

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Solec nad Wisłą - "królewskie miasto"

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

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Kilkusetletni Solec nad Wisłą jest prawdziwą perłą architektoniczną tej części Mazowsza. Leży na styku z województwem świętokrzyskim, na skarpie doliny Wisły, a widoki są tu przednie o każdej porze roku. Już w 1325 roku Solec został wykupiony przez Władysława Łokietka, ale dopiero za panowania Kazimierza Wielkiego miała miejsce lokacja miasta, jego rozplanowanie i budowa gotyckiego zamku - najprawdopodobniej jedna z pierwszych budowli bastionowych na ziemiach polskich (dzisiaj to już tylko ruiny).

"Miasteczko królewskie" - zapewne zapytacie, skąd to miano. Otóż przywileje władców respektowane są po czasy teraźniejsze. Dzisiaj, chociaż Solec nie ma już praw miejskich, jego układ z centralnym rynkiem i liczne zabytki przypominają do złudzenia miasteczko. Historia obdarzyła go wieloma zabytkami. Są to między innymi: zespół klasztorny oo Reformatów z ciekawym wirydarzem i podcieniami, kościół farny pod wezwaniem Wniebowzięcia N.M.P. z bogatym barokowym ołtarzem, przycmentarny drewniany kościółek pw. św. Barbary - jeden z najstarszych zabytków drewnianych na Mazowszu, ciekawy rynek i ratusz, wspaniały drewniany dom z podcieniami z końca XVIII wieku i wspomniane ruiny zamku. Tutaj wszystko jest blisko i nie ma mowy, żeby zabłądzić albo się zgubić. Co tam jeszcze możecie zobaczyć? Przyjedźcie i przekonajcie się sami. Ja jestem tym miejscem zauroczona.

Program wycieczki


Solec nad Wisłą

Ruiny zamku

Solecki zamek wznosił się na krawędzi skarpy doliny Wisły, w pobliżu centrum miasteczka. Był ważnym punktem obronnym. Jego wystawienie przypisuje się Bolesławowi Śmiałemu (1060), odrestaurowanie Kazimierzowi Wielkiemu.

Zamek rozbudowano w XV w., a gruntownie przebudowano w XVI w. - należał wówczas do rodziny Zbaraskich. Po raz ostatni dawny blask próbowano przywrócić zamkowi w XVIII w. (wcześniej uległ zniszczeniu w czasie potopu szwedzkiego), ale od tego czasu stopniowo ulegał on zniszczeniu. Choć do dziś zachowały się jedynie fragmenty murów i wieży zamkowej, to nadal jest to duża atrakcja.

Od niedawna można podziwiać wiklinową replikę soleckiego zamku. Stoi ona w sąsiedztwie Gminnego Ośrodka Kultury (dom z podcieniami).

51°08'09"N 21°46'18"E | na mapie:A


Solec nad Wisłą

Dom z podcieniami

Budowę domu z podcieniami rozpoczęto w 1787 r. Pierwotnie dom należał do probostwa, potem mieścił się tu m.in.: zajazd, karczma, szkoła. Obecnie w budynku działa Gminny Ośrodek Kultury. Za budynkiem, na placu zwany Wikaryjką znajduje się dobry punkt widokowy na ruiny soleckiego zamku oraz tereny nad Krępianką i Wisłą.

51°08'10"N 21°46'12"E | na mapie:B


Solec nad Wisłą

Kościół farny

Murowany kościół pw. Wniebowstąpienia Najświętszej Marii Panny wzniesiono w XIV w. z fundacji Kazimierza Wielkiego, a przebudowano na przełomie XVI-XVII w. Początkowo obiekt pełnił rolę kaplicy zamkowej (nawa główna). Część prezbiterialna została dobudowana znacznie później. W 1604 r. kościół był konsekrowany a restaurowany w 1825 a następnie w 1917 r.

Bryła budynku ma charakter późnorenesansowy, natomiast bardzo bogaty wystrój wnętrza jest głównie barokowy - pochodzi z XVII-XVIII w. Warto zobaczyć zwłaszcza: sklepienia ze sztukateriami, żelazne średniowieczne okucia drzwiowe oraz późnorenesansowy ołtarz z XVII w. Na przestrzeni wieków kościół przebudowywano.

51°08'03"N 21°46'05"E | na mapie:C


Solec nad Wisłą

Zespół klasztorny oo. reformatów

Kościół i dawny klasztor oo. reformatów wzniesiony został w 1626 r. z fundacji Krzysztofa Zbaraskiego. Obiekt był wielokrotnie restaurowany, m.in. po pożarze w 1876 r.

Kościół pw. św. Stanisława Biskupa reprezentuje wczesny

barok. Zabytek ten posiada orientowany ołtarz główny wykonany z piaskowca, z herbami Zbaraskich i obrazem przedstawiającym św. Stanisława Biskupa z Piotrawinem. Dziedziniec prostokątny jest obwiedziony murem z krużgankiem, otwartym filarówymi arkadami. Dawniej, wewnątrz znajdowały się stacje Męki Pańskiej. Do budynku kościelnego przylegają od południa zabudowania poklasztorne.

51°07'59"N 21°45'50"E | na mapie:D


Solec nad Wisłą Ratusz i rynek

Solec posiadał prawa miejskie przez ponad 500 lat. Układ miejscowości z centralnym rynkiem, liczne zabytki, przypominają bardziej miasto niż wieś. Murowany ratusz został zbudowany w XIX wieku. Jest to duży piętrowy budynek, w kształcie litery L, podobnie jak solecki rynek. Jest siedzibą władz gminy i ozdobą rynku. Wokół rynku skupiona jest większość zabytków Solca: dom z podcieniami, kościół farny, zabytkowy budynek plebanii. Teren jest pięknie zagospodarowany, aż miło popatrzeć. Warto przejść kilkadziesiąt metrów do Wikaryjki - to plac koło GOK-u, z którego można podziwiać wspaniałą panoramę łąk i Wisły, która się rozpościera poniżej i zobaczyć wiklinową replikę zamku, którego ruiny są tuż obok za ogrodzeniem.

51°08'13"N 21°46'22"E | na mapie:E


Solec nad Wisłą Kościół cmentarny

Kościół cmentarny pw. św. Barbary, datowany na koniec XVI w., zdecydowanie warto zobaczyć, gdyż jest to prawdopodobnie najstarszy drewniany kościół na terenie byłego województwa radomskiego. Zabytek orientowany, o konstrukcji zrębowej został pokryty gontem.

Wzniesiony na planie prostokąta ma zaledwie 17 na 8 metrów. Składa się z dwóch części: drewnianej i murowanej - z wejściem - dobudowanej w XVIII w. Wystrój i wyposażenie wnętrza są barokowe oraz rokokowe.

51°07'57"N 21°45'35"E | na mapie:F


Solec nad Wisłą Szkoła średnia

W 1866 roku w Solcu rząd rosyjski założył szkołę średnią pod nazwą "Kursów Pedagogicznych". Kształciła ona kandydatów na nauczycieli szkół elementarnych dla ludności polskiej w Królestwie Polskim. Założeniem władz rosyjskich jej absolwenci mieli się stać rusyfikatorami młodzieży. Szkoła przetrwała do 1873 roku, owe kursy zamieniono wówczas na Seminarium Nauczycielskie

Męskie. Pierwszy budynek spłonął, a nową siedzibę szkoły wybudowano w latach 1887-1888.

Obecnie działa tu Zespół Szkół Ponadgimnazjalnych. Podczas II wojny światowej w budynku stacjonowała niemiecka jednostka wojsk lotniczych, a następnie ulokowano tam obóz karny Baudienstu. Młodzież zatrudniona przy niewolniczej pracy w budownictwie i żyjąca w okropnych warunkach sanitarnych traciła tu zdrowie bądź życie. W 1942 roku oddział BCH uwolnił znajdujących się tam junaków. Na budynku szkoły znajduje się tablica upamiętniająca ofiary Baudienstu .

51°08'10"N 21°46'12"E | na mapie:G


Solec nad Wisłą

Figura Chrystusa Frasobliwego

Przy bramie na stary cmentarz św. Barbary w Solcu nad Wisłą stoi na cokole figura Chrystusa Frasobliwego. Figurę wystawili w 1859 roku Wojciech i Marianna Kwiatkowscy. Na cokole jest inskrypcja: "Boże miłosierny miej opiekę nad nami", nazwisko fundatorów i data. Rzeźba przykryta jest czterospadowym, drewnianym daszkiem krytym gontem, wspartym na czterech belkach. Ootoczono ją płotkiem, a na przodzie postawiono drewniany krzyż z wizerunkiem.

51°07'54"N 21°45'40"E | na mapie:H


Zdjęcia dodane przez (w kolejności): fot. arch. Solec nad Wisłą, fot. arch. Solec nad Wisłą, fot. arch. UG Solec nad Wisłą, fot. arch. UG Solec nad Wisłą, sonia27, fot. arch. UG Solec nad Wisłą, fot. arch. Solec nad Wisłą, sonia27

Trasa dodana przez: sonia27

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 22:08:32