

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Spacer po zabytkowej części Dusznik Zdroju

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

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Przebywając w Dusznikach Zdroju warto opuścić część uzdrowską i udać się w rejon starego miasta tego niezwykle urokliwego miasteczka. Znajduje się tam bowiem wiele obiektów godnych uwagi. Niewątpliwie najciekawszym miejscem, które należy zwiedzić jest Muzeum Papiernictwa znajdujące się przy ul. Kłodzkiej. Mieści się w starym młynie papierniczym. Jest to jedyny zachowany i do dziś działający obiekt tego typu w Polsce i jeden z nielicznych w środkowej Europie. Niedaleko przy ul. Słowackiego znajduje się kościół polskokatolicki p.w. Matki Bożej Różańcowej. Dalej koniecznie wędrujemy w kierunku Rynku, gdzie na uwagę zasługuje jego zabudowa z ratuszem oraz figurą wotywną Matki Bożej z Dzieciątkiem postawionej w 1725 roku jako wotum za uratowanie od zarazy. Tuż przy niej zwróćmy uwagę na stojący tam pręgierz. Dalej z Rynku udajemy się w stronę ul. Kłodzkiej, do kościoła p.w. Piotra i Pawła. Na szczególną uwagę zasługuje ambona z 1730 roku w kształcie wieloryba. Spacer i zwiedzanie starej części Dusznik Zdroju kończymy na starym cmentarzu przy kościele.

Program wycieczki


Duszniki-Zdrój

Muzeum Papiernictwa

Dusznicka papiernia jest jedną z większych atrakcji turystycznych Kotliny Kłodzkiej. Młyn papierniczy przy ul. Kłodzkiej został wzniesiony w obecnej postaci w 1605 r. przez rodzinę Kreczmerów, która już od 1562 r. zajmowała się w Dusznikach wyrobem papieru. Jest to jedyny zachowany i do dziś działający obiekt tego typu w Polsce.

Kilkakrotnie restaurowany, w latach 60. XX w. po gruntownym remoncie stał się siedzibą muzeum papierniczego i rzemieślniczej produkcji papieru czerpanego. W muzeum prezentowane są XVIII- i XIX-wieczne formy czerpalne, drewniane prasy do produkcji papieru, stuletnie miary oraz wagi papiernicze jak również kolekcja krajowego i europejskiego papieru czerpanego i znaków wodnych. Duże zainteresowanie budzą zgromadzone w muzeum materiały używane do pisania, jak tapa, papirus, bai-lan, liście bambusowe, a także pergaminy pochodzenia zwierzęcego.

50°24'16"N 16°23'44"E | na mapie:A


Duszniki-Zdrój

Kościół polskokatolicki p.w. Matki Bożej Różańcowej

Klasycystyczny kościół polskokatolicki pierwotnie był kościołem ewangelickim szwedzkiego Związku Gustawa Adolfa. Jego budowę ukończono w 1845 roku. W 1892 powstała nowa zakrystia, założono nową posadzkę. Powstał również nowy ołtarz, ambona oraz organy. Wewnątrz znajduje się wystrój malarski Rogowskiego.

50°24'20"N 16°23'22"E | na mapie:B

Duszniki-Zdrój

Zabytkowa zabudowa rynku

Wszystkie cztery pierzeje rynku zabudowane są renesansowymi i barokowymi kamienicami z XVI - XVIII wieku. Pod numerem pierwszym znajduje się kamienica z XIX wieku w której dawniej funkcjonował zajazd "Pod Czarnym Niedźwiedziem".

Na budynku znajdują się tablice w dwóch językach które upamiętniają wizytę w zajezdzie króla Jana Kazimierza w 1669 roku. Pod numerem szóstym znajduje się odbudowany po pożarze w 1844 roku ratusz. Budynek pochodzi z 1584 - 1585 roku. Fasada posiada zegar i sygnaturę na dachu oraz ocalały z pożaru herb miasta z wizerunkiem św. Piotra.

50°24'16"N 16°23'24"E | na mapie:C


Duszniki-Zdrój Ratusz

Ratusz (1584-1585, przebudowany XVIII, XIX w.)

50°24'15"N 16°23'22"E | na mapie:D

pochodzący ze Świdnicy. Rzeźbiarz ten jest twórcą m.in. pomnika św. Jana Nepomucena w Cieplicach, rzeźb w Henrykowie, Świdnicy, Bolesławcu i Wrocławiu.

50°24'17"N 16°23'23"E | na mapie:E


Duszniki-Zdrój Kościół św. św. Piotra i Pawła

Barokowy kościół św. św. Piotra i Pawła (1708-1730)

50°24'18"N 16°23'32"E | na mapie:F


Duszniki-Zdrój Barokowa kolumna wotywna

W górnej części rynku, pod jaworami, stoi barokowa maryjna kolumna postawiona w 1725 r. jako wotum dziękczynne za uratowanie od zarazy. Przedstawia ona Matkę Boską z Dzieciątkiem w otoczeniu św. Floriana i św. Sebastiana, którzy strzegą miasto od ognia i zarazy. Autorem rzeźb jest śląski artysta Jerzy Leonard Weber


Duszniki-Zdrój Stary cmentarz przy kościele

parafialnym

W pierwszej połowie XIX wieku uzdrowisko w Reinerzu (obecnie Duszniki-Zdrój) było bardzo popularne wśród Polaków. Dzięki wydanemu w 1821 r. we wrocławskiej oficynie Korna przewodnikowi „Wody mineralne szląskie i hrabstwa glackiego (kłodzkiego) przez dra K. F. Mosch, tłumaczone przez Aleksandra Kuszańskiego z przyłączeniem opisu Krzeszowic, z rycinami” do Dusznik z porobiorowej Polski ściągali rodacy. Ogromna większość przybywała z nadzieją zwalczania cierpień oraz chorób i powrotu do zdrowia. Wspomnieć należy o najślynniejszym polskim kuracjuszu w Dusznikach Fryderyku Chopinie, który przebywał tu w 1826 r. ponad miesiąc. Wcześniej, w 1818 r., do Dusznik przybył znakomity muzyk i nauczyciel Chopina Fryderyk Elsner z żoną. Jednak nie wszystkich marzenia o wyzdrowieniu się ziściły. Niektórzy przyjechali tu po życie, lecz znaleźli śmierć. Świadcą o tym m.in. nagrobki i epitafia na cmentarzach.

Przy byłym ewangelickim kościele św. Krzyża jest obecnie cmentarz komunalny. Tam najmniej zachowało się starych nagrobków. Wiadomo, co robiono z nimi po II wojnie światowej, kiedy społeczeństwo odreagowywało koszmar wojny wywołanej przez Niemców. Przy katolickim kościele pw. św. św. Piotra i Pawła, który jedynie w latach 1603-1623 był przejęty przez ewangelików, istniał przez długie lata cmentarz i tutaj zachowało się kilka nagrobków oraz tablic epitafijnych zmarłych w XIX w. kuracjuszy z Polski. Jednym z nich był Ludwik Kijeński. Na piaskowcowej płycie można przeczytać: „Ludwik Kijeński, podpułkownik Woysk Polskich, Krzyża Woyskowego Kawaler, umarł dnia 2 września 1821 roku”. Na sąsiednim obelisku z piaskowca widnieje taki tekst: „Teofil Stamirowski z Tymieńca województwa kaliskiego, major Woysk Polskich, Kawaler Krzyża Woyskowego, straciwszy zdrowie w usługach Ojczyzny, umarł w Reinerz d. 7 sierp. 1818 r. w 28 wieku życia swego. Obecni rodacy, grzebiąc zwłoki zasłużonego swej Ojczyźnie Męża, tę położyli pamiątkę”. Na innej płycie piaskowcowej czytamy taki napis: „D.O.M. Tu spoczywają zwłoki Wiktoryi z Pawłowskich Szańkowskiej, żony urzędnika Banku Polskiego. Żyła lat 32, umarła d. 21 lipca 1824”.

Oprócz tych ciekawych polskich tablic na przykościelnym cmentarzu znajdują się również zrekonstruowane przez rodziny niemieckie tablice nagrobne zmarłych mieszkańców dawnych Dusznik.

50°24'17"N 16°23'31"E | na mapie:G


Zdjęcia dodane przez (w kolejności): fot. arch. UM Duszniki-Zdrój, fot. arch. www.polskaniezwykla.pl, fot. arch. www.polskaniezwykla.pl, Kajtek, fot. arch. www.polskaniezwykla.pl, Kajtek

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

Wygenerowano:
poniedziałek 22 lipca 2024 17:45:01