


LOKALIZACJA NIERUCHOMOŚCI - Nowa 17

LOCATION OF THE PROPERTY - Nowa 17


Panorama Lublina, lata 30./Panorama of Lublin in the 1930s,


Fragment panoramy Lublina, lata 30., ul. Nowa/A fragment of panorama of Lublin in the 1930s, Nowa street,


Fragment panoramy Lublina, lata 30., Nowa 17/A fragment of panorama of Lublin in the 1930s, Nowa 17,

Dawny numer policyjny / Former police number: _____ -
Numer hipoteczny / Mortgage number: _____ 656
Numer przed 1939 / Number before 1939: _____ Nowa 17
Numer po 1944 / Number after 1944: _____ -
Numer obecny / current number: _____ Lubartowska 19
Właściciele / Owners:
1915 _____ Rozenfarb i Sztatm.
dane z 1937 _____ Frajdla i Sura Wajsbrodt

Lokale handlowe i rzemieślnicze w latach 1918-1941/Shops and workshops in 1918-1941:

APL, Inspekcja Budowlana miasta Lublina 1926 – 1950, sygn. 3309

_____ sklep obuwniczy
_____ Fabryka Cukrów
_____ Galanteria
_____ Materiały piśmienne
Ezra Halekiener _____ Wytwórnia wafli
Aron Jeleniewicz _____ Wytwórnia czapek

Księga Adresowa Polski, 1928 r.

Bergzel Ruchla _____ artykuły spożywcze (comestibles),
Cygelman Lejb _____ manufaktura (tissus),
Micenmacher Józef _____ czapki (casquettes),
Wartski Icek _____ spożywcze artykuły (comestibles),

Informacje dodatkowe/Additional information:

Lista osób narodowości żydowskiej opłacających podatek na rzecz Gminy Wyznaniowej Żydowskiej – 1928 r.

1928				
Nr	Imię i nazwisko	Zawód	Adres	Suma
578	Cygelman Lejb	Handlowiec	Nowa 17	50

Lista osób narodowości żydowskiej opłacających podatek na rzecz Gminy Wyznaniowej Żydowskiej – 1930 r.

1930				
Nr	Imię i nazwisko	Zawód	Adres	Suma
608	Cygelman Lejb	Handlowiec	Nowa 17	100

Lista osób narodowości żydowskiej opłacających podatek na rzecz Gminy Wyznaniowej Żydowskiej – 1936 r.

1936				
Nr	Imię i nazwisko	Zawód	Adres	Suma
497	Cygelman Lejb	Handlowiec	Nowa 17	100

APL, Inspekcja Budowlana miasta Lublina 1926 – 1950, sygn. 3309

Rodzaj budynku: budynek z cegły

Liczba mieszkań: 17, w tym:

8 mieszkań 1– pokojowych

5 mieszkań 2–pokojowych

4 mieszkań 3 –pokojowych

lokale gospodarcze

Liczba pieter: 2

System wodociągowo – kanalizacyjny: wodociąg i kanalizacja

Oświetlenie: elektryczne

Klatka schodowa: klatka schodowa główna i boczna

APL, Inspekcja Budowlana miasta Lublina 1926 – 1950, sygn. 3309

Kamienica, w której w latach 20 i 30 XX wieku mieszkali przodkowie Nimroda Ariava, mieściła się przy ul. Nowej pod numerem 17. Została wybudowana na początku XIX wieku. W roku 1937, z którego zachowały się materiały archiwalne dot. kamienicy, budynek należał do sióstr Frajdli i Sury Wajsbrod. W ich imieniu kamienicą zarządzał Josef Wajsfeld, zamieszkały przy ul. Grodzkiej 14.

Kamienica przy Nowej 17, była budowlą dwupiętrową, wybudowaną z cegły, z przeznaczeniem na cele mieszkalne. Posiadała dwie klatki schodowe – główną i boczną. W skład posesji wchodziło także obszerne osiemdziesięciometrowe podwórze z brukowaną nawierzchnią. Budynek składał się z siedemnastu odrębnych lokali mieszkalnych – ośmiu mieszkań jednopokojowych, pięciu mieszkań z dwoma pomieszczeniami i czterech lokali trzypokojowych, oraz pomieszczeń gospodarczych usytuowanych na parterze. Cała kamienica zaopatrzona była w oświetlenie elektryczne, wodociągi i kanalizację. Mimo deklaracji właścicieli, przeznaczenia budynku tylko do celów mieszkalnych, na parterze kamienicy mieściło się osiem sklepów – m. in. „Fabryka Cukrów”, „Galanteria”, „Materiały piśmienne”, „Wytwórnia wafli” - Ezry Halckiener, „Wytwórnia czapek” - Arona Jeleniewicza oraz sklep obuwniczy.

We wrześniu 1939 roku, w wyniku prowadzonych działań wojennych, część kamienicy uległa zniszczeniu, a jej lokatorzy zmuszeni byli sami starać się o środki finansowe do jej odbudowy i remontu. Z tego okresu pochodzi podanie napisane przez Matkę Rajzlę Cygielman (matkę Nimroda Ariava), pełnomocnika właścicielek kamienicy, skierowane do Wydziału Budownictwa Urzędu Miasta, z prośbą o uzyskanie pozwolenia na przeprowadzenie remontu w zniszczonych pomieszczeniach. Remont wnętrza budynku nie został jednak zrealizowany.

Dopiero 1946 roku kamienica przy ul. Nowej 17 została całkowicie przebudowana, zmienił się wewnętrzny układ lokali mieszkalnych oraz wygląd fasady frontowej.

We wrześniu 1939 roku, w wyniku prowadzonych działań wojennych, część kamienicy uległa zniszczeniu, a jej lokatorzy zmuszeni byli sami starać się o środki finansowe do jej odbudowy i remontu. Z tego okresu pochodzi podanie napisane przez Matkę Rajzlę Cygielman (matkę Nimroda Ariava), pełnomocnika właścicielek kamienicy, skierowane do Wydziału Budownictwa Urzędu Miasta, z prośbą o uzyskanie pozwolenia na przeprowadzenie remontu w zniszczonych pomieszczeniach. Remont wnętrza budynku nie został jednak zrealizowany.

Dopiero 1946 roku kamienica przy ul. Nowej 17 została całkowicie przebudowana, zmienił się wewnętrzny układ lokali mieszkalnych oraz wygląd fasady frontowej.

Fotografie przedwojenne/Pre-war photographs


Nowa 17, autor Stefan Kielszna, 1938, własność Jerzy Kielsznia.


Nowa 17, autor Stefan Kielszna, 1938, własność Jerzy Kielsznia.


Nowa 17, autor Stefan Kielszna, 1938, własność Jerzy Kielsznia.


Nowa 17, autor Stefan Kielszna, 1938, własność Jerzy Kielsznia.

Fotografie współczesne/Contemporary photographs


Fasada, Lubartowska 19 dawna Nowa 17, fot. Piotr Sztajdel, 2010.