
Trasa wycieczki: Zamki i pałace
ziemi leszczyńskiej

czas trwania: 1 dzień, typ: samochodowa, liczba miejsc: 8, stopień trudności:

łatwa

Opis wycieczki

Podróż naszą rozpoczynamy w Lesznie na Placu Kościuszki, gdzie znajduje się barokowy Pałac Sułkowskich.
Niestety możemy podziwiać go tylko z zewnątrz, ponieważ w środku nie ma żadnych komnat do zwiedzania,
chociaż korytarze i pomieszczenia są godne uwagi.

Dalej udajemy się do miejscowości Trzebiny, gdzie zwiedzamy barokową rezydencję wzniesioną
prawdopodobnie około 1690 roku dla Melchiora i Krystyny Gurowskich. Wsiadamy do samochodu i kierujemy
się w kierunku pięknej miejscowości Włoszakowice, by podziwiać wspaniały park oraz późnobarokowy pałac
myśliwski zbudowany dla księcia Aleksandra Józefa Sułkowskiego, właściciela Rydzyny. Jest to druga rezydencja
Sułkowskich spotkana na naszej trasie. Zbudowana jest w kształcie trójkąta równobocznego.

Dalej udajemy się do miejscowości Drzeczkowo, gdzie znajduje się zespół pałacowo-dworski. Najciekawszą
budowlą na terenie jest pałac w stylu gotyku romantycznego wybudowany w 1869 roku przez Ferdynanda von
Leesen. Dalej mamy już żabi skok do Osiecznej, gdzie znajduje się Zamek Heydebrandtów, obecnie siedziba
sanatorium.

Ruszamy w dalszą podróż do Garzyna, gdzie zwiedzamy Pałac Eduarda Mullera z XIX wieku o cechach
neorenesansu północnoniemieckiego. Dalej kierujemy się do miejscowości Pawłowice, gdzie swego czasu
Maksymilian Antoni Mielżyński, pisarz wielki koronny i podkomorzy króla Stanisława Augusta, zafundował
sobie iście królewską rezydencję. Dziś w pałacu mieści się siedziba Instytutu Zootechniki PAN, a oficyny
zaadaptowano na hotel.

Z Pawłowic ruszamy dalej, do chyba najpiękniejszego miejsca na naszej trasie - Zamku w Rydzynie. Do 1738
roku należał do Leszczyńskich, a następnie kupił go Aleksander Józef Sułkowski, minister dworu Augusta
Mocnego. Można zatem powiedzieć, ze jest to trzeci zamek należący do rodu Sułkowskich, który spotkaliśmy na
naszej trasie. Oprócz zamku zwiedzamy piękny park oraz całe barokowe miasteczko, które należy do perły
baroku w Polsce.

Program wycieczki

2

Leszno
Barokowy pałac Sułkowskich (1750-
60)
Barokowy pałac Sułkowskich (1750-60).

51°50'48"N 16°34'37"E | na mapie:A

Trzebiny
Pałac Melchiora Gurowskiego

Barokowy pałac wzniesiono w XVII wieku. W jego
narożnikach umieszczono charakterystyczne wieżyczki.
Pałac został przebudowany w drugiej połowie XIX wieku
dla Ferdynanda von Leesen - nabrał wówczas form
neorenesansowych. Dookoła pałacu rośnie pięknie
utrzymany park z XIX wieku.

Obecnie pałac jest siedzibą Regionalnego Ośrodka Badań i
Dokumentacji Zabytków w Poznaniu z ekspozycją
archeologiczną dostępną do zwiedzania po uprzednim
zgłoszeniu telefonicznym.

51°50'30"N 16°26'43"E | na mapie:B

Włoszakowice
Pałac na planie trójkąta

Masoneria to temat, który niezmiennie wywołuje wielkie
emocje, burzliwe dyskusje i skrajne opinie. Ten tajny ruch,
powstały w XVIII w., stawia sobie za cel moralne i
społeczne doskonalenie człowieka, szerząc jednocześnie
zaczerpnięty z tradycji oświeceniowej światopogląd
racjonalistyczny, deistyczny i antyklerykalny. Jego
członkowie zorganizowani są w tzw. loże i ich związki -
wielkie loże. W XVIII w. przystąpiło do tego ruchu wielu
bogatych i wpływowych ludzi w Europie. Niektórzy, budując
swoje rezydencje, przeznaczali je również na siedziby lóż
wolnomularskich. Jednym z nich był książę Aleksander
Józef Sułkowski.

Jego pałac myśliwski we Włoszakowicach wzniesiono w
latach 1749-1752 na planie trójkąta, bardzo mocno
związanego z symboliką masońską. Trójkąt jest symbolem
siły, piękna i mądrości Boga, kamienia węgielnego
wolnomularskiej świątyni, trzech stopni duchowego
rozwoju człowieka, słusznej mowy, myślenia i działania
oraz narodzin, dojrzałości i śmierci. Aby wzmocnić
symbolikę budowli, umieszczono ją na pięciokątnej wyspie,
nawiązującej kształtem do symbolu pentagramu,
prastarego znaku magicznego używanego od starożytności
do dzisiaj.

Obecnie gospodarzem pałacu jest Urząd Gminy
Włoszakowice. Warto zajrzeć do wnętrza - tuż za progiem
rezydencji Sułkowskich znajduje się trójkątna sala
imponujących rozmiarów z zachowaną zabytkową
dekoracją architektoniczną.

51°55'52"N 16°22'02"E | na mapie:C

Drzeczkowo
Zespół pałacowo-dworski
Zespół pałacowo-dworski w Drzeczkowie znajduje się na
terenie zabytkowego parku krajobrazowego. Niewątpliwie

3

najważniejszym zabytkiem na terenie parku jest wspaniały
neogotycki pałac zbudowany w 1869 roku. Dwór jest
budynkiem późnobarokowym z końca XVII wieku,
przebudowanym w XIX wieku. Na terenie parku mieści się
kaplica grobowa wzniesiona pod koniec XIX wieku w stylu
neogotyckim - jest to grobowiec rodziny von Lessen. Park
krajobrazowy z końca XVIII wieku ma powierzchnię około
15 hektarów.

Aktualnie na terenie dworu i pałacu znajduje się hotel.
Goście hotelowi mogą skorzystać z restauracji, sali
konferencyjnej oraz pubu. Na terenie parku, pałacu i dworu
organizowane są m.in. wesela, konferencje, bankiety,
szkolenia, pikniki oraz pobyty weekendowe.

51°55'53"N 16°39'46"E | na mapie:D

Osieczna
Zamek (XV w.), obecnie sanatorium

Zamek (XV w., przebud. XVI, XVII, XVIII i XIX w.), obecnie
sanatorium. Jest to Zamek Heydebrandtów. Najstarsza
część murów pochodzi z XV wieku. Wygląd obecny uzyskał
na przełomie XIX i XX wieku.

51°54'06"N 16°40'26"E | na mapie:E

Garzyn

Pałac Eduarda Müllera

Piętrowy pałac z czterokondygnacyjną wieżą o cechach
neorenesansu północnoniemieckiego w Garzynie został
zbudowany w drugiej połowie XIX w., cechą wyróżniającą
ten obiekt jest ryzalit środkowy z trzema półkolistymi
arkadami na pierwszej i drugiej kondygnacji, wokół pałacu
rozciąga niewielki park z XIX w. z pięknymi okazami drzew.

51°52'02"N 16°47'13"E | na mapie:F

Pawłowice
Rezydencja Mielżyńskich

Pałac Mielżyńskich w Pawłowicach koło Leszna to jedna z
kilku najokazalszych i swego czasu najbardziej luksusowych
wielkopolskich rezydencji szlacheckich. W rękach
Mielżyńskich, herbu Nowina majątek ten pozostawał od
końca XVII w. do 1939 r. Fundatorem pałacu,
wzniesionego w stylu klasycyzującego baroku na przełomie
lat 70. i 80. XVIII w., był pisarz wielki koronny Maksymilian
Mielżyński (1738-1799), o którym mówiono, że jest
najbogatszym człowiekiem w Wielkopolsce.

Wnętrza rezydencji zostały ozdobione zachowanymi
częściowo do dzisiaj sztukateriami, zaprojektowanymi przez
Jana Chrystiana Kamsetzera, nadwornego architekta króla
Stanisława Augusta Poniatowskiego. Do najwspanialszych
pomieszczeń pałacu należy wielka Sala Kolumnowa,
wykorzystywana obecnie jako sala konferencyjna. Przed
wojną liczne pokoje, sale i korytarze rezydencji
Mielżyńskich wypełniały tysiące bezcennych zabytkowych
mebli, obrazów, rzeźb, przedmiotów ze szkła, porcelany i
srebra. Ozdobą pałacu była również założona przez
Maksymiliana Mielżyńskiego biblioteka, licząca w 1929 r.
ponad 10 tys. woluminów w pięknych oprawach z
rodowymi exlibrisami. Całe to nieprzebrane bogactwo stało
się niestety łupem niemieckich "konserwatorów", którzy już
na początku wojny bezceremonialnie obrabowali pałac ze
wszystkich cennych przedmiotów, z których większość

4

zaginęła potem bez śladu.

Wśród wielu znamienitych członków rodu Mielżyńskich,
związanych z Pawłowicami, warto wspomnieć o generale
Stanisławie Kostce Mielżyńskim, który w 1806 r. na
wezwanie Napoleona własnym sumptem wystawił pułk
piechoty, w 1807 r. zdobył z nim Tczew i Gdańsk, w 1809
r. bronił Torunia przed Austriakami, w 1812 r. doszedł z
Wielką Armią do Moskwy, a w 1813 dzielnie bronił Gdańska
przed Rosjanami. Godnym spadkobiercą wielkich tradycji
rodu był jego ostatni męski potomek - hrabia Feliks
Mielżyński, żołnierz gen. Stanisława Maczka, który po
wojnie przebywał na emigracji w Stanach Zjednoczonych,
lecz zgodnie ze swoją ostatnią wolą został pochowany w
krypcie kościoła w Pawłowicach, obok wielu znamienitych
przodków. Od 1945 r. pałac należy do Zootechnicznego
Zakładu Doświadczalnego, będącego filią Instytutu
Zootechniki w Krakowie, pełni również funkcję ośrodka
konferencyjno-hotelowego.

51°49'19"N 16°45'10"E | na mapie:G

Rydzyna
Rezydencja królewskiego rodu
Rydzynę założył w 1403 r. Jan z Czerniny, który nieco
później wystarał się dla niej o prawa miejskie. W 1682 r.
tutejsze dobra przeszły na Leszczyńskich, którzy na
fundamentach i częściowo murach wcześniejszego zamku
rozpoczęli budowę barokowej rezydencji -
czteroskrzydłowej i trzypiętrowej okazałej budowli z
narożnymi wieżami, otoczonej fosą. Przebudową zamku
zajął się, sprowadzony w 1696 r. z Rzymu, architekt
Pompeo Ferrari (ok. 1660-1736), który już do końca życia
mieszkał w Wielkopolsce i stworzył tu wiele znakomitych
dzieł.

Stanisławowi Leszczyńskiemu (1677-1766), świetnemu
humaniście, w latach 1704 i 1733 dwukrotnie wybieranemu
na króla Polski, kariera polityczna niezbyt się udała - musiał
pozbyć się majątków i wyjechać do Francji. W 1738 r.
Rydzynę kupili Sułkowscy, którzy wykończyli zamek jako
imponującą, podziwianą budowlę.

Okazałe wnętrza (m.in. ze wspaniałą dekoracją stiukową i
polichromią) niestety zniszczył pożar w końcu stycznia 1945
r. W wyniku trwających aż 40 lat prac zostały pieczołowicie
zrekonstruowane. Ciekawym miejscem jest zwłaszcza
dwukondygnacyjna Sala Balowa, słusznie uznawana za
jedno z najpiękniejszych pomieszczeń tego typu w polskich
pałacach.

Obecnie opiekę nad zabytkiem sprawuje Stowarzyszenie
Inżynierów Mechaników Polskich, które prowadzi tu
ośrodek szkoleniowo-konferencyjny i elegancki hotel.

www.hotel.zamek-rydzyna.com.pl

51°47'15"N 16°40'16"E | na mapie:H

Zdjęcia dodane przez (w kolejności): marekpic, marekpic,
marekpic, pablo, fot. marekpic, marekpic, fot. A.
Przewoźny, fot. D. Bógdał

Trasa dodana przez: pablo

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 jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
wtorek 21 maja 2024 09:55:17

5

