
Trasa wycieczki: Śladami Książąt
Pszczyńskich cz.1

czas trwania: 1 godzina, typ: piesza, liczba miejsc: 8, stopień trudności:

bardzo łatwa

Opis wycieczki

Uwzględniając panująca modę na rowerowe eskapady, proponuję wycieczkę po okolicach Pszczyny. Ruszymy
śladami książąt pszczyńskich, których panowanie pozostawiło swoje ślady w wielu zakątkach niezwiązanych
wyłącznie z zamkiem pszczyńskim i jego parkiem.

Trasę rowerową rozpoczynamy od zamku pszczyńskiego, którego istnienie potwierdzone zostało już w I połowie
XV w. Oczywiście taką postać jak jest obecnie zyskał w latach 1870-1876, kiedy pod kierunkiem francuskiego
architekta Destailleur`a nadano mu modny na owe czasy wygląd wzorowany na architekturze francuskiej.

Spacerując po północnym tarasie zamku możemy objąć swoim wzrokiem całość założenia zamkowo składającego
się z pięknego parku, zabytkowych budowli tj. ujeżdżalni, stajni, powozowni, garaży książęcych. Pomiędzy
wiekowymi drzewami widzimy równie piękne fragmenty architektury rynku, budynek ratusza, wieżę
neobarokowego kościoła ewangelickiego i oficyny zamkowej.

Jadąc wzdłuż parkowych alejek możemy zachwycać się pięknem parku zamkowego oraz spotykamy ciekawe
budowle tj. romantyczną wieżę lodową na pagórku zwanym „Eiskaller”, herbaciarnię na wyspie,
dom ogrodnika, nekropolie książąt Anhalt-Köthen-Pless i Hochberg von Pless i wiele ciekawych zabytków.

Program wycieczki

2

Pszczyna
Muzeum Zamkowe

Pszczyńskie Muzeum Zamkowe, założone w 1946 r.,
znajduje się w północno-zachodniej części miejskiego
rynku. Warto zobaczyć jego świetnie zachowane pałacowe
wnętrza z przełomu XIX i XX w. Mimo upływu czasu i
dwóch wojen światowych ocalały aż w 80%. Turystom
udostępniono wnętrza mieszkalne oraz apartamenty
cesarza Wilhelma II i Gabinet Miniatur, które
zrekonstruowano na podstawie dokumentacji
fotograficznej. Ponadto można podziwiać starsze fragmenty
rezydencji m.in. zbrojownię i gotyckie piwnice.

Początki murowanego zamku sięgają pierwszej połowy XV
w. Panująca na Ziemi Pszczyńskiej Helena Korybutówna,
bratanica Władysława Jagiełły, kazała wznieść twierdzę
obronną z dwiema wieżami, otoczoną murem i fosą. W
latach panowania Promnitzów (1548-1765) budowlę
zmieniono w trójkondygnacyjną rezydencję renesansową z
krużgankami, a w XVIII w. w barokowy pałac na planie
podkowy, z wysokim mansardowym dachem. Obecny
kształt zamek zawdzięcza modernizacjom
przeprowadzonym w drugiej połowie XIX w., za panowania
Jana Henryka XI Hochberga - carskiego łowczego na
berlińskim dworze. Dobudowano westybul z klatką
schodową, ogromną jadalnię ze stołem na 32 osoby i z
dwoma ogromnymi lustrami. W czasie I wojny światowej
warownia była siedzibą Kwatery Głównej wojsk
niemieckich, a w czasie II wojny wojskowych instytucji
hitlerowskich - to właśnie tutaj została podjęta niejedna
strategiczna decyzja.

Na początku XVIII w. na zamku regularnie organizowano
imprezy muzyczne. Do tej tradycji powrócono w 1979 r. -
odtąd w Sali Lustrzanej odbywają się "Wieczory u
Telemanna", nawiązujące do dawnych muzycznych
spotkań, kiedy kompozytor Georg Philipp Telemann dawał
tu koncerty. Ul. Brama Wybrańców 1 tel. 32 210 30 37.

49°58'42"N 18°56'25"E | na mapie:A

Pszczyna
Budynek Warty z Bramą
Wybrańców

Jednym z najstarszych zabytków Pszczyny, a najstarszym
budynkiem zespołu pałacowego zachowanym w
niezmienionym kształcie, jest Brama Wybrańców, cenna
atrakcja architektoniczna miasta. Zbudowana została w
stylu późnego renesansu w 1687 r., o czym świadczy
zachowany w formie płaskorzeźby chronogram,
umieszczony nad wjazdem. Budynek postawiony jest na
rzucie litery "L", z piękną narożną basztą pokrytą
stożkowym dachem.

Nazwa budynku wywodzi się z faktu wybierania tam przez
księcia strażników bezpieczeństwa zamku i miasta.
Legenda mówi, że pierwszymi "wybrańcami" byli dwaj
ułaskawieni przez księcia zbójnicy, Eliasz i Pistulka,
utrwaleni jako kamienne rzeźby, strzegące do dziś zamku.

49°58'41"N 18°56'29"E | na mapie:B

Pszczyna
Neorenesansowy ratusz

Pszczyński ratusz, od trzech wieków jest siedzibą władz
miejskich. W 1716 r. miasto odkupiło od Anny Marii Janik
kamienicę, wybudowaną prawdopodobnie w 1658 r., taka
bowiem data widniała na nieistniejącej już tablicy w
gmachu ratusza. W 1738 r., z fundacji parafii katolickiej w
Pszczynie, do kamienicy dodano niedużą wieżę, na której
umieszczono zegar. Kolejna rozbudowa miała miejsce w
1861 r., kiedy to dodano piętro i powiększono znacznie
budynek w głąb działki.

Obecny, neorenesansowy kształt ratusz zyskał w latach
międzywojennych (gruntowna przebudowa w 1931 r.).
Ostatni remont pomieszczeń ratusza miał miejsce w 1998
r., efekt warto zobaczyć. Zasadniczym zmianom uległ
wystrój sali sesyjnej (nowa kolorystyka, nowoczesne
oświetlenie).W czerwcu 1999 r. w sali tej zawieszono herby
12 sołectw, wchodzących w skład gminy Pszczyna.

3

49°58'42"N 18°56'31"E | na mapie:C

Pszczyna
Neobarokowy kościół ewangelicki

W latach 1744-46 z fundacji Erdmanna Promnitza powstała
w Pszczynie pierwsza świątynia dla gminy ewangelickiej,
wybudowana wraz ze szkołą i mieszkaniem dla nauczycieli.
Budowla spłonęła w 1905 r., a odbudową trwającą do 1907
r. kierował architekt Scheinnert. W ten sposób powstał
neobarokowy gmach, na pierwszy rzut oka raczej
nieprzypominający świątyni.

Fasada kościoła od strony rynku ma okazały portal z
dwiema kolumnami jońskimi, wielkie okna pierwszego
piętra oraz zupełnie małe na parterze. Od wewnątrz kościół
obiegają charakterystyczne dla ewangelickich świątyń
drewniane empory z dodatkowymi miejscami siedzącymi
dla wiernych, zwraca także uwagę ołtarz z obrazem
Wniebowstąpienie Pana Jezusa - dar księżnej Augusty
Anhalt-Köthen. Z tyłu, ponad ołtarzem, widzimy
niewielki chór muzyczny z organami. Kościół do dziś jest
użytkowany przez gminę ewangelicką, liczącą obecnie ok.
1500 osób.

49°58'41"N 18°56'30"E | na mapie:D

Pszczyna

Zabytkowy park pszczyński
Park pszczyński ma obecnie 156 ha powierzchni i zajmuje
dno płytkiej doliny Pszczynki, niegdyś podmokłe i bagniste,
oraz fragment skarpy po północnej stronie doliny. Składa
się z trzech różniących się od siebie części. Główna,
środkowa część to właściwy Park Zamkowy. Od wschodu
sąsiaduje z nim znacznie mniejszy, ciągnący się wzdłuż
Pszczynki Park Dworcowy, a od zachodu - tzw. Dzika
Promenada lub Park Zwierzyniec, tj. duże tereny leśno-
parkowe w dolinie Pszczynki, powstałe po osuszeniu w
1792 r. wielkiego Stawu Miejskiego. Obecnie część Dzikiej
Promenady zajmuje starannie utrzymane pole golfowe,
które sąsiaduje z otwartą w 2008 r. Pokazową Zagrodą
Żubrów.

Park Zamkowy rozpościera się na obszarze ok. 48 ha.
Powstał zapewne w 2 poł. XVIII w., choć już w XVI w. był
tutaj niewielki ogród warzywny po zachodniej stronie
zamku oraz zwierzyniec w północno-zachodniej części
obecnego parku. Utworzony w czasie barokowej
przebudowy rezydencji, nawiązywał do wieloosiowych
założeń wielkiego francuskiego architekta Andre Le
Notre'a, podporządkowanych dominującej bryle
budowli pałacowej. W połowie XIX w. zaczęto ogród
zamkowy przekształcać na park krajobrazowy, tzw.
angielski. Zlikwidowano wtedy m.in. główną, środkową
aleję, zastępując ją rozległą polaną, otwierającą się ku
nowo wybudowanym stawom na rzece Pszczynka i
wzgórzom w północnej części parku.

Z czasem w przekształcanym w ciągu 2 poł. XIX w. parku
pojawiły się wszystkie charakterystyczne dla tego typu
założeń elementy: rozległe otwarcia widokowe, malownicze
skupiska drzew i krzewów, liczne rozlewiska i stawy z
wysepkami i łukowatymi mostkami, otwarte łąki i samotne,
rozłożyste drzewa. Brzegi stawów i kanałów obsadzano
drzewami „płaczącymi", ze zwieszającymi się tuż
nad wodą konarami i gałązkami. Uzupełnieniem parku były
niewielkie zabudowania, które w większości przetrwały do
naszych czasów i które zwiedzimy w trakcie spaceru wokół
parku. Przechadzając się alejkami tego atrakcyjnego
miejsca, warto przyglądać się drzewom - są tu liczne
wspaniałe i potężne dęby szypułkowe, kasztanowce, cisy,
wyróżniające się prostym, wysokim pniem sosny wejmutki,
lipy drobnolistne, jesiony, okazałe graby, buki zwyczajne i
czerwone, wiązy, modrzewie, świerki srebrzyste, brzozy,
klony i platany, a także wierzby i tulipanowce. Wśród wielu
ciekawych krzewów warto zobaczyć niesamowite okazy
różaneczników (rododendronów), ślicznie kwitnących późną
wiosną, oraz nie mniej pięknych, choć mniejszych azalii.

49°58'54"N 18°56'24"E | na mapie:E

4

Pszczyna
Dom Ogrodnika w Parku Zamkowym

Budynek ten wzniesiony został w latach 1881-1883 jako
Domek przy Bramie w stylu neobaroku francuskiego i służył
za siedzibę straży parkowej. Oprócz tego mieściła się tutaj
trzykabinowa łaźnia miejska z wannami. W latach 1902-
1914 nazywany był Łaźnią, a później, z racji
zamieszkiwania w nim ogrodnika parkowego, Domkiem
Ogrodnika.

49°58'57"N 18°56'47"E | na mapie:F

Pszczyna
Piwnica lodowa w Parku Zamkowym
Piwnica lodowa znajduje się w Parku Zamkowym i jest
okrągłą budowlą wzniesioną w końcu XIX wieku w stylu
neoromańskim. Pod budynkiem mieściła się piwniczka, w
której pod koniec zimy gromadzono wielkie bryły lodu.
System izolacji sprawiał, że lód przez lato nie topniał. Stąd
też stopniowo przewożono go do zamkowych spiżarni,
gdzie ochładzał żywność. Z tego miejsca rozciąga się
piękny widok na rozlewiska parkowe i zamek.

49°58'47"N 18°56'16"E | na mapie:G

Pszczyna
Herbaciarnia

Na wysepce pośrodku głównego stawu parkowego stoi
malowniczy nieduży pawilon, tzw. herbaciarnia. Dotrzemy
do niej po łukowatych mostkach, przerzuconych ponad
kanałami Pszczynki. Owalny pawilon, wybudowany w 2 poł.
XIX w. przy zachowaniu form neoklasycystycznych, ma
charakter modnej w okresie romantyzmu "świątyni
dumania", a zarazem herbaciarni, tj. wykwintnego miejsca
picia herbaty w pięknym otoczeniu - co miało związek z
kolejną już w Europie modą na chińszczyznę i kulturę
orientalną.

Warto zwrócić uwagę na kute kraty w owalnych okienkach,
jak również na kilka piaskowcowych postumentów, niegdyś
służących za stoliki, ukrytych pośród drzew na wysepce
wokół herbaciarni, w której obecnie mieści się miła
kawiarenka, atrakcja parku.

49°58'50"N 18°56'22"E | na mapie:H

Zdjęcia dodane przez (w kolejności): fot. P. Komander, fot.
P. Komander, fot. T. Kuliga, fot. T. Kuliga, fot. P.
Komander, Jurek K, Jacekc, fot. A. Rabij

Trasa dodana przez: Jurek K

5

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:
sobota 11 maja 2024 11:55:56

6

