
Zabytki architektury:

1. Męski Klasztor Prawosławny p.w. Zwiastowania Najświętszej Marii Panny

i św. Jana Teologa w Supraślu to kompleks obiektów pobazyliańskich, w dużej mierze

odrestaurowanych w XX wieku. W latach 1614 – 1839 należał do unickiego zakonu

św. Bazylego Wielkiego. Jednego z istotniejszych ośrodków bazylianów, „jedynego

męskiego zgromadzenia zakonnego istniejącego w Kościele Wschodnim”. Na równi z

klasztorem św. Trójcy w Wilnie, św. Jura we Lwowie i Ławry Poczajowskiej na

Wołyniu. W XVI wieku monaster otrzymał miano „ławry”. Rozwój oraz prosperowanie

zakonu często zależało od stosunków przełożonych (ihumenów, archimandrytów) z

fundatorami. Pogorszenie relacji skutkowało nierzadko wielorakimi problemami. Od

1839 klasztor znowu był prawosławny. Ważnym momentem był rok 1910, w którym

Święty Synod wyniósł klasztor do I rangi wśród prawosławnych świątyń oraz 1915,

kiedy uciekający przed Niemcami mnisi wywieźli najcenniejsze skarby (relikwie,

„książkę cudów”, cudowny obraz Supraskiej Madonny), które następnie przepadły bez

wieści. W 1944 roku wycofujące się wojska niemieckie wysadziły cerkiew Zwiastowania

NMP, którą zaczęto odbudowywać dopiero w roku 1984. Kompleks zabudowań

klasztornych istniejących obecnie tworzy:

Cerkiew obronna Zwiastowania Najświętszej Marii Panny - pochodzi z początku

XVI wieku. Ufundowana została przez Aleksandra Chodkiewicza oraz arcybiskupa

smoleńskiego Józefa Sołtana. Budowla przedstawia wiele cech stylu bizantyjskiego oraz

gotyckiego, jak krypta znajdująca się pod prezbiterium, absyda odchylona w prawo,

sklepienia kryształowe, gwiaździste, krzyżowe. Baszty narożne służące jako klatki

schodowe, zmniejszają parcie dachu na ściany. Część obronna na piętrze posiada sporą

liczbę wykuszy ze strzelnicami w gzymsie, a olbrzymie strychy dają możliwości obrony,

bytowania ludzi i magazynowania zapasów. Cerkiew była niezwykle bogato zdobiona. W

centrum stał Ikonostas z XVII w. z obrazami malowanymi na płótnie lub miedzi. Na

szczególną uwagę zasługiwały wysokiej klasy freski serbskiego malarza Nektarego, które

jednak tylko po części przetrwały próbę czasu, liczne najazdy oraz wojny. Ocalała

polichromia wystawiona w Pałacu Archimandrytów jest z rzadka już spotykanym

przykładem malarstwa bizantyjskiego. Harmonijnie połączono sztukę Wschodu z

Zachodem, tak jak to robiono ówcześnie na Bałkanach. Najważniejszym dziełem był

wizerunek Matki Boskiej Supraskiej, który zaginął wywieziony w głąb Rosji. Sobór

Biskupów Polskiego Autokefalicznego Kościoła Prawosławnego w 1989 przywrócił

Klasztor Męski Zwiastowania Najświętszej Marii Panny.

Pałac Archimandrytów (Opatów) - z XVII w., gruntownie przebudowany po 1941

roku i zniszczeniach rosyjskich okupantów, to budynek na planie prostokąta, w stylu

manierystycznym i układzie wewnętrznym amfiladowo – korytarzowym. Do

najważniejszych pomieszczeń zalicza się refektarz z plafonem oraz kaplicę pałacową.

Obecnie są przeznaczone na obiekty muzealne. Niegdyś istniała tu także prężnie

działająca drukarnia. Wydająca swe książki do księgarni warszawskich, wileńskich,

poznańskich czy też krakowskich. Początkowo drukowano księgi o tematyce ściśle

religijnej. Z czasem drukarnia zaczęła wydawać także świeckie treści, jak tomiki poezji,

książki podróżnicze, a nawet francuskie romanse.

Cerkiew św. Jana Teologa - wybudowana przez Rosjan między 1889 - 1890,

w stylu koszarowo – imperialnym, z czerwonej cegły. Obecnie znajduję się w niej kopia

świętego obrazu Madonny Supraskiej, do której pielgrzymują prawosławni z najdalszych

zakątków. Dziś jest także główną świątynią prawosławnej wspólnoty miasta.

Ruiny katakumb - znajdują się nieopodal Domu Ogrodnika. Stanowią jedyną

namiastkę Cerkwi pod wezwaniem Zmartwychwstania Chrystusa, która stała tu od XVI

do XIX wieku. Chowano w niej braci zakonnych. Została rozebrana, a zaniedbywane

przez mieszkańców katakumby upamiętniają dziś jedynie krzyże wbite w ziemię oraz

stara, pordzewiała tabliczka.

Żaczek – ostatni z wybudowanych przez bazylianów obiekt, z 1764 roku.

Brama – dzwonnica - wybudowana w 1679 roku w stylu barokowym z elementami

rokoko, przebudowana w 1735 roku po pożarze. Dziś pełni funkcję głównej bramy

prowadzącej na teren klasztoru.

Ciąg parterowych budynków klasztornych z XVIII wieku, w stylu barokowym.

Biblioteka – najważniejszym rękopisem w zbiorach była „Kronika ruska”

z XV w. oraz „Kodeks supraski” z XI wieku napisany cyrylicą (duże litery alfabetu

greckiego). Kodeks supraski stanowi bezcenne dzieło oraz jedyny egzemplarz

pozwalający na badania języka staro-cerkiewno-słowiańskiego, który przetrwał do

naszych czasów. Karty tej niezwykłej księgi zostały podzielone i część z nich znajduje

się w Bibliotekach w Petersburgu, Lubljanie, Warszawie.

Ogrody włoskie - dziś możemy podziwiać niewielki fragment ogrodu biegnący

wzdłuż Pałacu Opatów, który w XVII w. ciągnął się aż po rzekę Grabówkę.

2. Dom Ogrodnika – powstał w XVII wieku dla ogrodnika klasztornego, który miał

doglądać ogromnych terenów parkowych należące do zakonników. Drewniany dom kryty

dachem polskim, łamanym. Niezwykle charakterystycznym w tamtym okresie. Budynek

przez pewien okres pełnił funkcje karczmy, później poczty. Dlatego nazywa się go

zamiennie Domem Ogrodnika, Dawną Karczmą lub Starą Pocztą.

Dom Ogrodnika w Supraślu przy ulicy Konarskiego.

3. Biały Dworek – nazywany też Dworkiem Zacherta lub Dworkiem Jaworowskiego mieści

się przy ulicy abp. gen. M. Chodakowskiego w Supraślu. Wybudowany na niewielkim

wzniesieniu tuż nad rzeką w 1822 przez ostatniego unickiego biskupa Leona

Jaworowskiego. Kilka lat później przeszedł w posiadanie rodziny Zachertów, w którym

pozostał do 1939. Po wojnie zamieszkiwali go uczniowie, potem nauczyciele pobliskiej

szkoły, a od 1998 roku jest siedzibą zarządu Parku Krajobrazowego Puszczy

Knyszyńskiej.

4. Pałac Buchholtza – obecny wygląd uzyskał po 1892 roku. Nadano mu wówczas cechy

francuskiego, niderlandzkiego i włoskiego renesansu tworząc piękny, biały pałac w stylu

eklektycznym. Wewnątrz po dziś dzień podziwiać można secesyjne zdobienia, dębowy

strop w sali balowej, klatkę schodową, teatr domowy oraz gabinet. W ogrodzie,

o kompozycji naturalistycznej interesującym okazem jest sosna czarna. Na pałacowej

wieży gniazdo mają bociany, nierozerwalny symbol Podlasia. Bociany zamieszkują

wieżę od 1944 roku, kiedy to wojska niemieckie opuściły miasto. Od tamtej pory

powracają co roku i powiększają swój „dom”. Może być to największe gniazdo bocianie

na Świecie. Od 1967 roku Pałac mieści Państwowe Liceum Sztuk Plastycznych im.

Artura Grottgera. Jedno z najstarszych w Polsce.

Pałac Buchholtza przy placu Kościuszki w Supraślu. Ujęcie od stronu frontowej.

Na wieży widać gniazdo bocianie.

5. Ratusz w Supraślu – w 1906 roku baronowa Józefina Zachert założyła w tym budynku

szkołę, w której podczas zaboru rosyjskiego uczono potajemnie języka polskiego, a także

historii. Od 1993 roku funkcjonuje w nim Urząd Miasta.

6. Dom Kleina – obecnie siedziba Centrum Kultury i Rekreacji w Supraślu, to przykład

przemysłowego budownictwa XIX-wiecznej Polski. Budynek z czerwonej cegły należał

do administratora fabryki Buchholtza.

7. Dom Ludowy – powstał w 1934 roku, prezentując styl modernistyczny okresu

międzywojennego. Przez lata pełnił różnorakie funkcje, mieścił wiele instytucji

społecznych oraz kulturowych. Był przede wszystkim miejscem spotkań. Obecnie

siedzibę ma w nim kino „Jutrzenka”.

8. Rynek – pełniący niegdyś funkcję handlową po II Wojnie Światowej przekształcony

został w park. Dąży się do przywrócenia mu poprzedniej roli, poprzez budowę

jednokondygnacyjnych pawilonów z rozpoznawalnym dwuspadowym dachem

naczółkowym. Władze miasta starają się przywrócić dawny wygląd tzw. Starego

Supraśla.

9. Układ miasta – znamienną cechą miasta XIX – wiecznego, przemysłowego, powieloną

zarówno w Zgierzu (z którego przybył Zachert) jak i w Supraślu są ulice wychodzące ze

środka każdej pierzei rynku.

10. Państwowy Dom Dziecka – przy ul. Piłsudskiego w Supraślu. Wybudowany 1924 roku

jako Sanatorium Złotego Krzyża dla gruźlików. Sprzeciw mieszkańców spowodował, że

lokal zaanektowano na Dom Starców. Następnie dom otrzymał zakon szarytek,

opiekujący się sierotami. Po wojnie zakonnice musiały opuścić budynek, który przejął

Państwowy Dom Dziecka.

11. Teatr Wierszalin – założył w 1991 r. reżyser Piotr Tomaszuk wraz z grupą aktorów. Od

1994 znajduje się w budynku dawnego Gminnego Ośrodka Kultury w Supraślu. Teatr

płynnie łączy i eksponuje tygiel kulturowy polskiego pogranicza. Wydobywa codzienne

historie supraślan i opisuje w unikatowy sposób. Teatr z sukcesami gościł na

prestiżowych scenach w Nowym Jorku, Hanowerze, Tokio, Chicago, Toronto, Londynie,

Sydney. W Edynburgu trzykrotnie zostawał laureatem nagrody Fringe First podczas

światowego festiwalu teatralnego.

12. Dom Jansena – w 1866 Johann Jansen zakupił od Zacherta murowany dom, tuż przy

rynku, a od 1879 roku stanowił własność jego syna - Adolfa Jansena, właściciela

farbiarni i fabryki sukna prosperującej do wybuchu I Wojny Światowej.

13. Domy Tkaczy – zaczęły powstawać po 1849 roku na wydzierżawionych przez

Wilhelma Fryderyka Zacherta działkach. Domy były drewniane z licowanych bali, na

kamiennym fundamencie, parterowe, szerokofrontowe, ustawione tuż przy drodze czym

zyskiwano spory, w tamtym czasie ogród. Dachy dwuspadowe, naczółkowe kryte były

gontem lub „holenderka” (dachówka ceramiczna). Ciekawostką są dwa kominy

z nogawicami, czyli kanałami kominowymi łączącymi się w jeden tuż nad sienią

(kształtem przypominają nogawki). Układ przestrzenny domostwa wyróżniał się trzy

metrową sienią przechodząca przez środek domu. Od sieni dwoje drzwi prowadziły do

izb po jednej stronie domu, kolejne dwoje drzwi, po drugiej stronie - do pracowni

tkackiej. Do dziś taka zabudowa zachowała się przy ulicy 3 maja, Cieliczańskiej, Nowy

Świat oraz 11 Listopada w Supraślu.

14. Kościół katolicki p.w. Świętej Trójcy w Supraślu – powstał w latach 1861 – 1863 na

planie prostokąta, jednonawowy z zamknięta absydą. W 1902 dobudowano wieżę

z dzwonnicą w kształcie ośmioboku, chór i dwie zakrystie.

15. Kościół katolicki p.w. Matki Boskiej Królowej Polski - dawny kościół ewangelicki

p.w. Zmartwychwstania Pańskiego, tzw. Kircha, z 1885 roku. Wybudowany przez

parafian z funduszy m.in. Adeli Buchholtz, w stylu eklektycznym z elementami

neogotyku. Wiodącym ogniwem jest strzelista wieża w kształcie ostrosłupa. W czasie

II Wojny Światowej niemieccy żołnierze przechowywali w nim kosztowności należące

do supraskich Żydów zamordowanych w Treblince. Po wojnie kościół niszczał. Dopiero

od 1979 r. zaczęto prace remontowe.

16. Cerkiew p.w. św. Jerzego Męczennika na Podsupraślu – wzniesiona w 1901 r., a od

1923, kiedy to mnisi zmuszeni zostali do opuszczenia klasztoru, do 1956 roku była

jedyną świątynią dla prawosławnych supraślan. W roku 1932 dobudowano dzwonnicę.

17. Ulica Lewitówka w Supraślu – nazwa pochodzi od doktora Lewitto, który pierwszy

postawił tam swoją willę. Z czasem w jej otoczeniu powstawały równie duże,

trzykondygnacyjne domy. Zapoczątkowało to podział miasta na części: mieszkaniową,

handlowo-usługową oraz sanatoryjno – letniskową.

18. Cerkiew św. Męczennika Pantelejmona w Zaściankach

Obiekty techniki i działalności gospodarczej:

1. Młyn wodny koło rezerwatu Krasne

2. Młyn wodny w Międzyrzeczu koło Kopnej Góry

3. Papiernia – powstała na potrzeby drukarni przyklasztornej w 1710 roku. Pozostałością po

tym małym przedsiębiorstwie jest dziś ślad mostu i jazu z niewielką zatoczką około

kilometra w kierunku północnym od klasztoru.

Muzea:

1. Muzeum Ikon - mieści się w Pałacu Opatów. W nowoczesny sposób przybliża symbolikę

Ikony, ponieważ jest niezwykle istotnym komponentem wyznaniowości religii

prawosławnej. Uświęcone obrazy tworzone specjalistyczną techniką, malowane na

drewnianych deskach przedstawiają wizerunki świętych lub sceny z ich życia. Ikonami

otoczonymi czcią były ikony Chrystusa Zbawiciela, Matki Bożej Umilenije oraz Matki

Bożej Hodigitrii Supraskiej. W Muzeum oprócz ikon możemy obejrzeć pracownię

ikonografa.

2. Muzeum Historii Puszczy Knyszyńskiej – przy Arboretum w Kopnej Górze prezentuje

zbiory przedmiotów używanych przez osadników puszczańskich, mundury, uzbrojenie

wojsk napoleońskich i powstańców listopadowych oraz styczniowych.

Cmentarze supraskie:

1. Cmentarz prawosławny na Podsupraślu – znajduje się tu cerkiew św. Jerzego Męczennika.

Uwagę zwraca brama z czerwonej cegły.

2. Cmentarz katolicki – dawniej unicki, umiejscowiony przy ulicy Białostockiej w Supraślu,

po jej południowej stronie, z licznymi zabytkowymi grobowcami. Ciekawym obiektem jest

kaplica cmentarna p.w. Wszystkich Świętych z XIX w., z XVIII – wieczną wieżą, po

części murowaną, po części drewnianą.

3. Cmentarz ewangelicki – z lat 40. XIX wieku, leży naprzeciwko cmentarza katolickiego.

Grobowce rodzinne Zachertów i Buchholtzów znajdujące się właśnie na tym cmentarzu

wyróżniają się bogactwem architektonicznych detali. Fundatorką mauzoleum Buchholtzów

była Adela Buchholtz. Ceglaną kaplicę wraz z grobowcem ukończono w 1904 r. według

projektu Hugo Kubera w stylu neogotyckim. Z zewnątrz pokryta jest piaskowcem, okna

przyozdobiono zaś witrażami. Kaplica Zachertów jest starsza, pochodzi z roku 1885. Obie

zostały zamurowane po wielokrotnych dewastacjach

