

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Nie tylko sól, czyli Wieliczka jakiej nie znacie...

czas trwania: 3 godziny, typ: piesza, liczba miejsc: 7, stopień trudności:
bardzo łatwa

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Dla wielu osób odwiedzających Wieliczkę, jedynym miejscem, które pragną poznać jest zabytkowa kopalnia soli. Jednak w tym miasteczku graniczącym z Krakowem, jest wiele innych interesujących miejsc, co pokazuje choćby ta trasa.

Na początek za cel obieramy sobie Barokowy zespół klasztorny reformatów, w którego skład wchodzi kościół pw. św. Franciszka z Asyżu oraz czworoboczny klasztor. Dwoma kolejnymi punktami na trasie są zamki. Pierwszy z nich powstał w XIII wieku, zniszczony w 1945 i ponownie odbudowany (zakończenie prac 1986). Również na ten sam rok przypada zakończenie przebudowy drugiego wielickiego zamku - gotyckiego, z XIV w. (ok.1350).

Naprzeciwko niego znajduje się klasycystyczny kościół pw. św. Klemensa. Nie kończąc jeszcze przebywania w klimacie epoki klasycyzmu, odwiedzamy dwa pałace z tego okresu: Przychockich (przy ul. Kopernika) i Konopków (ul. Słowackiego). Na koniec pozostaje nam zwiedzenie drewnianego kościoła św. Sebastiana na obrzeżach miasta. Przejście całej trasy powinno zająć ok. 2,5-3 godzin.

Program wycieczki


Wieliczka

Barokowy zespół klasztorny reformatów

W Wieliczce znajduje się barokowy zespół klasztorny reformatów. Obok kościoła św. Franciszka z Asyżu (z l. 1624-1626) stoi czworoboczny klasztor (z l. 1650-1655, przebudowywany w XVIII, XIX, XX w.) z wirydarzem otoczonym krużgankami.

49°59'16"N 20°03'16"E | na mapie:A


Wieliczka

Zespół zamku i pozostałości murów obronnych z XIII w.

W Wieliczce znajduje się zamek i pozostałości murów obronnych. Zamek powstał w XIII w., został przebudowany w 1350 r., zniszczony w 1945 r. i odbudowany w l. 1966-1986. Czworokątna baszta obronna z kamienia jest jedyną zachowaną spośród 21 baszt miejskich.

49°59'19"N 20°03'42"E | na mapie:B


Wieliczka

Gotycki zamek żupny (ok. 1350)

Wielicki kompleks zamkowy jest unikalny w skali europejskiej. Żaden z ośrodków górniczych Światowego Dziedzictwa, jak Kutna Hora czy Hallstatt nie posiada takiego centrum. Zamek Żupny jest jednym z najstarszych i zarazem najokazalszym zabytkiem w krajobrazie miejskim Wieliczki.

23 czerwca 2013 r. na 37. sesji Komitetu Światowego Dziedzictwa UNESCO, która odbyła się w Phnom Penh w Kambodży, zapadła decyzja w sprawie wpisu Zamku Żupnego na Listę Światowego Dziedzictwa UNESCO. Gremium składające się z przedstawicieli 21 państw pozytywnie rozpatrzyło wnioski o rozszerzenie już istniejącego wpisu „Kopalnia Soli w Wieliczce” o Zamek Żupny i Kopalnię Soli w Bochni stanowiące w przeszłości jedno przedsiębiorstwo. Te trzy obiekty będą się znajdować na Liście UNESCO pod wspólną nazwą „Królewskie Kopalnie Soli w Wieliczce i Bochni”.

Wielicki Zamek Żupny rozwijał się od XIII w. w bezpośrednim sąsiedztwie szybu wydrążonego w poszukiwaniu soli. Jest przykładem średniowiecznego budownictwa obronnego ściśle związanego z dziejami górniczego przedsiębiorstwa państwowego, jakim były w Polsce przedrozbiorowej Żupy Krakowskie. Skupiające pod jednym zarządem warzelnie i kopalnie soli w Wieliczce oraz Bochni, żupy były największym polskim przedsiębiorstwem i jednym z największych w Europie. Zamek pozostawał siedzibą zarządu aż do 1945 r., kiedy jego środkowa część została zniszczona przez bomby. Po renowacji mieści Muzeum Żup Krakowskich Wieliczka, prowadzące badania nad dziedzictwem solnym wykorzystując historyczny księgozbiór, archiwum salinarne oraz cenny zasób kartograficzny saliny.

Kompleks zamku składa się z trzech głównych budowli: środkowej tzw. Domu Pośród Żupy, najstarszej sięgającej końca XIII w. mieszczącej okazałą Salę Gotycką o sklepieniu wspartym na jednym filarze, północnej – Domu Żupnego wybudowanego w XIV-XV w. i południowej z I poł. XIX w. W skład założenia wchodzi ponadto rezerwat szybu górniczego z połowy XIII w., zabezpieczone ruiny kuchni żupnej z XV w., fragmenty murów obronnych z poł. XIII w i bardzo dobrze zachowana baszta z XIV w.

Warto podkreślić, że Muzeum Żup Krakowskich Wieliczka posiada ekspozycje w dwóch różnych, historycznych obiektach : na III poziomie kopalni soli i w Zamku Żupnym – obydwu wpisanych na listę UNESCO.

www.muzeum.wieliczka.pl

49°59'02"N 20°03'35"E | na mapie:C


Wieliczka

Klasycystyczny kościół św. Klemensa (1804-1806)

Klasycystyczny kościół św. Klemensa powstał w latach 1804-1806, w miejscu wcześniejszej gotyckiej świątyni, której fundamenty uszkodziły prace górnicze. Kościół św. Klemensa jest trzynawowy z trójbocznie zakończonym prezbiterium. Dzwonnica ufundowana przez Jana III Sobieskiego oraz XVII wieczna kaplica Morsztynów pozostały z czasów poprzedniego kościoła.

49°59'01"N 20°03'38"E | na mapie:D


Wieliczka

Klasycystyczny pałac Przychockich

Klasycystyczny pałac Przychockich (1784, 1819, 1914).

49°58'55"N 20°03'36"E | na mapie:E


Wieliczka

Klasycystyczny pałac Konopków

Pałac Konopków znajduje się w niewielkiej odległości od Rynku w Wieliczce. Późnobarokowy, powstał w latach osiemdziesiątych XVIII wieku, a jego właścicielami byli bracia Jan i Piotr Konopkowie. Na początku wieku XIX został zakupiony przez Urząd Salinarny i zamieszkały przez jego urzędników. Po przebudowie zyskał wygląd klasycystyczny. Na przełomie lat osiemdziesiątych i

dziewięćdziesiątych XX wieku pałac przeszedł gruntowny remont, od 2001 roku należy do Skarbu Państwa i znajduje się w nim siedziba Instytutu Pamięci Narodowej.

49°59'03"N 20°03'56"E | na mapie:F


Wieliczka

Drewniany kościół św. Sebastiana (przed 1598, XVIII w.)

Drewniany kościół św. Sebastiana (przed 1598, XVIII w., remontowany 1898-1912).

49°58'41"N 20°03'58"E | na mapie:G


Zdjęcia dodane przez (w kolejności): , , chrispu, chrispu, bartekkrakow, WWAT, ziellona

Trasa dodana przez:

449D7D21B7B98FD3AB35AEBEA0FD268B

Przewodnik wygenerowany w serwisie www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone. Żadna część ani całość Mini przewodnika nie może być reprodukowana ani przetwarzana w sposób elektroniczny, mechaniczny, fotograficzny i inny; nie może być użyta do innej publikacji oraz przechowywana w jakiegokolwiek bazie danych bez pisemnej zgody Administratora serwisu.

Copyright © 2007 Polska Niezwykła

Wygenerowano:
poniedziałek 22 lipca 2024 19:20:30

miniprzewodnik