

Hilary Majewski (ur. 15 maja 1838 w Radomiu, zm. 21 lipca 1892 w Łodzi) – polski architekt, reprezentant historyzmu, architekt miejski Łodzi (1872–1892).

Biografia

W latach 1859–1861 studiował w Cesarskiej Akademii Sztuk Pięknych w Petersburgu (dyplom 1864). W 1872 objął stanowisko miejskiego architekta w Łodzi i pozostawał na nim do swojej śmierci.

Majewski był bardzo aktywny zawodowo - nie bez przyczyny uważa się go za najsłynniejszego architekta i budowniczego miasta. Jako architekt miejski podpisał 546 projektów budowli w Łodzi, nie wszystkie sam zaprojektował - lub nadzorował wykonanie projektów. Projektował wille, domy, pałace fabrykanckie i kamienice czynszowe, nadzorował budowy budynków mieszkalnych, fabryk, mostów czy dróg. Przy Piotrkowskiej Majewski zaprojektował wiele kamienic i innych budynków. Był także autorem projektu własnej kamienicy przy ul. Kamiennej 11 - dziś Włókienniczej.

Ważniejsze realizacje

Fabryka Meyera - obecnie Orbis-Grand przy ulicy Piotrkowskiej 72

Pałac Heinzla - obecnie Urząd Miasta Łodzi

Szpital im. L. i I. Poznańskich. Obecnie Szpital im. Seweryna Sterlinga przy ul. Sterlinga 1/3

Pałac Izraela Poznańskiego - widok współczesny

1872 - lata 90' - Kombinat przemysłowy z wieloma budynkami fabrycznymi Izraela Poznańskiego (obecnie Centrum Manufaktura)

1872 - 1887 Grand Hotel przy ulicy Piotrkowskiej, nr hipoteczny 510 - 511. Początkowo budynek mieścił fabrykę Ludwika Meyera. Przebudowany na hotel w 1887 roku. Drugiej przebudowy dokonano w latach 1912 - 1913 według projektu Majewskiego [już nie żył!] Dawida Landego. Obecnie Orbis-Grand przy ulicy Piotrkowskiej 72.

1872-1876 Dom Franciszka Fischera przy ulicy Piotrkowskiej, nr hipoteczny 501. Obecnie dom mieszkalny przy ulicy Piotrkowskiej 54

1875 - 1877 Willa Matyldy i Edwarda Herbstów na Księżym Młynie. Obecnie Rezydencja "Księży Młyn", oddział Muzeum Sztuki przy ulicy Przędzalnianej 72. (atrybucja prawdopodobna, pewności nie ma - twierdzi Krzysztof Stefański w Atlas Architektury dawnej Łodzi s. 59)

1879 Hotel Adolfa Manteuffla przy ulicy Zachodniej 45. Obecnie Uniwersytet Medyczny w Łodzi i Zespół Opieki Zdrowotnej Łódź - Śródmieście, ulica Zachodnia 81/83.

1878 - 1881 Towarzystwo Kredytowe Miejskie w Łodzi. Gmach Towarzystwa przy ulicy Średniej 17, obecnie ulica Pomorska 21.

1880 - 1882 Willa H. (Ludwika) Grohmana przy ul. Tylnej, nr hipoteczny 1160. Obecnie Muzeum Artystów w Łodzi, ulica Tylna 9/11

1880 - 1884 Cerkiew pod wezwaniem św. Aleksandra Newskiego, przy ówczesnej ulicy Widzewskiej 46 (dziś ulica Jana Kilińskiego 56)

1881 Ludwik Grohman zbudował swoją willę przy ulicy Tylnej 9/11 w sąsiedztwie przedziałni przy ul. Targowej

1881 - 1885 (Państwowe) Gimnazjum Męskie (Realne) przy ulicy (Dzikiej) Mikołajewskiej 44. Dziś jest siedzibą III Liceum Ogólnokształcącego im. Tadeusza Kościuszki w Łodzi, przy ulicy Henryka Sienkiewicza 46

1882 - kamienica Scheiblerów; ul. Piotrkowska 11

1882 Pałac Juliusza Heinzla przy ulicy Piotrkowskiej 104. [atrybucja wątpliwa]

1882 - 1886 Dom Towarzystwa Akcyjnego Ludwika Geyera przy ulicy Piotrkowskiej 74

1883 - 1886 Gmach Szkoły na Nowym Rynku. Obecnie Muzeum Archeologiczne i Etnograficzne przy Placu Wolności nr 14.

1884 - 1887 Wille "Trianon" i "Mignon", wybudowane w Pasażu Meyera, dziś ulica Stanisława Moniuszki.

1885 - 1890 Szpital im. L. i I. Poznańskich przy ulicy (Nowotargowej) Targowej 1. Obecnie Szpital Kliniczny nr 3 Uniwersytetu Medycznego im. Seweryna Sterlinga przy ulicy Sterlinga 1/3

1885 pałac Hermana Konstadta ul. Piotrkowska 53

1888-1889 Pałac Juliusza Kunitzera, ulica Spacerowa (Promenada) 15 przy rogu ul. św. Benedykta. Dziś nie istnieje. Dziś jest tu gmach Banku PKO BP przy alei Tadeusza Kościuszki 15.

1889-1892 Pałac Maksymiliana Goldfedera przy ul. Piotrkowskiej 77, w którym mieścił się Dom bankowy Maksymiliana Goldfedera.

1889 Willa Henryka Grohmana, obecnie Muzeum Książki Artystycznej w Łodzi

1890 - Pałac Rudolfa Kellera przy ul. Gdańskiej 49/53 (dawniej Długa)

1891 - budynek Straży Pożarnej; ul. św. Emilii (obecnie ul. Tymienieckiego 30); na Księżym Młynie

1891-1893 Willa Arnolda Stillera przy ul. Jaracza 45 w stylu neorenesansu włoskiego i francuskiego

1892 - 1893 Willa Jakuba Hertza (zięcia I. Poznańskiego). Obecnie siedziba rektoratu Uniwersytetu Medycznego, al. T. Kościuszki 4. Atrybucja bardzo wątpliwa ! Obiekt przypisywany jest Juliuszowi Jungowi (Krzysztof Stefański) bądź Adolfowi Zeligsonowi (Jacek Strzałkowski)

1898 Łódzki Luwr - takim mianem określa się Pałac Izraela Poznańskiego, ul. Ogrodowa 15. Pałac rozbudowany w latach 1901-1903.

kolonia domów robotniczych na Księżym Młynie