

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Po prawej stronie Wisły, czyli krakowskie Stare Podgórze

czas trwania: 2 godziny, typ: piesza, liczba miejsc: 8, stopień trudności: łatwa

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Magiczna atmosfera Krakowa znana jest nie tylko w całej Polsce, ale także wśród turystów zza granicy. Dla większości osób jednak obrazy jakie przychodzą do głowy na dźwięk słowa "Kraków" przedstawiają najbardziej znane ikony miasta, takie jak Rynek Główny pełen gołębi, Kościół Mariacki, Wawel czy modny od kilku lat Kazimierz. Jednakże Kraków jest dużym miastem, położonym po dwóch stronach Wisły. I ta druga, prawobrzeżna część miasta, w niczym nie ustępuje bardziej znanej lewobrzeżnej.

Podgórze nie zawsze było dzielnicą Krakowa, w średniowieczu funkcjonowało jako teren zamieszkały bez aktu lokacyjnego i stanowiło własność miasta Kazimierz. Po rozbiorach Polski znalazło się pod panowaniem austriackim i to wtedy, w 1784 roku cesarz Austrii Józef II nadał Podgórzu prawa miejskie. Od tego czasu Podgórze rozwijało się i stało się znanym ośrodkiem przemysłowym. Realizując ideę Wielkiego Krakowa miasto Podgórze zostało połączone z Krakowem 4 lipca 1915 roku.

Zwiedzanie tej dzielnicy warto zacząć od strony Kazimierza, gdyż stąd widoczna jest piękna panorama Podgórza. Od ponad roku na prawą stronę miasta przeprowić się można kładką pieszo-rowerową, która powstała na przyczółkach nieistniejącego już mostu Podgórskiego. Kładka ta nosi imię ojca Bernatka.

Idąc dalej trafiamy na Rynek Podgórski o kształcie trapezu. Przy najkrótszym jego boku stoi kościół św. Józefa, którego wieża nawiązuje do hejnalicy kościoła Mariackiego. Kościół ten wybudowany jest w stylu zwanym "gotykiem nadwiślańskim", który łączy elementy gotyku i architektury lokalnej. Tuż za nim znajduje się Park Bednarskiego. Jest to Park niezwykle, gdyż powstał w wyeksploatowanym kamieniołomie. Wśród wapiennych skał znajdują się "ogrody" różniące się kompozycją i rodzajem roślin. Według starych legend w Parku Bednarskiego studiował magię czarnoksiężnik Pan Twardowski. Dziś jeden z ogrodów nosi nazwę "Szkoła Twardowskiego".

Udając się dalej w głąb Podgórza zobaczyć można najmniejszy i jeden z najstarszych kościołów Krakowa - kościółek św. Benedykta. Data i okoliczności jego budowy nie są znane, jednak prawdopodobnie pierwsza świątynia w tym miejscu powstała około 1000 roku. Zwykle kościółek ten jest zamknięty - jego wnętrze można oglądać raz do roku, podczas Rękawki we wtorek po Wielkanocy.

Nieopodal kościółka św. Benedykta znajduje się Fort św. Benedykta, zbudowany na planie szesnastoboku. Jest to przykład architektury obronnej. Fort św. Benedykta wraz z nieistniejącymi dziś fortami Krakusa i basztą Krzemionki broniły "przyczółka podgórskiego". Idąc ku ulicy Wielickiej napotykamy figurę Boga Ojca, która niegdyś wyznaczała granicę miasta. Figura ta sąsiaduje ze Starym Cmentarzem Podgórskim; najstarszym cmentarzem komunalnym Krakowa, podniszczonym gdy zaprzestano na nim pochówków i otwarto nowy cmentarz.

Udając się dalej ulicami Wielicką, robotniczą i Lanckorońską dochodzimy do serpentyny prowadzącej na najstarszą budowlę miasta - Kopiec Kraka, związany z legendarnym założycielem Krakowa księciem Krakiem. Kopiec ten znajduje się na Górze Lasoty i rozpościera się z niego tak piękny widok na cały Kraków, że nie sposób go opisać. Trzeba zobaczyć osobiście... :)

Program wycieczki


Kraków

Kładka o. Bernatka

Oddana do użytku jesienią 2010 roku kładka połączyła dwie krakowskie dzielnice: Kazimierz i Podgórze. Przejście przeznaczone dla pieszych i rowerzystów powstało w miejscu, w którym kiedyś znajdował się most Franciszka Józefa.

Konstrukcja przymocowana na lewym brzegu rzeki, była centymetr po centymetrze przysuwana do drugiego brzegu przy użyciu dwóch połączonych ze sobą barek i holowników. Kładkę udostępniono krakowianom i turystom 30 września 2010.

50°02'47"N 19°56'52"E | na mapie:A


Kraków

Kościół św. Józefa, neogotycki (1909)

Kościół św. Józefa, neogotycki (1909) został zbudowany na miejscu starszego, z I połowy XIX w. Stary kościół był zbudowany wadliwie i trzeba go było rozebrać. Autor projektu znany architekt Jan Sas Zubrzycki wygrał konkurs na kościół Zbawiciela w Warszawie i tenże projekt spodobał się proboszczowi i został wykorzystany w budowie kościoła św. Józefa. Jego styl to tzw. neogotyck nadwiślański - styl narodowy stworzony przez tegoż architekta z nawiązaniem do gotyku i kościoła Mariackiego w Krakowie. Wieża kościoła przypomina hejnalnicę mariacką, ale zamiast korony królewskiej widzimy koronę cierniową. Wewnątrz kościoła piękne rzeźby Zbigniewa Langmana (ołtarz główny), Wita Wisza i Maksymiliana Krzyka. Na uwagę zasługuje też malowidło przedstawiające Chrzt Polski.

50°02'36"N 19°56'60"E | na mapie:B


Kraków

Park w kamieniołomie

Pod koniec XIX w., kiedy Podgórze było jeszcze odrębnym miastem, nauczyciel tutejszej szkoły Wojciech Bednarski, zaproponował utworzenie parku miejskiego w dawnym kamieniołomie. Bednarski był nie tylko projektantem parku - razem ze swoimi uczniami sadził też drzewa i krzewy.

W parku postawiono również pomniki (niestety już nie istniejące) ważnych dla polskiej historii postaci: Jana Sobieskiego, Tadeusza Kościuszki czy królowej Jadwigi. Obecnie w parku można zobaczyć pomnik fundatora (i patrona) parku - Wojciecha Bednarskiego.

50°02'30"N 19°56'56"E | na mapie:C


Kraków Kościół św. Benedykta (koniec XVI w.)

Kościół św. Benedykta (koniec XVI w.), zbudowany na relikwach romańskich, prawdopodobnie z XI w. Ufundowany prawdopodobnie przez benedyktynów tynieckich, którzy w tym czasie byli właścicielami tego terenu. W ciągu wieków miał wielu opiekunów: Norbertanki, rodzinę Lanckorońskich, a ostatnimi byli Duchacy, którzy prowadzili szpital w Krakowie. Stąd na sygnaturce krzyż charakterystyczny dla Duchaków.

Po utracie niepodległości w XVIII w. kościółek znalazł się po stronie zaborcy austriackiego. Właściciele nie mogli z Polski utrzymać kościoła, więc jeden z mieszkanców sprowadził tu księdza, który raz w tygodniu odprawiał mszę świętą. Potem kościół przed zburzeniem uratował proboszcz miasta Podgórze. Obecnie kościółek otwarty jest tylko raz w roku w czasie święta Rękawki.

50°02'36"N 19°57'26"E | na mapie:D


Kraków Miast bronić za mieszkania służył

Fort Benedykt przyjął swoją nazwę od wzniesionego w pobliżu średniowiecznego niewielkiego, romańskiego kościółka pw. św. Benedykta. Sam kościół przebudowany w XVI wieku stoi do dziś i co ciekawe jest najmniejszym kościołem w Krakowie. Świątynię oczywiście warto zobaczyć, bo jest jednym z zabytków miasta.

Fort zbudowano w latach 50. XIX wieku jako umocnienie artyleryjskie. Tego typu wieże były dość popularne na terenie całej Europy. Powstały w Linzu, Weronie, Lwowie a w Polsce możemy podziwiać tego typu obiekty jeszcze w Modlinie i Zamościu. Jednakże ten krakowski jest najlepiej zachowany. Lokalizacja fortu podyktowana była koniecznością obrony Traktu Lwowskiego oraz przedpola

łączącego Podgórze z Krakowem. Zbudowany jest w formie regularnego 16-boku z dziedzińcem w środku. Co ciekawe umocnienie to nigdy nie zostało wykorzystane w celach obronnych.

Austriacy urządzili tu koszary dla swoich żołnierzy a w czasie II wojny światowej Niemcy więzili w nim jeńców francuskich. W jeszcze dziwniejszy sposób wykorzystywano go w czasach pokojowych, bowiem aż do 1984 roku służył jako budynek mieszkalny. Dziś nic się tam nie dzieje, w siatce otaczającej zabytek jest kilka dużych dziur przez które można bez problemu przejść. Jest to jednak na tyle ciekawe miejsce, że zrodził się pomysł by w formie umieścić bezcenne zbiory Czartoryskich, co potwierdził Prezydent Krakowa. Ale od pomysłu do realizacji droga daleka. Za to ze wzniesienia, na którym znajduje się fort, filmowcy kręcą często panoramy Krakowa. Wzniesienie to od południa kończy się potężną, zabezpieczoną ścianą, wysoką na prawie 20 metrów.

50°02'34"N 19°57'29"E | na mapie:E


Kraków Figura "Bóg Ojciec"

Figura Boga Ojca umiejscowiona jest przy skrzyżowaniu ulic Wielickiej i Powstańców Śląskich w Krakowie. Rzeźba na wyznaczała kiedyś granicę miasta, określenie "za Bogiem Ojcem" oznaczało "daleko za miastem". Figura pochodzi prawdopodobnie z drugiej połowy XIX wieku, ale według tradycji jest starsza. Figura Boga Ojca była kilkakrotnie przesuwana ze względu na zmiany układu ulic. Na jej cokole znajduje się tablica upamiętniająca śmierć dziesięciu Polaków rozstrzelanych 20 listopada 1943 roku.

50°02'32"N 19°57'37"E | na mapie:F


Kraków

Stary Cmentarz Podgórski

Cmentarz usytuowany jest przy skrzyżowaniu ulic Limanowskiego i Powstańców Śląskich. Jest to najstarszy w Krakowie cmentarz komunalny. Nie wiadomo dokładnie kiedy został założony. Przyjmuje się, że było to wkrótce po powstaniu miasta Podgórze (najpewniej pomiędzy 1786 i 1792). Był kilkakrotnie powiększany, miał powierzchnię półtora hektara - do dziś przetrwało zaledwie 38 arów. W 2008 roku Stary i Nowy Cmentarz Podgórski zostały wpisane do Association of Significant Cemeteries in Europe (ASCE), czyli stowarzyszenia skupiającego najważniejsze cmentarze w Europie. Warto odwiedzić to miejsce pełne ciszy, spokoju i zadumy, tym bardziej że jest miejscem spoczynku wielu artystów, bohaterów narodowych oraz innych zasłużonych obywateli miasta.

50°02'32"N 19°57'37"E | na mapie:G


Kraków

Kopiec Krakusa

Kopiec Krakusa, zwany też Kopcem Kraka związany jest z legendarnym założycielem Krakowa. Według legendy kopiec jest mogiła księcia Kraka. Ciekawostką jest fakt, że Kopiec Kraka jest budowlą (najstarszą w Krakowie) - powstał na konstrukcji drewnianego słupa z rozstawionymi promieniście przegrodami z wikliny. Kopiec ma wysokość 16 metrów, średnica u podstawy wynosi 60 metrów a na szczycie 8 metrów. Widok z niego należy do najpiękniejszych w Krakowie. Z Kopcem Kraka związane są dwa wydarzenia odbywające się co roku: święto Rękawki we wtorek wielkanocny oraz wschód słońca w pierwszy dzień lata.

50°02'16"N 19°57'30"E | na mapie:H


Zdjęcia dodane przez (w kolejności): joanna33, chrispu, joanna33, AniaJurek, AniaJurek, skrzacik13, agam, joanna33

Trasa dodana przez: skrzacik13

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:
sobota 24 sierpnia 2024 22:12:48

miniprzewodnik

