
Trasa wycieczki: Rydzyna - perła
baroku

 

czas trwania: 4 godziny, typ: piesza, liczba miejsc: 8, stopień trudności: łatwa


Opis wycieczki

Zwiedzanie Rydzyny rozpoczynamy od wiatraka "Jozefa", w którym obecnie znajduje się Muzeum Rolnictwa i
Młynarstwa. Jest to na pewno ewenement na skalę kraju. Dalej udajemy się w kierunku zamku. Dochodzimy do
niego wspaniałą aleją kasztanową od strony południowej. Mijamy szkołę w oficynach zamkowych.

Dalej warto udać się w stronę lasu, gdzie znajduje się strzelnica bractwa kurkowego. Warto zapytać się
miejscowych o drogę, bo trochę trudno tam trafić. Wracamy w kierunku zamku, barokowej rezydencji
Leszczyńskich wzniesionej w latach 1682-1695. Przy zamku znajduje się pomnik króla Stanislawa
Leszczyńskiego. Całość położona jest przy pięknym parku, w którym warto udać się do domku mysliwskiego. W
zamku można się posilić lub wypić kawę w tutejszej restauracji.

Dalej podążamy w kierunku rynku, gdzie po drodze mijamy poźnobarokowy kościół parafialny św. Stanisława
zbudowany w latach 1746-1751. Po obejrzeniu kościoła zmierzamy w kierunku rynku, gdzie podziwiamy
wspaniały układ urbanistyczny baroku. Na pierwszym planie rzuca się w oczy rokokowa rzeżba Świętej Trójcy
upamiętniająca epidemię dżumy. która dotknęła Rydzynę w 1709 roku. Warto zwrócić uwagę na barokowy
Ratusz z 1752 roku oraz na wspaniałe kamieniczki. Dalej udajemy się w kierunku Leszna oddalając się od
centrum. Po drodze mijamy późnobarokowy kościół poewangelicki zbudowany w latach 1779-1783. Wędrówkę
naszą kończymy przy wiatraku kożlaku, gdzie zaparkowaliśmy swój samochód.

Uwaga: Można najpierw zwiedzić okolice zamku i centrum, a następnie samochodem przejechać w kierunku
wiatraka.

Program wycieczki

2


Rydzyna
Wiatrak Józef

Wiatrak pochodzi z XVIII wieku i jest pozostałością po
czasach, gdy w okolicach Rydzyny funkcjonowało aż 39
tego typu obiektów. Został złożony z dwóch innych
wiatraków w 1983 roku - po pierwotnie stojącym w tym
miejscu wiatraku pozostały jedynie fundamenty. Od 2004
roku mieści się w nim Muzeum Rolnictwa i Młynarstwa, w
którym wyeksponowano m.in. maszyny młynarskie.

51°47'41"N 16°39'36"E  |  na mapie:A

Rydzyna
Szkoła w oficynach zamkowych
Sprowadzony przez Sułkowskich ze Śląska architekt Karol
Marcin Frantz podjął się przebudowy rydzyńskiego zamku
w latach 1742-1745. Około 1750 r. rozpoczął rozbudowę
okołozamkowego kompleksu zabudowań. Wówczas
powstała nowa, północna oś odchodząca od głównego
wejścia do zamku, zamknięta dwoma dużymi oficynami,
które zyskały barokowo-klasycystyczny wystrój.

Sułkowscy, rodzina zasłużona dla polskiego szkolnictwa,
utworzyli w celu wspierania jego rozwoju fundację. W jej
imieniu w 1947 r. zarządca, dr Leon Preibisz, wystąpił z
wnioskiem o utworzenie w oficynach zamkowych Domu
Dziecka, który rozpoczął działalność w 1949 r. W latach
1951-1975 placówka działała jako Państwowy Zakład

Wychowawczy, a w latach 1975-1984 jako Ośrodek
Szkolno-Wychowawczy, by od 1984 r. otrzymać status
Specjalnego Ośrodka Szkolno-Wychowawczego im.
Franciszka Ratajczaka.

51°47'21"N 16°40'12"E  |  na mapie:B

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

3


51°47'15"N 16°40'16"E  |  na mapie:C

Rydzyna
Późnobarokowy kościół parafialny
św. Stanisława bpa (1745-51)

Późnobarokowy kościół parafialny św. Stanisława bpa
(1745-51). Kościół zbudowany z fundacji księcia Aleksandra
Józefa Sułkowskiego na miejscu kościoła z początku XV w.
zniszczonego w 1707 roku i kościoła drewnianego z 1716 r.
Wybitne dzieło Karola Marcina Franta, osiadłego w
Rydzynie architekta i budowniczego z Legnicy. Kościół
późnobarokowy, niemal całkowicie pozbawiony jest kątów
prostych. Zachował się oryginalny wystrój wnętrza. Nad
wejściem głównym portal z kartuszem herbowym z herbem
Sulima Sułkowskich. Rozległa nawa mieści sześć ołtarzy
bocznych. Ołtarz główny z poł. XVIII w. Za ołtarzem jedna
z najcenniejszych rzeźb późnego średniowiecza w Polsce -
płyta nagrobna zmarłego w 1423 Jana z Czerniny,
założyciela miasta.

51°47'15"N 16°40'06"E  |  na mapie:D

Rydzyna
Układ urbanistyczny z XVIII w.

Dzisiejszy układ ulic i zabudowy Rydzyny został
ukształtowany w latach 1738-1762 przez Karola Marcina
Frantza z polecenia nowego właściciela miasta, Aleksandra
Józefa Sułkowskiego. Centrum miasta otrzymało
promienisto-osiowy układ komunikacyjny. Jedna z osi
prowadzi przez rynek w kierunku Leszna i Wrocławia,
druga natomiast od ratusza do zamku. Barokowe założenie
urbanistyczne uzupełniają barokowe budynki pochodzące z
okresu jego tworzenia oraz klasycystyczne, powstałe w
związku z przebudową zamku pod koniec XVIII wieku.

51°47'11"N 16°40'03"E  |  na mapie:E

4


Rydzyna
Rokokowa rzeźba Świętej Trójcy
Środek rydzyńskiego rynku zdobi rokokowa rzeźba
pochodząca z lat 1760-1761. Obelisk autorstwa Andrzeja
Schmidta upamiętnia ofiary epidemii dźumy, która w 1706
r. pozbawiła życia wielu mieszkańców miasta. Masywny
cokół stanowi podstawę dla kuli ziemskiej, na na której
znajdują się figury przedstawiające Boga Ojca, Chrystusa i
klęczącą przed nimi Marię, orędującą za mieszkańcami
miasta. Rzeźbę wieńczy obelisk z gołębicą - symbolem
Ducha Świętego.

Pomnik podkreśla miejsce krzyżowania się osi widokowych.
Unikalny w Wielkopolsce, należy do grupy popularnych w
Europie Środkowej pomników Trójcy Św. z tak zwanym
słupem morowym. Wzorem dla nich był pomnik Trójcy Św.
z końca XVII w. z ulicy Graben w Wiedniu.

51°47'11"N 16°40'02"E  |  na mapie:F

Rydzyna
Barokowy ratusz (1752)

Barokowy ratusz (1752). Pierwotny ratusz,
prawdopodobnie drewniany, spłonął w 1707 r.
Projektantem obecnego był Karol Marcin Frantz. Barokowy
ratusz stoi w środku zachodniej pierzei Rynku. Jest
budynkiem dwukondygnacyjnym. Nad kalenicą góruje
czworoboczna wieżyczka z ażurowym hełmem, zwieńczona
kulą i chorągiewką. Fasada ozdobiona jest lizenami. W
górnej części szczytu znajduje się zegar. Nad wejściem
tablica z piaskowca z trzema owalnymi kartuszami, w nich
godło Rzeczypospolitej, herb miasta oraz inicjały Augusta
Sułkowskiego.

51°47'11"N 16°40'02"E  |  na mapie:G

Rydzyna
Późnobarokowy kościół
poewangelicki (XVIII w.)
Późnobarokowy kościół poewangelicki (XVIII w.).

51°47'23"N 16°39'56"E  |  na mapie:H

Zdjęcia dodane przez (w kolejności): marekpic,
zbyszekF60, fot. D. Bógdał, marekpic, zbyszekF60,
zbyszekF60, marekpic, marekpic

Trasa dodana przez: pablo

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być

5


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:
poniedziałek 15 grudnia 2025 13:35:35

6


