

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Najstarsze bartoszyckie zabytki

czas trwania: 5 godzin, typ: piesza, liczba miejsc: 8, stopień trudności:
bardzo łatwa

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Bartoszyce, to powiatowe miasto leżące nad rzeką Łyną, 13 km od przejścia granicznego z obwodem kaliningradzkim w Bezledach. Początki miasta sięgają XIII wieku kiedy to Krzyżacy wybudowali tu jeden z pierwszych zamków w Prusach. Zamku niestety już nie ma, ale innych zabytków jest dużo.

Spacer rozpoczynamy na uroczym rynku starego miasta, pośród pięknych kamieniczek połączonych gotycką Bramą Lidzbarską z 1468 roku. Niedaleko widoczny z daleka stoi gotycki kościół św. Jana Ewangelisty i Matki Boskiej Częstochowskiej z II połowy XIV wieku. Tuż przy kościele znajdziemy fragmenty średniowiecznych murów obronnych, dalej dwa spichlerze z przełomu XVIII i XIX wieku, w których mieszczą się małe przyjemne restauracyjki. Niedaleko przy skrzyżowaniu ulic stoją dwie "pruskie baby"; Gustebalda i Bartek.

Stąd już niedaleko do drugiego zabytkowego kościoła św. Brunona zbudowanego w latach 1882-1883. Do trzeciego kościoła mamy kawałek drogi znajduje się on po drugiej stronie Łyny w starej dzielnicy domków jednorodzinnych tzw. "działkach". Jest to to kościół św. Jana Chrzciciela z XV wieku. Są to główne zabytki miasta, wszystkich wpisanych do rejestru zabytków jest 76, wśród nich są: wieża ciśnień, dworzec, budynek LO, budynek Zespołu Szkół Budowlanych, niemiecki cmentarz wojenny z I wojny światowej.

Atrakcją jest także rzeka Łyna, po której można popływać kajakiem i park Elżbiety miejsce spacerowe nad jej brzegiem. Miasto jest przygotowane na przyjęcie turystów, są hotele, kawiarnie i restauracje. Zapraszamy.

Program wycieczki


Bartoszyce Stare Miasto

Stare Miasto o doskonale zachowanym układzie urbanistycznym z XIV wieku - rynek wraz z siatką przylegających ulic, mieszczkańskie kamienice i budynki, mury obronne.

54°15'05"N 20°48'39"E | na mapie:A


Bartoszyce Brama Lidzbarska

Jest to gotycka budowla pochodząca z 1468 r. - jeden z nielicznych ocalałych fragmentów miejskich murów obronnych. W budynku bramnym niegdyś funkcjonowało więzienie.

54°15'01"N 20°48'31"E | na mapie:B


Bartoszyce Kościół św. Jana Ewangelisty i MB Częstochowskiej

Jest to jedna z pierwszych świątyń wzniesionych w Bartoszycach. Jego budowę przypuszczalnie rozpoczęto w 1332 r., wraz z lokacją miasta Bartenstein. Kościół przebudowano w XVII w., a w XVIII w. dobudowano do niego wieżę. Trójnawowa, świątynia, z niższymi nawami bocznymi nakryta jest sklepieniem gwiaździstym. W środku czynne organy z 1661 r. Ołtarz składa się z dwóch części. Większość elementów pochodzi z ołtarza, który pierwotnie znajdował się w prywatnej kaplicy rodu von Dönhoff w pałacu w Drogoszach (1858) Mniejsze części natomiast pochodzą z wykonanego w 1611 roku ołtarza z kościoła w Tyłży.

54°15'06"N 20°48'33"E | na mapie:C


Bartoszyce Mury obronne

Fragmety średniowiecznych murów obronnych, wzniesionych w XIV w., a rozbudowanych w XV w.

54°15'09"N 20°48'33"E | na mapie:D


Bartoszyce Spichlerze z przełomu XVIII i XIX wieku

Spichlerze z przełomu XVIII i XIX wieku. Najlepiej zachowane znajdują się przy ulicy gen. Józefa Bema 11 oraz Pawła Strzeleckiego 2. Aktualnie znajdują się w nich hotele i restauracje.

54°15'10"N 20°48'34"E | na mapie:E


Bartoszyce Gustebalda i Bartek

U zbiegu ulic Bohaterów Warszawy i Marii Curie-Skłodowskiej w Bartoszycach stoją dwa kamienne posągi, stanowiące miejscową atrakcję turystyczną. Mniejszy z nich to Gustebalda, według legendy pruska księżniczka zamieniona w kamień. Trzeba mieć dużą wyobraźnię, aby w niekształtnym głazie dostrzec damską sylwetkę. W znacznie większym od Gustebaldy Bartku bez trudu rozpoznamy sylwetkę mężczyzny w hełmie lub spiczastej czapce na głowie, dzierżącego w dłoni róg. Te prymitywne posągi, zwane też "babami", warto zobaczyć. Należą bowiem do najstarszych zachowanych rzeźb, jakie wykonano na polskich ziemiach. Są dziełem pruskich

autorów, to właściwie wszystko, co o nich wiadomo. Przypuszcza się, że mogły powstać nawet w I tysiącleciu naszej ery. Nie znamy powodów, dla których anonimowy Prus, używając prymitywnych narzędzi, mozolnie wykuł w twardej skale dzieła o tak niedoskonałej formie. Może były to posągi-strażnicy granic, a może obiekty kultu? Z braku historycznych wiarygodnych źródeł pytanie to pozostanie bez odpowiedzi. W końcu XVIII w. rzeźba Bartka posłużyła udanej próbie fałszowania historii. Dowodzący wówczas bartoszyckim garnizonem generał Fryderyk hrabia zu Anhalt najął kowala, któremu zlecił upodobnienie Bartka do apostoła Bartłomieja. Biskupia mitra na głowie oraz greckie i hebrajskie napisy wykute na bartkowym korpusie posłużyły jako dowód, że święty Bartłomiej był w Prusach i założył miasto Bartoszyce. "Odkrycie" stało się głośne we wszystkich krajach niemieckich. W generalskie rewelacje uwierzyli oczywiście sami bartoszczanie. Gdy sprawie przyjrzel się historycy, bez trudu obnażyli fałsz. Skompromitowany generał musiał opuścić Bartoszyce.

54°14'50"N 20°48'52"E | na mapie:F


Bartoszyce Kościół św. Brunona

Kościół został zbudowany w latach 1882-1883 w stylu neogotyckim. Był to pierwsza świątynia katolicka w mieście. Od 7 czerwca 2002 r. posiada on status archidiecezjalnego Sanktuarium św. Brunona Bonifacego z Kwerfurtu Biskupa i Męczennika. We wnętrzu kościoła znajdują się witraże, jeden przedstawia św. Brunona Męczennika, drugi św. Wojciecha – patrona archidiecezji warmińskiej, zaś trzeci św. Bonifacego – patrona Niemiec. Witraże są prawdopodobnie dziełem Josepha Machhausena z Koblencji.

54°14'55"N 20°49'07"E | na mapie:G


Bartoszyce Kościół św. Jana Chrzciciela

Jest to gotycki kościół halowy, wzniesiony prawdopodobnie w XV w. na lewym brzegu Łyny. Kościół jednonawowy, zbudowany na planie prostokąta, jest orientowany (co oznacza, że jego prezbiterium zwrócone jest w kierunku wschodnim). Wnętrze zdobią elementy barokowe: ołtarz i ambona wsparta na figurze anioła.

54°15'29"N 20°48'45"E | na mapie:H


Zdjęcia dodane przez (w kolejności): , fot. arch. GCI w Bartoszycach, fot. arch. GCI w Bartoszycach, fot. encore55, encore55, fot. W. Wieczorek, fot. arch. GCI w Bartoszycach, fot. arch. GCI w Bartoszycach

Trasa dodana przez: km_nida

Przewodnik wygenerowany w serwisie www.polskaniemiezwyczajnie.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 17:30:58

miniprzewodnik

