSTOWNICTWA
Z KRAJOBRAZEM

STRESZCZENIE. W 2014 r. na terenie IBDiM zosta o uroczy cie otwarte PONTISEUM. Nazw

PONTISEUM utworzono analogicznie do s owa muzeum, które jest miejscem po wi conym

muzom. Ponti po w osku znaczy mosty, zatem PONTISEUM to miejsce po wi cone mostom.

Autorka artyku u tworzy now histori starych konstrukcji mostowych, w wypadku

Warszawy niszczonych dzia aniami wojennymi. Na dnie Wis y odszuka a i wydoby a frag-

menty konstrukcji mostów wysadzonych w powietrze podczas Powstania Warszawskiego.

S to relikty prezentuj ce histori zarówno miasta, jak i techniki mostownictwa.

Artyku jest po wi cony historii utworzenia pierwszego na wiecie PONTISEUM oraz opi-

sowi kreacji nowego, oryginalnego sposobu czenia prezentacji historii z walorami krajo-

brazu.

S owa kluczowe: Pontiseum, historia techniki, mosty

PONTISEUM – THE ORIGINAL CONNECTING BETWEEN THE HISTORY
OF THE BRIDGES AND SCENERY

SUMMARY. The opening ceremony of IBDIM PONTISEUM has conducted in the year 2014.

The name PONTISEUM was created analogically to the word “museum”, which original

meaning is the place dedicated to the muses. The word “ponti” means bridges in Italian,

therefore PONTISEUM is the place dedicated to the bridges.

The author of the article creates e new history of the old bridges in the Vistula River, in

case of the Warsaw city constructions destroyed by the warfare. She pulled out the frag-

ments the bridges constructions which were blown up during the Warsaw Uprising. These

are the relicts of the Warsaw history as well as the historical building techniques of the

bridges.

The article presenting the history of setting the first in the world PONTISEUM. It also con-

tain the description of creation a new, original way of presentation connected with values

of scenery.

Key words: Pontiseum, the history of the technique, bridges

