

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Wokół Chęcin

czas trwania: 1 dzień, typ: piesza, liczba miejsc: 5, stopień trudności: bardzo łatwa

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Jednodniowa wycieczka w pobliżu Kielc obfituje w różnorodne ciekawe historycznie i przyrodniczo miejsca. Trasę zaczynamy od ruin średniowiecznego zamku w Chęcinach. Jest on bardzo charakterystyczny (szczególnie odbudowana ceglana wieża) i widoczny z daleka. Po tej dawce historii proponuję przechadzkę po Chęcinach - mieście z marmuru. Mamy tam szereg zabytków: kościół św. Bartłomieja, zespół klasztorny franciszkanów, klasztor bernardynek czy Niemczówka. Po wyjściu z miasta kierujemy się niebieskim szlakiem w kierunku Żakowej Góry. Po prawej stronie mijamy Górę Zelejową - znaną z kolorowych minerałów (coś dla geologów) i dalej niebieskim szlakiem dochodzimy do Jaskini Piekło. Ostatnim punktem wycieczki jest Jaskinia Raj. Można do niej dojść, dalej idąc niebieskim szlakiem lub wrócić do Góry Zelejowej i pójść czerwonym. Samo zwiedzanie Jaskini Raj jest utrudnione, ze względu na dużą ilość chętnych- szczególnie w sezonie, dlatego dla pewności powinniśmy zarezerwować sobie wizytę-ale na pewno warto.

Program wycieczki


Chęciny Zamek królewski

Niewątpliwie najciekawszym zabytkiem Chęcin są ruiny zamku królewskiego. Zamek powstał na przełomie XIII i XIV w. Podzielony jest na dwie części: zamek górny z dwiema okrągłymi kamiennymi basztami, które mają górne kondygnacje ceglane, oraz zamek dolny z XV w., pełniący w przeszłości funkcje gospodarcze. Legenda głosi, iż studnia na dziedzińcu połączona była z kościołem na Karczówce, zaś lochy zamkowe kryły ogromne skarby.

Pierwsza wzmianka historyczna o zamku pochodzi z 1306 r. Zamek pełnił różne funkcje, m.in. był ośrodkiem administracji książęcej, siedzibą powiatu sądowego, więzieniem stanu, siedzibą skarbcza koronnego, rezydencją królowych (m.in. Bony) czy mieszkaniem starostów chęcińskich. Od XVI w. zamek Chęciński zaczął tracić swój blask i świetność. Po raz ostatni działa zamkowe wystrzeliły w 1787 r. na wiewat wjeżdżającego do miasta króla Stanisława Augusta Poniatowskiego.

W 1947 r. wpisano chęcińską twierdzę do rejestru zabytków pierwszej grupy. W latach 60. XX w. w Chęcinach i na zamku kręcone były sceny do filmów: "Milczenie" i "Pan Wołodyjowski". Turyści mogą podziwiać niepowtarzalny widok na całą okolicę z odbudowanej wieży zamkowej. Okoliczni mieszkańcy twierdzą, że o północy na murach zamku pojawia się "biała dama" - postać królowej Bony, która przechadza się z pochodnią.

50°47'51"N 20°27'35"E | na mapie:A


Chęciny Miasto z marmuru

W Wycieczkach po kraju wydanych w 1900 r. Aleksander Janowski, niezrównany propagator krajoznawstwa i turystyki w Polsce, przytoczył zabawną anegdotę związaną z Chęcunami. Pewien dużo podróżujący angielski gentleman, który widział niemal wszystkie znane ludziom

cuda świata, zapragnął odwiedzić miasto z marmuru. Wieść niosła, że znajduje się ono wśród gór na zachodnich krańcach imperium carów. Gdy Anglik po długiej podróży znalazł się na rynku w Chęcinach, nie zobaczył spodziewanych pałaców z kolumnadami i świątyń z polerowanego marmuru. Dostrzegł liche domostwa biednego miasteczka. Nie zatrzymując się na nocleg, czym prędzej odjechał.

Angielski podróżnik nie wiedział, że Chęciny były przynajmniej od XIV w. miastem górniczym. Intensywnie eksploatowano tu złoża kruszców - miedzi, ołowiu i srebra. W drugiej połowie XVI w. sięgnięto także po inny skarb - surowce skalne. Tutejsze wapienie dojrzałego wieku paleozoicznego, dające się doskonale polerować, nazywano nieco na wyrost marmurami chęcińskimi (pod względem geologicznym marmur to przeobrażony wapień; skały chęcińskie nie uległy metamorfozie, więc formalnie marmurami nie są).

Kamieniołomy działały na stokach Góry Zamkowej, na sąsiedniej Rzepce oraz Górze Zelejowej. W mieście zaczęły powstawać zakłady kamieniarskie. Niektóre należały do cudzoziemców. Wśród nich wyjątkową postacią był Gaspare Fodige (Kasper Fodyga), który pojawił się w Chęcinach w pierwszych latach XVII w. Ożenił się z Polką i osiadł w mieście na stałe. Fodyga dał się poznać jako zdolny kamieniarz i architekt. Pełnił nawet obowiązki wójta. Miarą szacunku, jakim się cieszył, jest nietypowa budowla wystawiona przez niego w 1614 r. Do XIV-wiecznego kościoła parafialnego pw. Bartłomieja Apostoła dostawił okazałą kaplicę pw. Trzech Króli. Po śmierci w przygotowanej krypcie spoczął obok żony. Sytuacja, w której mieszczanin mógł sobie pozwolić na pochówek we własnej kaplicy, w tamtych czasach zdarzała się niezwykle w centralnej Polsce. Nagrobki w kościołach "przysługiwały" szlachetnie urodzonym i hierarchom kościelnym, ale nie łykom (mieszczuchom)... co innego na Śląsku, Pomorzu czy w dużych miastach Rzeczypospolitej.

Do kaplicy Fodygów, usytuowanej powyżej poziomu hali świątyni, wieszcie kilka schodków w zakończeniu południowej nawy.

50°47'58"N 20°27'48"E | na mapie:B


Chęciny Góra Żakowa

Utworzony w 1999 r. na terenie Nadleśnictwa Kielce rezerwat, obejmuje najwyższą część (50,48 ha) grzbietu górskiego znajdującego się na północ od wsi Skiby. Teren rezerwatu był od XVI do początku XX w. eksploatowany górnictwo: wydobywano tu rudy ołowiu oraz marmury, czego śladem są liczne zapadliska (na miejscu dawnych szybów) oraz łomy (po eksploatacji marmurów). Rezerwat porasta las kserotermiczny o przewadze dębu i buka. Powszechnie występują w tym ciekawym miejscu chronione gatunki roślin, m.in. lilia złotogłów, orlik pospolity czy wawrzynek wilczytoko.

50°49'21"N 20°26'38"E | na mapie:C


Chęciny Jaskinia Piekło

Jaskinia Piekło znajduje się na północno-zachodnim zboczu Góry Żakowej. Ma 57 m długości i prowadzą do niej cztery wejścia. Główny korytarz, mający ok. 20 m, jest łatwo dostępny. Z kolei boczne korytarze są ciasne i wąskie. Szata naciekowa jaskini jest niewielka, brak stalaktytów i stalagmitów. Tylko w kilku miejscach występują polewy kalcytowe.

50°49'45"N 20°25'53"E | na mapie:D


Chęciny Jaskinia Raj

To najcenniejszy rezerwat na terenie gminy Chęciny, udostępniony do zwiedzania. Raj to perła wśród polskich jaskiń, miejsce ciągle rzucające wyzwanie kolejnym naukowcom. Jej krasowy świat powstał w wapieniach, skałach podatnych na rozpuszczanie. Powoli, przez miliony lat wody atmosferyczne, zakwaszone dwutlenkiem węgla, przedostawały się w głąb wzgórza, rzeźbiąc jednopiętrowy system korytarzy i komór o łącznej długości 240 m.

Niepowtarzalna szata naciekowa, ślady pobytu człowieka paleolitycznego, cenne namulisko ze szczątkami dawnych zwierząt powodują, że rezerwat ma znaczenie europejskie. Wapienie tworzące wzgórze blisko jaskini, mają zwartą, drobnokrystaliczną budowę i zawierają liczne szczątki organiczne, głównie koralowców i stromatoporooidów.

Do wnętrza jaskini prowadzi pawilon wystawowy wprowadzający w tematykę zjawisk krasowych. Na miejscu można podziwiać eksponaty archeologiczne i paleontologiczne znalezione w trakcie badań jaskini. Dużą atrakcją są naturalnej wielkości postacie myśliwych z epoki lodowcowej - neandertalczyków.

50°49'30"N 20°29'56"E | na mapie:E


Zdjęcia dodane przez (w kolejności): fot. R. Janusz, fot. Tomasz Wiśniewski/www.szukamypolski.pl, major, major, Adikos

Trasa dodana przez: becejlo

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 20 kwietnia 2026 21:32:35