

TAM GDZIE CZTERY WYZNANIA ŁĄCZY SIĘ POJEDNANIA

Na własne oczy przekonaj się, co to znaczy siła pojednania po wrocławsku ! Funkcjonująca w mieście Dzielnica Czterech Wyznań jest unikatem na skalę światową. W bezpośrednim sąsiedztwie działają tutaj świątynie: rzymskokatolicka, prawosławna, protestancka oraz synagoga. Zabytkowa architektura, bogactwo historii i kulturowych doświadczeń – wszystko to składa się na niezwykle klimat tej części Starego Miasta. Zapraszamy do intrygującej wyprawy w głąb ducha wrocławskiej Dzielnicy Czterech Wyznań!

Czas trwania: 2 godz.

Miejsce spotkania: skwer przy pomniku Kryształowej Planety/ skrzyżowanie ulicy Kazimierza Wielkiego z ulicą św. Antoniego. Wszyscy uczestnicy otrzymują bezpłatnie mapę Dzielnicy Czterech Wyznań.

Obiekty obowiązkowe na trasie zwiedzania:

1. **Synagoga pod Białym Bocianem** – jedyna przedwojenna wrocławska synagoga która przetrwała do naszych czasów; jednocześnie jedna z nielicznych zachowanych, klasycystycznych bożnic w Środkowej Europie; projektu Karla Ferdinanda Langhansa, syna twórcy berlińskiej Bramy Brandenburskiej. Obecnie także ośrodek działań kulturalnych.
2. **Kościół Św. Antoniego z Padwy** - wzniesiony w latach 1685–92; wcześniej we władaniu franciszkanów, elżbietanek oraz salezjanów. Od 1988 r. gospodarzami są sprowadzeni z Jasnej Góry – Ojcowie Paulini. W kościele obrazy autorstwa Michaela Willmanna. Od 2014 r. **Sanktuarium Jasnogórskiej Matki Kościoła – wrocławska „mała Jasna Góra”**.
3. **Katedra Prawosławna pw. Narodzenia Przenajświętszej Bogarodzicy** - dawny kościół św. Barbary (początkowo filialny kościół cmentarny Bazyliki Mniejszej pw. św. Elżbiety). W swej kilkusetletniej historii służył trzem wyznaniom: katolikom, protestantom, a obecnie prawosławnym. Dziś gotycki kościół kryje interesujące wnętrza z ikonostasem i ikonami autorstwa Nowosielskiego; legenda „Zegara Kluskowego”.
4. **Kościół Ewangelicko - Augsburski Opatrzności Bożej** - budowany w latach 1747-1750 przez Jonasa Friedricha Arnolda. Z racji pełnienia funkcji kaplicy Królewskiej zwany także Kościołem Dworskim. Kościół założony na planie owalu z dwiema kondygnacjami empor, o prostym, skromnym wystroju, bez dekoracji, typowym dla kościołów protestanckich. Uwagę zwracają organy i mała empora zwana królewską.