

4
11

4

3

2

5

6

7

8

A
leja

Jan
a

Paw
ła

II

O
kopow

a

Cmentarz
Żydowski

Cmentarz
Powązkowski

Tow
arow

a

Aleje J. Waszyngtona

Targowa

Ostro
bramska

Nowolip
ki

Nalewki

Mordechaja Anielewicza

Świętokrzyska

O
ko

p
ow

a

Jaktorowska

M
arszałkow

ska

Aleje Jerozolim
skie

Aleje Jerozolimskie

Świętokrzyska

E
m

ilii P
later

Aleje Jerozolimskie

Al
ej

a
Ar

m
ii

Kr
aj

ow
ej

Alej
a Arm

ii
Kra

jow
ej

M
arym

oncka

Juliusza Słowackiego

G
enerała

W
ładysław

a
A

ndersa

Zygmunta Słomińskiego

10
Marysin

Wawerski

W
ybrzeże

Kościuszkow
skie

Wybrzeże Szczecińskie

W
ybrzeże

Szczecińskie

W
ybrzeże

K
ościu

szkow
skie

Stawki

A
leja

Jan
a

Paw
ła

II

Powązkowska

Władysława Broniewskiego

W
ybrzeże

G
dańskie

W
ybrzeże

H
elskie

W
ybrzeże

G
dyńskie

Prosta

Marcina Kasprzaka

Leszno

A
leja

P
rym

asa
T

ysiąclecia

Wołczyńska

A
leja

Jana
Paw

ła
II

Aleja Solidarności

Aleja Solidarności

Alej
a Solid

arn
ości

A
leja

P
rym

asa
T

ysiąclecia

9 Jagiellońska

1. Pomnik Janusza Korczaka, ul. Świętokrzyska
2. Cmentarz Żydowski, ul. Okopowa 49/51
3. Dom Sierot (ul. Krochmalna 92), ul. Jaktorowska 6
	 (obecnie Dom Dziecka nr 2 im. Janusza Korczaka)
4. Szpital dla Dzieci im. Bersonów i Baumanów,
	 ul. Śliska 51/Sienna 60
	 (obecnie Szpital im. Dzieci Warszawy)
5. „Mały Przegląd”, ul. Nowolipie 9/11
	 (tablica pamiątkowa na Pałacu Mostowskich)
6. Pomnik Bohaterów Getta
	 ul. Mordechaja Anielewicza (skwer Williego Brandta)
7. Trakt Pamięci - kamień Janusza Korczaka
	 ul. Stanisława Dubois/róg Stawki
8. Zakład Wychowawczy „Nasz Dom”, al. Zjednoczenia 34
	 (obecnie Dom Dziecka nr 1 „Nasz Dom” im. Maryny Falskiej)
9. Gimnazjum Praskie, róg ulic Solidarności/Jagiellońskiej
	 (obecnie VIII LO im. Władysława IV)
10. Pomnik Korczaka w Marysinie Wawerskim, ul. Korkowa 135

Śladami Janusza Korczaka po stolicy

współpraca: Marta Ciesielska,
	 Jerzy Zgodziński, Andrzej Sibilski
foto: Krzysztof Wojciechowski, Korczakianum
rysunki: Itzchak Belfer (wychowanek Domu Sierot)
opracowanie graficzne: Marcin Kamiński
skład i druk: sandmedia (068 45 35 700)

Warszawa 2008

Publikacja przygotowana z okazji 130 rocznicy urodzin Janusza Korczaka
i Ogólnopolskiego Zlotu Dzieci i Młodzieży z placówek imienia Starego Doktora.

Warszawa jest moja...
Śladami Janusza Korczaka po stolicy

Barbara Puszkin

4 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Janusz Korczak napisał w „Pamiętniku”:

„... kocham Wisłę warszawską i oderwany od Warszawy odczuwam żrącą tęsknotę. Warszawa
jest moja i ja jestem jej. Powiem więcej: jestem nią. Razem z nią cieszyłem się i smuciłem, jej
pogoda była moją pogodą, jej deszcz i błoto moim też. Z nią razem wzrastałem. (...)
Warszawa była terenem czy warsztatem mojej pracy, tu miejsca postoju, tu groby”.

Przewodnik nie przedstawia wszystkich miejsc, w których w Warszawie bywał Janusz Kor-
czak. Samych adresów byłoby kilkaset. Zostały wybrane te najważniejsze - tereny pracy
z dziećmi i dla dzieci, niektóre „miejsca postoju i groby”. Jednocześnie, wędrując śladami
Korczaka, można poznawać samą Warszawę - jej historię, zabytki i stan współczesny.

Przewodnik ma służyć pomocą przede wszystkim tym, którzy są głęboko przekonani, że
życie i dokonania Janusza Korczaka (Henryka Goldszmita) i dzisiaj nie należą tylko do za-
mkniętej przeszłości.

„Warszawa jest moja...” - pisał Korczak. Warszawa, ta z przełomu wieków XIX i XX i ta
z pierwszych czterdziestu lat XX, którą tak dobrze znał.
Proponowane do zwiedzenia miejsca jego wytężonej pracy, współdziałania z licznymi or-
ganizacjami i instytucjami - składają się na podstawową informację o życiu i działalności
Korczaka. Pewna ich część, choć istotna dla udokumentowania pełnej biografii, nie znalazła
się w programie trasy głównej. Wymagają dodatkowego czasu, by do nich dotrzeć. W prze-
wodniku zostały wymienione oddzielnie.

5W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Spis treści

SZLAKIEM KORCZAKOWSKIM PO WARSZAWIE
GŁÓWNA TRASA KORCZAKOWSKA6

Pomnik Janusza Korczaka ..6
Cmentarz Żydowski...7
Dom Sierot na Krochmalnej...9
Dom Sierot na Chłodnej ..13
Szpital dla Dzieci im. Bersonów i Baumanów13
Dom Sierot na Siennej/Śliskiej14
„Mały Przegląd” ..14
Trakt Pamięci Męczeństwa i Walki Żydów15
Zakład Wychowawczy „Nasz Dom”16

KORCZAKOWSKIE ŚLADY
WYBRANE ADRESY ...18

Miejsca dzieciństwa i młodości18
Z działalności społecznej i pisarskiej18
Z praktyki wychowawczej ...19
Janusz Korczak patronem ..19

KORCZAKOWCY, KTÓRZY ODESZLI20

HENRYK GOLDSZMIT - JANUSZ KORCZAK21
Marta Ciesielska

INSTYTUCJE KORCZAKOWSKIE24

ARCHIWALIA ...25

6 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

GŁÓWNA TRASA KORCZAKOWSKA
Osoby mieszkające w Warszawie stale lub przebywające
dłużej mogą poznawać Korczakowskie miejsca w różnej
kolejności i w różnym czasie. Osobom, przyjeżdżającym
„aby poznać Korczaka”, proponowana jest trasa, którą
można by nazwać Główną Trasą Korczakowską. Wędrując
tym szlakiem, zwiedzający zobaczą jednocześnie centrum
Warszawy. Opis Trasy zakłada, że będą poruszali się pieszo,
ewentualnie przy nieznacznej pomocy środków komunika-
cji miejskiej.

Pomnik Janusza Korczaka

Zaczynamy od obejrzenia najnowszego obiektu na Korczakow-
skim planie Warszawy – jest nim oczekiwany od wielu lat po-
mnik Janusza Korczaka.
Od Dworca Centralnego kierujemy się do ul. Emilii Plater, naj-
lepiej od razu przejściem podziemnym na stronę wschodnią uli-
cy, po której znajduje się Pałac Kultury i Nauki. Idziemy w kie-
runku na północ, do ul. Świętokrzyskiej, po ominięciu Pałacu
dochodzimy do terenu parkowego. Skręcamy alejką w prawo
i już z daleka widzimy pomnik (od tyłu).

Pomnik jest usytuowany na skwerze od strony północnej
PKiN na linii głównego wejścia do tej części budynku, gdzie
mieści się Pałac Młodzieży. Przedstawia Korczaka z grupką
dzieci; stoją pod drzewem, którego konary przypominają
menorę (świecznik, godło państwa Izrael). Pomnik został
postawiony dzięki długoletnim staraniom działaczy ruchu
korczakowskiego. Jest też spełnieniem oczekiwań wycho-
wanków i przyjaciół Starego Doktora. Powstał ze składek
społecznych oraz dzięki dotacjom Urzędu m.st. Warszawy,
według projektu - który wpłynął na ogłoszony przez Pol-
skie Stowarzyszenie im. J. Korczaka i Fundację „Shalom”
międzynarodowy konkurs - Zbigniewa Wilmy i Bohdana
Chmielewskiego.
Na uroczystości położenia kamienia węgielnego w dniu 19
września 2003 byli obecni i podpisali akt erekcyjny prezy-
dent Warszawy Lech Kaczyński i ambasador Izraela Sze-

wach Weiss. W uroczystości odsłonięcia pomnika w Dniu
Dziecka 1 czerwca 2006, obok dzieci i młodzieży z placó-
wek korczakowskich, którzy na ten dzień przyjechali do
Warszawy, brali udział dostojni goście: Prezydent RP - Lech
Kaczyński, naczelny rabin Polski Michael Schudrich, przed-
stawicielka izraelskiego Towarzystwa im. Janusza Korczaka
Batia Gilad oraz przewodnicząca Polskiego Stowarzyszenia
im. J. Korczaka prof. Jadwiga Bińczycka i przewodnicząca
Fundacji „Shalom” Gołda Tencer.

SZLAKIEM KORCZAKOWSKIM PO WARSZAWIE

1

7W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Rozpoczynamy wędrówkę „Szlakiem Korczakowskim po
Warszawie”. Trasa prowadzi przez miejsca szczególnie bo-
leśnie doświadczone w okresie II wojny światowej - jed-
nocześnie miejsca najbardziej wypełnione działalnością Ja-
nusza Korczaka. Zwiedzanie rozpoczniemy od Cmentarza
Żydowskiego - miejsca spoczynku rodziny i przyjaciół Kor-
czaka, które odwiedzał niemal do ostatnich dni.

Opuszczamy teren Pomnika i kierujemy się w stronę ul. Świę-
tokrzyskiej. Skręcamy w lewo i dochodzimy do al. Jana Pawła II,
idziemy (jedziemy, np. tramwajem) prosto, przecinając al. So-
lidarności, a później ul. Dzielną (tu Pawiak, zob. s. 15), aż
do ul. Mordechaja Anielewicza, w którą skręcamy (w lewo).
Dochodzimy do ul. Okopowej 49/51.

Cmentarz Żydowski
Powierzchnia: 33,4 ha.
Założony w latach 1799 - 1806.
Otwarty: od niedzieli do czwartku w godz. 9.00 - 15.00,
w piątek 9.00 - 12.00. W sobotę zamknięty.
Znajdują się tu groby wielu wybitnych ludzi, zasłużonych
dla nauki i kultury żydowskiej i polskiej. Do roku 1939
pochowano tu ok. 150 000 osób. Cmentarz jest czynny do
dziś (zob. s. 20).

Wchodzimy przez bramę cmentarza. Po lewej stronie znajduje
się budynek jego zarządu, po prawej - plan cmentarza i spis gro-
bów wybitnych ludzi (wraz z informacją o położeniu grobu).
Na prawo od wejścia widzimy położony nieco w głębi pomnik
Janusza Korczaka.

Pomnik został postawiony staraniem Gminy Żydowskiej
w 1982 roku, w 40-lecie śmierci Korczaka. (Kilka lat temu
przesunięto go w pobliże bramy głównej).
Na niewielkim podwyższeniu umieszczone są postaci Kor-
czaka i dzieci. Autorem rzeźby jest Mieczysław Smorczew-
ski. W uroczystości odsłonięcia pomnika brali udział obok
przedstawicieli Gminy Żydowskiej także reprezentanci
wszystkich działających w Polsce wyznań chrześcijańskich
oraz członkowie Międzynarodowego Stowarzyszenia im. J.
Korczaka i Polskiego Komitetu Korczakowskiego (dawna

nazwa Stowarzyszenia im. J. Korczaka).
Na cmentarzu zostali pochowani najbliżsi członkowie ro-
dziny Korczaka: ojciec Józef Goldszmit, matka Cecylia
Goldszmit; dziadkowie ze strony matki Emilia i Adolf Gę-
biccy; mąż siostry Anny, Józef Lui (1870 - 1909; grobu nie
odnaleziono).
Cecylia Goldszmit, ur. w 1857 roku (brak daty dziennej)
w Kaliszu. Zmarła, zaraziwszy się od syna tyfusem plami-
stym, w dniu 11 czerwca 1920, pogrzeb odbył się 13 czerw-
ca. Grób niezidentyfikowany; być może została pochowana
w jeszcze do dziś nieuporządkowanej części cmentarza lub
też grób jej uległ zniszczeniu.

Trasa zwiedzania prowadzi główną aleją. Dochodzimy nią do
znajdującego się po prawej stronie, zidentyfikowanego dopie-
ro w maju 1986 roku, grobu ojca Korczaka (kw. 71, rząd 2).
Jest to prosty obelisk z napisem w języku polskim.

Józef Goldszmit, ur. 4 września 1844 w Hrubieszowie.
W latach 1866-1870 studiował na wydziale prawa Ce-
sarskiego Uniwersytetu Warszawskiego. Tytuł magistra
prawa i administracji otrzymał na podstawie pracy dyplo-
mowej pt. „Wykład prawa rozwodowego według ustaw
Mojżeszowo-talmudycznych, z ogólnym poglądem na ich
rozwój z uwzględnieniem przepisów obowiązujących”,

2

8 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

na pergaminie). Widok był wzruszający. Na grobie mego
męża Doktor zaczął przemawiać (...). Chór sierot odśpiewał
pieśni okolicznościowe, po czym Doktor wezwał dzieci, by
te, które chcą, złożyły przysięgę, trzymając rękę na Torze, że
żyć będą w miłości do ludzi, dla sprawiedliwości, prawdy
i pracy. Wszystkie tę przysięgę złożyły”.

Idziemy dalej główną aleją do symbolicznego grobu Stefanii
Wilczyńskiej. Znajduje się po prawej stronie alei (kw. 64, rz. l).
Na rodzinnym grobowcu Wilczyńskich znajduje się epitafium
jej poświęcone.

Stefania Wilczyńska, ur. 26 maja 1886 w Warszawie. Stu-
diowała nauki przyrodnicze na Uniwersytecie w Liège
i w Genewie. Po powrocie do kraju w 1909 roku zgło-
siła się do pra-
cy w przytułku
utrzymywanym
przez Towarzy-
stwo „Pomoc dla
Sierot”, przy ul.
Franciszkańskiej
2. Tam prawdo-
podobnie po-
znała Korczaka.
Razem z nim
rozpoczęła pra-
cę jako „naczel-
na wychowaw-
czyni” w Domu Sierot na ul. Krochmalnej 92. Kierowała
placówką w latach, gdy Korczak był powołany na front
I wojny. W latach dwudziestych pełniła funkcję zarządza-
jącej Domem Sierot i Bursą. Utrzymywała ścisłe kontakty
z byłymi wychowankami. Była najbliższą i twórczą współ-
pracownicą Korczaka. Trzykrotnie jeździła do Palestyny
(1931, 1934, 1935-36), po raz ostatni wyjechała 6 marca
1938, by tam pozostać na stałe. Wobec zagrożenia wojen-
nego w maju 1939 roku powróciła jednak do Polski, do
Domu Sierot. Latem 1942 roku zginęła razem z Korcza-
kiem, wychowankami i personelem Domu w Treblince.

która ukazała się drukiem (1871). Był znanym i cenionym
przysięgłym adwokatem. Od czasu do czasu wygłaszał od-
czyty, z których honoraria przeznaczał na wpisy szkolne
dla niezamożnych uczniów. Zmarł 25 kwietnia 1896 po
długotrwałej chorobie.

Idziemy dalej główną aleją. Do-
chodzimy do kwatery 24 (po le-
wej stronie). Znajduje się tu grób
doktora Izaaka Eliasberga (rz. 2).
Kwatera, począwszy od drugie-
go rzędu, jest położona powyżej
poziomu głównej alei. Do rzędu
drugiego i dalej prowadzą od
głównej alei schodki. Aby odna-
leźć grób, należy wejść, licząc od
początku kwatery, pierwszymi
schodkami (6 stopni). Stojąc na
najwyższym stopniu, zobaczymy
znajdujący się po prawej stronie
drugi w kolejności grób. Jest to
płasko położona płyta z wyry-
tym imieniem i nazwiskiem.

Izaak Eliasberg (1860 - 1929), lekarz, dermatolog, spo-
łecznik, długoletni prezes Towarzystwa „Pomoc dla Sierot”
(1913 - 1929), zwany w Warszawie „wielkim jałmużni-
kiem”. Korczak zaprzyjaźnił się z nim w szpitalu dziecię-
cym im. Bersonów i Baumanów, uważał go za świetnego
diagnostę oraz swego mistrza.

W dniu 7 czerwca 1941 poświęcono na jego grobie sztan-
dar Domu Sierot. Samą uroczystość tak wspominała żona
Stella Eliasbergowa: „Już z daleka widziałam długi szereg
dzieci idących parami, w odświętnych ubraniach. Na czele
pochodu personel i Doktor, zgarbiony, z opatrunkiem na
szyi i plecach, w marynarce zarzuconej na ramieniu. Starsi
chłopcy nieśli sztandar. Po jednej stronie sztandaru wy-
haftowana była tarcza Dawida na zielonym polu, po dru-
giej, o ile pamiętam - czterolistna koniczyna na szarym,
lnianym płótnie. Doktor niósł maleńkie rodały (zwoje Tory

9W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Wracamy do głównej alei. Idziemy w kierunku wyjścia. Tuż przy końcu
alei wchodzimy w uliczkę rozdzielającą kwatery 10 i 11; po lewej stro-
nie, jako pierwszy, znajduje się grób Ludwika Zamenhofa (kw. 10, rz. 2).
Dwa groby dalej jest pochowany Adam Czerniaków (kw. 10, rz. 5).

Ludwik Zamenhof (1859 - 1917), lekarz okulista, poliglo-
ta, twórca międzynarodowego języka esperanto (1887).
Zamenhof leczył bezpłatnie wychowanków Domu Sierot.

Adam Czerniaków (1880 - 1942), inżynier, działacz spo-
łeczny i polityczny, radny miejski, senator RP z ramienia
Bezpartyjnego Bloku Współpracy z Rządem. W latach
okupacji niemieckiej prezes Judenratu (Rady Żydowskiej)
w Warszawie. Po rozpoczęciu masowych deportacji ludno-
ści getta do obozu zagłady na znak protestu popełnił sa-
mobójstwo 23 lipca 1942, w lokalu Gminy Żydowskiej.
Pozostawił po sobie wstrząsający dziennik (wyd. pol. 1983,
wspomina w nim o swych kontaktach z Korczakiem).

Po wyjściu z cmentarza (w prawo) idziemy ulicą Okopową do
al. Solidarności. Dalej idziemy w kierunku południowym ul.
Towarową. Druga przecznica po prawej stronie to ul. Jaktorow-
ska, w którą skręcamy. Zza bloków osiedlowych wyłania się syl-
wetka jedynego tu budynku, który przetrwał wojnę.

Dom Sierot na Krochmalnej
(obecnie Dom Dziecka nr 2 im. Janusza Korczaka,
ul. Jaktorowska 6)
W 1909 roku Towarzystwo „Pomoc dla Sierot” podjęło de-
cyzję wybudowania własnego domu dla dzieci i rozpoczęło
gromadzenie funduszy (ofiary pieniężne). W dniu 25 kwiet-
nia 1910 odbyło się nadzwyczajne zebranie Towarzystwa,
poświęcone sprawie kupna placu przy ul. Krochmalnej 92,
12 maja 1910 zakupiono go za kwotę 24 000 rubli.
Towarzystwo powołało Komisję Budowlaną pod prze-
wodnictwem doktora Izaaka Eliasberga; w skład Komisji
wchodził także Korczak. Projekt budynku powstał w wy-
niku ogłoszenia konkursu ograniczonego. W dniu 26 maja
1911 zatwierdzono plany Domu Sierot, autorem projektu

Udajemy się w drogę powrotną.
Pomiędzy kwaterami 39 i 31 przechodzi uliczka 7, w którą skrę-
camy. Po przejściu kilku metrów dojdziemy do położonego po
lewej stronie grobu Jakuba Mortkowicza (kw. 31, rz. 7)

Jakub Mortkowicz (1876 - 1931), księgarz i wydawca. Od
1913 roku był wyłącznym wydawcą dzieł Stefana Żeromskie-
go oraz większości pism Marii Dąbrowskiej, Janusza Korczaka
i wielu innych pisarzy. Rodzina Mortkowiczów pozostawała
w zażyłej przyjaźni z Korczakiem. Córka Jakuba, Hanna Mort-
kowicz-Olczakowa napisała jedną z pierwszych biografii Kor-
czaka („Janusz Korczak”, 1949).

Wracamy do głównej alei i kierujemy się ku wyjściu.
Po prawej stronie mijamy kwaterę 19 i skręcamy w najbliższą
uliczkę w prawo (między kw. 19 i 12). Dochodzimy do kwatery
20. W jej ostatnim rzędzie znajduje się grób dziadków Korczaka
ze strony matki, Emilii i Adolfa Gębickich (kw. 20, rz. 11). Do
grobu najprościej dojść uliczką oddzielającą kwaterę 20 od na-
stępnej kwatery 21. Skręcamy w prawo i dochodzimy do grobu
zwieńczonego obeliskiem, z napisami w języku polskim.

Józef Adolf Gębicki
(1826 - 1877), kupiec,
działacz społeczny,
obywatel miasta Kalisza;
zmarł w Warszawie.

Emilia Gębicka z domu
Dajtscher (1832 ? - 1892),
ukochana babcia małego
Henryka;
mieszkała z rodziną
Goldszmitów od śmierci
swego męża.

3

10 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

był inż. Henryk Stifelman (1870 - 1958), znany architekt
(prowadził też własne biuro budowlane), autor wielu war-
szawskich budynków, zaprojektowanych w stylu moderni-
stycznym. W tym samym roku, 14 czerwca, położono ka-
mień węgielny. Koszt budowy gmachu razem z ceną placu
wyniósł 114 000 rubli.

W dniu 7 października 1912 Janusz Korczak - jako dyrek-
tor Domu Sierot, i Stefania Wilczyńska (oboje pełnili swoje
obowiązki bez wynagrodzenia) wprowadzili 85 dzieci do
własnego domu, choć prace wykończeniowe jeszcze trwa-
ły. Oficjalne otwarcie placówki, rozpoczęte nabożeństwem
i przemową kaznodziei Wielkiej Synagogi na Tłomackiem
dr Samuela Abrahama Poznańskiego, z udziałem licznych
gości odbyło się dopiero 27 lutego 1913.
Budynek był przeznaczony na przyjęcia 106 dzieci. Na pod-
daszu znajdował się pokój Korczaka (charakterystyczna man-
sarda w elewacji budynku), który mieszkał tu do 1932 roku
(kiedy to wyprowadził się do mieszkania siostry, przy ul. Żu-
rawiej 42, później na ul. Złotą 8). W roku 1912 wokół Domu
Sierot tereny były słabo zabudowane i nic nie wskazywało, że
w szybkim tempie wyrośnie tu dzielnica fabryczna. Jedynie

z lewej strony (od ulicy Karolkowej) przylegała fabryka pla-
terów braci Hennebergów. Wysoki mur otaczał fabrykę i jej
niewielkie tereny zielone. Stopniowo otoczenie wokół Domu
Sierot zabudowywano (z prawej strony wyrósł dom mieszkal-
ny). Rozwiały się złudzenia Korczaka, że daleko od centrum
zapewni dzieciom spokój i zieloną przestrzeń.

Dokładny opis Domu przekazała nam Ida Merżan:
„Tuż przy bramie, przy samym ogrodzeniu, znajdował się
tzw. Frontowy Domek, pomalowany na żółty kolor (dół był
ciemniejszy). Stał już, gdy Towarzystwo «Pomoc dla Sierot»
zakupiło posesję. Mieściło się w nim 11 pokoi rozlokowa-
nych po obu stronach korytarza oraz sanitariat. Pierwszymi
jego mieszkańcami byli wychowankowie, którzy ukończyli
14 lat, a jeszcze terminowali lub uczyli się zawodu. Z cza-
sem zamieszkali w nim pracownicy Domu Sierot (...). Tuż
za wejściową bramą rozpościerało się frontowe podwórko,
bardzo duże, w dnie pogodne - zalane słońcem. (...) Bli-
sko Domu, pod rozgałęzionym drzewem, stała ławka, na
której lubił odpoczywać Korczak. Zawsze otoczony dziećmi
(...). Do budynku wchodziło się przez frontowe drzwi, któ-
re wychodziły na klatkę schodową. Prowadziła ona w dół

11W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

do sutereny i na parter do sali rekreacyjnej oraz wyżej na
pierwsze i drugie piętro. (...) W suterenie (...) znajdowała się
obszerna kuchnia, wyłożona glazurą ze zmywalnią. (...) Bli-
sko kuchni była pralnia (...). Tam też mieściła się kotłownia
centralnego ogrzewania (...).
Po lewej stronie drzwi były pomieszczenia przeznaczone dla
dzieci: szatnia, rozbieralnia i pokój kąpielowy. W szatni,
w której stały wieszaki na wierzchnią odzież, wydzielono
kąt z niską ławką - tę część pomieszczenia nazywano pra-
cownią «Szyk, blask, elegancja». W niej to w pierwszych
latach istnienia Domu sam Doktor uczył dzieci dokładnego
czyszczenia butów z kurzu i błota oraz prawidłowego korzy-
stania ze szczotek i pasty, aby przedłużyć ich żywot. (...)
Na parterze największą powierzchnię zajmowała sala rekre-
acyjna (180 m2), która jednocześnie spełniała funkcję ja-
dalni. Wchodziło się do niej przez drzwi wahadłowe, które
miały klamki tylko z prawej strony - w ten sposób dzieci nie
zderzały się. Tuż po lewej stronie drzwi wejściowych znaj-
dowała się kancelaria, a po prawej klasa, zwana szkolnym
pokojem, w którym czytano Gazetkę Domu Sierot, odrabia-
no lekcje, modlono się. Za nim był - pełen kwiatów - pokój
ciszy [tu wisiał m.in. portret Józefa Piłsudskiego], przezna-
czony wyłącznie dla starszych dzieci i personelu. (...)
W pobliżu drzwi kancelarii wmurowano w ścianę dużą
oszkloną szafę. Umieszczono w niej zabawki, różne, gry,
które rozdawał dzieciom dyżurujący wychowawca lub bur-
sista. Za szafą znajdowały się drzwi do szwalni (...). Dalej
we wnęce, umieszczono szafę biblioteczną i indywidualne
kasetki dzieci. Za wnęką stał wieszak, na którym wisiał
komplet różnorodnych szczotek do sprzątania (...).
Na sąsiedniej ścianie znajdowały się okna wychodzące na
tylne podwórko. Między nimi wisiały tablice ogłoszeń (...)
[przypinano na nich jadłospis, listy uchybień, zapisywano
do sądu koleżeńskiego. Obok wisiała skrzynka na listy]. Pod
oknami za tablicą stała skrzynka znalezionych rzeczy (...).
Prawie w rogu, znajdowały się drzwi do sklepiku. W tym
malutkim pokoiku (...) dyżurny wydawał dzieciom przybory
szkolne i przedmioty osobistego użytku. Tu też przyjmował
Korczak zakłady, a niekiedy rozmawiał z interesantami (...).
Niedaleko drzwi wiodących na piętro stało urządzenie przy-

pominające fontannę, zwane źródełkiem. Dzieci mogły pić
wodę, nie używając kubków lub szklanek. Nad źródełkiem
wisiał duży zegar.
Wzdłuż ściany przeciwległej umieszczono podium, na któ-
rym stał fortepian. Pełniło ono rolę sceny (...).

 Za drzwiami wychodzącymi na frontową klatkę schodo-
wą znajdowały się wyłożone glazurą ubikacje - po jednej
stronie dla dziewcząt, po drugiej dla chłopców. Klatka pro-
wadziła dalej na tylne podwórko. Było ono małe, okolone
wysokim, białym murem. W przeciwieństwie do podwórka
frontowego słońce rzadko tu zaglądało. Stanowiło ono te-
ren zabaw chłopców: grali w siatkówkę, dwa ognie, palanta
itp. Rowerami tu nie jeżdżono, gdyż było za ciasno.
Na pierwsze piętro prowadziły schodki z sali rekreacyjnej.
Po lewej stronie znajdowało się ambulatorium - pokój opa-
trunkowy (...). Na galerii stała kanapa (...) tak ustawiona, że
można było przyglądać się (...) na dole kolegom. (...) Dalej
ciągnął się długi korytarz z licznymi okienkami. Po drugiej
stronie korytarza znajdowały się małe pokoiki, początkowo
zamieszkane przez starszych wychowanków, a następnie
przez bursistów. Na końcu korytarza mieściła się umywalka
i sanitariat dla mieszkańców I piętra, wyłożona glazurą i te-
rakotą. Drzwi korytarza wychodziły na boczną klatkę scho-
dową, która prowadziła na II piętro do pokojów sypialnych

12 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

dziewcząt i chłopców (do sypialni można więc było wejść
również drugą klatką schodową). W kącie każdego pokoju
umieszczono umywalnię i sanitariat, również wyłożone gla-
zurą i terakotą. W umywalni wisiały numerowane ręczniki
i przybory do mycia. Między sypialniami znajdował się mały
pokoik dyżurnego wychowawcy (...). Obok sypialni dziew-
czynek był pokój p. Stefy oraz izolatka dla chorych. Prócz
łóżek była w niej także wanna dla chorych”.

Dom Sierot, który przetrwał wcześniej już ciężkie lata
I wojny światowej, pozostał we własnej siedzibie do jesieni
1940 roku. Działania wojenne 1939 roku uszkodziły je-
dynie dach budynku. Dokładnej daty przeniesienia Domu
Sierot do getta (część ul. Krochmalnej znalazła się poza
„dzielnicą zamkniętą”) nie znamy. Nastąpiło ono w ostat-
nich dniach października lub na początku listopada 1940
roku, gdyż rozporządzeniem władz okupacyjnych getto zo-
stało zamknięte dnia 16 listopada 1940.
Po wyzwoleniu Warszawy budynek przejęły różne insty-
tucje. W roku 1956 Komitet Korczakowski podjął zabiegi
o przeznaczenie budynku Domu Sierot na dom dziecka.
Na frontowej ścianie budynku odsłonięto wówczas tablicę
upamiętniającą Korczaka oraz zamordowane dzieci.
W roku 1957 rozpoczęto przygotowywanie wnętrz do po-

nownego przyjęcia wycho-
wanków. Kierowniczką przy-
szłej placówki została Maria
Falkowska, która miała swój
udział w planowaniu reno-
wacji i urządzaniu budynku
(m. in. podzielono na mniej-
sze ogromne sypialnie na II
piętrze). Został poszerzony
teren po obu bokach domu,
część tylnego podwórka
przekształcono w uliczkę
osiedlową. (W 2000 roku te-
ren został ponownie zmniej-
szony. Władze miejskie,
którym podlega placówka,

przekazały jego zachodnią cześć - wzdłuż ul. Karolkowej
- pod zabudowę).
W dniu 11 września 1958 odbyło się uroczyste otwarcie
Państwowego Domu Dziecka nr 2 im. J. Korczaka. Wśród
grona wychowawców znalazły się dawne bursistki Domu
Sierot: Łucja Gold i Ida Merżan. W latach 1977 - 1978
przeprowadzono kolejny kapitalny remont budynku.
W dniu 14 września 1979, w trakcie uroczystych między-
narodowych obchodów setnej rocznicy urodzin Korczaka,
na podwórzu przed budynkiem odsłonięto pomnik - rzeź-
ba głowy Korczaka jest dłuta Ksawerego Dunikowskiego.
Podczas spotkania byłych wychowanków i współpracow-
ników Korczaka w dniach 18-19 maja 1988 umieszczo-
no na elewacji tablicę
upamiętniającą Stefa-
nię Wilczyńską (odsło-
nięcia dokonała Łucja
Gold) oraz, w pobliżu
głównej bramy, kamień
poświęcony Piotrowi
Zalewskiemu, długolet-
niemu dozorcy Domu
Sierot, rozstrzelanemu
przez Niemców w sierpniu 1944 roku (odsłaniał przybyły
z Izraela b. wychowanek Israel – Stasiek Zyngman).
Na postumencie pomnika (po bokach i z tyłu) umieszcza-
ne są tabliczki upamiętniające ludzi, którzy znali Korczaka
i byli związani z Domem Sierot.
Do dziś znalazły się tu tabliczki poświęcone następującym
osobom (zob. s. 20): Marii Falkowskiej, Aleksandrowi
Lewinowi, Igorowi Newerlemu i Michałowi Wróblewskie-
mu (1911 - 1997, bursista i wychowawca w Domu Sierot;
działacz ruchu korczakowskiego).
W budynku dawnego Domu Sierot mieści się także od 1993
roku Ośrodek Dokumentacji i Badań KORCZAKIANUM,
zajmujący się spuścizną życiową Janusza Korczaka, od 2001
roku jako Oddział Muzeum Historycznego m.st. Warszawy
(w dawnym tzw. szkolnym pokoju, zob. s. 11). Ośrodek
gromadzi materiały dotyczące życie, działalność i twór-
czość Korczaka (Archiwum Korczakowskie) oraz dziejów

13W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

i działalności utworzonych przez niego instytucji (Dom
Sierot, Nasz Dom, „Mały Przegląd”); uczestniczy w opra-
cowywaniu i publikacji jego dorobku i innych materiałów
źródłowych. Prowadzi także działalność popularyzatorską
i konsultacyjno-metodyczną, współpracując z innymi insty-
tucjami i organizacjami w Polsce i na świecie.

Opuszczamy teren Domu Dziecka im. J. Korczaka.
Wychodzimy na ul. Jaktorowską i zawracamy do ul. Towa-
rowej. Skręcając w lewo, dochodzimy do skrzyżowania z ul.
Wolską. Przechodzimy na drugą stronę jezdni ul. Towarowej
i wchodzimy w ul. Chłodną. Gdy przetniemy pierwsza prze-
cznicę - ul. Wronią - znajdziemy się na terenie dawnego getta.

Dom Sierot na Chłodnej
Niedaleko od wyznaczonej przez Niemców granicy getta
działała pod numerem 33 szkoła handlowa. Między Domem
Sierot a szkołą nastąpiła wymiana lokali, a Korczak i jej dyrek-
tor (Szczepan Bońkowski) zobowiązali się wzajemnie zwrócić
sobie budynki w stanie niezniszczonym; szkoła działała na
Krochmalnej do lata 1944 roku. Nowa siedziba Domu Sierot
w getcie (do jesieni 1941 roku) była mniejsza i nieprzysto-
sowana w pełni do potrzeb zakładu opiekuńczego. Budynek
zniszczony został w czasie powstania warszawskiego, o czym
informuje kamień pamiątkowy, odsłonięty w czerwcu 1984
roku przez dawnych uczniów Państwowego Gimnazjum Ku-
pieckiego i Liceum Administracyjnego im. Józefa i Marii Ro-
eslerów. (Brak tam informacji o rocznym pobycie pod tym
samym adresem Korczaka i jego dzieci).

Dochodzimy do ul. Żelaznej, z której skręcamy w ul. Grzybow-
ską (na lewo). Ta część Warszawy, zniszczona w czasie wojny,
na nowo ożyła. Stara zabudowa miesza się z nową; zachowały
się tam jeszcze dawne nawierzchnie (bruk, chodniki) czy kamie-
nice, które z pewnością nie raz oglądał Korczak.

Przy ul. Grzybowskiej 26/28, w dawnym gmachu Gminy
Żydowskiej, mieścił się powołany przez Niemców Juden-
rat - Rada Żydowska. Urzędował tu prezes Adam Czernia-
ków, a Korczak niejednokrotnie przychodził. Budynek zo-

stał całkowicie zniszczony. Możemy sobie tylko wyobrażać
starą XIX-wieczną kamienicę w stylu neorenesansowym.

Skręcamy w al. Jana Pawła II w kierunku południowym (na pra-
wo). Z prawej strony obchodzimy Rondo ONZ i idziemy dalej
prosto, mijając wąskie przecznice. Dochodzimy do ul. Śliskiej.

Szpital dla Dzieci im. Bersonów i Baumanów
(obecnie Szpital im. Dzieci Warszawy) ul. Śliska 51/Sienna 60
Szpital zajmuje teren położony pomiędzy dwiema równo-
ległymi ulicami: Sienną i Śliską (stąd podawany jest z regu-
ły podwójny adres). Wzniesiony został przed 1878 rokiem
z funduszy zapisanych przez bankiera, mecenasa sztuki, filan-
tropa i społecznika Mathiasa Bersohna i rodzinę Baumanów.
Początkowo był to nieduży szpitalik, który w 1909 roku nieco
powiększono. Korczak objął w nim posadę lekarza miejsco-
wego po otrzymaniu dyplomu lekarskiego w marcu 1905
roku. Do służbowego mieszkania na terenie szpitala przeniósł
się razem z matką. Pracował tu 8 lat (z przerwami) - do czasu
objęcia stanowiska dyrektora Domu Sierot.
W latach międzywojennych szpital gruntownie przebudo-
wano i zmodernizowano, zwiększając liczbę łóżek do 150.
Autorem tej przebudowy był Henryk Stifelman, budowni-
czy Domu Sierot.

4

14 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Po likwidacji tzw. małego getta (1942) Niemcy wyrzucili
dzieci i personel szpitala do dużego getta. W opustoszałym
budynku umieszczono Klinikę Dziecięcą z ul. Litewskiej.
Podczas powstania warszawskiego (szpital działał) budy-
nek został zrujnowany i zdewastowany. W latach pięćdzie-
siątych, po kapitalnym remoncie, umieszczono tu znów
Szpital Dziecięcy, który otrzymał imię Dzieci Warszawy.

Idąc ul. Śliską, obchodzimy teren szpitala i wzdłuż jego ogrodze-
nia przechodzimy na ul. Sienną (można przejść trasę w odwrot-
nym kierunku), którą powracamy do al. Jana Pawła II.
Stąd, patrząc w prawo, zobaczymy sylwetkę Dworca Centralnego.
Skręcamy w lewo, powracamy do Ronda ONZ i dalej wchodzimy
w ul. Świętokrzyską.
Mijamy, zachowany w dobrym stanie, dom przy ul. Mariańskiej 1.
Mieściła się tu Kasa Chorych, w której Korczak podjął pracę
w latach trzydziestych.

Dom Sierot na Siennej/Śliskiej
W dniu 21 października 1941 Niemcy wydali zarządzenie
o zacieśnieniu granic getta. Wtedy to Dom Sierot przenie-
siono ponownie, do budynku przy ul. Siennej 16/ Śliskiej 9.
Ciasno było - bo liczba wychowanków wzrosła do 200, a byli
także i inni użytkownicy domu. Stąd 5 lub 6 sierpnia 1942
wyruszył na Umschlagplatz (zob. s. 15) pochód dzieci. (Ostat-
ni zapis Korczaka w „Pamiętniku” nosi datę 4 sierpnia 1942).
Ten obszar Warszawy uległ nie tylko zniszczeniu, ale i głębo-
kiej przebudowie po II wojnie światowej. W wyniku wyty-
czenia terenów pod Pałac Kultury i rozbiórki zachowanych
kamienic niektóre ulice utraciły swoje fragmenty. Dlatego
nie znajdziemy np. domu o podwój-
nym adresie: Sienna 16/ Śliska 9. Tam
kiedyś mieściło się Towarzystwo Pra-
cowników Handlowych m.st. War-
szawy - dziś jest to teren przy Teatrze
Lalka (PKiN). Tuż obok stoi obecnie
pomnik Korczaka z dziećmi.

Zawracamy, przechodzimy na drugą
stronę ul. Świętokrzyskiej i wchodzimy
w ul. Zielną.

Przy ul. Zielnej 25 miało siedzibę Polskie Radio, gdzie Sta-
ry Doktór wygłaszał oryginalne gadaninki dla dzieci.
W tym rejonie zachowały się fragmenty starej przedwojen-
nej Warszawy (ul. Próżna, ul. Bagno).

Skręcamy w ul. Próżna, aby dojść do pl. Grzybowskiego (w głę-
bi, przy ul. Twardej, znajduje się tu odbudowana synagoga).
Idziemy ul. Grzybowską. Następnie al. Jana Pawła II (kierunek
północny) dochodzimy do skrzyżowania z al. Solidarności.

To tu, w Sądzie Okręgowym na Lesznie, obecnie al. So-
lidarności 127, występował Korczak jako biegły sądowy
w sprawach dzieci.

Idziemy dalej al. Jana Pawła II. Mijamy przecznice (Nowolipki,
Dzielna), których nazwy znamy z biografii Korczaka.

„Mały Przegląd”
Przy ul. Nowolipki 7 mieściła się redakcja „Małego Prze-
glądu”, pisma dzieci założonego przez Korczaka (pierwszy
numer ukazał się 9 października 1926, ostatni 1 września
1939). Dziś nie ma tego domu. Tablica upamiętniająca
Korczaka i „Mały Przegląd” znajduje się na sąsiednim bu-
dynku przy ul. Nowolipie 9/11 (właśc. na tyłach pałacu
Mostowskich).
Wspomina Magda (Madzia) Markuze-Seliger, stała ko-
respondentka (od 1926 roku), a następnie sekretarka re-
dakcji (1927 - 1934): „Przy ulicy Nowolipki 7, w budynku
redakcji gazety «Nasz Przegląd», znajdował się niewielki
pokoik z przedsionkiem, na pierwszym piętrze. Biurko, kil-
ka krzeseł, stolik.
Z boku skrzynka
na listy. Na ścia-
nach obrazki,
malowane przez
dzieci. Naprze-
ciw wejścia -
drugie drzwi,
wiodące w głąb
budynku do ze-
cerni i drukar-

5

15W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

ni. Skromny pokoik na piętrze - to była redakcja «Małego
Przeglądu» - gazety dziecięco-młodzieżowej, założonej i re-
dagowanej przez Janusza Korczaka. «Mały Przegląd» był
dodatkiem tygodniowym «Naszego Przeglądu», wychodził
w piątek. Tego dnia sprzedawano potrójną ilość gazety.
Dzieci kupowały. Głównym motywem programu «Małego
Przeglądu» było: dać dzieciom możność wypowiedzenia się
i wzajemnego porozumienia; poznać prawdziwe problemy,
braki i potrzeby ogólnej masy dziecięco-młodzieżowej”.

Mijamy, po prawej stronie al. Jana Pawła II, Muzeum Więzienia
Pawiak i Pomnik Ofiar Pawiaka.

Na ul. Dzielnej 39 w getcie mieścił się Główny Dom Schro-
nienia dla dzieci. Korczak, wstrząśnięty tragicznym stanem
placówki, w lutym 1942 roku podjął w nim pracę.

Skręcamy w ul. Anielewicza i dochodzimy na skwer im. Williego
Brandta. Idziemy w kierunku pomnika Bohaterów Getta, mi-
jając instalację namiotową zapowiadającą przyszłe Muzeum
Historii Żydów Polskich, tzw. Ohel.

Trakt Pamięci Męczeństwa i Walki Żydów

W dniu 19 kwietnia 1943
w getcie warszawskim
wybuchło powstanie;
po zaciętej walce upadło
w końcu maja. W piątą
rocznicę jego wybuchu,
19 kwietnia 1948 przy
ul. Zamenhofa odsłonię-
to Pomnik Bohaterów
Getta, autorstwa Natana
Rappaporta, oprawę ar-
chitektoniczną zrealizo-
wano według projektu
Leona Marka Suzina.
W 1988 roku, w 45
rocznicę, uroczyście
otwarto Trakt Pamięci

Męczeństwa i Walki Ży-
dów. Powstał staraniem
Społecznego Komitetu
Opieki nad Cmentarzami
i Pomnikami Kultury Ży-
dowskiej w Polsce. Auto-
rami Traktu są: Zbigniew
Gąsior, Stanisław Jankow-
ski, Marek Moderau.
Trakt rozpoczyna się
w narożniku skrzyżowania ulic Anielewicza i Zamenhofa.
Poszczególne jego etapy wyznaczają bloki kamienne, na
których umieszczono napisy w językach polskim i hebraj-
skim (niektóre także w żydowskim i angielskim) oraz daty:
1940-1943. Przy ul. Stanisława Dubois róg Stawki znajduje
się kamień poświęcony Korczakowi.

Skręcamy w lewo, w ul. Stawki.

Dochodzimy do pomnika Umschlagplatzu (z niem. plac
przeładunkowy, Stawki 10), to z tego miejsca, do którego
dochodziła bocznica kolejowa, wywieziono w latach 1942-
1943 do niemieckiego obozu zagłady w Treblince ponad
300 tysięcy Żydów warszawskich. Pomnik, autorstwa Han-
ny Szmalenberg i Władysława Klamerusa, oraz kamień na
rogu Stawki i ul. Dzikiej zamykają Trakt Pamięci.

6

7

16 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Kierując się dalej na północ, możemy dotrzeć (korzystając
z miejskiej komunikacji) do drugiej Korczakowskiej placówki -
Naszego Domu.

Zakład Wychowawczy „Nasz Dom”
(obecnie Dom Dziecka nr 1 „Nasz Dom” im. Maryny Falskiej,
al. Zjednoczenia 34)
Nasz Dom w pierwszych latach swojej działalności (tj. od listo-
pada 1919 roku) mieścił się w Pruszkowie. W wynajętej, ciasnej
kamienicy przebywało ok. 50 wychowanków. W latach dwu-
dziestych, gdy skład zarządu Towarzystwa „Nasz Dom” uległ
zmianie, a protektorat objęła Aleksandra Piłsudska, zapadła
decyzja o budowie własnego, przystosowanego do programu
działalności pedagogicznej, gmachu w Warszawie – dla 120
dzieci i młodzieży. Odpowiedni plac (17 800 m2) przydzielił
Zarząd Miejski na niezabudowanych wówczas i piaszczystych
obrzeżach Warszawy - na Polach Bielańskich.
W marcu 1927 roku Towarzystwo ogłosiło konkurs na projekt
architektoniczny „domu z jak najszerszym uwzględnieniem po-
trzeb dziecka” i dlatego jednym z założeń konkursowych było
„odstąpienie od dotychczasowych norm i zasad skoszarowania
tak cennego materiału ludzkiego, jakim jest dziecko”. W skład
sądu konkursowego wchodzili przedstawiciele Zarządu To-
warzystwa (m.in. Korczak, Roman Kutyłowski, Zygmunt
Słomiński) oraz Koła Architektów (m.in. Karol Jankowski,

Zdzisław Mączeński). Został wybra-
ny projekt przedstawiony przez inż.
Zygmunta Tarasina (? - 1943), obóz
jeniecki w Lubece, autora wielu bu-
dynków w Warszawie oraz na kre-
sach wschodnich. Możni protektorzy
połączyli budowę gmachu dla Nasze-
go Domu z budową powstającego
wówczas na Bielanach Centralnego
Instytutu Wychowania Fizycznego
(obecnie Akademia Wychowania
Fizycznego im. J. Piłsudskiego). Korzystano z materiałów bu-
dowlanych zwożonych na teren CIWF w latach 1928 - 1930.
Jesienią 1928 roku, chociaż dom nie był jeszcze w całości goto-
wy, dzieci przyjechały z wakacji letnich już na Bielany. Roboty
wykończeniowe trwały prawdopodobnie do 1932 roku.
Poświęcenia gmachu dokonał w dniu 29 maja 1930 ks. biskup
Władysław Bandurski. W uroczystości wzięli udział liczni go-
ście: pani Prezydentowa Mościcka, pani Marszałkowa Piłsud-
ska, premier Walery Sławek, ministrowie Eugeniusz Kwiat-
kowski i Aleksander Prystor, przedstawiciele wojska, Zarząd
i członkowie Towarzystwa „Nasz Dom”. Dopiero później cały
teren ogrodzono siatką i posadzono wzdłuż granic topole, któ-
re do dziś wyznaczają posiadany wówczas obszar (w roku 1958
część terenu zabrało miasto pod zabudowę komunalną, m. in.
pawilony handlowe).

8

17W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Kształt budynku przyrównywano
do samolotu (wejście główne znaj-
dowało się w jego dziobie, obecnie
od strony ul. Jakuba Fontany). Tak
określają go dotąd byli wychowan-
kowie. Natomiast podobno Korczak
mówił, że miał pochodzić od litery
T - Towarzystwo „Nasz Dom”.
Dom posiadał cztery kondygnacje:
półsutereny, wysoki parter, I i II pię-
tro (tylko w części przedniej i tylnej
„kadłuba”, pomiędzy był otwarty
taras). W półsuterenie mieściły się: kotłownia, łaźnia, ubikacje,
pralnia, dwa mieszkania dla personelu, szatnie, jadalnia, kuch-
nia, magazyny.
Na parterze w lewym skrzydle wygospodarowano pomieszcze-
nia przedszkola; w prawym były - gabinet kierowniczki Zakła-
du Marii Falskiej, szwalnia, pokój gier i sala zabaw; a także:
kancelaria, izolatka, gabinet zabiegowy, pokój ciszy, biblioteka,
pokoje robót ręcznych, pokój zabaw.
Na I piętrze w prawym skrzydle były dwie sypialnie chłop-
ców (duża i mała), umywalnia, ubikacje, pokój wychowawcy.
W skrzydle lewym były identyczne pomieszczenia dla dziew-
cząt. Po środku: ciemny korytarz i pokoje bursistów oraz sza-

farnia (magazyn), izolatki.
Na II piętrze (w dwu odręb-
nych nadbudówkach) wyzna-
czono pokoje mieszkalne dla
personelu pedagogicznego. Tu
mieszkała Falska, a także miał
swój pokój Korczak. Był pokój
gościnny.
Gmach Zakładu (wpisany nie-
dawno do rejestru zabytków) był
interesującym i nowoczesnym
rozwiązaniem architektonicznym.

Otaczający teren stwarzał doskonałe warunki odpoczynku.
Pierwszy poważny remont budynku przeprowadzono po woj-
nie, w latach 1952 - 1953. Podzielono wówczas duże sypialnie
na mniejsze sale. W latach 1975 - 1977 przeprowadzono ka-
pitalny remont wraz z przebudową budynku, włączając taras
w II piętro. W ostatnich latach Nasz Dom został gruntownie
zmodernizowany i urządzony zgodnie z aktualnymi zadaniami
opiekuńczo-wychowawczymi.
Na ścianie frontowej, od al. Zjednoczenia, znajdują się dwie
tablice upamiętniające wojenne dzieje Zakładu - mieściły się tu
szpitale polowe w 1939 roku i w 1944, w czasie powstania
warszawskiego.

18 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Zaproponowana Główna Trasa zwiedzania nie obejmuje
wszystkich miejsc Korczakowskich. Osoby pragnące lepiej
poznać Warszawę Korczaka mogą ułożyć sobie indywidu-
alne programy dalszego zwiedzania (swobodna kompozy-
cja ich kolejności), pamiętając, że nie zawsze znajdą pod
danym adresem zachowany historyczny budynek.

Miejsca dzieciństwa i młodości
Rodzina Goldszmitów mieszkała przy ulicach: Bielańska 18
(prawdopodobne miejsce urodzenia Korczaka), Krakow-
skie Przedmieście 77, Miodowa 15 i 19, pl. Krasińskich 3,
Świętojerska 28, Leszno 18, Nowosenatorska 6 (obecnie
Moliera).
Na ul. Freta znajdowała się prywatna szkoła, w której
ośmioletni Henryk rozpoczął naukę.
Ogród Saski był jego ulubionym miejscem zabaw i space-
rów w dzieciństwie i okresie młodości, a w latach później-
szych - terenem obserwacji dzieci.
Warszawę lewo- i prawobrzeżną łączył most Kierbedzia
(obecnie w tym miejscu jest most Śląsko-Dąbrowski), przez
który kursował tramwaj konny. Korczak jeździł nim jako
uczeń, w latach 1891 - 1898, Gimnazjum Praskiego. Szko-
ła założona w 1885 roku mieściła się w wydzierżawionym

budynku przy ul. Brukowej 16 (obecnie ul. Stefana Okrzei),
róg ul. Namiestnikowskiej (ul. Józefa Sierakowskiego).
W 1905 gimnazjum zostało przeniesione do własnego
gmachu, wzniesionego według projektu Władysława Adol-
fa Kozłowskiego w stylu wczesnomodernistycznym z ele-
mentami dekoracji secesyjnej. Gmach w niezmienionym
kształcie dotrwał do dnia dzisiejszego. W 1915 roku szkoła
przyjęła imię króla Władysława IV, a w 1919 roku otrzyma-
ła numer VIII. W 1989, kilka
lat po obchodach stulecia dzia-
łalności szkoły - obecnie VIII
Liceum Ogólnokształcące im.
Władysława IV (ul. Jagielloń-
ska 38, róg Solidarności) - zo-
stał odsłonięty przed gmachem
(od strony al. Solidarności) ka-
mień poświęcony Korczakowi
jako jej absolwentowi.
W latach 1898 - 1905 Korczak studiował na wydziale le-
karskim Uniwersytetu Warszawskiego przy ul. Krakowskie
Przedmieście 26/28. Uniwersytet został założony w roku
1816 i zamknięty po upadku powstania listopadowego
w 1832 roku. W latach 1862 - 1869 jego tradycje kon-
tynuowała Szkoła Główna; po jej zamknięciu władze car-
skie otworzyły Uniwersytet (z rosyjskim językiem wykła-
dowym), który istniał do 1914 roku. Polskim Uniwersytet
stał się ponownie w 1915 roku.

Z działalności społecznej i pisarskiej
Na ul. Niecałej 12 mieściły się redakcje pism „Kolce” i „Czy-
telnia dla wszystkich”, w których Korczak zamieszczał swoje
pierwsze teksty i felietony w latach 1896 - 1901.
Przy ul. Krakowskie Przedmieście 66, a później przy
ul. Karowej 31, znajdowała się siedziba Warszawskiego
Towarzystwa Higienicznego, jego członkiem Korczak
był od 1902 roku.
Przy ul. Franciszkańskiej 2 działał przytułek dla dzieci ży-

KORCZAKOWSKIE ŚLADY - WYBRANE ADRESY

9

19W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

dowskich; tu poznał Wilczyńską i nawiązał bliższy kontakt
z Towarzystwem „Pomoc dla Sierot”.
Na Rynku Starego Miasta pod numerem 11 (strona Bar-
sa) był lokal drukarni Towarzystwa Wydawniczego, które
prowadził Jakub Mortkowicz, wydawca większości książek
Korczaka od 1910 roku; jego księgarnia znajdowała się przy
ul. Mazowieckiej 12. W pobliżu - ul. Mazowiecka 11 - miało
redakcję pismo Polskiego Radia „Antena”, w którym Kor-
czak (jako Stary Doktór) publikował w drugiej połowie lat
trzydziestych swoje felietony.

Z praktyki wychowawczej
W roku 1921 Towarzystwo „Pomoc dla Sierot” otrzymało
od Maksymiliana Cohna 10 mórg wraz z zabudowania-
mi w Gocławku (wieś Czaplowizna, gmina Wawer). Po-

sesję nazwano „Różyczka” dla
upamiętnienia zmarłej córki
ofi arodawcy. Organizowano
tu kolonie letnie Domu Sierot,
korzystały z nich również dzieci
innych warszawskich zakładów
(początkowo także dzieci z Na-
szego Domu) i zimowisko. Po
raz ostatni przyjechały dzieci
na kolonie latem 1940 roku.
Zabudowania kolonii i fermy
rolnej nie uległy zniszczeniu
w czasie wojny, rozebrano je
prawdopodobnie podczas bu-
dowy osiedla mieszkaniowego
Marysin Wawerski.
Wśród bloków (ul. Króla Ma-

ciusia, dojazd od ul. Korkowej) stoi skromny pomnik Kor-
czaka, popiersie na niewielkim postumencie.
Po „Różyczce” nie zachował się żaden ślad.

Kończymy nasza wędrówkę po ulicach i miejscach,
po których chodził Janusz Korczak – wiele z nich należy
już tylko do historii

Janusz Korczak patronem
Korczakowskie ślady odnajdujemy także w nazwach ulic
i placówek edukacyjnych. W Warszawie możemy się
przejść ul. Janusza Korczaka (Wola), ul. Starego Dokto-

ra (Wawer - Marysin Wawerski)
oraz ul. Króla Maciusia (Wa-
wer). Możemy odwiedzić też
szkoły im. Janusza Korczaka (Śródmieście, Praga Południe
- Gocław) i Króla Maciusia (Wawer).

10

20 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Korczakowcy, którzy odeszli
Cmentarz Żydowski
zob. s. 7
dr Maria Falkowska (1906 - 1998), słuchaczka wykładów
Korczaka w Państwowym Instytucie Pedagogiki Specjalnej, or-
ganizatorka i wieloletnia kierowniczka Domu Dziecka nr 2
im. J. Korczaka; pedagog, biografka Korczaka i badaczka
jego spuścizny. Kw. 2.

prof. Aleksander Lewin (1915 - 2002), wychowawca Domu
Sierot; pedagog, autor licznych publikacji o Korczaku, ini-
cjator wydania jego „Dzieł” zebranych i przewodniczący
Komitetu Redakcyjnego edycji. Kw. 8.

Łucja Gold (1914 - 2007), bursistka Domu Sierot, wycho-
wawczyni w Domu Dziecka nr 2 im. J. Korczaka. Kw. 2.

Cmentarz Komunalny (dawny Wojskowy)
ul. Powązkowska 43/45, powierzchnia: 26 ha.
Założony w 1912 roku z polecenia władz carskich jako
cmentarz prawosławny dla żołnierzy z rosyjskiego garni-
zonu warszawskiego. Po odzyskaniu niepodległości zarząd
cmentarza przejęło polskie duszpasterstwo wojskowe, na-
dając mu nazwę Cmentarza Wojskowego na Powązkach.
W 1964 roku cmentarz przejął Urząd Stołeczny, zmieniono
nazwę na Cmentarz Komunalny (d. Wojskowy).

Ida Merżan z Halpernów (1907 - 1987), bursistka Domu
Sierot, a następnie kierowniczka przedszkola w „Różycz-
ce”; pedagog, popularyzatorka postaci i dzieła Korcza-
ka, utrzymywała żywe kontakty z byłymi wychowankami
i współpracownikami Korczaka. Kw. G II 5/9.

Barbara Abramow z Szejnbaumów (1908 - 1973), wycho-
wanka i bursistka Domu Sierot, współpracowała z „Małym
Przeglądem”; aktorka; organizatorka Archiwum Korcza-
kowskiego. Kw. C 21.
Igor Newerly właśc. Jerzy Abramow (1903 - 1987),

sekretarz Korczaka, bursista Domu Sierot i Naszego Domu;
w roku 1930 przejął od Korczaka redakcję „Małego Przeglądu”;
po wojnie współorganizator i przewodniczącym Komitetu
Korczakowskiego; pisarz. Kw. C 21.

Maria Falska z Rogowskich (1877 - 1944), działaczka
PPS, więziona przez władze carskie; pedagog; współorga-
nizatorka i kierowniczka Zakładu Wychowawczego „Nasz
Dom”. Kw. A 25.
W sąsiednim grobie został pochowany 5-letni Henio Ci-
chosz, wychowanek Naszego Domu, który zginął w czasie
powstania warszawskiego, gdy bomba trafiła w budynek.
Niedaleko, w kwaterach harcerskich, spoczywają starsi
wychowankowie Domu, którzy z bronią w ręku wystąpili
przeciw Niemcom w 1944.

Stanisław Żemis (1902 - 1978), bursista Naszego Domu;
nauczyciel, działacz społeczny; współorganizator „Komite-
tu dla Uczczenia Pamięci Janusza Korczaka” (1947), prze-
kształconego następnie w Komitet Korczakowski, któremu
przez pewien czas przewodniczył. Kw. C 35.

Zdzisław Sieradzki (1913 - 1981), wychowawca Naszego
Domu w okresie okupacji, 1945 - 1974 jego kierownik;
działacz ruchu korczakowskiego. Kw. B 32.

Cmentarz Powązkowski
ul. Powązkowska 14, powierzchnia: 43 ha.
Założony w 1790 roku i konsekrowany 1792; w wieku
XIX został znacznie rozszerzony.

Kazimierz Dębnicki (1919 - 1986), współpracownik „Ma-
łego Przeglądu”; dziennikarz, pisarz; działacz ruchu kor-
czakowskiego. Kw. 36, rz. 6, 9/10.

Maria Szulecka z Cabańskich (1918 - 2008), korespondentka
„Małego Przeglądu”; dziennikarka, pisarka. Kw. 16, rz. 7/4.

21W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Henryk Goldszmit - Janusz Korczak

1878
Henryk urodził się w Warszawie, w rodzinie, związanej
z kulturą polską, żydowskiego adwokata - Józefa i Cecylii
z Gębickich Goldszmitów. Sam o sobie napisał po latach
„Żyd-Polak” (wierzący, choć nieutożsamiający się z konkret-
ną religią) i tej podwójnej tożsamości wierny był całe życie.

1898 - 1905
Po ukończeniu gimnazjum studiował medycynę na Cesar-
skim Uniwersytecie Warszawskim. Zadebiutował jeszcze
jako uczeń, w 1896 roku pod pseudonimem Hen., w hu-
morystycznych „Kolcach” (wybór felietonów z tego tygo-
dnika ukaże się w 1905 jako kolejna jego książka - „Koszałki
opałki”). Sporo publikuje, współpracując regularnie z kilko-
ma pismami. Pseudonimu Janusz Korczak, który stanie się
bardziej znany niż nazwisko rodowe, użył po raz pierwszy
w 1900 roku. W 1901 - debiut książkowy („Dzieci ulicy”).
Po kilkuletnich doświadczeniach korepetytorskich po raz
pierwszy pracuje z grupą dziecięcą - na koloniach Towarzy-
stwa Kolonii Letnich, 1904.

1905 - 1906
Zmobilizowany jako lekarz do armii, bierze udział w woj-
nie rosyjsko-japońskiej na Dalekim Wschodzie.

1905 - 1912
Pracuje w żydowskim Szpitalu dla Dzieci im. Bersonów
i Baumanów, z przerwami na wyjazd dla uzupełnienia stu-
diów medycznych (Niemcy, Francja i Anglia; Szwajcarię
zwiedził jako student). Sukces literacki odnosi drugą po-
wieścią: „Dziecko salonu” (1906), na motywach autobio-
graficznych, jak znaczna część jego spuścizny.
Dwukrotnie wyjeżdża na kolonie letnie, żydowskie i pol-
skie, o czym pisze pierwsze utwory książkowe dla dzieci
- reportażowe „Mośki, Joski i Srule” (1910) oraz „Józ-
ki, Jaśki i Franki” (1911). Następną opowieść dla dzieci:

„Sławę” (najczęściej wznawianą za jego życia, bo pięcio-
krotnie) wyda po 2 latach (1913).

1912 - 1914
Obejmuje dyrekcję nowo otwartego Domu Sierot („naczel-
ną wychowawczynią” zostaje w nim Stefania Wilczyńska),
założonego i finansowanego 30 lat przez żydowskie To-
warzystwo „Pomoc dla Sierot”, którego członkiem został

22 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

w 1908 roku. Działa także w innych organizacjach, np.
w Warszawskim Towarzystwie Higienicznym czy Towarzy-
stwie Kultury Polskiej.
Zmiana „warsztatu pracy” ‑ szpitala, na instytucją wycho-
wawczą (ale i badawczą, gromadzącą wiedzę o rozwoju
dziecka i wypracowującą formy samorządnego współżycia)
- zamyka wczesny okres aktywności Korczaka, publicysty,
lekarza (pod nazwiskiem Goldszmit publikował artykuły
w prasie medycznej; później praktykował prywatnie, ale
w skromniejszej już skali), społecznika. Tuż przed wybu-
chem I wojny wydaje łącznie trzy utwory: „Bobo”, „Feral-
ny tydzień”, „Spowiedź motyla” (1914).

1914 - 1918
Znów w armii rosyjskiej jest lekarzem zaplecza frontowe-
go. W 1915 w Kijowie poznaje, w czasie krótkiego urlopu,
Marię Falską, z którą w odrodzonej Polsce współtworzyć
będzie Nasz Dom.
Lata 1917-1918 spędza na Ukrainie, z bliska obserwując
rewolucję i walki wojny domowej. Doświadczenia te uod-

pornią go na wszelkie pokusy „naprawiania świata” prze-
mocą. W czerwcu 1918 wraca do Warszawy.

1918 - 1930
To najowocniejszy okres działalności Korczaka. Dom Sie-
rot organizuje w Gocławku (wtedy pod Warszawą) własne
kolonię letnią, zimowisko, mały internat, gospodarstwo
rolne, przedszkole; na Krochmalnej zaczyna działać Bur-
sa, początkowo dla byłych wychowanków, potem głównie
dla młodzieży zainteresowanej pracą pedagogiczną.
Równolegle, od 1919 roku, angażuje się w działalność za-
kładu dla dzieci polskich - Naszego Domu (początkowo
w Pruszkowie, od 1928 w stolicy). Przez wiele lat będzie
dzielił swój czas między obie placówki (członkiem Towa-
rzystwa „Nasz Dom” pozostaje, nawet gdy w połowie lat
trzydziestych współpraca z samym ND osłabła).
Rośnie dorobek pisarski. Najważniejsze publikacje dla
dorosłych: „Jak kochać dziecko” (Dziecko w rodzinie, In-
ternat, Kolonie letnie, Dom Sierot, 1920); „Sam na sam
z Bogiem”(1922), „Momenty wychowawcze” (1924);

„Kiedy znów będę mały” (1925); „Prawo
dziecka do szacunku” (1929). Książki dla
dzieci: „O gazetce szkolnej” (1921); dylo-
gia o Królu Maciusiu (1923), „Bankructwo
małego Dżeka” (1924); „Prawidła życia”
(1930). Praktyka wychowawcza, literatura
i publicystyka (nadal drukuje liczne artyku-
ły; w sumie będzie ich ok. 1500 w ok. 100
pismach) nie wyczerpują aktywności Korcza-
ka. Uczestniczy także w kształceniu pedagogów,
będąc wykładowcą różnych uczelni i semina-
riów, m.in. Państwowego Instytutu Pedagogi-
ki Specjalnej czy Studium Wolnej Wszechnicy
Polskiej; wygłasza otwarte odczyty.
W 1926 roku powołuje nowatorską insty-
tucję medialną - gazetę (nie czasopismo)
dzieci (nie dla dzieci), czyli „Mały Prze-
gląd”, wydawany jako dodatek do żydow-
skiego dziennika „Nasz Przegląd” (z prasą
dziecięcą współpracował już od 1913);

23W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

w połowie 1930 roku redakcję przekazuje młodszemu
o pokolenie Igorowi Newerlemu.

1931 - 1939
Kryzys gospodarczy, społeczny i polityczny odbija się wy-
raźnie na biografii Korczaka. W prywatnych listach zwie-
rza się przyjaciołom ze swych obaw o losy świata, czło-
wieka, dziecka... (Teatr Ateneum inscenizuje w 1931 jego
dramat „Senat szaleńców”). Dom Sierot ma kłopoty finan-
sowe; przestaje działać przedszkole, Bursa. Korczak, wal-
cząc o utrzymanie placówki, podejmuje też nowe zadania:
pełni funkcje eksperta Kasy Chorych i biegłego sądowego
(w sprawach dotyczących dzieci); współpracuje z radiem
(z przerwą 1936-1938, ze względu na antysemickie nastro-
je), zyskując popularność jako Stary Doktór. Cykl gawęd
radiowych złoży się na ostatnią publikację książkową pod
tytułem „Pedagogika żartobliwa” (1939). Inne wydawnic-
twa, dla dzieci: „Kajtuś Czarodziej” (1935), „Uparty chło-
piec” (o Ludwiku Pasteurze, 1938), „Ludzie są dobrzy”
(1938) i „Trzy wyprawy Herszka” (1939).
Coraz bliższy ruchowi na rzecz żydowskiego odrodzenia
narodowego i państwowości, w 1934 i 1936 odwiedził Pa-
lestynę; szykował się do kolejnych podróży.

1939 - 1942
Wybuch II wojny - Korczak odnotuje, że przeżywa już
4. wojnę (po 1905/6 i I światowej, uczestniczył i w pol-
sko-bolszewickiej, w zmilitaryzowanych szpitalach Łodzi
i Warszawy) - mobilizuje do cywilnego oporu. Dom Sierot
(liczba dzieci z tradycyjnej 100 wzrośnie do 200) wielkim
wspólnym wysiłkiem całej społeczności ocalił swój system
pracy i do końca pozostał placówką wychowującą w imię
„miłości do ludzi, dla sprawiedliwości, prawdy i pracy”.
Każdy rok okupacji spędzono pod innym adresem (tylko 1.
we własnej siedzibie), w coraz gorszych warunkach. By zy-
skać niezbędne dla przetrwania środki, nie stroni Korczak
od materialnej pomocy choćby i kolaborantów, ale ma też
kontakty z młodzieżą konspirującą, przyszłymi bojownika-
mi powstania w getcie (1943). Nadal pisze: apele, pisma
oficjalne i prywatne, artykuły do Tygodnika Domu Sierot,

fragmenty prozatorskie; wreszcie niezwykły dokument
czasu, ostatnie swe dzieło literackie - „Pamiętnik” (1942).
I w tych latach Korczak nie zamyka się tylko w Domu Sierot
- wspiera również inne placówki, z pasją angażuje się w róż-
ne inicjatywy (np. projektuje hospicjum dla dzieci ulicy).
22 lipca, w dzień urodzin Henryka Goldszmita - Janusza
Korczaka, hitlerowcy rozpoczęli I etap likwidacji getta
warszawskiego. Słabych, chorych, starych, niezdolnych do
niewolniczej pracy, dzieci z wychowawcami - wśród nich
Dom Sierot, pracowników i dyrektora, który ani wcześniej, ani
wtedy nie chciał ich opuścić dla szansy osobistego ratunku -
wywieziono 5/6 sierpnia 1942 do Treblinki, niemieckiego obo-
zu zagłady ok. 100 km na północny wschód od Warszawy.

„Świadomie wybrał, świadomie ślubował [sprawie dziecka-
człowieka], świadomie wierność dochowuje - i dlatego nie
tylko siebie, ale i innych wiąże, porywa i zmusza”.

J. Korczak „Entuzjasta obowiązku”. „Nasz Przegląd” 1929, nr 152

Marta Ciesielska

24 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

INSTYTUCJE KORCZAKOWSKIE

z siedzibą w budynku Domu Sierot (d. Krochmalna 92):

Międzynarodowe Stowarzyszenie im. Janusza Korczaka
Polskie Stowarzyszenie im. Janusza Korczaka
ul. Jaktorowska 6, 01-202 Warszawa
www.pskorczak.org.pl, pskorczak@wp.pl

Ośrodek Dokumentacji i Badań KORCZAKIANUM
Oddział Muzeum Historycznego m.st. Warszawy
ul. Jaktorowska 6, 01-202 Warszawa, tel. 022 632 30 27
www.korczakianum.mhw.pl, korczakianum@mhw.pl

Dom Dziecka nr 2 im. Janusza Korczaka
ul. Jaktorowska 6, 01-202 Warszawa, tel. 022 632 75 25, ddnr2@and.pl

inne:

Dom Dziecka nr 1 „Nasz Dom” im. Maryny Falskiej
al. Zjednoczenia 34, 01-830 Warszawa, tel. 022 834 26 24
domdziecka1@poczta.fm

Szkoła Podstawowa nr 211 (z oddziałami integracyjnymi) im. J. Korczaka
ul. Nowy Świat 21a, 00-029 Warszawa, tel. 022 826 47 85
www.sp211.hg.pl, sekretariat@sp211.internetdsl.pl

Integracyjne Gimnazjum nr 29 im. Janusza Korczaka
ul. Bartosika 5, 03-982 Warszawa

Szkoła Podstawowa nr 195 im. Króla Maciusia I
ul. Króla Maciusia 5, 04-526 Warszawa, tel. 022 812 18 67
www.sp195.neostrada.pl, sp195@neostrada.pl

Przedszkole Niepubliczne „Kajtuś Czarodziej”
ul. ks. Jerzego Popiełuszki 14, 01-590 Warszawa, tel. 022 832 42 94
kajtusczarodziej@interia.pl

25W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

ARCHIWALIA

„Warszawa z roku na rok upodabnia się do Paryża.
Jest Warszawa kabaretów, dansingów, konkur-
sów piękności, wspaniałych pokazów mody i jest
Warszawa bibliotek, szkół, referatów i kursów
Jest Warszawa hałaśliwa, krzykliwa jak hucz-
ny kiermasz doroczny, ale jest też gdzieniegdzie
Warszawa cicha, solidna, spokojna i skromna.
Do najcichszych zakątków tej solidnej Warsza-
wy należy nasz Dom Sierot. Od szóstej rano do
ostatniej wolnej godziny wieczornej wszyscy
mają pełno pracy i wszelakich zajęć.
Naszej młodzieży pozostaje nawet bardzo mało
czasu na zabawy. Szkoda każdej minuty, każdej
chwili. Nie ma tu pustych godzin”.

Janusz Korczak „Nowi wychowawcy”.
„Dos Kind” 1937, nr 2

JEST TEŻ WARSZAWA CICHA, SOLIDNA, SPOKOJNA I SKROMNA ...

26 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

POCZTÓWKI
KORCZAKOWSKIE

„Pocztówka nie jest nagrodą,
a pamiątką,
wspomnieniem.
Jedne dzieci
zgubią ją na drodze życia,
inne - zachowają na długo”.

Janusz Korczak
„Jak kochać dziecko. Dom Sierot”

W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

27 W a r s z a w a j e s t m o j a . . . Ś l a d a m i J a n u s z a K o r c z a k a p o s t o l i c y

Cmentarz Żydowski (fragment)

Okopo
wa

A
n
ie
le
w
ic
z
a

u
liczk

a
4

u
liczk

a
2

u
liczk

a
7

Pomnik
Janusza
Korczaka

Grób
Józefa
Goldszmita

Grób
Izaaka

Eliasberga

Grób
Jakuba

Mortkowicza

Grób
Adama

Czerniakowa

Symboliczny
grób
Stefanii
Wilczyńskiej

Grób
Ludwika
Zamenhofa

Grób
Józefa
i Emilii
Gębickich

Bram
a

wejśc
iowa

tył okładki
stopka redakcyjna

Sfi nansowano ze środków Urzędu Miasta Stołecznego Warszawy,
we współpracy z Ośrodkiem Dokumentacji i Badań Korczakianum
(Oddział Muzeum Historycznego Miasta Stołecznego Warszawy)
oraz Polskim Stowarzyszeniem im. Janusza Korczaka

Polskie Stowarzyszenie
im. Janusza Korczaka

