

PRZEWODNIK TURYSTYCZNY

CHRZANÓW I OKOLICE

Urząd Miejski w Chrzanowie
32-500 Chrzanów, al. Henryka 20
tel.: 032 758 50 00, 032 623 38 05
fax: 032 623 37 86
e-mail: sekretariat@chrzanow.pl
www.chrzanow.pl

ZAPRASZAMY DO CHRZANOWA

Gmina Chrzanów to miejsce, posiadające wiele malowniczych zakątków. To właśnie tutaj, na zboczach wzgórz sołectw Płaza i Pogorzyce, zachwycić się można pięknym widokiem na dolinę Wisły oraz podziwiać rozległą panoramę Beskidów.

Miłośnicy przyrody znajdą w lasach zajmujących trzecią część gminy rzadko spotykane gatunki roślin i zwierząt. Amatorom ciszy i spokoju, odkrywanie piękna tutejszej przyrody, ułatwią liczne ścieżki przyrodnicze i szlaki geologiczne.

Z myślą o turystyce rowerowej przygotowano pięć atrakcyjnych tras, które wiodą przez najpiękniejsze zakątki gminy. Organizowane są tu również rodzinne i ekstremalne rajdy rowerowe.

Pamiętką po dawnych czasach są ciekawe zabytki architektoniczne. Liczne imprezy kulturalne, a także smaczne potrawy kuchni regionalnej czynią pobyt w Chrzanowie naprawdę interesującym.

Zapraszamy do odkrywania naszej gminy.

SPIS TREŚCI

	POŁOŻENIE GMINY	5	

	HISTORIA CHRZANOWA	13	

	ZABYTKI	23	

	WYPOCZYNEK I REKREACJA	37	

	IMPREZY CYKLICZNE	65	

	KUCHNIA CHRZANOWSKA	77	

	INFORMATOR	81	

SPIS MAP

	Mapy 1-6. „Gmina Chrzanów”

	Mapa 7. „Plan centrum Chrzanowa”

	Mapy 8-12. „Ścieżki Rowerowe”

	Mapy 13-18. „Ścieżki Dydaktyczne”

POŁOŻENIE

POŁOŻENIE GMINY

Chrzanów to gmina usytuowana w zachodniej części województwa małopolskiego, na pograniczu Wyżyny Śląskiej i Wyżyny Krakowsko – Częstochowskiej, w połowie drogi pomiędzy Katowicami a Krakowem, przy autostradzie A-4, która przebiega przez pół-

nocną część miasta. Z autostrady do miasta prowadzi węzeł „Chrzanów I” tzw. trzebiński oraz „Chrzanów II” tzw. baliński. Powierzchnia gminy wynosi 79,3 km² i obejmuje miasto Chrzanów oraz 6 sołectw: Płazę, Pogorzycę, Żrebce, Balin, Okradziejówkę i Luszowice. Gminę zamieszkuje około 50 tys. osób: 40 tys. w mieście, a 10 tys. w sołectwach.

Widok na Chrzanów

NA PÓŁNOC OD CHRZANOWA

SOŁECTWO BALIN

Wieś położona w obrębie tzw. Pagórów Jaworznickich (Pańska Góra, Rosowa Góra, Wianek, Łazy) o wysokości do 360 m n.p.m., porośniętych doliną rzeki Luszówki i Potoku Balińskiego. Okolica jest piaszczysta, obfitująca w dolomity kruszczośne. Występują

tu liczne obiekty o walorach zabytkowych, w tym kościół p.w. Chrystusa Króla ukończony w 1938 roku. Częściowo zachowały się tu stare obiekty gospodarcze drewniane i murowano-drewniane. Dominuje zabudowa o charakterze wiejsko-podmiejskim głównie z lat powojennych (1945-1970). Historia wsi od zarania swego istnienia związana jest z górnictwem. Już za czasów Kazimierza Wielkiego

Widok na Balin

wydobywano tu rudy ołowiu. Pokłady rudy dość szybko zostały wyczerpane, a osada górnicza przekształciła się w rolniczą. Na początku XIX w. odżyły stare kopalnie, w wyniku znalezienia metody pozyskiwania cynku z niewykorzystywanego dotąd galmanu. W drugiej połowie XIX w. istniały we wsi kopalnie galmanu i rudy żela-

Kościół pw. Chrystusa Króla w Balinie

Balin, zabytkowa zabudowa

znej „Wilhelm” oraz galmanu „Piotr i Paweł” i „Maria”. Dziś na terenach balińskich można oglądać warpie – pozostałości po działaniach wydobywczych.

SOŁECTWO OKRADZIEJÓWKA

Wieś położona w obrębie Rowu Balińskiego w obniżeniu pomiędzy Górą Wilkoszyńską, Pańską Górą a Górą Chrzanowską. Otoczona łąkami - pozostałościami dawnego dużego kompleksu łąk wilgotnych typowych dla Niecki Wilkoszyńskiej - z licznymi gatunkami łąkowych roślin chronionych. Krajo- brazowo jest to obniżenie wypełnione utworami polodowcowymi z torfowiskami. Jest to XIX w. przysiółek Balina o układzie wsi łąkowej. Współczesna zabudowa o charakterze podmiejskim wybudowana została w większości w latach 1945-1970, lecz trafiają się tu także drewniane budynki mieszkalno-gospodarcze z końca XIX i początku XX wieku.

SOŁECTWO LUSZOWICE

Wieś położona na Wyżynie Śląskiej, w części zwanej Pagórami Jaworznickimi, w obrębie Garbu Ciężkowickiego o urozmaico-

nej pagórkowatej rzeźbie do wys. 340 m n.p.m. rozcięta doliną Luszówki. Na terenie źródłiskowym potoku Luszówki (kolonia Piaski) występują ciekawe torfowiska niskie i zbiorowiska bagienne z licznymi rzadkimi stanowiskami roślinnymi. Do przełomu XVI i XVII w. należała do dóbr Tęczyńskich, kiedy to Jan Tęczyński oddał ją biskupom krakowskim w zamian za Krzeszowice. Podobnie jak w całej okolicy wydobywano

DOSTĘPNOŚĆ KOMUNIKACYJNA

SAMOLOT - w odległości 31 km od Chrzanowa znajduje się Międzynarodowy Port Lotniczy im. Jana Pawła II w Krakowie-Balicach, oferujący m.in. połączenia pasażerskie do Londynu, Oslo, Sztokholmu, Paryża, Frankfurtu, Zurichu, Wiednia, Rzymu, Barcelony, Tel Avivu i Chicago. Międzynarodowy Port Lotniczy Katowice - Pyrzowice, odległy od Chrzanowa o 65 km obsługuje regularne połączenia m.in. do Frankfurtu, Düsseldorfu i Warszawy, skąd można polecieć do 60 największych miast świata.

POCIĄG - przez miasto przebiega linia kolejowa łącząca Chrzanów z ważnymi węzłami kolejowymi. Odległy o 5 km węzeł w Trzebini leży na szlaku kolejowym Wschód-Zachód biegnącym z Ukrainy przez Rzeszów, Kraków, Katowice, Wrocław do Berlina. Na południe przez Oświęcim, Czechowice-Dziedzice, Zebrzydowice wiedzie szlak kolei wiedeńskiej w kierunku Budapesztu i Wiednia.

SAMOCHÓD - przez północną część miasta przebiega autostrada A-4 Kraków - Katowice. Autostrada poprzez dwa węzły (Chrzanów I i Chrzanów II) łączy się z drogą krajową nr 79 biegnącą z Krakowa do Katowic oraz drogą wojewódzką nr 933 w kierunku Oświęcimia.

Kaplica w Luszwicach

tu w XVI i XVII w. rudę ołowiu, a w XIX w. rudę cynku. Zabudowa o charakterze wiejsko - podmiejskim głównie z lat powojennych (1945-1970).

NA POŁUDNIE OD CHRZANOWA

SOŁECTWO POGORZYCE

Wieś położona w obrębie Bloku Płazińskiego, w terenie objętym Zespołem Jurajskich Parków Krajobrazowych. Obszar niezmiernie malowniczy. Na terenie Pogorzyc znajdują się cenne przyrodniczo obszary z ciekawymi wąwozami lessowymi (przysiółek Starzyny), a na zachodnim stoku Góry Bukowicy, pokrytym lasem bukowym, można dostrzec pośród bogatego runa, liczne, chronione gatunki między innymi kwitnące bluszcze.

Lessowy wąwóz w okolicach Pogorzyc

Z Pogorzyc rozpościerają się ciekawe widoki na Lipowiec, dolinę Wisły, dalej na panoramę Beskidu, a przy dobrej pogodzie można zobaczyć Tatry. Wieś o charakterze ulicówki w stylu wiejsko - podmiejskim, rozrastającej się sukcesywnie wzdłuż drogi z Chrzanowa do Płazy. Na uwagę zasługują ciekawe zabytkowe kapliczki i krzyże z XIX w. Będąc w Pogorzycach warto zatrzymać się przez chwilę przy zabudowaniach dworskich Mieroszewskich usytuowanych przy ul. K. Szymanowskiego i zobaczyć otaczający były teren dworski bindaż. Jest on złożony z podwójnego szpalera grabowego oraz pojedynczych egzemplarzy jaworów, buków dębów i lip. Na obszarze sołectwa Pogorzyc występują atrakcyjne krajobrazowo wąwozy lessowe, lasy bukowo-olchowe oraz mieszane.

SOŁECTWO ŻREBCE

Położone w obrębie Bloku Płazińskiego, z zabudową zlokalizowaną na płaskim obniżeniu, pomiędzy zalesionymi pagórami. Jest to XIX - wieczna wieś o charakterze przydrożnym, przysiółek Pogorzyc powstały w sąsiedztwie Zakładu Wapienniczego. Aktualnie przeważa

Widok z Pogorzyc

Widok na autostradę

Widok z Pogorzyc na dolinę Wisły

Las w Pogorzycach

Zabytkowy park przy pałacu w Plazie

Wąwozy w Simocie

Plaza, stadnina koni

zabudowa o charakterze podmiejskim. Większość budynków została wybudowana w latach powojennych, lecz można tu zobaczyć dwie drewniane XIX-wieczne chałupy.

SOŁECTWO PŁAZA

Wieś leżąca na południowy – wschód od Chrzanowa, na pagórkach Garbu Tenczyńskiego

zwanego tutaj Blokkiem Płaziąńskim. Dolna część położona jest malowniczo w dolinie Płazanki. Jej strome lessowe zbocza wspinające się terasami pokryte są lasami, uprawnymi polami oraz domostwami do których dojechać można wąskimi, krętymi i bardzo stromymi drogami. Tu naprawdę można się poczuć jak w górach.

Wieś jest bardzo stara, ze śladami osadnictwa neolitycznego epoki brązu i wczesnego średniowiecza. Pierwsza wzmianka o Płazie pochodzi z 1400 r., kiedy należała ona do rodziny Płazów herbu Topór. Potem jej właściciele często się zmieniali a byli to m.in. Baltazar Harmeski, Stanisław Płazki, Jan Radecki. Od roku 1898 aż do II wojny światowej gospodarował w Płazie Adam Starzeński.

Wieś bogata w malowniczą zabudowę tradycyjną, sukcesywnie przekształcaną w budownictwo jednorodzinne typu miejskiego. Wartymi zobaczenia są tutaj: zabytkowy kościół parafialny z XVI w. w otoczeniu li-powego starodrzewu, pałac z XVIII w. prze-

Ulica Bartnicza w Pogorzycach

Kaplica w Pogorzycach

budowany w 1901 r., a z zabytków architektury przemysłowej, wpisanej do rejestru zabytków, piec kręgowy typu „Hoffman” z 1887 r. do wypału wapna, na terenie byłego Zakładu Wapienniczego w Płazie.

Widok z Syberii na centrum Płazy

HISTORIA CHRZANOWA

Chrzanów z lotu ptaka

Zabytkowy dom przy ul. Krakowskiej

HISTORIA CHRZANOWA

Chrzanów jest miastem o średniowiecznym rodowodzie. Najwcześniejsze dokumenty do dziejów regionu potwierdzają istnienie od końca XII lub początku XIII w. na granicy Śląska i Małopolski kasztelanii chrzanowskiej. Nie natrafiono jednak w źródłach pisanych ani archeologicznych śladu grodu, który był jej głównym ośrodkiem. Niejasność i fragmentaryczność źródeł nie pozwala też wskazać imienia założyciela miasta ani daty jego powstania. Dokument z 1500 r. potwierdza lokację na prawie niemieckim – miała ona miejsce zapewne za panowania Kazimierza Wielkiego. W przeciwieństwie do wielu polskich miast Chrzanów, ani za czasów tego przedsiębiorczego władcy, ani później, nie został otoczony murami. Trudno dostępnym czyniła go sama natura – rozlewiska rzeki Chechła, liczne stawy, podmokłe łąki, od południa „sadzawice i grzędawiska”, od północy gęste lasy podchodzące pod samo miasto.

Wspomniany dokument z 1500 r. sporządzony został przez Piotra Ligęzę, herbu Półkozic, przedstawiciela rodu, który od połowy XIV w. do 1640 r., miał miasto w swym posiadaniu. Dzięki trosce właścicieli a także sprzyjającej sytuacji zewnętrznej był to czas pomyślnego rozwoju Chrza-

Neorenesansowy budynek plebani przy kościele św. Mikołaja

nowa. Mimo, że pozostawał w rękach prywatnych, działał w nim samorząd miejski z burmistrzem i ławą sędowniczą z wójtem. Osiem ksiąg radzieckich i ławniczych od roku 1414 do końca XVI w. stanowi

NAJDAWNIEJSZE DZIEJE

Kolonizacja tego obszaru rozpoczęła się w okresie schyłkowego paleolitu, kiedy to na ziemi polskie dociera-

ją gromady łowców reniferów kultury magdaleńskiej. Istotnym elementem jest wykorzystywanie pobliskich wychodni krzemienia jurajskiego (obszar jury Krakowsko – Częstochowskiej) do produkcji narzędzi, co jest potwierdzone wykopaliskowo. Potwierdzona jest również obecność w najbliższych okolicach ludności mezolitycznej. Słabo wyrażone są również przemiany związane z neolityzacją ziem polskich i pojawieniem się pierwszych kultur rolniczych związanych z kręgiem kultury naddunajskiej takich jak kultura ceramiki wstęgowej rytej (najbliższy ślad osadnictwa w Niegoszowicach). Większy napływ ludności wiązał się dopiero z rozwojem i ekspansją na słabe gleby regionu kultury pucharów lejkowatych o tradycjach miejscowego podłoża kulturowego z epok poprzednich.

w Chrzanowie w dwóch kierunkach – zachodnim, na Oświęcim i do Czech oraz północno-zachodnim, na Wrocław. Przejeżdżający tędy kupcy płacili ustalone przez władze miasta cła i myta a także zatrzymywali się na nocleg.

Na rynku chrzanowskim w każdą sobotę odbywały się targi, zaś raz w roku ośmiodniowy jarmark, związany ze świętem patrona miejscowej fary św. Mikołajem. Kościół pod jego wezwaniem, wymieniony w „Liber beneficiorum” Długosza w latach 1325-27, wielokrotnie przebudowywany, stoi do dziś (w kształcie nadanym w 1913 r.) na parceli stykającej się z rynkiem. Miasto zachowało także ówczesny, typowo średniowieczny układ topograficzny, z rynkiem pośrodku i wybiegającymi zeń prostopadle ulicami, stanowiącymi zaczątek charakterystycznej szachownicy. Stały przy nich drewniane domy w ogrodach. W połowie XV w. Chrzanów miał ok. 430 mieszkańców, w dwa wieki później ok. 650.

W XVI w. Ligęzowie nadali swemu miastu nowe przywileje, od 1581 r., za zgodą Zygmunta Augusta, urządzono tu dodatkowe cztery jarmarki, na św. Grzegorza, Jacka, Filipa oraz Franciszka. W 1616 r. zatwierdzono statut cechu tkackiego, wyrabiającego słynne sukna „bernardyńskie” i granatowe „lazury”. W mieście działały też cechy: rzeźniczy, szewski, krawiecki, kowalski i inne. Chrzanów staropolski miał dwie handlowe specjalności: bydło (istniała tu komora celna dla jego wywozu na Śląsk) oraz kruszce (głównie ruda ołowiu, tzw. galena, ołowianka oraz cynku i żelaza). Ich wydobywanie a także przetwarzanie rozpoczęło w rejonie Chrzano-

podstawowe źródło wiedzy o przedzobiorowym Chrzanowie.

W historii miasta niewiele jest dat znanych z podstawowego kalendarium dziejów Polski. Choć oczywiście wydarzenia zachodzące w makroskali kraju i kontynentu znajdowały swój refleks w życiu chrzanowian, to jednak w rozwoju miasta kamieniami milowymi okazały się nadania lokalnych przywilejów. Mieszkańcy zajmowali się rolnictwem, rzemiosłem i handlem. Droga biegnąca z Krakowa rozgałęziała się

Kościół pw. św. Mikołaja

Aleja Henryka przedstawiona na starej pocztówce

wa najpóźniej w drugiej połowie XIV w., gdyż z początku następnego, z roku 1415, pochodzi przywilej Władysława Jagiełły dla dziedzica Trzebini Mikołaja Kezingera zezwalający na eksploatację kopalni. O znaczeniu Chrzanowa w handlu ołowiem świadczy nazwa jednostki wagi tego kruszcu – centnar wagi chrzanowskiej – centenarius ponderis gravis Chrzanoviensis. Reliktem wczesnej, powierzchniowej eksploatacji kruszców są tzw. warpie – lejowate zagłębienia w ziemi, rozsiane wokół Chrzanowa i porośnięte roślinnością.

W 1640 r. Anna Ligęzina sprzedała Chrzanów Andrzejowi Samuelowi Dębińskiemu (ufundował on kaplicę św. Stanisława w miejscowym kościele). U schyłku

XVII w. miasto przeszło w ręce Grudzińskich, a następnie do 1740 Stadnickich. W połowie XVII w. Jan Kazimierz wydał dla Chrzanowa nowy przywilej dotyczący jarmarków i targów. Jednak toczące się przez całe stulecie wojny, choć główne ich działania omijały Chrzanów, przyczyniały się do permanentnego regresu miasta, docierały tu bowiem ich wyniszczające skutki w postaci kontrybucji i grabieży dokonywanych przez wojska szwedzkie, austriackie i Rakoczegego. Ogólna sytuacja w kraju a także epidemie i pożary, które pochłonęły drewnianą zabudowę miasta wraz z ratuszem, przyczyniły się ostatecznie do jego wyludnienia i upadku.

W 1740 r., jako składnik posagu Teresy Stadnickiej, Chrzanów przeszedł we władanie Józefa Ossolińskiego. W 1763 r. ustanowił on specjalną komisję dla ratowania miasta, której prace przyczyniły się do uregulowania wielu aspektów tutejszego życia, m.in. sytuacji Żydów, którzy chętnie się tu osiedlali od 1590 r. (gmina żydowska powstała w 1745 r., w 1759 r. cmentarz, a w 1786 r. pierwsza synagoga). W drugiej połowie XVIII w. Stanisław August Poniatowski wydał kolejny przywilej jarmarczny dla Chrzanowa, Ossoliński ufundował nowy budynek szkolny, miasto zaczęło się ożywiać i podnosić.

Czasy rozbiorowe były swoistą próbą sumień. Chrzanowianie mają także swój udział w działalności niepodległościowej. Wymownym tego świadectwem jest podziękowanie T. Kościuszki po manifeście połanieckim za udział w szeregach wojska i pomoc materialną dla niego. Mieszkańcy miasta walczyli w legionach Jana Henryka Dąbrowskiego

Dzwon kościoła pw. św. Jana Chrzciciela w Kościele

Budynek Cechu Rzemiosł Różnych przy Al. Henryka

go i wojsku Królestwa Kongresowego, w powstaniach listopadowym 1831 r. i krakowskim 1846 r., w którym jako dowódcy zasłynęli Józef Patelski i sztygar Antoni Lewicki. Podczas powstania styczniowego działał w Chrzanowie Komitet Narodowy, szpitaliki i punkty opa-

trunkowe. Zmarł tu i został pochowany, ranny w bitwie pod Krzykawką, Ellia Marchetti, adiutant Francesco Nullo.

W wyniku trzeciego rozbioru Polski w 1798 r. Chrzanów wraz z dystryktem olkuskim został wcielony do Galicji Zachodniej, a rządy austriackie skutecznie ograniczyły odradzającą się samorządność. W latach 1809-15 miasto weszło w skład Księstwa Warszawskiego, od 1815 do 1846 r. Rzeczypospolitej Krakowskiej, a od 1846 stało się częścią austriackiej Galicji, zmienili się też jego właściciele, kolejno: od 1804 do 1822 r. Albert Kazimierz, książę sasko-cieszyński, od 1822 do 1826 r. arcyksiążę Karol Ludwik Habsburg, na podstawie testamentu z 1816 r., od 1826 do 1856 r. Mieroszewscy, od 1856 spółka kupców wrocławskich. Jeden z nich, Loewenfeld, a potem jego potomkowie władali miastem aż do 1939 r.

Wiek XIX przemienił staropolskie miasto rzemieślników i kupców w główny ośrodek przemysłowego Zagłębia Krakowskiego. Fundament tych przemian leżał w ziemi, a stanowiły go żyły i złoża kruszców, eksploatowane od wieków, jednak dynamiczny rozwój regionu umożliwiło dopiero unowocześnienie metod wydobywania kopalni,

Chrzanowskie kamienice

Cmentarz żydowski

w tym węgla kamiennego, przetwarzania ich i transportu. W 1847 r. dotarła do Chrzanowa linia kolejowa łącząca Oświęcim i Trzebinę, w 1852 r. uruchomiono nową kopalnię rud cynkowo-olowianych „Matylda” w obecnej dzielnicy Kąty, jedną z pierwszych głębinowych, działających z przerwami od 1930 r. Podtrzymywano jednak także tradycje sukiennicze miasta – w 1818 r. Senat Wolnego Miasta Krakowa założył tu dużą wytwórnię sukna. W 1854 r. Chrzanów stał się stolicą powiatu. Wraz z uprzemysłowieniem regionu wzrastała liczba mieszkańców, głównie robotników.

Pierwsze lata naszego wieku były czasem licznych strajków robotniczych – w 1906 r. górnicy „Matyldy” strajkowali kilka miesięcy.

W 1909 r. w Chrzanowie rozpoczęła działalność Towarzystwo Gimnastyczne „Sokół”, w 1912 r. Związek Strzelecki zaczął organizować swe drużyny. W sierpniu 1914 r. został założony w mieście Powiatowy Komitet Narodowy. W Legionach Piłsudskiego walczyło 650 chrzanowian.

W okresie międzywojennym Chrzanów rozwijał swój potencjał przemysłowy. Powstały wówczas największe do dziś zakłady miasta – Pierwsza Fabryka Lokomotyw w Polsce S.A. (1920 r.) i „Stella”, produkująca ogniotrwałe materiały ceramiczne. Do 1930 r. działała także kopalnia „Matylda” zatopiona wskutek spadku opłacalności wydobywania rud. Prócz tych trzech wielkich zakładów w mieście istniało 380 in-

Lokomotywa z pierwszej w Polsce Fabryki Lokomotyw „Fablok”

nych przedsiębiorstw i 400 firm handlowych, pozostających głównie w rękach żydowskich. Zastępca burmistrza zwyczajowo był Żydem, reprezentując we władzach ponad połowę obywateli miasta. W 1910 r. powstało Gimnazjum im. S. Staszica, w 1923 r. Seminarium Nauczycielskie, w 1933 r. szpital i dom dziecka, oba im. J. Piłsudskiego. Między rokiem 1921 a 1939 liczba mieszkańców podwoiła się z 11 tys. do 22 tys.

Okupacja niemiecka rozpoczęła się w Chrzanowie 4 września 1939 r. W listopadzie miasto uznane zostało za rdzennie niemieckie i wcielone do Rzeszy. Od 1942 r. trwał wywóz żydowskich obywateli miasta. W miejsce wywożonych do Oświęcimia osiedlano w Chrzanowie Niemców rumuńskich. Działał tu ruch oporu, AK i AL., przeprowadzający w uprzemysłowionym regionie wiele akcji sabotażowo-dywersyjnych.

Miasto zostało wyzwolone spod okupacji niemieckiej 24 stycznia 1945 r. przez wojska II frontu ukraińskiego. Zniszczenia budynków były niewielkie, o połowę zmniejszyła się jednak liczba ludności, głównie z powodu eksterminacji żydowskich obywateli miasta. W 1960 r. Chrzanów miał ponad 20 tys. mieszkańców, w 1975 – ponad 30 tys., w 1995 - ponad 53 tys. Po 1945 r. powstały nowe zakłady przemysłowe (m.in. Zakłady Mięsne, Chłodnia Składowa, Zakład Mleczarski), przedsiębiorstwa komunalne, liczne osiedla mieszkaniowe, placówki oświatowe i kulturalne (m.in. w 1960 r. Muzeum Ziemi Chrzanowskiej). W 1975 r. zlikwidowano powiat chrzanowski, a gmina Chrzanów weszła w obręb województwa katowickiego. Od reformy administracyjnej w 1999 roku Chrzanów wchodzi w skład województwa małopolskiego.

Kamienice na rynku w Chrzanowie

WYBITNE POSTACIE ZWIĄZANE Z CHRZANOWEM

MIKOŁAJ Z CHRZANOWA (ur. ok. 1485 - 1562), polski muzyk i kompozytor renesansowy. Prawdopodobnie, około roku 1507 studiował w Akademii Krakowskiej (bakalaureat otrzymał w roku 1513), a od 1518 do końca życia był organistą w katedrze na Wawelu, będąc również rzeczoznawcą w zakresie budowy organów.

BALIŃSKI - Jedną z ciekawszych postaci związanych z najbliższymi okolicami Chrzanowa a mianowicie Balinem jest niejaki Baliński - lekarz i alchemik działający tu pod koniec XV i na początku XVI stulecia. Uważany za jednego z najchciwszych polskich alchemików i adeptów „czarnej sztuki” zwany był Setnikiem. Podawał się za Greka z rodu Laskarisów. Alchemią ponoć zajmował się potajemnie. Zaginął w niewyjaśnionych okolicznościach ścigany przez wierzycieli i posądzony o otrucie króla polskiego i wielkiego księcia litewskiego Aleksandra Jagiellończyka (1461-1506).

HENRYK LOEWENFELD (1859 – 1931), jeden z ostatnich prywatnych właścicieli miasta Chrzanowa, przemysłowiec, kolekcjoner dzieł sztuki. Fundator licznych przedsięwzięć kulturalnych i charytatywnych w Chrzanowie. Przekazał miastu m.in. grunt pod budowę gimnazjum. Ofiarował Uniwersytetowi Jagiellońskiemu kolekcję tkanin koptyjskich. Do chrzanowskiego kościoła pw. św. Mikołaja przekazał

mozaikowy obraz Madonny z Dzieciątkiem, otrzymany od papieża Leona XIII. Patron Alei Henryka w Chrzanowie.

ROMAN BOLESŁAW CHWASTOWSKI (1846 – 1907), uczestnik powstania styczniowego, technik, rysownik i budowlaniec. Realizował budowę wielu obiektów w Chrzanowie i okolicach, w tym budynków starostwa, sądu, rady powiatowej, kasyna, a także szkół i kamienic.

ADAM EDWARD STANISŁAW STARZEŃSKI (1872 - 1956), botanik. Od 1898 właściciel majątku Płaza z Obłazkami w powiecie chrzanowskim a w okresie międzywojennym majątku w Kościelcu. Przed pierwszą wojną światową członek Rady Powiatowej w Chrzanowie oraz prezes chrzanowskiego wydziału okręgowego Galicyjskiego Towarzystwa Kredytowego.

Szczególne zasługi położył w sprawie ochrony przyrody, w tymwe wprowadzeniu zasad ochrony zwierzyny łownej w kołach łowieckich i w polskim ustawodawstwie łowieckim. Przyczynił się też do zapewnienia ochrony flory stepowej na obszarze między Seretem a Zbruczem.

Wspólnie z Tadeuszem Świerzem-Zaleskim spowodował utworzenie w latach 1927-30 rezerwatu przyrody w Gorcach, nazwanego im. Władysława Orkana. W r. 1933 z jego inicjatywy powstał w Obłazkach pierwszy w Polsce rezerwat dla tokowisk cietrzewia. W latach 1932-37 był członkiem Państwowej Rady Ochrony Przyrody (PROP). W latach 1943-54 zebrał na terenie równinowej Afryki Wschodniej zielnik z ponad 10 tys. okazów tamtejszej flory; od 1947 r. przysyłał go sukcesywnie do Zakładu Botaniki PAN w Krakowie. Zielnik stał się jednym z najcenniejszych zbiorów naukowych w Europie. Obecnie znajduje się w Instytucie Botaniki UJ.

LUDWIK NOWAKOWSKI (1844-1939), bohater powstania 1863 roku, porucznik – weteran. Jako 19-letni uczeń Krakowskiej Techniki po wybuchu powstania styczniowego walczył o niepodległość Polski. Z punktu zbornego w Łobzowie wraz z 200 innymi powstańcami przekroczył, pod wodzą Antonie-

go Lipczyńskiego, granicę rosyjską i dotarł do obozu powstańców w Ojcowie. Tu przydzielony został do konnicy pod dowództwem Rosego. Pierwszy krwawy chrzest oddział ten otrzymał pod Miechowem. Stąd Nowakowskiemu udało się z trzema tylko towarzyszami broni z całego oddziału ująć z życiem, po to jednak tylko, aby znów po krótkim czasie zaciągnąć się pod dowództwem hr Ludwika Mycielskiego i walczyć o Ojczyznę. W 1936 r. został udekorowany przez Marszałka Polski E. Rydza-Śmigłego Krzyżem Powstania Śląskiego na Wołędze. W 1930 r. por. L. Nowakowski został odznaczony przez Prezydenta RP Medalem Niepodległości a w 1934 r. Ministerstwo Spraw Wojskowych uznało go za weterana powstania narodowego 1863 r.

JAN PĘCKOWSKI (1874-1959), chrzanowski działacz oświatowy, autor jednej z najważniejszych monografii miasta. Od 31 lipca 1919 r. dyrektor Gimnazjum w Chrzanowie, a następnie inspektor szkolny w Chrzanowie. Współzałożyciel Chóru Męskiego „Żaby”. W czasie II wojny światowej po likwidacji Gimnazjum jeden z organizatorów tajnego nauczania młodzieży, członek konspiracyjnej Powiatowej Komisji Oświaty i Kultury. Od 5 stycznia 1956 r. Przewodniczący Komitetu Organizacyjnego Muzeum Ziemi Chrzanowskiej.

ZDZISŁAW KRAWCZYŃSKI (1893-1965), doktor filozofii, wybitny pedagog, instruktor harcerski, działacz społeczny i propagator turystyki związany z Chrzanowem. Autor wierszy i pieśni harcerskich. W Chrzanowie nauczał historii, geografii, języka polskiego i propedeutyki filozofii.

TADEUSZ URBAŃCZYK (1887 – 1973), profesor gimnazjalny filologii polskiej, klasycznej i germanistyki, wybitny chrzanowski pedagog i działacz kulturalny. W Gimnazjum, a następnie Liceum Ogólnokształcącym w Chrzanowie nauczał języka polskiego, łacińskiego i greckiego oraz historii i geografii, w okresie międzywojennym prowadził chór i orkiestrę oraz koło naukowe. Był dyrygentem chóru męskiego „Żaby” oraz reżyserem miejskiego teatru amatorskiego. W czasie II wojny światowej prowadził w domu tajne nauczanie młodzieży.

W roku 1981 władze Chrzanowa odkupiły od spadkobierców Tadeusza Urbańczyka jego zabytkowy dom, by w 1985 roku otworzyć tam oddział miejscowego muzeum.

JANINA WOYNAROWSKA (1923-1979), polska Służebnica Boża, pielęgniarka, działaczka charytatywna, poetka związana z Chrzanowem. Adoptowana przez zamożną rodzinę inteligentną, osierocona w czasie wojny, podjęła pracę w służbie zdrowia. Po wojnie uzyskała zawód pielęgniarki, a także ukończyła studia humanistyczne z tytułem magistra i studia teologiczne w Krakowie. Podejmowała działalność charytatywną i społeczną organizując między innymi Dom Samotnej Matki i niosąc pomoc osobom chorym i samotnym. Była powiatową instruktorką pielęgniarek i przełożoną Przychodni Obwodowej w Chrzanowie. Publikowała artykuły o etyce zawodowej w piśmie „Pielęgniarka i Położna”.

MIECZYŚLAW MAZARAKI (1913-2003), absolwent nauk przyrodniczych na Uniwersytecie Jagiellońskim, profesor gimnazjum i liceum im. St. Staszica w Chrzanowie, przyrodnik, inicjator powołania Muzeum w Chrzanowie i jego dyrektor od 1960 do lat 80. XX w., współzałożyciel Towarzystwa Przyjaciół Ziemi Chrzanowskiej oraz lokalnych kół Ligi Ochrony Przyrody. Wyróżniony w 1994 roku tytułem Honorowego Obywatela Miasta Chrzanowa w uznaniu za prowadzone liczne badania historyczne i popularyzacyjne na temat Chrzanowa, za organizację muzeum w Chrzanowie oraz za propagowanie idei ochrony przyrody na terenie powiatu chrzanowskiego.

ZABYTKI

ZABYTKI

KOŚCIÓŁ PW. ŚW. MIKOŁAJA

Zbudowany został na przełomie XIII i XIV w. Swoją ostateczną kształt, który przetrwał do roku 1912, świątynia uzyskała w XV w. i nieco później, poprzez dodane przybudówki. Jediną pozostałością tamtego gotyckiego kościoła jest dzisiaj prezbiterium. Gruntowna przebudowa chrzanowskiego kościoła przeprowadzona w latach 1912-1914 nadała świątyni obecny wygląd. Na obecny wystrój wnętrza kościoła składają się głównie XIX-wieczne ołtarze i obrazy, stacje drogi krzyżowej, XVII-wieczny ołtarz św. Stanisława z czarnego marmuru, oraz wyjątkowo piękne kompozycyjnie i kolorystycznie witraże z ostatnich lat panowania austriackiego. Spośród ciekawych eksponatów z kościelnego wyposażenia należy wymienić monstrancję z XV w., wczesnobarokowy kielich mszalny z XVII w., barokową chrzcielnicę z czarnego marmuru dębnickiego (sprzed 1748 r.) oraz wielki żyrandol z wizerunkiem Orła Białego pochodzący z lat międzywojennych. Interującym eksponatem znajdującym się w chrzanowskim kościele

jest mozaikowy obrazek przedstawiający Madonnę z Dzieciątkiem, a będący darem papieża Leona XIII dla Henryka Loewenfelda (1888 r.), który papieski podarunek przekazał kościołowi św. Mikołaja w Chrzanowie. Pod kościołem mieszczą się podziemne krypty, w których spoczywają prochy dawnych właścicieli Chrzanowa, urzędników chrzanowskiego dworu oraz niektórych wybitnych mieszczan. Obok kościoła, zapewne w tym samym czasie, wzniesiono wolno stojącą **murowaną dzwonnice**. Wspominają ją XVI-wieczne dokumenty. Na murze dzwonnicy wmurowano w 2003 r. tablicę pamiątkową ku czci chrzanowian walczących o wolną i niepodległą Polskę w latach 1918-1920 i 1939-1989.

PLEBANIA

Przy ul. Mickiewicza, obok kościoła św. Mikołaja, znajduje się plebania zbudowana w czasach przynależności Chrzanowa do Wolnego Miasta Krakowa (1844 r.). Budynek jest przykładem architektury historyzującej z elementami neorenesansowymi i późnoklasycystycznymi. Pierwotny wystrój pierwszej murowanej plebanii został nieco zmieniony podczas rozbudowy obiektu w 1934 r.

Kościół pw. św. Mikołaja w Chrzanowie

Wnętrze kościoła pw. św. Mikołaja

Figura Matki Bożej na cmentarzu parafialnym

CMENTARZ PARAFIALNY

Istnieje od przełomu XVIII i XIX w. Posiada wiele ciekawych nagrobków zmarłych chrzanowian, m. in. burmistrzów miasta z końca XIX i pocz. XX w. J. Oczkowskiego i M. Bytomskiego, żołnierzy polskich poległych we wrześniu 1939 r. czy porucznika Elli Marchettiiego (1839-1863), adiutanta Francesco Nullo, który oddał życie walcząc przeciw Rosjanom w powstaniu styczniowym. Inni bohaterowie tego powstania, Antoni i Franciszek **Strzemeccy**, Piotr Łączka **Łaczyński**, Antoni **Andrysik**, również są pochowani na tym cmentarzu. Na **kwaterze wojennej z czasów I wojny światowej** widnieje nazwisko Frantz Smutny.

Kaplica Loewenfeldów

Do najstarszych należy **nagrobek Antona Johana Stasiusa**, z którego zachował się tylko cokół.

KAPLICA LOEWENFELDÓW

Najbardziej charakterystycznym obiektem chrzanowskiego cmentarza jest **kaplica Loewenfeldów**. Została wybudowana w latach 1890-1900 w stylu neoklasycystycznym na planie krzyża greckiego, wg projektu krakowskiego architekta Teodora Talowskiego. Kaplica została wzniesiona z przeznaczeniem na mauzoleum rodowe ostatnich właścicieli Chrzanowa, rodziny Loewenfeldów. Fundatorem był zamieszkały w Londynie Henryk Loewenfeld, którego imię nosi główna aleja Chrzanowa.

Kościół pw. św. Jana Chrzciciela w Kościelcu

KOŚCIÓŁ PW. ŚW. JANA CHRZCICIELA W KOŚCIELCU

Został wzniesiony prawdopodobnie w XIV w. w stylu gotyckim. W latach 1843-45, kiedy to podjęto całkowitą przebudowę znajdującej się w złym stanie świątyni. Wyburzono wtedy niemal cały kościół za wyjątkiem apsydy, która jest obecnie najstarszą zachowaną częścią dawnej świątyni i wzniesiono nowy, większy kościół, który bez zasadniczych

przekształceń przetrwał do końca XX w. kiedy to do świątyni dobudowana została boczna kaplica oraz zmieniony został wystrój wnętrza. Ciekawymi obiektami kościeleckiej świątyni jest ołtarz główny z XIX w. oraz tablice epitafijne dawnych właścicieli Kościelca wykonane z czarnego marmuru dębnickiego. Kościół posiada dzwon z 1484 r. z bogatą dekoracją plastyczną przedstawiającą św. Jana Chrzciciela, znak górniczy i ozdobną inskrypcję. Pozostałe stare dzwony zostały skonfiskowane przez Austriaków w 1917 r. i przez Niemców w 1942 r.

Zabytkowa macewa na cmentarzu żydowskim

CMENTARZ ŻYDOWSKI

Znajdujący się przy ulicy Podwałe w Chrzanowie **cmentarz żydowski** sięga swoimi początkami połowy XVIII wieku. Aż do okresu II wojny światowej jego teren był kilkakrotnie powiększany. Natomiast w okresie jej trwania władze okupacyjne zlikwidowały najstarszą część cmentarza, a kolejnych ograniczeń terenu dokonano w II połowie XX wieku. Dziś nekropolia zajmuje obszar 1,71 ha i można na niej zobaczyć ok. 3000 macew. Najstarsza postawiona jest na grobie zmarłej w 1802 roku Lei, córki Józefa Jozle. Późniejsze upamiętniają pochówki kupców, rzemieślników, miejscowych notabli, ich żon i dzieci. W ohelu północnym (bliżej bramy) pochowano zmarłe-

go w 1828 roku Szlomo Bohnera syna Mojżesza, ucznia Elimelecha z Leżajska (o czym wspomina epitafium), który był rabinem przez 40 lat. W ohelu południowym leżą mężczyźni przedstawiciele dynastii Halbersztamów. Dawid syn Chaima zmarły w 1894 roku, jego trzech synów: Józef Zew zmarły w 1902 r., Mojżesz zmarły w 1915 r. i Naftali zmarły w roku 1927, oraz synowie Mojżesza: Baruch zmarły w 1916 r. i Józef Elimelech zmarły w 1906 r. Trzech spośród nich (Dawid, Józef Elimelech i Naftali) pełniło funkcje „w koronie rabinatu”.

II wojna światowa i czas „Szoah” pozostawiły swoje ślady w postaci nielicznych, ale wymownych nagrobków. Macewa – pomnik w miejscu pochówku 37 rozstrzelanych w Trzebini, w dniach 8, 10, 11 września 1939 roku mieszkańców Chrzanova, wspomina także o ostatecznej zagładzie chrzanowskich Żydów w 1943 r.

Cmentarz żydowski to oprócz historii,

RYNEK

Znajdujący się tu zespół kamienic, w większości XIX-wiecznych, jest wpisany do rejestru zabytków. Chyba najciekawszą z nich jest zbudowana w latach 1905-1907 dwupiętrowa kamienica secesyjna oznaczona numerem 13 (uprzednio nr 22). Posiada ona fasadę z glazurowanej cegły z bogatą dekoracją plastyczną zawierającą m. in. ornamenty w kształcie stylizowanych liści kasztanowca. Projekt kamienicy wyszedł prawdopodobnie z pracowni katowickiego architekta Józefa Kutza. Kamienica posiadała jeszcze dwa balkony, które jednak usunięto w 1965 r. Budynek należał do Jakuba Braunera (właściciela cegielni w Kościelcu), którego inicjały nadal widnieją w kartuszu nad drzwiami balkonowymi drugiego piętra. Po nim właścicielem był Szymon Sternfeld.

W latach 2004-2005 rynek znacznie zmodernizowano. Wszystkie kamienice odremontowano, odnowiono elewacje, zmienił się też płyty rynku.

Rynek w Chrzanowie

także ślad wielowiekowej kultury żydowskiej w jej sepulkarnym wymiarze. Liczne nagrobki ozdobione wyobrażeniami symbolicznymi, wśród nich kilka szczególnie bogatych z początków XIX wieku. Inskrypcje pisane są niemal wyłącznie w języku hebrajskim, jednak na kilkudziesięciu nagrobkach odnaleźć można dopiski w językach: jidysz, niemieckim i polskim. Cmentarz jest na co dzień zamknięty. Zwiedzanie połączone z oprowadzeniem jest możliwe po wcześniejszym uzgodnieniu w miejscowym Muzeum.

ul. Mickiewicza 13, tel. 032 753 87 11,
e-mail: muzeum@muzeum.chrzanow.pl

Zabytkowy charakter przejawia się obecnie głównie w jego układzie – na planie kwadratu z rozchodzącymi się z rogów ulicami Krakowską, Świętokrzyską, Kadłubek oraz Mickiewicza.

Pierwotnie, jeszcze w połowie XIX w., większość budynków w rynku była drewniana z podcieniami. Centralne miejsce zajmował niegdyś drewniany ratusz. Sam rynek był wybrukowany i stanowił miejsce odbywających się wówczas targów. Przywileje targowe były jedną z przyczyn rozwoju miasta jako centrum handlowego regionu. Na rynku znajdowała się studnia, widoczna na starych pocztówkach z miasta.

Na cmentarzu żydowskim

Zabytkowa kamienica na rogu Al. Henryka i ul. Sądowej

Park miejski w Chrzanowie

LAMUS DWORSKI

Budynek z XVI w., obecnie siedziba Muzeum w Chrzanowie. Pierwotnie stanowił część zespołu dworskiego zwanego zamkiem, będącego rezydencją właścicieli miasta Ligęzów. Ostatni właściciele Chrzanowa, ze względu na zły stan nieistniejącego już dzisiaj chrzanowskiego dworu, zaadaptowali go pod koniec XIX w. na swoją chrzanowską rezydencję. Usytuowany jest przy ulicy Mickiewicza 13, prowadzącej do ronda ze zjazdem w kierunku Oświęcimia oraz Katowic i Krakowa, na obrzeżach parku miejskiego, w którym z dawnych, dworskich czasów, zachowało się sporo interesujących drzew i krzewów.

W części zabytkowej zbudowany jest z miejscowego kamienia. Budynek zachował pewne cechy renesansu jak łuk sklepieniowy parteru i bryłę architektoniczną. Przebudowany został przez ostatnich właścicieli miasta, rodzinę Loewenfeldów, którzy zamieszkiwali w nim do wybuchu drugiej wojny światowej.

Lamus dworski - Muzeum w Chrzanowie

W latach 60. XX wieku lamus adaptowany został do celów muzealnych. W roku 1969 r. Wojewódzki Konserwator Zabytków wpisał budynek Muzeum do Rejestru Zabytków.

Od strony południowej – w latach 70. została dobudowana piętrowa przybudówka.

LOEWENFELDOWIE

Od schyłku XIX w., Chrzanów znalazł się w rękach spółki kupców wrodawskich Loewenfeld, Silbergleit, Kuźnicki. Emanuel Loewenfeld, wkrótce stał się jego jedynym właścicielem. Ożeniony z Różą Ascher, miał czterech synów: Wilhelma, Adolfa, Henryka i Brunona. Wszyscy wymienieni zapisali się w historii miasta związuąc swe losy i miejsce zamieszkania z Chrzanowem. Szczególnie pozytywne ślady pozostawili Róża i Henryk. Byli fundatorami licznych przedsięwzięć, w tym charytatywnych, a także głównej alei miasta, noszącej po dziś dzień imię Henryka.

W budynku spotykał się chór „Żaby”, w którym śpiewał także profesor chrzanowskiego gimnazjum - Adolf Loewenfeld, prezes chóru. Upamiętniająca ten fakt tablica znajduje się na ścianie budynku Muzeum.

Na fasadzie budynku znajduje się także tablica pamiątkowa ku czci Marcina Borelowskiego ucznia chrzanowskiej Szkoły Wydziałowej, późniejszego pułkownika w powstaniu styczniowym, poległego w bitwie pod Batozrem w 1863 r.

Dom Urbańczyka

DOM URBAŃCZYKA

Usytuowany przy Alei Henryka 16 w niewielkim ogrodzie. Zaprojektował go i zbudował powiatowy budowniczy Franciszek Urbańczyk. Budynek pochodzi zapewne z ostatniej ćwierci XIX stulecia i jest ciekawym przykładem małomiasteczkowego budownictwa willowego o wyraźnych cechach regionalnych. Jest to dom parterowy, z cegły, na podmurówce kamiennej, częściowo podpiwniczony. Dach o konstrukcji drewnianej pokryto dachówką ceramiczną, zakładkową. Elewacja frontowa i boczna ma bogate zdobienia architektoniczne z drewnianym gankiem w części frontowej.

Walory zabytkowe i estetyczne oraz położenie w dogodnym, centralnym punkcie miasta spowodowały, że zakupiono go z funduszy miejskich w 1981 r., bezpośrednio od spadkobierców ostatniego właściciela Tadeusza Urbańczyka, a następnie w porozumieniu z wojewódzkim konserwatorem zabytków w Katowicach przeprowadzono kapitalny remont i zaadaptowano budynek dla celów muzealnych. Zabytkowy obiekt oddano do użytku jesienią 1985 r., organizując wielką jubileuszową wystawę do robku Muzeum

Bank Spółdzielczy, dawniej budynek Towarzystwa Zaliczkowego

w Chrzanowie w XXV-lecie jego istnienia. Obecnie pełni funkcję Oddziału Wystaw Czasowych Muzeum w Chrzanowie.

BUDYNEK TOWARZYSTWA ZALICZKOWEGO

Usytuowany jest przy Alei Henryka. Jest to obiekt o bogatym historyzującym detalu z dwoma kolumnowymi portykami z przedprożami, które dodają wiele uroku. Budynek powstał w 1895 r. i przetrwał do dzisiaj bez istotnych przekształceń.

GIMNAZJUM PAŃSTWOWE IM. ST. STASZICA

Powstało w 1911 roku staraniem Komitetu Obywatelskiego jako prywatna szkoła średnia. Od 1919 r. stało się szkołą państwową. W okresie międzywojennym dwukrotnie dokonano rozbudowy, a końcem lat 60. powiększono budynek o kolejne skrzydło. Dziś mieści się tu I Liceum Ogólnokształcące im. Stani-

śława Staszica. Budynek posiada ciekawą fasadę z bordowej cegły, ożywioną ryzalitami i wnękami z półkolistymi arkadami. Ściany wewnątrz budynku zdobią interesujące malowidła ścienne z lat 30-tych XX wieku

przedstawiające herby miast i ziem Rzeczypospolitej. W latach 40-tych zostały one zamalowane. Po 1989 r. niemal wszystkie malowidła zostały ponownie odsłonięte i starannie odnowione. W nowym budynku gimnazjum, wzniesionym w latach dwudziestych na rogu ulic Kościuszki i Piłsudskiego, znajduje się plafon w stylu art deco przedstawiający Orła Białego. Na ścianie hallu gmachu wmurowana jest tablica pamiątkowa z lat dwudziestych ku czci uczniów chrzanowskiego gimnazjum poległych podczas Pierwszej Wojny Światowej 1914-1918 i wojny polsko-sowieckiej 1919-1920.

I Liceum Ogólnokształcące im. Stanisława Staszica

POMNIK ZWYCIĘSTWA I WOLNOŚCI NA PLACU 1000-LECIA

Wzniesiony w 1971 r. Wykonany został wykonany wg projektu Mariana Konarskiego, znanego rzeźbiarza. Przedstawia Orła w locie, umieszczonego na granitowej bazie i cokole z dolomitu libiąskiego. Baza pomnika to prostokątna, diorytowa płyta, na której umieszczono metalowy, stylizowany krzyż Virtuti Militari, a na jej podstawie znajduje się napis:

Pomnik Zwycięstwa i Wolności. Na bazie ustawiony jest cokół w kształcie prostopadłościanu, o wysokości 9,5 m (pierwotnie miał się wznosić na 14 m) na żelbetowym trzpieniu. Płaskorzeźby na jego szerszych ścianach przedstawiają żołnierza, kobietę, partyzanta, rolnika i górnika. Gipsowe wzory płaskorzeźb przygotował Marian Konarski, a wykonały je Krzeszowickie Zakłady Betoniarskie. Na świątym od góry cokole umieszczono Orła, wykonanego z 2 mm blachy miedzianej, wykutego przez krakowskiego metaloplastyka Ludwika Błasiaka.

KOŚCIÓŁ PODWYŻSZENIA KRZYŻA ŚWIĘTEGO W PŁAZIE

Stanowi dobrze zachowany przykład zabytkowego wiejskiego kościoła murowanego z XVI w. Jego budowę rozpoczęto w I poł. XVI wieku, ukończono w 1576 r. Inicjatorem budowy kościoła był Antoni Pleban (1525 - 1546), ukończył ją Tomasz Żydek z Płazy.

W kościele znajdują się trzy zabytkowe ołtarze. Ołtarz główny jest wczesnobarokowy

Kościół Podwyższenia Krzyża Świętego w Płazie

z rokokowymi uzupełnieniami, wykonany w 1822 r. z miękkiego drzewa. W ołtarzu umieszczony jest obraz przedstawiający Ukrzyżowanego Pana Jezusa wykonany przez Bronisława Abramowicza w 1885 r. Z obu stron ołtarza umieszczone są drewniane rzeźby przedstawiające św. Apostołów Piotra i Pawła.

Ołtarze boczne: Matki Bożej Pocieszenia oraz Serca Jezusowego pochodzą z XVIII w. Kościół posiada drewnianą barokowo-klasycystyczną ambonę. Na szczycie ambony umieszczona jest figura św. Michała Archanioła trzymającego w ręku wagę. Na kościele znajduje się sygnaturna kształtu barokowego. Umieszczony jest w niej dzwon wykonany w 1850 r. a otrzymany od ks. Zbigniewa Jormana proboszcza z Mysłachowic w 1982 roku. Przykościelny teren otoczony jest zabytkowym drzewostanem.

PAŁAC W PŁAZIE

Został wzniesiony przed 1832 rokiem, staniem Wincentego hr. Szembeka, na miejscu barokowego dworu. Dzisiejszy charakter nadała pałacowi gruntowna przebu-

Pałac w Płazie

dowa, dokonana w latach 1900-1901 dla Adama hr. Starzeńskiego według projektu Zygmunta Hendla.

O przebudowie pałacu donosił w 1905 roku „Architekt”: „W zupełnym prawie stanie opuszczenia znajdował się pałac w Płazie, gdy majątek ten kupił hr. Adam Starzeński. Parterowy pałac o złym podziale pokoi, z płaskim gontowym dachem i szczytem schodkowo zakończonym nad loggią środkową, musiał ulec zmianie. Z powodu przeburzenia kilku ścian parteru i powiększenia pokoi trzeba było dobudować skrzydło, które choć niesymetrycznie ustawione, nie razi, gdyż przez dodanie piętrowego ryzalitu środkowego w budynku głównym z loggią drugiego piętra i dachów mansardowych na jego skrzydłach, budynek główny rozmiarami swymi stał się dominujący. Na tylnej fasadzie narożne wieżyczki mieszczą klatki schodowe do pokoi służbowych i gościnnych. Mansard nad ryzalitem środkowym pomieści wkrótce dużą ozdobną salę, skąd śliczny widok na daleką okolicę Tenczyńka i Lipowca”.

Po przeciwnej stronie dziedzica, od połu-

zakopał drogie przedmioty. Z każdym rokiem przedmioty tam zakopane są coraz droższe. Łup czeka na kogoś, kto go wykopie. Podobno skarb może odnaleźć tylko prawowity spadkobierca.

Mimo zniszczeń dokonanych w roku 1945, pałac w Płazie uniknął losu większości rezydencji w Polsce Ludowej: architektura i parkowe otoczenie ocalały dzięki adaptacji dla Domu Pomocy Społecznej. Przepadł natomiast wystrój wnętrz.

Zespół parkowo-pałacowy: pałac, zespół zabudowań gospodarczych, park oraz ogrodzenie z bramami został wpisany w 1998 r. do rejestru zabytków ze względu na swą wysoką wartość i bardzo dobry stan zachowania.

ZABYTKOWY PIEC „HOFFMAN”

Na terenie byłego Zakładu Wapienniczego w Płazie znajduje się interesujący zabytek architektury przemysłowej - piec kręgowy typu „Hoffman”. Historia tego rodzaju pieców sięga roku 1858, gdy Fryderyk Hoffman zbudował piec pierścieniowy, którego udoskonalona przez lata konstrukcja, doprowadziła do powstania pieca kręgowego. Jego cha-

Zabytkowy piec typu „Hoffman”

dnia, znajduje się, częściowo zachowany zespół gospodarczy, złożony z murowanej zabudowy. W jego skład wchodzi kuźnia dworska, którą można zwiedzać.

Pałac otacza park posiadający XVII/XVIII-wieczne założenie barokowe, przekomponowany został w XIX w. Znajdują się tam szpalery, alejki oraz część leśna. W parku podworskim rosną pomniki przyrody: tulipanowiec, lipy, jesion.

Istnieje legenda, że pod rozległym drzewem na środku parku przy dworze hr. Starzeński

rakterystyczną cechą jest „wędrujący” cykl produkcji. Związany jest on z przemieszczaniem się ognia w piecu. Szesnastokomorowy piec w płazińskim wapienniku został wybudowany przez Józefa Reigera w 1892 roku. Został on wzniesiony z cegły i ciosowego kamienia. W 1949 roku wykonana została istniejąca do dziś drewniana więźba dachowa, wsparta na drewnianych słupach, otaczających rzędem budowlę pieca. Został on wpisany do rejestru zabytków wojewódzkiego konserwatora w 1987 roku.

Wystawa judaików w Muzeum w Chrzanowie

Jesień w parku miejskim

Pomnik Zwycięstwa i Wolności na Placu 1000-lecia

MUZEUM W CHRZANOWIE

Muzeum w Chrzanowie im. Ireny i Mieczysława Mazarakich jest instytucją istniejącą od 1960 roku, posiadającą wiele cennych i bogatych kolekcji. Są one eksponowane w budynku głównym Muzeum przy ul. Mickiewicza 13, dawnym lamusie dworskim. Wystawy czasowe oglądać

wic, odciski flory i fauny karbońskiej oraz arkoza kwaczalska skrywająca skrzemieniełnie drzew, araukaryty. Perm ilustrowany jest okazami melafirów, diabazów, porfiru oraz tufów i tufitów. Trias reprezentują doloimity z fauną oraz rudy cynku i ołowiu. Jurę - okazałe amonity oraz gąbki. „Współczesność” to martwice wapienne mogące mieć zaledwie 1000 lat. Część ilustracyjną stanowią

Salonik biedermeierowski

można w Oddziale Muzeum „Dom Urbańczyka” przy Alei Henryka 16.

Do najważniejszych należy bogata, wciąż rozwijana kolekcja judaików, kolekcja chrzanowianów, a także guzy kontuszowe, naczynia cynowe, zbiory malarstwa i rzeźby oraz specjalistyczne - flory i fauny ziemi chrzanowskiej. Regionalne zbiory archeologiczne pochodzące z wykopalisk, głównie na cmentarzyskach łużyckich i osadach z okresu wpływów rzymskich, dokumentują prahistorię regionu.

WYSTAWY STAŁE ZE ZBIORÓW WŁASNYCH MUZEUM W CHRZANOWIE

Flora i fauna okolic Chrzanowa

Opierając się o bogate kolekcje zielnikowe, fitogalerię i mykogalerię, spreparowane okazy zwierząt i dobrze zaplanowane planse informacyjne, ekspozycja ta w interesujący sposób omawia zagadnienia tytułowe uzupełniając je wiedzą o zaginionych oraz rzadkich okazach roślin i zwierząt z naszego regionu.

Skąty i minerały ziemi chrzanowskiej

Wśród wielu udostępnionych skał i minerałów można zobaczyć m.in. utwory dewońskie, głównie tzw. czarne marmury. Karbon reprezentują wapienie węglowe z Czatkowic,

mapy oraz plansze pokazujące podstawowe procesy geologiczne. Wystawę znakomicie uzupełnia sezonowa ekspozycja w ogrodzie Oddziału Muzeum „Dom Urbańczyka”.

Ekspozycja Muzeum w Chrzanowie

Dom Urbarczyka

Pradzieje regionu chrzanowskiego

Wystawa ukazuje najdawniejsze dzieje regionu poczynając od schyłkowego paleolitu aż po wczesne średniowiecze. Realia pochodzą z własnych badań wykopaliskowych. Szczególnie obszerna jest prezentacja zagadnień związanych z kulturą łużycką ze schyłku epoki brązu i początków epoki żelaza. Zabytki pochodzą z badanych przez Muzeum cmentarzysk w Jankowicach, Żarkach - Ziajkach i Imielinie. Są tu zespoły grobowe ciałopalne i zrekonstruowany grób szkieletowy. Liczne naczynia ceramiczne i wyroby z brązu, żelaza i ołowiu uzupełniają ekspozycję.

Tradycyjny strój i sztuka ludowa Krakowiaków Zachodnich

Wystawa pokazuje piękną kolekcję małopolskiej rzeźby sakralnej i współczesną rzeźbę w drewnie i glinie a także świąteczny i powszedni ubiór chłopski z okolic Chrzanowa oraz zespół zapasek i chust czepcowych z białym haftem chrzanowskim. Interesująca jest aranżacja „świętego kąta” ze wszystkimi akcesoriami przysługującymi temu miejscu.

Chrzanów i chrzanowianie na przestrzeni dziejów

Ekspozycja pokazuje Chrzanów i okolice poprzez ciekawy zespół obrazów i rzeźb, pamiątki historyczne z czasów powstań narodowych i obu wojen, zabytkowe meble, pieczęcie, insygnia cechowe i miejskie wraz z najstarszymi w zbiorach dokumentami dotyczącymi miasta i organizacji cechowych. Wystawę uzupełniają wyroby z czarnego marmuru i bardzo cenna późnogotycka rzeźba z warsztatu Wita Stwosza wyobrażająca św. Stanisława ze Szczepanowa.

W synagodze i w domu żydowskim

W żydowskim rzemiośle artystycznym na wystawie przeważają przedmioty przeznaczone do kultu bożniczego i do użytku domowego, podczas świąt. Są to srebrne ozdoby Tory oraz świeczniki, balsaminki, lampki chanukowe, kubki, kieliszki i etrogi, z których jeden, pochodzący z siedemnastowiecznej pracowni w Naumburgu należy do najstarszych w Polsce. Ciekawe są na pewno: pierścienie zaślubinowy, zawieszka na szyję, oprawa na księgę Ester z 1884 r, Tory pergaminowe z przełomu wieków, tańce, kilka atar i tefliny. Wśród obrazów warto wymienić prace: A. Markowicza, L. Lewkowicza, I. Bieńki i J. Chwastowskiego.

Salonik biedermeierowski

Jest wnętrzem wyposażonym w meble i bibeloty z epoki. Prezentuje cenną kolekcję szkła biedermeierowskiego, kilka ciekawych zegarów, w tym kominkowy i obrazowy, zabytkowy piec kaflowy, dywan perski z I poł. XIX w. i grupę miniatur.

Ekspozycja Muzeum w Chrzanowie

WYPOCZYNEK I REKREACJA

WYPOCZYNEK I REKREACJA

Połączenie dogodnej lokalizacji i dobrej sytuacji ekologicznej czyni z Chrzanowa dobre miejsce dla turystyki. Gdy weźmie się jeszcze pod uwagę tutejsze zabytki kultury wiadomo już dlaczego Chrzanów staje się coraz popularniejszym miejscem wypoczynku. Wokół miasta teren jest bardzo urozmaicony: z jednej strony malownicze wzgórze z wyrobiskami kamieniołomów, z drugiej podmokła, peł-

Park Miejski

KARMEŁITAŃSKI OŚRODEK REKOLEKCYJNY

Mieści się przy stawach Szymalówka niedaleko stawów Groble, w zachodniej części gminy. Choć blisko Chrzanowa, położony jest jednak w głębi lasów, borów świeżych o drzewostanie liczącym co najmniej 70 lat. Prowadzi do niego z Chrzanowa – Kątów piękna śródleśna, prosta jak linia droga. Ośrodek stanowią dwa długie, pię-

Karmelitański Ośrodek Rekolekcyjny

na rozlewisk Kotlina Chrzanowska - prawdziwy ptasi raj. Teren gminy w 1/3 pokryty jest zróżnicowanymi lasami, pełnymi zwierząt. Tutejszych osobliwości geologicznych nie trzeba zachwalać znawcom i pasjonatom. Tereny podmiejskich wsi obfitują w piękne i urokliwe zakątki. Na wzgórzach w Balinie i Luszowicach, czy na podmokłych łąkach Kątów, każdy miłośnik przyrody znajdzie coś dla siebie. Wyjątkowo malownicze są Pogorzyce i Płaza - z wyniosłych wzgórz rozciąga się widok na Beskidy Zachodnie i Tatry, a poniżej zobaczyć można strome wąwozy oraz wąską dolinę Płazanki, która tworzy tu klimat górskiego uzdrowiska.

trówce budynki, położone między dwoma stawami. W jednym z budynków znajduje się kaplica. W drugim jest sala przeznaczona na jadalnię lub salę konferencyjną dla uczestników rekolekcji. Pokoje mieszkalne dla uczestników umieszczone są na piętrze. To piękne miejsce zachęca swoim urokiem do poddania się prawdziwym wewnętrznym duchowym przeżyciom.

Karmelitański Ośrodek Rekolekcyjny,
ul. Ligęzów 54;
32-500 Chrzanów,
skr. poczt. 31
tel. 032 623 29 48.

Rodzina łabędzi niemych

Ośrodek Rekreacyjny „Basen - Kąty”

Kryta pływalnia „Cabańska Fala”

Pole do mini golfa

Wójtowa Góra

Las na Kątach

Kapliczka na Syberii

SZLAK ZIEMI CHRZANOWSKIEJ I DOLINEK JURAJSKICH

W Chrzanowie przy dworcu głównym PKP przy ul. Fabrycznej rozpoczyna się Szlak Ziemi Chrzanowskiej i Dolinek Jurajskich. Prowadzi on początkowo do Kościelca, a następnie przez pola i las w stronę Stelli i Żelatowej.

Podjeście na Żelatową poprowadzone jest dnem, a potem zboczem ciekawego wąwozu, wcinającego się w górę. Szczególnie interesujące jest tam źródło, wypływające spod korzeni potężnego buka. Ze szczytu góry można podziwiać panoramę Chrzanowa, Trzebini, a także doliny Wisły. Przy dobrej widoczności widać także pasmo Beskidów i Tatry. Po zejściu z Żelato-

wej do Zagórza i przejściu przez wieś, szlak prowadzi w rejon wzgórza Bukowica, które jest rezerwatem przyrody a następnie zboczem wzgórza Grodzisko do Wygietzowa.

Znajduje się tu Nadwiślański Park Etnograficzny, zamek Lipowiec i rezerwat przyrody. Z wieży zamkowej można oglądać piękne panoramy Płazy, Zagórza, Babic i doliny Wisły. Dalej przez Czarny Las, Kamionkę Dużą i Małą oraz wąwóz Simota szlak prowadzi do Regulic, Alwerni, Grojca a następnie przez Rudno i Tenczynek do Krzeszowic i jeszcze dalej, aż do Pieskowej Skały. Długość całego szlaku to 85 km.

Widok z Syberii na Zamek Lipowiec

Nadwiślański Park Etnograficzny

ŚCIEŻKI PRZYRODNICZO – DYDAKTYCZNE

Gmina Chrzanów położona jest na granicy dwóch jednostek fizyczno-geograficznych, których granice wyznacza rzeka Chechło. Część południowo-wschodnia leży na Grzbiecie Tenczyńskim w obrębie Bloku Płaziańskiego. Część północna i zachodnia należy do Pagórów Jaworznickich. W związku z takim położeniem przyroda gminy Chrzanów jest zróżnicowana. Szczególnie zwraca uwagę duża lesistość gminy - ponad 33% powierzchni oraz bogata fauna i flora.

Aby ułatwić poznawanie uroków naszej gminy, wytyczono cztery ścieżki przyrodnicze, które prowadzą przez najciekawsze

przyrodniczo tereny. Są one przeznaczone zwłaszcza dla uczniów, nauczycieli biologii ale też dla każdego interesującego się przyrodą. Ścieżki pozwalają rozszerzyć wiedzę o roślinach, grzybach i zwierzętach, miejscach ich bytowania a zarazem zapoznać się z zagadnieniami ogólnymi jak problemy ekologiczne, gospodarka leśna itp.

Dwie ścieżki biorą początek przy ul. Mickiewicza, obok Muzeum w Chrzanowie. Tu także ma swój koniec ścieżka wiodąca przez Balin. Natomiast ścieżka prowadząca do Płazy rozpoczyna się przy zabudowaniach podworskich w Pogorzycach.

Łąki na Kątach

Widok ze ścieżki przyrodniczej Pogorzycze - Grodzisko - Płaza

ŚCIEŻKA PRZYRODNICZO-DYDAKTYCZNA POGORZYCE-WZGÓRZE GRODZISKO WIELKIE-PŁAZA DOLNA

Propozycja wycieczki po południowej części Grzbietu Tenczyńskiego zwanej Blokiem Płazińskim. Poruszamy się w strefie chronionego krajobrazu oraz Tenczyńskiego Parku Krajobrazowego. Obszar w całości zalicza się do grądu, czyli lasu liściastego z przewagą grabu, lipy oraz domieszką buka, klonu i dębu.

Ścieżka przyrodnicza prowadzi z Pogorzyce przez wzgórze Grodzisko Wielkie do Płazy Dolnej. Liczne głębokie parowy, które powstały w grubej pokrywie lesosowej, stoki porośnięte okazałymi bukami to jedne z licznych atrakcji tej ścieżki. W wąwozie przy ulicy Stawowej, na dnie którego płynie okresowo, strumyk znajduje się ujęcie wody pitnej.

Dzięki bogatej roślinności pożywienie znajdują tutaj liczne owady szczególnie motyle: rusałka, pokrzywnik i admirał. Z ptaków występują zarówno te drobne, śpiewające jak zięba, piecuszek, muchołówka szara oraz większe wilgi, kosy, dzięcioły duże, sójki, krogulce.

Kulminacyjnym punktem ścieżki jest wzgórze Grodzisko Wielkie położone częściowo w sołectwie Pogorzyce, częściowo w gminie Babice. W dużej części porośnięte jest ciepłolubną buczyną storczykową. Na jego szczycie znajduje się charakterystyczny wał, ułożony z kamieni. Zarówno jego pochodzenie jak i czas budowy nie są znane. Z kilku punktów szlaku widać zamek bisku-

pów krakowskich Lipowiec, utrzymywany w stanie trwałej ruiny. U jego podnóża rozciąga się malowniczy skansen.

Po zejściu ze wzgórza wchodzimy w Dolinę Płazianki. Jest to rów tektoniczny utworzony w trzeciorzędzie. Dolina charakteryzuje się dużą wilgotnością powietrza i gleby,

Ścieżka przyrodnicza Pogorzyce - Płaza

które warunkują górski charakter mikroklimatu tego miejsca. Dzięki tym specyficznym warunkom rośnie tu chroniony storczyk, podkolan biały oraz bluszcz pospolity.

Trasa kończy się na pobliskim przystanku autobusów ZKKM i PKS.

Wnętrze jaru

ŚCIEŻKA PRZYRODNICZO-DYDAKTYCZNA DOLINA RZEKI CHECHŁO-GÓRA ŻELATOWA-POGORZYCE

Propozycja wycieczki z Pogorzyc na Borowiec. Początkowo poruszamy się ulicami Sokoła, Sienna, Stara Huta zapoznając się z rolą drzew w mieście. Następnie przy ulicy Zbożowej poznajemy niewielką młakę opodal Winnej Góry. Ważnym obiektem jest znajdujący się przy ulicy Fabrycznej kamieniołom Morskie Oko. Wydobywane w nim skały trafiły nawet na place budowy w Wiedniu. Idąc dalej wzdłuż ogrodu działkowego dochodzimy do rzeki Chechło. Tu w rejonie Kolonii Rospontowa opuszczamy Wyżynę Śląską aby wkroczyć na Wyżynę Krakowsko-Częstochowską. W przemierzanych kolejno zbiorowiskach grądowych odnajdujemy liczne ślady po eksploatacji złóż cynku i ołowiu. Są nimi wyloty sztolni oraz warpie.

W dalszym ciągu ulicą Kamienną dochodzimy do krawędzi kamieniołomu Żelatowa, gdzie znajduje się punkt widokowy, z którego podziwiamy dalsze cele naszej wycieczki pod postacią szerokiego masywu Żelatowej zwieńczone-

go od strony Borowca zębem Zbójnika. Stąd borem, z fragmentami muraw psamofilnych, porastającym wzgórze z kolejną byłą kopalnią kruszców, docieramy do linii kolejowej, a następnie lasem z przewagą dębu czerwonego dochodzimy do stóp wzniesienia Żelatowa. Dalej ścieżka prowadzi głębokim wąwozem.

Największą atrakcją tego miejsca jest źródło pod bukiem.

Po opuszczeniu lasu trafiamy na ulicę Bałuckiego, gdzie znajduje się kilka punktów widokowych, z których przy bardzo sprzyjających warunkach można ujrzeć nawet Tatry. Kontynuując wędrówkę poruszamy się pomiędzy zabudowaniami przysiółka Góry Zagórze, tak aby ponownie trafić do lasu porastającego stoki Żelatowej. Stąd dochodzimy do przełęczy oddzielającej Żelatową od Zbójnika. Po zwiedzeniu

szczytu Zbójnika, powracamy do przełęczy, a następnie mieszanym borem oraz dąbrową z dębem czerwonym, docieramy do przystanku autobusowego na Borowcu.

Rzeka Chechło

Kamieniołom w Żelatowej

ŚCIEŻKA PRZYRODNICZO-DYDAKTYCZNA PODMOKŁE ŁĄKI NA KĄTACH-LASY W KOTLINIE CHRZANOWSKIEJ-STAWY NA GROBLACH

Propozycja wycieczki dnem tektonicznego Rowu Chrzanowskiego przez podmokłe łąki na osiedlu Kąty, lasy Kotliny Chrzanowskiej do Stawów na Groblach.

Trasa zaczyna się w parku miejskim, a następnie wiedzie starym torowiskiem kolejowym przy dawnej stacji Chrzanów - Kąty. Obecnie po terenie tym przebiega droga rowerowa. Znajdujemy się na dnie Kotliny Chrzanowskiej pokrytej w większości lasami. Jednak w wielu niezalesionych

Po przejściu dalej wchodzimy do lasu mieszanego, świeżego. Nad ciekim zasilającym źródleśny staw można oglądać resztki olsu. Z ciekawszych roślin wodnych rośnie tu chroniony grąźel żółty.

Szczególnie atrakcyjnym miejscem wypoczynku są stawy na Groblach. Są one zagospodarowane przez koło wędkarskie, które zarybia i odławia ryby takie jak: szczupak, sandacz, lin, karp, węgorz, amur biały, okoń, jazgacz, płoć. Niezwykle interesująca jest fau-

Łabędzie na Stawach Groble

miejscach znajdują się resztki wilgotnych łąk. Dają one schronienie wielu zwierzętom m.in. płazom, gądom i ptakom. Pozostałością działalności człowieka jest wyrobisko po wydobytej glinie zwane glinianką. Na łące przy ul. Ligęzów występuje zerwa kulista, roślina rzadka i chroniona.

na ptaków wodnych tych stawów zarówno gniazdujących jak i przelatujących.

Przy Stawach na Groblach znajduje się leśniczówka z niewielkim parkingiem z ławkami i stołami. Wycieczkę kończymy przejściem Drogi Granicznej do przystanku autobusowego przy ul. Śląskiej.

Podmokły ols

ŚCIEŻKA PRZYRODNICZO-DYDAKTYCZNA GÓRA WÓJTOWA-LASY SOŚNICA-GÓRA WIANEK-BALIN-WARPIE-KĄTY

Propozycja wycieczki stokami Wójtowej Góry, uroczyskiem Sośnica przez wzgórze Wianek i Rosowa Góra. Wycieczkę zaczynamy u podnóża Wójtowej Góry. Jest to wzgórze o wysokości 315,8 m n.p.m. należące do szeregu wzgórz na granicy Pagórów Chrzanowskich i Kotliny Chrzanowskiej. Wzniesienie pierwotnie porastał las liściasty wycięty w średniowieczu podczas przekopywania wzgórze celem wydobywania zalegających tutaj płytko kruszonośnych rud ołowiu. Obecnie teren porastają zarośla powoli przekształcające się w las. Wierzchołkowe partie Wójtowej Góry ze względu na bogactwo gatunków roślin i zwierząt uznano za obszar chroniony w formie użytku ekologicznego.

Schodząc w dół dochodzimy do przejazdu drogowego pod autostradą A – 4. Za autostradą po skręceniu w lewo idziemy na zachód do drogi, która doprowadzi nas do Zakładu Gospodarki Odpadami Komunalnymi. Z drogi skręcamy

w lewo oznakowaną ścieżką rowerową i wkraczamy w obszar kompleksu leśnego Sośnica.

Tutaj znajdują się ślady po dawnym górnictwie. Kolejnym ciekawym miejscem jest pozabawiony drzew kopulasty szczyt zwany Górą Wianek. Jest to doskonały punkt widokowy na okoliczne tereny. W Balinie Małym warto zwrócić uwagę na zachowane stare budynki mieszkalne i gospodarcze, z których część została zbudowana z lokalnego surowca – kamienia dolomitowego i wapiennego.

Na końcu trasy warto zobaczyć Lasek Warpie na Rosowej Górze oraz zarastający kamieniołom przy końcu ulicy Brackiej. W dalszym ciągu poruszamy się wzdłuż autostrady i dochodzimy do węzła Balińskiego autostrady. Tu ze sztucznego wzniesienia podziwiamy panoramę Chrzanowa. Następnie ulicą Balińską podążamy w kierunku centrum. Wycieczkę kończymy w parku miejskim.

Las Sośnica

Droga do Wianek

ŚCIEŻKI ROWEROWE

Na terenie gminy przygotowano pięć tras rowerowych, przebiegających przez najbardziej malownicze tereny.

Każda z pięciu wytyczonych tras rowerowych tworzy pętlę, z jednym wspólnym węzłem w centrum Chrzanowa - na Placu Tysiąclecia. Początek każdej trasy jest równocześnie jej punktem końcowym. Trasy rowerowe

miasta szlaki rowerowe są jednokierunkowe, co wymusza organizacja ruchu w tym rejonie. Poza miastem można przemieszczać się na nich w obydwu kierunkach. W zależności od długości, różnicy wysokości (sumy przewyższeń) oraz trudności technicznej trasy podzielono na trzy grupy: rekreacyjne, popularne i zaawansowane.

Rajd rowerowy

zróżnicowane są zarówno pod względem długości, jak i stopnia trudności. Na pokonanie każdej trasy wystarczy kilka godzin. Nie oznacza to, że nie można ich podzielić na krótsze odcinki z możliwością skrótów i wcześniejszego zakończenia wycieczki. Na terenie centrum

TRASA REKREACYJNA

Jest to łatwa wycieczka (pomarańczowy szlak), o długości 24 km. Ze względu na minimalne przewyższenia (90 metrów) polecana dla rozpoczynających sezon oraz początkujących rowerzystów. Można ją pokonać również z dziećmi. W przeważającej części prowadzi przez las.

TRASY POPULARNE

Proponuje niezbyt męczących wycieczek. Ich długość wynosi od 23 km (niebieski szlak) do 26 km (czerwony szlak). Trasy te przeznaczone są dla szerokiego grona rowerzystów, pragnących odbyć ciekawą wycieczkę, łączącą walory poznawcze z dającym zadowolenie umiarkowanym wysiłkiem fizycznym (suma przewyższeń 270 i 240 metrów). Czwarta część tych tras prowadzi lasami.

TRASY ZAAWANSOWANE

Trasy dla najambitniejszych. Ich długość wynosi od 36 km (czarny szlak) do 57 km (zielony szlak). Szlaki te mają duże przewyższenia (620 i 680 metrów), występują tutaj odcinki o dużej trudności technicznej (stromo podjazdy i zjazdy) ze znaczną przewagą odcinków terenowych. W połowie swej długości trasy te prowadzą przez lasy.

Fragment zielonego szlaku rowerowego

SZLAK POMARAŃCZOWY - „Leśna wyprawa” (płaski; 24 km – 2,5h, trasa rekreacyjna)

Propozycja krótkiej i łatwej wycieczki do najbardziej na zachód wysuniętej części gminy Chrzanów. Punktem kulminacyjnym „Leśnej Wyprawy” są stawy Groble.

trasa rekreacyjna: szlak pomarańczowy - „Leśna wyprawa”
 długość podstawowa: 24 km
 suma podjazdów: 90 m
 jazda terenowa: 14 km
 drogi asfaltowe: 10 km
 drogi prowadzące przez lasy: 18 km
 czas jazdy: ok. 2,30 h

Trasa płaska, nie wymagająca bardzo dobrej kondycji, świetna na rodzinną przejażdżkę w niedzielne popołudnie. Prowadzi głównie drogami leśnymi, po samym mieście - drogami asfaltowymi. Jeśli nie mamy ochoty jeździć po mieście, wycieczkę możemy rozpocząć i zakończyć na Starej Hucie lub na Kątach.

Perkozy dwuczube na stawach Groble

Stawy Groble - widok z lotu ptaka

Babia Góra

SZLAK NIEBIESKI – „Wokół Balina” (pagórkowaty; 23 km – 2,5h), (trasa popularna)
 Propozycja krótkiej wycieczki w malownicze, miejscami trochę dzikie rejony gminy Chrzanów, położone na północ od autostrady A-4. Punktem kulminacyjnym trasy „Wokół Balina” jest Okradziejówka - mała miejscowość położona pomiędzy Sierszą a Koźminem. Trasa pagórkowata, niezbyt wymagająca, odpowiednia na rodzinną przejażdżkę w niedzielne popołudnie lub podczas wakacji. Większa część trasy prowadzi

drogami terenowymi przez łąki i lasy, w początkowej fazie i na samym końcu - drogami asfaltowymi.

Szlak Niebieski – „Wokół Balina”

długość podstawowa: 23 km
 suma podjazdów: 270 m
 jazda terenowa: 14 km
 drogi asfaltowe: 9 km
 drogi prowadzące przez lasy: 6 km
 czas jazdy: ok. 2,30 h

Okolice Balina

Rynek w Chrzanowie

SZLAK CZERWONY - „Stary i nowy Chrzanów” (łatwy; 26km - 3h, trasa popularna), Propozycja wycieczki po Chrzanowie, podczas której poznamy oblicze miasta. Trasa szlaku prowadzi przez wszystkie dzielnice 40-tysięcznego miasta, pokazując jego najciekawsze zakątki i charakterystyczne miejsca: cmentarz komunalny, ośrodek sportowy na Kątach, Fablok, Stella, Kryta Pływalnia, Kościelec, szpital powiatowy, Muzeum w Chrzanowie oraz Rynek.

Trasa nie wymagająca dużej kondycji, odpowiednia na rodzinną przejażdżkę w niedzielne popołudnie lub podczas wakacji. Większa część trasy prowadzi ulicami miasta, a tylko niewielkie fragmenty drogami terenowymi przez łąki i lasy.

Ulica Krakowska

szlak czerwony - „Stary i nowy Chrzanów”

długość podstawowa: 26 km
 suma podjazdów: 240 m
 jazda terenowa: 9,5 km
 drogi asfaltowe: 16,5 km
 drogi prowadzące przez lasy: 6 km
 czas jazdy: ok. 2,30 h

SZLAK CZARNY – „Ekstremalna jazda” (górzysty; 36 km – 3,5h, trasa zaawansowana),

Propozycja ambitnej wycieczki w południowe, chwilami górzyste rejony gminy Chrzanów. Punktem kulminacyjnym „Ekstremalnej Jazdy” jest Simota – malownicza, należąca do Płazy, najbardziej na południowy - wschód wysunięta osada w gminie Chrzanów. Charakterystyczne miejsca trasy to: Żelatowa, Pogorzycze, Żrebce i Płaza.

Trasa bardzo urozmaicona (ostre zjazdy i strome podjazdy): pagórkowata,

Simota

chwilami górzysta, na samym początku i w końcowej części łagodna; wymagająca bardzo dobrej kondycji fizycznej, odpowiednia na mocny trening przed zawodami rowerowymi, czy też wyprawę weekendową w gronie wypróbowanych przyjaciół. Większa część trasy prowadzi drogami terenowymi przez lasy i łąki, tylko miejscami - drogami asfaltowymi.

szlak czarny

– „Ekstremalna jazda”

długość podstawowa: 41 km

suma podjazdów: 620 m

jazda terenowa : 25 km

drogi asfaltowe: 16 km

drogi prowadzące przez lasy: 20 km

czas jazdy: ok. 3,00 h

Raid rowerowy

Żelatowa

SZLAK ZIELONY – „Okolice Chrzanowa” (górzysty; 57 km – 5,5h, trasa zaawansowana)

Propozycja dłuższej wycieczki w malownicze, miejscami trochę dzikie rejony gminy Chrzanów. Punktem kulminacyjnym trasy „Okolice Chrzanowa” jest skansen w Wygiełzowie, a charakterystyczne miejsca to: Groble, Żelatowa i zalew Chechło.

Trasa bardzo urozmaicona: pagórkowata, chwilami płaska, chwilami górzysta; wymagająca dobrej kondycji fizycznej. Większa część trasy prowadzi drogami terenowymi przez lasy i łąki; miejscami,

głównie w początkowej fazie i na samym końcu - drogami asfaltowymi.

Pokonując szlak zielony napotykamy fragment międzynarodowego szlaku rowerowego Greenway (Kraków–Morawy-Wiedeń).

szlak zielony – „Okolice Chrzanowa”

długość podstawowa: 51 km
 suma podjazdów: 610 m
 jazda terenowa: 34 km
 drogi asfaltowe: 27 km
 drogi prowadzące przez lasy: 23 km
 czas jazdy: ok. 5,00 h

Zalew Chechło

Wąwóz lessowy w Pogorzycach

Widok z Pogorzyc

Malowniczy wąwóz prowadzący z Zagórza do Pogorzyc

ŚCIEŻKI GEOLOGICZNE

W obecnych granicach gminy Chrzanów odłania się zespół formacji skalnych obejmujący sekwencję od górnego karbonu po współczesność, co odpowiada interwałowi czasowemu ok. 300 mln lat. Dla budowy geologicznej tego obszaru największe znaczenie mają utwory triasu. Ich podłoże stanowią formacje górnokarbońskie, zaś w nadkładzie występują utwory jury, trzeciorzędu i czwartorzędu.

Dzięki takim warunkom geologicznym tereny te są źródłem surowców i materiałów wykorzystywanych nie tylko dla potrzeb miejscowych. Istotną rolę odegrało na tym terenie wydobywanie i przetwarzanie surowców mineralnych, czyli szeroko rozumiane górnictwo, hutnictwo, produkcja materiałów budowlanych, itp. Już od XIII wieku w Chrzanowie wydobywano rudę żelaza i ołowiankę z domieszką srebra. Jakże było znaczenie wydobywania i handlu rudami świadczą może fakt istnienia jednostki miary „cetnar ołowiu wagi chrzanowskiej”. Oprócz

rud wydobywano surowce skalne – wapienie i dolomity, surowce ceramiczne – zwłaszcza ility trzeciorzędowe oraz piaski.

Oprócz skutków natury ekonomicznej i społecznej, taka forma ludzkiej aktywności wywarła też wpływ na środowisko przyrodnicze, w materialny sposób kształtując obecne oblicze obszaru Gminy.

Obiektami wartymi zobaczenia są tu zwłaszcza wyrobiska czynne i opuszczone, zwałowiska, obszary krajobrazu górniczego, budowle i elementy infrastruktury przemysłowej, możliwe do zaobserwowania przejawy wpływu działalności górniczej na środowisko przyrodnicze, a ponadto budowle wzniesione z kamienia wydobywanego na obszarze gminy oraz odłaniające się w obrębie opisywanych obiektów struktury geologiczne.

Aby umożliwić zapoznanie się z tymi obiektami proponujemy kilka krótkich tras spacerowych.

WYDOBYCIE I PRZETWARZANIE WAPIENI W PŁAZIE

– długość ok. 3,5 km

Na trasie zobaczyć można czynny kamieniołom w Płazie i jego otoczenie: wielopoziomowe wyrobisko południowe, krajobraz górniczy w otoczeniu kamieniołomu, zwał odpadów, urządzenia do palenia wapna: piec szybowy i piec kręgowy Hoffmanna, przejawy oddziaływania górnictwa na stosunki wodne, uskok Żrebce - Libiąż; mały kamieniołom wapienia z eksploatacją w lochach (uznawanych za jaskinie);

Proponowana trasa

Dojazd do przystanku Płaza Wapiennik II, a następnie przejście szosą ok. 350 m pod górę, na wysokość ujęcia wody RPWiK ①.

Ścieżką obok ujęcia przechodzimy na skraj kamieniołomu. Należy tu zachować szczególną ostrożność ze względu na przepaść o głębokości kilkunastu metrów. Roztacza się stąd najszersza panorama wyrobiska. Znajdujemy się w miejscu, gdzie kamieniołom osiąga największą głębokość. Powróciwszy na szosę kierujemy się teraz na drogę gruntową prowadzącą na południe. Po ok. 400 m osiągamy rozstaje ②, na których skręcamy na zachód i dalej idziemy znakowanym szlakiem (ścieżki rowerowe zielona i czarna).

Po 250 m zbliżamy się do skraj ③ wyrobiska. Nie mniej, po prawej stronie ścieżki dostrzec możemy wysoką ścianę zbudowaną

z wapieni gogolińskich. Po lewej stronie widoczne są natomiast charakterystyczne dla płaskowyżu płaźańskiego wąwozy lessowe. Na dalszym odcinku (ok. 600 m) droga prowadzi przez tereny składowania nadkładu. Powierzchniową warstwę gruntu, złożoną tu z piasku i zwi-

Kamieniołom w Płazie

trzelin wapiennych zdjęto podczas udostępniania złoża i przechowuje się na zwalach w celu wykorzystania podczas rekultywacji wyrobiska po zakończeniu wydobywania. Już poza zwalem, po lewej stronie drogi pojawia się rozpadlina, będąca początkiem doliny Starej Wody ④.

Ok. 200 m dalej dochodzimy do zabudowań przysiółka Stara Woda. Skręciwszy w drogę między domami dochodzimy do źródeł potoku Stara Woda ⑤. Znajdują się one na rzędnej + 305 m, tj. na poziomie zbliżonym do położenia najniższych części dna kamieniołomu. Powróciwszy na drogę, po ok. 100 m dochodzimy do hałdy ⑥, jednej z największych, a na pewno najwyższej na terenie gminy. Osiąga ona 40 do 60 m powyżej powierzchni terenu. Na powierzchni nieco większej niż 4 ha zgromadzono tu ok. 2,0 mln m³ odpadów produkcyjnych, głównie okruchów wapieni, margli i piasku. Ok. 300 m dalej droga, którą idziemy od zabudowań ul. Stara Woda dochodzi do ul. Wapiennej. Nieco wcześniej przecho-

dzimy przez mostek na potoku. Ulicą Wapienną po 500 m dochodzimy do skrzyżowania z linią kolejową ⑦. Widać stąd nowszą część płazińskiego wapiennika z charakterystycznymi piecami szybowymi.

Będąc w tej części Plazy warto odwiedzić jeszcze jedno miejsce. Drogą przez las ze znakami zielonej ścieżki rowerowej dochodzimy do szosy (ul. Sobieskiego), przekraczamy ją i przeszedłszy ok. 100 m drogą gruntową skręcamy z niej w lewo, w kierunku widocznego z daleka zarośniętego łomu wapienia ⑧. Wydobywany tu wapień był używany jako kamień budowlany. Osobliwością tego łomu są tzw. lochy. Wykonywano tam loch, czyli niszę, krótką komorę lub nawet bardziej złożone „wyrobisko” o wysokości odpowiadającej pożądanej części masywu skalnego. Jak jednak widać, szybko o tym zapomniano i lochy, jak wszystkie podziemia, stają się teraz miejscami legendarnymi.

Dla porządku trzeba dodać, że w okolicach

Chranowa rejestrowane są różne formy krasowe, jako że w budowie geologicznej tego terenu duże znaczenie odgrywiają skały węglanowe, podatne na rozpuszczanie w wodach gruntowych. Z kamieniołomu powracamy na drogę, którą przyszliśmy. Aby oszczędzić sobie przejścia ruchliwą szosą, przez las dochodzimy do przejazdu kolejowego na ul. Sobieskiego, a stamtąd do przystanku Plaza Wapiennik ⑨. Z rejonu przystanku można przez płot zobaczyć budynek, w którym znajduje się szenastokomorowy piec kręgowy do wypalania wapna zbudowany przez Józefa Reigera w 1892, dziś uznawany za zabytek. Drewniana osłona o konstrukcji słupowej pochodzi z roku 1949 (czytaj str. 32).

WAPIENNIK POGORZYCKI

– długość ok. 2,0 km

Na trasie oglądać można relikty infrastruktury wapiennika w Pogorzycach ze szlakiem kolejki do transportu kamienia wapiennego, krajobraz górniczy przedpola kamieniołomu stokowego, duży dwupoziomowy kamieniołom wapienia, odsłonięcie utworów środkowego triasu (warstw gogolińskich); uskok Żrebce - Libiąż.

Proponowana trasa

Dojazd do przystanku Pogorzycy PKP ①. Dawniej istniał w tym miejscu wapiennik. Lokalizacja tego zakładu uwzględniała możliwość dowozu koleją węgla oraz możliwość ekspedycji tą samą drogą gotowego wyrobu. Za skrzyżowaniem przechodzimy na drugą stronę ulicy i wkraczamy na nieco zarośnięty dukt leśny ②. Pokrywa się on ze szlakiem kolejki do transportu kamienia wapiennego, który z niewielkim wzniosem prowadzi niemal w prostej linii do stóp Góry Bukowicy. Po przejściu ok. 550 m dochodzimy do drogi od szkoły w Pogorzycach do Żrebce ③. Prowadzi ona tu u podnóża hałdy o stromym zboczu. Aby ją ominąć, skręcamy w prawo, a po przejściu ok. 150 m w pierwszą wyraźną ścieżkę w lewo, by po następnych 100 m dostać się na rozstaje dróg ④. Do kamieniołomu prowadzi droga w lewo, tj. w kierunku wschodnim.

Po kilkudziesięciu metrach rozpoczyna się skarpa wymodelowana podczas eksploatacji, jednak dziś jej ślady są mało czytelne z powodu naturalnej sukcesji zarośli. Po prawej stronie drogi, w zaroślach widoczne są betonowe fundamenty urządzeń przerobczych oraz glazy

wapienne, które odrzucono podczas procesu przerobczego (tzw. nadgabaryty). Po lewej stronie natomiast znajduje się hałda odpadów, na której także widoczne są pozostałości dużej betonowej budowli.

Na rozwidleniu dróg ⑤ skręcamy w prawo wchodząc na dolny poziom kamieniołomu. Wejście prowadzi przez swego rodzaju przepkop, za którym wyrobisko rozszerza się. Poziom ten założono w latach 70., pogłębiając starszy kamieniołom. Odsłaniają się tu warstwy gogolińskie dolne, a uwagę zwracają grubofawicowe, stosunkowo czyste wapienie w dolnej części profilu.

Ze spągu dolnego poziomu ⑥ najlepiej ocenić można głębokość kamieniołomu. Jego południowo - zachodnia ściana, z wyraźnie zaakcentowaną dwuwarstwowością, ma ponad 20 m wysokości. Cofamy się do drogi dojazdowej ⑤ i skręciwszy w prawo wchodzimy pod górę. Po lewej stronie mijamy hałdę, po prawej zaś skałki pozostałe na skraju kamieniołomu podczas eksploatacji. Po około 250 m dochodzimy na skraj urwiska.

Znajdujemy się na górnym poziomie kamieniołomu ⑦. Jak widać, procesy wietrzne w miękkich skałach szybko łagodzą ostrość krawędzi, dodatkowo ułatwiając sukcesję biologiczną. Jednak i tu możemy prowadzić obserwacje struktur i zbierać skamieniałości w materiale tworzącym osypiska, a także w głazach i blokach wapienia, których sporo zalega na dnie kamieniołomu.

Obok nich, na dnie znajduje się też sporo materiału pochodzącego z sortowania urobku w okresie eksploatacji wapienia. Powróciwszy do punktu wyjścia, opuszczamy kamieniołom wracając tą samą drogą aż do rozstajów ④. Stąd możemy udać się do przystanku Pogorzycy Szkoła. Niedaleko tego przystanku, u zbiegu ulic Szymanowskiego i Bartniczej znajduje się interesujące odsłonięcie niewielkiej wydmy.

KOPALNIE RUD W KOŚCIELCU

– długość ok. 1,0 km

Na trasie zwiedzać można tereny eksploatacji rud cynku i ołowiu w obrębie pól Rospontowa, Mortimer i Gottlob, miejsca lokalizacji najstarszej sztolni i płuczek, warpie, relikty sztolni odwadniających; tradycja Barbórkowa; uskok Chechła.

Kopalnie rud w Kościelcu - wylot sztolni

Proponowana trasa

Dojazd do przystanku Kolonia Rospontowa I ①. Znajdujemy się w rejonie, gdzie rozpoczęło się podziemne górnictwo rud ołowiu i srebra w Kościelcu. Przechodzimy w kierunku skrzyżowania z ul. Nowakowskiego i za garażami utwardzoną drogą skręcamy w dół, w kierunku doliny Chechła, dochodząc do drogi gruntowej biegnącej wzdłuż koryta rzeki ②. W tym miejscu jeszcze w latach 80. czytelne były ślady płuczek galmanowych (kopce drobnego grysłu dolomitowego, groble). Potem zostały zatarte wskutek przemieszczenia gruntu i „dosypiania” współczesnych odpadów.

Skręciliśmy w lewo, po ok. 100 m wchodzimy do lasu osiągając zarazem tereny dawnej eksploatacji rud aktywne w okresie od XV wieku, a być może nawet wcześniej, do roku 1913. Przez ostatnie kilkadziesiąt lat działał tu śląski koncern von Kramsta, a wydobyte służyło zaopatrzeniu hut cynku na Śląsku.

Po następnych kilkadziesiąt metrach, tuż przed mostkiem na Chechle, mijamy po lewej stronie wylot jednej z dziewiętnastowiecznych sztolni odwadniających funkcjonujących w strukturze podziemnej kopalni galmanu Gottlob ③. Zachował się fragment sklepienia wylotu (tzw. mun-

dloch), wymurowany ze specjalnie kształtowanej cegły. Pozostała część wylotu, zabezpieczona niegdyś obudową drewnianą lub w ogóle nieobudowana, uległa zawaleniu.

Idąc dalej, wybieramy na skrzyżowaniu koło mostu ścieżkę prowadzącą pod górę wzdłuż koryta

Chechła. Po ok. 20 m ścieżka wchodzi na mury „mostek”

④. Zszedłszy ze ścieżki w prawo, w dół, możemy zobaczyć niemal identyczną konstrukcję: obudowany ceglany łuk wylotu kolejnej sztolni. Gdybyśmy poszli dalej z biegiem rzeki, napotkalibyśmy w morfologii charakterystyczne zagłębienia po jeszcze kilku zawalonych wylotach, prawdopodobnie starszych, dziś już bez śladów obudowy. Także i te dwie, które jeszcze możemy zobaczyć, nie przetrwały zbyt dłu-

go bez zabezpieczenia.

Kontynuując podejście, po lewej stronie drogi dostrzec można na skarpie rumosz dolomitowy, znaczący miejsca rozplantowanych warpi. Po osiągnięciu wierzchołki ⑤ warpie stają się bardziej widoczne: po lewej stronie ścieżki w lesie znajduje się wiele charakterystycznych lejów otoczonych nadsypanym materiałem odpadowym. Porastają je dość gęste zarośla, dlatego dobrą porą na ich oglądanie jest okres bez wegetacji.

W niektórych miejscach ich morfologia odznacza się stonowanym konturem. Te są starsze, być może mają nawet ponad 200 lat. Wśród nich trafić można na formy z głębszy-

Warpie

mi lejami i wyższymi, ostrzej zarysowanymi zwalami. To pamiątki po najmłodszej eksploatacji, z początku XX wieku, a także po szybkach badawczych wykonanych tu w latach 50. (badania te potwierdziły, że tutejsze złoża zostały całkowicie wyeksploatowane).

Po prawej stronie ścieżki widzimy natomiast głęboko i ostro wciętą dolinę Chechła. Masyw skalny, w którym znajduje się teraz koryto rzeki, obniżył się o kilkadziesiąt metrów. Okoliczność ta sprawiła, że złoża stały się łatwiej dostępne, a także możliwe do grawitacyjnego odwodnienia (podstawę ich drenażu stanowi koryto Chechła). Dzięki temu kościeleckie górnictwo już na starcie miało szansę na sukces. Przeszedłszy pod mocno sfatygowanym rurociągiem wychodzimy na otwartą przestrzeń ⑥. Na skrajku drogi stoi tu kamienny

krzyż z 1880, któremu warto się bliżej przyjrzeć. Po pierwsze, wykonano go z miejscowego dolomitu diplopоровego, wydobytego w którymś z kamieniołomów chrzanowskich albo może w Libiążu. Jest to najstarszy przykład rzeźby z tego materiału w okolicach Chrzanowa. Drugim elementem, który skłania do refleksji, jest płaskorzeźba na południowej ścianie postumentu, wyobrażająca św. Barbarę. Mamy więc obok eksploatowanego pola górniczego wyobrażenie patronki górników, choć nie wydaje się by ustawiono go mając na myśli takie skojarzenie. Raczej jest to nawiązanie do niewymienionego w napisie fundacyjnym imienia żony Tomasza Krzemienia. Droga koło krzyża doprowadza nas do ul. Borowcowej. Przeszedłszy na drugą stronę dochodzimy chodnikiem do przystanku Kolonia Rospontowa II ⑦. Obok przystanku, w rzadkim lesie bukowym widoczne są kolejne warpie. Możemy tu zakończyć trasę, albo też przez las powrócić do punktu wyjścia. Łatwo odnaleźć tu ścieżkę prowadzącą w kierunku kolonii Rospontowa, można też przejść na przełaj zwracając jedynie uwagę, by do ul. Borowcowej powrócić na wysokości kościoła, gdzie znajduje się „brama” w opasującym go rurociągu.

DOLOMITY DIPLOPOROWE ZE SKAŁY

– długość . 1,5 km

Na trasie oglądać można opuszczony kamieniołom Skała, odsłonięcie dolomitów diplopоровych; wiadukt u wylotu ul. Zbożowej, częściowo zbudowany w kamienia ciosowego (dolomitu), elementy wykonane z dolomitu w budynkach kolejowych i murach oporowych na ul. Fabrycznej, bruk ze słupka dolomitowego na przedłużeniu al. Henryka do kładki nad terenem kolejowym. Z trasą związane są także budynki i budowle inżynierskie w centrum Chrzanowa, w których wykorzystano elementy wykonane z dolomitu.

Proponowana trasa

Do kamieniołomu Skała wchodzimy od strony ulicy Fabrycznej, naprzeciw wiaduktu u wylotu ul. Zbożowej ①. Schodząc na dół wydeptaną ścieżką, po lewej stronie widzimy ścianę

kamieniołomu zbudowaną z dolomitu, w okresie wegetacji zasłoniętą zaroślami. Ma ona długość ponad 150 m. Aby zobaczyć charakterystyczne wietrzenie oraz struktury różnych odmian dolomitu, można podejść do ściany. Można je oglądać także w blokach i okruchach skały zalegających na dnie kamieniołomu. Tu możemy też zauważyć kopczyki drobnego materiału. Są to pozostałości po wstępnej obróbce bloków przygotowywanych do ekspedycji. Po kilkadziesiąciu metrach dalszej drogi dochodzimy do sterzących z dna urwistych skałek ②. To przodek, czyli miejsce w którym urabiano (łamano) kamień. Trzeba podkreślić, że wysoką jakością kamień z Chrzanowa zawdzięczał także temu, że urabiano go bez użycia materiału wybuchowego. Wydobycie zatrzymano

lub raczej porzucono kamieniołom w chwili zatopienia, w lecie w roku 1918.

Wchodząc po skałkach w górę po chwili skręcamy w prawo, obchodząc znowu przedek z wyraźnymi, ostrymi krawędziami po odspojeniu bloków dolomitowych. Powyżej niego ściana dolomitowa przechodzi w skarpe ③. Prawdopodobnie znajdujemy się teraz w najstarszej części kamieniołomu, prowadzonej zanim drenaż kopalni Matylda pozwolił na eksploatację niższej warstwy.

Ścieżką po skarpie, obok dawnego pawilonu związanego z kąpieliskiem wychodzimy na ul. Różaną. Wzdłuż jej skarpy kierujemy się w kierunku doliny Chechła ④ i dochodzimy do mostka ⑤. W okresie, gdy kamieniołom był zatopiony, znajdowało się tu ujście przelewu, który odprowadzał z niego nadmiar wody. Teraz skręcamy w drogę prowadzącą w kierunku ul. Fabrycznej, zamykając pętlę.

Ulica ta jest miejscem, w którym można zobaczyć wykorzystanie elementów kamiennych wykonanych z dolomitu diploporowego. Pierwszym obiektem, w którym możemy tu zobaczyć, jest wiadukt pod torami kolejowym na końcu ul. Zbożowej ⑥.

KOPALNIA MATYLDA

– długość 1,5 km

Na trasie zwiedzać można budynki byłej Kopalni Matylda; pozostałości po hałdzie; początek Kanału Matyldy oraz ujście wody Józef w dawnym szybie kopalni Matylda.

Proponowana trasa:

Po działalności kopalni Matylda zachowały się następujące zespoły obiektów (nie bierzemy pod uwagę wyrobisk podziemnych):

1. Budynki zakładu przy ul. Śląskiej.
2. Pozostałości hałdy na południe od zakładu, wzdłuż ul. Kopianina.
3. Budynek wentylatora na szybie Powietrznym II przy ul. Oświęcimskiej 85.
4. Kanał Matyldy.

Kopalnia „Matylda”

Pierwotnie zbudowano go w całości z bloków dolomitowych pod nasypem jednotorowym, a przy poszerzeniu szlaku kolejowego uzupełniono po obu stronach konstrukcją żelbetową. Następne elementy występują w budynkach kolejowych wzdłuż ulicy Fabrycznej. Są to detale typu parapetów, okładzin na ościeżach okien i drzwi, podmurówek, itp, a także mury oporowe przy obiektach kolejowych.

Po dojeździe do dworca osobowego Chrzanów Główny przechodzimy kładką w kierunku Al. Henryka. Nawierzchnia jezdni w przedłużeniu kładki to bruk wykonany z kamienia dolomitowego (tzw. słupka). Bruk taki był kiedyś często spotykany na terenie miasta (świetnie zachowana nawierzchnia z kostki dolomitowej znajduje się w bramie przejazdowej przy ul. Mickiewicza 6).

Warto dodać, że najlepszym miejscem do zapoznania się ze strukturami dolomitów wydobywanymi w Chrzanowie są mury kościoła św. Mikołaja. Znaleźć tu można bloki pochodzące nie tylko z kamieniołomu Skała, lecz prawdopodobnie także z nieistniejących dziś kamieniołomów na Rosowej Górze i Kątach.

Proponowana trasa prowadzi wokół budynków zakładu, obok pozostałości hałdy oraz nad początkowym odcinkiem Kanału Matyldy.

Dojazd do przystanku Kąty I. Około 100 m na zachód od przystanku, przy odgałęzieniu ul. Brackiej, znajdował się zasypany już w XIX wieku szyb Clara, jeden z najstarszych szybów kopalni Matylda ①. Dziś nie pozostało po nim żadnych śladów. Z przystanku kierujemy się w stronę centrum Chrzanowa. Po prawej widoczny jest za ogrodzeniem budynek dawnej elektrowni ②. Budynek reprezentuje rozwiązania architektoniczne i konstrukcyjne typowe dla zakładów Giesche'go. Nieco dalej znajduje się dawny budynek dyrekcji, za którym stoi cechownia, oba pochodzące z ok. 1906 roku (przebudowane w 1951 r.) i reprezentujące ten sam styl ③. W głębi budynek płuczki - zakładu wzbogacania z połowy lat 50. ④. Za nim stała charakterystyczna wieża wyciągowa szybu Lidy (później Karol) zbudowana w 1926 r., a rozebrana w 1987 roku. Jeszcze dalej, za płotem

z blachy trapezowej, znajduje się budynek nadszymbia Józef pochodzący z lat 80. XIX wieku ⑤. Ten ostatni zachowany szyb kopalni wykorzystywany jest dziś jako ujęcie wody.

Skracamy na południe, a potem na zachód w ul. Leśną. Biegnie ona tu szlakiem dawnej kolei z Chrzanowa do Szczakowej. Widoczne po prawej stronie ogrodzenie terenu przemysłowego pochodzi z lat 50. ubiegłego wieku, ustawiono je jednak na dawnym murze oporowym dla hałdy, na której zgromadzono urobek z głębinienia szybów w latach 1874 – 87. Wzdłuż muru znajduje się betonowe koryto do odprowadzania wody z szybu Józef, wybudowane podczas odwadniania kopalni w roku 1926 (obecnie suche). Tu zaczyna się Kanał Matyldy ⑥. Korytem woda dopływała do osadnika, którego pozostałości w formie stawu zachowały się nieco dalej.

Na hałdzie ⑦ zgromadzono ponad 0,5 mln ton urobku wydobytego w okresie rekonstrukcji kopalni w latach 1926 - 30. W latach powojennych ilość ta wzrosła o dalsze 400 tys. ton. Wysokość hałdy przekraczała 20 m. Do połowy lat 80. materiał ten traktowano jako „rezervę surowcową”. Gdy badania jego właściwości wykazały, że nie nadaje się on jako wsad do huty, wykorzystano go jako kruszywo w budownictwie drogowym. Eksploatację hałdy zakończono w roku 1991. Pozostała dziś część miała być użyta do niwelacji terenu po hałdzie. Niestety, przedsiębiorstwo wykonujące likwidację zbankrutowało i pozostawiło teren w takim stanie, jak widać.

Dzięki temu możemy jednak zobaczyć, jakie skały znajdowały się w wyrobiskach kopalni Matylda: różne odmiany dolomitu, galman, a przy odrobinie szczęścia nawet galenę. Dlatego warto wejść na teren hałdy i przejść w kierunku południowym kierując się na widoczną z daleka, porośniętą drzewami kulminację (prowadzi tam kilka wydeptanych ścieżek). W okresach wilgotnych może to okazać się niemożliwe, gdyż u podnóża tej kulminacji gromadzi się woda. W takim przypadku należy zejść na drogę (ul. Kopanina) i dojść nią do tego miejsca. Jest to pozostałość po dawnym stawie osadowym odpadów z płuczki ⑧, w której uzyskiwano koncentrat galenowy.

Trasa kończy się na mostku, spod którego w kierunku południowo - zachodnim wypływa strumień ⑨. Tu Kanał Matyldy opuszcza

przepust pod hałdą i kawałek dalej łączy się z uregulowaną Śmidrą, która znana jest bardziej jako Kanał Matyldy. Stąd możemy wrócić do punktu wyjścia.

Obiekty poza trasą:

- Kanał Matyldy

Skanalizowana Śmidra czyli Kanał Matyldy jest obiektem ciekawym i bardzo malowniczym, jednak trudno dostępnym. Obejrzenie niektórych jego fragmentów znajdujących się w granicach gminy Chrzanów jest możliwe podczas wędrowki przyrodniczą ścieżką dydaktyczną lub przejazdu ścieżką rowerową ze znakami żółtymi.

Regulacji dokonano w roku 1926, przed odwodnieniem kopalni. Obawiano się, że zrzut 100 m³/min. wody do „dzikiego” koryta Śmidry wywoła stan powodziowy. Władze górnicze, używając argumentu, że część zrucanej wody może wrócić z powrotem do kopalni, nakazały więc skanalizować Śmidrę na całej długości (ok. 9 km), wyprofilować spadek w sposób uniemożliwiający erozję wsteczną dna, a także zapewnić przekrój koryta dostosowany do pomieszczenia założonego przepływu.

- Nadszymbie Powietrzny II

Mocno zdewastowany i dość niefortunnie przebudowany budynek wentylatora raczej nie przedstawia szczególnej wartości, choć należy pamiętać, że powstał ok. roku 1900 i niewątpliwie należy do najstarszych w Chrzanowie.

BALIŃSKIE KOPALNIE RUD

– długość ok. 4,0 km

To trasa ukazująca sieć dróg z końca XVIII wieku, teren dużej jednostki wydobywczej (dzisiejszy las Sośnica), krajobraz górniczy z najstarszymi warpiami w gminie, tereny średniowiecznego wytopu ołowiu, tereny wydobywania i wydobycia rud żelaza; tereny występowania i wydobycia dolomitu; wielopoziomowe wydobywanie kopalin: tereny przyszłej eksploatacji węgla kamiennego w ZGE Sośnica pod warpiami; uskoki Kąty - Byczyna.

Proponowana trasa:

Dojazd do przystanku Kąty II, z którego kierujemy się na ul. Owocową. Znajdujemy się w zachodniej części Kątów, w rejonie z układem dróg pochodzącym co najmniej z XVIII wieku, który zaburzyło dopiero wybudowanie autostrady A-4. Doszedłszy do końca drogi z utwardzoną nawierzchnią ①, wkraczamy do dziewiętnastowiecznego ośrodka wydobycia galmanu na Kątach, na granicy nadań Góra Rosowa i Góra Wójtowa. Zwłaszcza dru-

gie z nich okazało się niezwykle zasobne - cała przyszczytowa część wzgórza pokryta jest warpiami. Niestety, z uwagi na gęste zarośla jest ona obecnie praktycznie niedostępna.

Na rozwidleniu skręcamy w lewo i kierujemy się do przepustu pod autostradą ②. Wkraczamy tu na znakowaną przyrodniczą ścieżkę dydaktyczną prowadzącą przez las Sośnica i Górę Wianek do Balina. Prowadzi ona dolinką na skraj lasu Sośnica ③. Po prawej stronie, w lesie na wzniesieniu ślady wytopów ołowiu. Jeszcze w latach 70. miejsce to nosiło nazwę Szlamisko.

Na skraju lasu skręcamy w lewo, a po przejściu ok. 100 m w prawo. Las Sośnica ④ znajduje się w miejscu jednego z większych pól górniczych w okolicach Chrzanowa, eksploatowanych systemem szybikowym od średniowiecza. Rozmiary kopalń prowadzonych tym systemem bywają często niedoceniane. Tu warpie będą towarzyszyły nam przez ponad 1,5 km. Na niemal całym jej obszarze

mamy dziś do czynienia z zalesionymi nieużytkami. Od pewnego czasu znajdujemy nad złożem węgla kamiennego Byczyna, będącego w dyspozycji ZGE Sobieski z Jaworzna. Po dłuższej wędrówce skrajem lasu wchodzimy na obszar kolejnego pola górniczego ⑤. Ponieważ zbliżamy się do terenu gęsto zamieszkanego, warpie - krajobraz górniczy zaczyna tu przekształcać się w krajobraz „postgórnicy”. Doszedłszy do drogi w przedłużeniu ul. Myśliwskiej upewnijmy się co do przebiegu znakowanej ścieżki, by w odpowiednim momencie skręcić na Górę Wianek ⑥. Jest to doskonały punkt widokowy, z którego przede wszystkim możemy przyrzeć się krajobrazowi w obrębie zrębu Cezarówki, a przy dobrej pogodzie podziwiać odleglejsze tereny w zakresie wyznaczonym przez Hutę Katowice, hutę cynku w Bukowni, zamek Tęczyn w Rudnie, skraj Beskidów (niekiedy nawet Tatry) oraz wieże wyciągowe kopalni Piast i Ziemowit. Szczytowa część Góry Wianek zbudowana

jest z dolomitów diploporowych, u podnóża „obsypanych” piaskami czwartorzędowymi.

Ze szczytu Góry kierujemy się ku północy, przechodząc przez kolejny las, rosnący na zasypanej piaskiem wychodni dolomitów kruszczoonych ⑦. W tym miejscu nie zawierają one kruszców, były jednak eksploatowane w niewielkich łomach jako kamień budowlany.

Skręcając w ul. Myśliwską, mijamy po lewej stronie lasów porastający na warpiach po eksploatacji galmanu i rud żelaza ⑧. Podobnie jak wiele innych takich miejsc, jest on dość trudno dostępny. Wypada tylko przypomnieć, że przypadkowe odkrycie tych rud żelaza przy okazji podjętej tu w roku 1856 eksploatacji białego galmanu o wysokiej jakości stało się prawdopodobnie przyczyną uruchomienia huty w Chrzanowie. Wędrówkę możemy zakończyć przechodząc na przystanek Balin Szkoła.

GÓRNICZTWO W LUSZOWICACH

– długość ok. 2,0 km

Na trasie podziwiać można panoramę Chrzanowa od strony północnej, warpie na Sosnowej Górze, pozostałości po obiektach górniczych w rejonie Podbuczyny; pozostałości starej płuczkii; skutki odwodnienia ze strony kopalni Siersza w rejonie wylotu dawnej sztolni luszowickiej.

Proponowana trasa

Dojazd do przystanku 1 Maja przy ulicy o tej samej nazwie na Wodnej, z którego udajemy się ku zachodowi, tj. w kierunku Luszwic. Po ok. 200 m skręcamy w boczna drogę i zaczynamy wejście na Górę Sosnową. Na rozwidleniu ① skręcamy w lewo (czerwone znaki ścieżki rowerowej), osiągając po ok. 400 m wspinaczkę grzbiet wzniesienia. Po drodze towarzyszą

nam słabo czytelne warpie związane z dziewiętnastowiecznymi kopalniami związanymi z ośrodkiem wydobywczym w Wodnej.

Minąwszy drogę do zbiornika wody RPWiK (widoczny ze wszystkich miejsc stożkowy kopiec w szczytowej części wzniesienia), przechodzimy nieco dalej szukając dobrego punktu widokowego. Prawdopodobnie najlepszy znajduje się ok. 100 m na prawo od drogi, którą przyszliśmy ②. Znajdujemy się na wysokości ok. 375 m n.p.m, na jednym z najwyższych punktów w okolicy. U podnóża na kolejnych planach widzimy: zabudowę Wodnej; obiekty powierzchniowe Zakładów Górniczych Trzebionka, wśród których najbardziej okazały

są wieża wyciągowa szybu Włodzimierz i budynki zakładu wzbogacania rudy; staw osadowy odpadów flotacyjnych, stanowiący tu dominantę krajobrazową; z a b u d o w ę Chrzanowa, przy czym z tego miejsca szczególnie dobrze widoczna jest ich skala w stosunku do roz-

miarów stawu osadowego; wzgórza otaczające miasto od południa (osiągają one wysokość zbliżoną do tej, na której się obecnie znajdujemy).

Bardzo często na dalszych planach rysują się kolejne pasma Beskidów, a kilka razy w roku, zwykle wczesną wiosną i późną jesienią, można zobaczyć Tatry.

Widok z Sosnowej Góry w kierunku południowym

Cofnąwszy się do drogi prowadzącej do zbiornika wody, kierujemy się teraz na zachód. Obchodząc zbiornik od północy, wchodzimy na warpie porastające rzadkim lasem ③. W zaroślach znajduje się też coraz słabiej widoczny łomik dolomitów. Po ok. 150 m, przeszedłszy zarastającą polanę dochodzimy do kolejnego lasu ④. Ponieważ ścieżka, którą zśliśmy do tej pory, wyprowadziłaby nas na strome, niemal urwiste zbocze, skręcamy w prawo i skrajem zarośli schodzimy do ul. Podbuczyna, którą następnie kierujemy się na południe.

Po prawej stronie widoczne są „dzikie” kopanki piasku, a w miarę posuwania się w dół coraz wyraźniejsza staje się spora dolina, którą kiedyś odprowadzano wodę z okolicznych sztolni odwadniających kopalnie rud, w tym także sztolni ze Starej Góry, zwanej Luszowicką, którą założono w latach 1541 - 50. Zasilały one stały ciek, który „wysechł” już w XIX wieku, a to wskutek drenażu tego terenu przez kopalnię węgla w Sierszy. Wiele jednak wskazuje, że po zatopieniu kopalni może nastąpić jego reaktywacja.

Natomiast w lesie po prawej stronie ⑤ możemy zobaczyć urwiste zbocze, które omijałoby schodząc z Góry Sosnowej. Pokrywają go warpie i zapełnione łomy, dziś już nie wiadomo czy odkrywkowe kopalnie galmanu, czy też dolomitu. Gdzieś na tym zboczach znajdował się też kiedyś wylot sztolni.

Trudno rozstrzygnąć, czy tutejsza eksploatacja związana była z ośrodkiem w Wodnej (wiele na to wskazuje), czy z Luszowicami. Choć źródła wzmiankują o górnictwie kruszcowym w Luszowicach, jednak

w dzisiejszych granicach miejscowości ta nie obejmuje obszarów występowania znanych dawniej złóż. Być może zapisy te odnoszą się do związanej z nią kiedyś Starej Góry, znajdującej się na wschód od drogi, na której teraz jesteśmy, dziś w granicach gminy Trzebinia.

Po dojściu do ul. 1 Maja odnajdujemy drogę schodzącą na łąki po jej południowej stronie. Schodząc nią popatrzmy jakie rozmiary ma przepust pod ulicą ⑥: zachowuje on pamięć o tym, ile tu kiedyś płynęło wody. Ścieżka prowadzi w wypełnionej piaskiem płaskodennej dolinie, z wyraźnym zarysem grobli stawów po lewej (wschodniej stronie). Po około 300 m od ulicy wchodzimy w kępę zarośli. Przy rozwidleniu, tuż za zaroślami, po prawej stronie widoczny jest niewielki, porośnięty murawą kopczyk grysu dolomitowego, po lewej zaś, w nieco większej odległości, rozerwana duża grobla, obok której znajdują się doły po kopaniu piasku ⑦.

Na kopczu zgromadzono według wszelkiego prawdopodobieństwa odpady po wzbogacaniu wydobytej w pobliskich szybkach rudy, zapewne ołowianki. Trudno określić, kiedy proces ten był prowadzony. Podobnej techniki używano tu od czasów Agricoli do XIX wieku (cezurą zamykającą ten okres jest zanik przepływu powierzchniowego, proces wymagał bowiem wody). Jest to też dobre miejsce by porównać stare z nowym, które oglądaliśmy z Góry Sosnowej: ilość wytwarzanych odpadów (ten kopczyk v. staw osadowy) oraz okazałość obiektów (wiata w szczyrim polu, po której nie zostało śladu v. potężne konstrukcje żelbetowe lub stalowe). Z tego miejsca należy zawrócić do przystanku Podbuczyna.

Wiele innych ciekawych informacji na temat geologii tego obszaru można uzyskać w Miejskim Serwisie Informacyjnym Chrzanowa www.chrzanow.pl

IMPREZY CYKLICZNE

IMPREZY CYKLICZNE

Miejski Ośrodek Kultury, Sportu i Rekreacji jest głównym organizatorem lub współorganizatorem tradycyjnych, odbywających się od wielu lat cyklicznych imprez, festiwa i przeglądów dorobku amatorskiego ruchu artystycznego oraz plenerowych imprez masowych organizowanych na Placu 1000-lecia.

występują jedynie na scenie oraz jasełka, wywodzące się z tradycji teatralnych. Grupy chcące wziąć udział w przeglądzie, winny przedstawić znane we własnej wsi, tradycyjne widowiska kolędnicze jak: HERODY, PASTERZE, Z TURONIEM, Z SZOPKĄ. Czas występu ogranicza się do 20 min. Małe grupy np. SZCZODROKI, Z GWIAZDĄ, Z RAJEM, które chodzą po domach śpiewając dawne, mało znane kolędy i pastorałki do-

Małopolski Przegląd Grup Kolędniczych „Herody”

Styczeń – MAŁOPOLSKI PRZEGLĄD GRUP KOLĘDNICZYCH „HERODY”

Przeegląd ma na celu podtrzymywanie tradycyjnej formy kolędowania w okresie świąt Bożego Narodzenia i Nowego Roku. W przeglądzie mogą brać udział autentyczne grupy chłopców lub mężczyzn, którzy chodzą po domach z kolędą. W przeglądzie nie mogą uczestniczyć zespoły, które

mowe oraz składają gospodarzowi słowne życzenia - prezentują programy do 10 min. Wyłonieni przez jury laureaci uczestniczą w lutym w Góralskim Karnawale w Bukowinie Tatrzańskiej i w Przeglądzie „Pastuszkowe kolędowanie” w Podegrodziu.

Styczeń - OGÓLNOPOLSKI KONKURS POETYCKI DLA DZIECI I MŁODZIEŻY „BEZ GRANIC”

Konkurs stwarza, wszystkim piszącym możliwości nawiązania wielu poetyckich kontaktów i przyjaźni oraz daje szansę na podzielenie się swoją twórczością z innymi. Celem konkursu jest również pobudzanie aktywności poetyckiej, doskonalenie i popularyzowanie twórczości amatorskiej

Kolędnicy

w środowisku dzieci i młodzieży. Warunkiem udziału w konkursie jest nadesłanie do końca każdego roku na adres MOKSiR Chrzanów, ul. Broniewskiego 4, do pięciu utworów poetyckich, w trzech egzemplarzach każdy. Utwory należy opatrzyć godłem. To samo godło powinno występować na dołączonej kopercie, zawierającej kartkę z imieniem i nazwiskiem autora, adresem zamieszkania i ewentualnie numerem telefonu. Na kopercie należy również zaznaczyć kategorię wiekową: I kategoria - uczeń szkoły podstawowej, II kategoria - uczeń gimnazjum, III kategoria - uczeń szkoły ponadgimnazjalnej.

Rozstrzygnięcie konkursu następuje na początku roku. Jury przyznaje w każdej kategorii trzy główne nagrody oraz trzy wyróżnienia.

Luty – OGÓLNOPOLSKIE ZAWODY MODELI SZYBOWCÓW HALOWYCH o Puchar Burmistrza Miasta Chrzanowa

Zawody organizowane są dla wszystkich grup wiekowych w klasie F1N – modeli szybowców halowych. W zawodach mogą brać udział także instruktorzy i opiekunowie. Warunkiem udziału jest samodzielne wykonanie modelu samolotu. Każdy uczestnik zawodów ma prawo wykonać 9 lotów, z czego suma trzech najlepszych stanowi wynik. Instruktorzy wykonują 4 loty, do wyniku wliczane są 2 najlepsze. Przeprowadzana jest też klasyfikacja drużynowa. Wynikiem końcowym drużyny jest suma miejsc instruktora i trzech najlepszych zawodników, każdego z innej kategorii.

Luty – AKCJA ZIMA W MIEŚCIE

W okresie ferii zimowych MOKSiR organizuje dla dzieci i młodzieży cykl imprez sportowo – rekreacyjnych i kulturalnych. Oferta akcji podzielona jest na cztery bloki tematyczne: sport i rekreacja, kino „Za złotówkę”, spotkania kulturalne oraz wycieczki. Organizatorzy starają się, za każdym razem, proponować ciekawy i urozmaïcony program przeznaczony dla różnych grup wiekowych. Udział w zajęciach jest bezpłatny.

Luty/marzec – CHRZANOWSKIE OSTATKI

Impreza organizowana jest przez MOKSiR i Chrzanowskie Stowarzyszenie Folklorystyczne. Celem

imprezy jest kultywowanie dawnych tradycji i zwyczajów ludowych Krakowiaków Zachodnich związanych z ostatnimi dniami karnawału.

Marzec – kwiecień – FESTIWAL KULTURY MŁODZIEŻY SZKOLNEJ

Festiwal organizowany jest wspólnie z Młodzieżowym Domem Kultury w Trzebnicy dla uczniów szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych powiatu chrzanowskiego. Festiwal stanowi przegląd twórczości muzycznej, teatralnej i tanecznej, dzieci i młodzieży.

Marzec/kwiecień – KOSZYCZEK WIELKANOCNY

Impreza organizowana jest przez Chrzanowskie Stowarzyszenie Folklorystyczne wraz z chrzanowskimi szkołami. Celem imprezy jest popularyzowanie, szczególnie wśród dzieci, lokalnych zwyczajów i obrzędów ludowych. Podczas Koszyczka Wielkanocnego prezentują się grupy śpiewaczo - obrzędowe, dzieci uczą się wic palmy wielkanocne oraz wykonywać różne ozdoby świąteczne.

Kwiecień – maj – OGÓLNOPOLSKI INTEGRACYJNY FESTIWAL TAŃCA I PIOSENKI „CHRZANOWSKA LOKOMOTYWA ARTYSTYCZNA” pod honorowym patronatem Anny Dymnej

W imprezie biorą udział zespoły artystyczne reprezentujące różne formy piosenki i tańca oraz programy tańca nowoczesnego; zespoły integracyjne, zespoły z warsztatów terapii zajęciowej, szkół specjalnych, instytucji kultury, placówek wychowania pozaszkolnego, etc. Celem

Niedziela palmowa

Chrzanowska Lokomotywa Artystyczna, festiwal piosenki

Niedziela palmowa na chrzanowskim rynku

Rodziny Rajd Rowerowy

Chrzanowska Lokomotywa Artystyczna

festiwalu jest m.in. stworzenie możliwości zaprezentowania dorobku zespołów artystycznych, wymiana pomysłów i doświadczeń w zakresie pracy dydaktycznej w amatorskim ruchu artystycznym, rozmiłowanie zainteresowania tańcem i piosenką oraz rozwijanie wrażliwości estetycznej dzieci i młodzieży. Prezentacja następuje w dwóch kategoriach artystycznych: **taniec i piosenka**: solista lub zespół wokalny wraz z tłem tanecznym, widowisko wokально-taneczne (z elementami śpiewu, rewii, gry aktorskiej, rekwizytu, elementów akrobatyki, itp.) **taniec nowoczesny**: disco dance, hip-hop, disco-show. Ilość uczestników od 6 -24 osób.

Maj – **WIELKA MAJÓWKA**

„Wielka Majówka” jest imprezą cykliczną organizowaną przez MOKSIR i Chrzanowskie Stowarzyszenie Folklorystyczne. Corocznie odbywa się w innym sołectwie gminy Chrzanów. W ramach majówki odbywają się zawody strażackie, konkursy sprawnościowe, turnieje rodzin, występy zespołów folklorystycznych (biesiada folklorystyczna) oraz dziecięcych zespołów taneczno-wokalnych.

Maj – **FESTIWAL KULTURY DZIECIĘCEJ**

Festiwal organizowany jest wspólnie z Młodzieżowym Domem Kultury w Trzebini dla dzieci z przedszkoli powiatu chrzanowskiego i stanowi przegląd ich twórczości muzycznej, teatralnej i tanecznej.

Ogólnopolski konkurs poetycki „O herb grodu Miasta Chrzanowa”

„O herb Grodu Miasta Chrzanowa”

Maj - OGÓLNOPOLSKI KONKURS POETYCKI „O HERB GRODU MIASTA CHRZANOWA”

Celem konkursu jest wyzwalanie aktywności twórczej, a zarazem wymiana doświadczeń literackich, integracja i partnerstwo w komunikowaniu się dzieci, młodzieży, nauczycieli i dorosłych, a także wspólna, systematyczna wymiana doświadczeń i pomysłów. W konkursie mogą wziąć udział poeci nie zrzeszeni oraz poeci będący członkami związków twórczych. Konkurs organizowany jest w dwóch kategoriach tematycznych: I kategoria - wiersze o tematyce związanej z Chrzanowem i ziemią chrzanowską II kategoria - wiersze o tematyce dowolnej. Warunkiem uczestnictwa w konkursie jest nadesłanie na adres MOKSiR Chrzanów, ul. Broniewskiego 4 (do końca marca) do 3 utworów

poetyckich, nigdzie wcześniej nie publikowanych i nie nagrodzonych w innych konkursach, w 4 egzemplarzach maszynopisu.

Maj/czerwiec – PLENER MALARSKI „CHRZANOWSKIE IMPRESJE” połączony z wystawą poplenerową w Galerii „Na Styku”

Jednym z podstawowych celów pleneru jest pokazanie ciekawych i urokliwych zakątków ziemi chrzanowskiej przy użyciu różnorodnych form i technik plastycznego wyrazu. Organizatorzy „Chrzanowskich impresji” mają też nadzieję, że dzięki artystycznej wrażliwości i twórczej wyobraźni uczestników pleneru, dostrzeżemy w otaczającej nas rzeczywistości, nowe jej walory, wcześniej niezauważane i pomijane. Plener kierowany jest do zawodowych artystów plastyków.

Czerwiec – PRZEDSTAWIENIE BALETOWE Z OKAZJI DNIA DZIECKA

Rokrocznie Studio Baletowe MOKSiR przygotowuje dla dzieci barwne widowisko baletowe z okazji Dnia Dziecka. Przedstawienia cieszą się nieustającą popularnością, stając się doskonałą okazją do popularyzowania, wśród najmłodszych, sztuki baletowej.

Czerwiec – DNI CHRZANOWA

Cykl imprez organizowanych zwykle w pierwszy weekend czerwca, z bogatym programem artystycznym, organizowanych z okazji święta miasta. Imprezy organizowane są głównie na estradach usytuowanych na Placu 1000-lecia i rynku, na które składają się liczne koncerty, zarówno profesjonalnych wykonawców, włącznie z największymi gwiazdami piosenki i kabaretu, jak również amatorów – reprezentujących

Dni Chrzanowa

Zespół Queens, Dni Chrzanowa

środowisko lokalne. Występom scenicznym towarzyszą liczne imprezy sportowe, wystawy oraz wiele innych atrakcji dla dzieci i młodzieży.

Czerwiec – RAJD ROWEROWY Z OKAZI DZIA DZIECKA

Impreza przeznaczona dla najmłodszych sympatyków turystyki rowerowej, połączona z konkursami i występami małych artystów na mecie rajdu.

Lipiec/sierpień – AKCJA LATO Z MOKSiR

W okresie wakacji MOKSiR organizuje akcję, w ramach której wychodzi z bogatą ofertą programową, zarówno do dzieci jak do młodzieży. Dużą popularnością cieszą się: kino „Za złotówkę”, wycieczki autokarowe, rozgrywki sportowe czy różnorodne akcje kulturalne i estradowo-rozrywkowe.

Sierpień – CHRZANOWSKI MARATON

ROWEROWY

Impreza dla miłośników zawodów rowerowych na długich i trudnych trasach. Jest doskonałą okazją do połączenia atrakcyjnej imprezy z aktywnym wypoczynkiem w Chrzanowie.

Sierpień/wrzesień – DOŻYNKI GMINNE

Dorocznym zwyczajem w całym kraju obchodzone jest święto plonów. Organizatorem dożynek gminy Chrzanów jest każdego roku społeczność innej wsi. Podczas dożynek można wziąć udział w uroczystej mszy, połączonej z poświęceniem chleba i wieńców dożynekowych oraz zobaczyć przejście korołodu dożynekowego, a także wręczenie chleba przez starostów, burmistrzowi miasta. Podczas dożynek prezentowany jest również program artystyczny w wykonaniu uczniów szkół podstawowych oraz grup obrędo-

Dożynki gminne

Wieniec dożynkowy

wych z Luszowic, Balina, Płazy i Pogorzyc. Organizatorzy nie zapominają również przygotować licznych konkursów z nagrodami, a na zakończenie zabawy ludowej.

Wrzesień – RAJD ROWEROWY IM. WŁA- DYSŁAWA MAMOTA

Impreza przeznaczona dla wszystkich sympatyków turystyki rowerowej. Każda z tras posiada inny stopień trudności oraz różne walory krajobrazowe. Po drodze zwiedzić można wiele malowniczych zakątków okolic Chrzanowa. Uczestnicy, na zakończenie rajdu, otrzymują ciepły posiłek oraz mogą brać udział w licznych konkursach z nagrodami.

Wrzesień – OGÓLNOPOLSKIE ZAWODY MODELARSKIE O PUCHAR BURMISTRZA CHRZANOWA I MEMORIAŁ KAZIMIERZA STRYCHARSKIEGO

Na lotnisku Muchowiec w Katowicach organizowane są coroczne ogólnopolskie zawody o Puchar Burmistrza Chrzanowa w ośmiu następujących kategoriach:

- F1P - modele z napędem silnikowym,
- F1G - modele z napędem gumowym,
- F1H - modele szybowców,
- F1K - modele z napędem na CO₂,
- F1A - modele szybowców (juniorzy),
- F1B - modele z napędem gumowym,
- F1A - modele szybowców (seniorzy)
- F1C - modele z napędem silnikowym (formuła mistrzowska).

Głównym organizatorem zawodów jest chrzanowski MOKSiR przy współpracy Aeroklubu Śląskiego w Katowicach.

Wrzesień – EKSTREMALNY RAJD „ORŁA”

Rajd „Orła” zdążył już wpisać się na stałe w kalendarz największych wydarzeń sportowych Chrzanowa. Początki tej niezwyklej imprezy sięgają 2001 roku, kiedy to podczas wakacji grupa pasjonatów zgromadzona wokół Klubu Sportowego „Orły” Chrzanów zorganizowała towarzyskie spotkanie nad zalewem Chechło, połączone z uczestnictwem w rajdzie. Koncepcja rajdu „Orła” zasadała się na współpracy Klubu Sportowego „Orły” Chrzanów ze wszystkimi samorządami lokalnymi powiatu chrzanowskiego i ościennych gmin.

Uczestnicy rajdu mają do pokonania trasy o różnym stopniu trudności (do wyboru). Ponadto odcinki biegu na orientację, odcinki specjalne, a także zadania

„Ekstremalny Rajd Orła”

Wspinaczka, „Ekstremalny Rajd Orła”

Bieg na orientację, „Ekstremalny Rajd Orła”

specjalne jak wspinaczka skałkowa, zjazd na linie z urwiska skalnego i inne. Na trasie kibice mają możliwość obserwowania zmagania uczestników.

Październik – **FESTYN PARAFIALNY**

Kościół pw. Matki Bożej Różańcowej wraz z Parafialnym Oddziałem Akcji Katolickiej organizuje corocznie od 1997 r. festyn, podczas którego odbywa się bieg uliczny poświęcony papieżowi Janowi Pawłowi II. Imprezie towarzyszą liczne występy artystyczne dzieci i młodzieży, konkursy oraz wystawy dorobku twórców nieprofesjonalnych.

Październik – **KONCERT PAPIESKI**

Koncert organizowany przez Chrzanowską Radę Kultury, Muzeum i MOKSIR na pamiątkę wyboru papieża Jana Pawła II.

Październik/listopad - **WIELOPOKOKOLENIOWY PRZEGLĄD ZESPOŁÓW CHÓRALNYCH** pod patronatem Burmistrza Miasta Chrzanowa.

Celem przeglądu jest popularyzacja pieśni chóralnej, prezentacja dorobku chórów oraz zachęta słuchaczy do wstępowania do zespołów chóralnych.

W przeglądzie mogą brać udział amatorskie chóry dziecięce, młodzieżowe i dorosłe. Zespoły biorące udział w przeglądzie prezentują 10 - 15 minutowy program złożony z dowolnych utworów, w tym jeden utwór kompozytora polskiego. Występ zespołów ocenia jury powołane przez organizatorów, a jego decyzje, uwzględniające poziom artystyczny zespołów, są podstawą do przyznania wyróżnień. Wszystkie zespoły uczestniczące w przeglądzie otrzymują nagrody rzeczowe i dyplomy uczestnictwa zgodnie z decyzją jury.

Listopad/grudzień - **KONKURS PIOSENKI DZIECIĘCEJ I MŁODZIEŻOWEJ**

Celem konkursu jest prezentacja dorobku artystycznego solistów i duetów, popularyzacja śpiewania piosenek, promowanie dziecięcej i młodzieżowej twórczości artystycznej. Konkurs odbywa się w dwóch etapach: eliminacji i koncertu finałowego, który

odbywa się zawsze w dzień św. Mikołaja. Wszyscy uczestnicy finału otrzymują pamiątkowe dyplomy. Zwyczajem w poszczególnych kategoriach zostają przyznane nagrody oraz Grand Prix dla najlepszego uczestnika festiwalu. W konkursie mogą uczestniczyć soliści i duety wokalne w następujących kategoriach wiekowych: kategoria I - od 5 do 9 lat, kategoria II - od 10 do 13 lat, kategoria III - od 14 do 16 lat, kategoria IV - powyżej 16 lat.

Listopad/grudzień – **KONKURSY PLASTYCZNE: pająki jako tradycyjne ozdoby bożonarodzeniowe**, „maski karnawałowe i obrzędowe, rekwizyty kołędnicze” Miejski Ośrodek Kultury, Sportu i Rekreacji w Chrzanowie wspólnie z Chrzanowskim Stowarzyszeniem Folklorystycznym organizuje coroczny konkurs i wystawę pokonkursową związaną z tradycjami i obrzędami naszego regionu - Krakowiaków Zachod-

„Parafiada”, występ młodych artystów

nich. Celem konkursu jest wspieranie rozwoju twórczości dzieci i młodzieży, rozwijanie zainteresowań kulturą ludową wśród najmłodszych, utrwalanie ponadczasowych tradycji ludowych. Każdy uczestnik może przedstawić pracę wykonaną z tradycyjnych materiałów: papieru, bibuły, słomy, opłatka, „złotka”. W kategoriach II i III ocenie podlegają wyłącznie prace indywidualne, w kategorii I dopuszczalne są prace zbiorowe wykonane przez grupę lub klasę. Konkurs organizowany jest w trzech kategoriach wiekowych: I kat. - od 4 do 9 lat, II kat. - od 10-12 lat, III kat. młodzież gimnazjalna. Konkurs adresowany jest do dzieci i młodzieży z terenu gminy Chrzanów.

Grudzień – CHRZANOWSKI JARMARK „NA ŚW. MIKOŁAJA”

Coroczna impreza poprzedzająca Boże Narodzenie. Nawiązuje do średnio-

wiecznej tradycji organizowania jarmarku na święto patrona miasta, która sięga drugiej połowy XIII wieku. Jest ważnym, cieszącym mieszkańców wydarzeniem. Podczas Jarmarku mają miejsce liczne atrakcje skierowane głównie do dzieci i młodzieży połączone z odwiedzinami św. Mikołaja. Wspaniała zabawa, liczne konkursy z nagrodami, występy artystyczne, a przede wszystkim otrzymane prezenty sprawiają, iż spotkania mikołajkowe długo pozostają w pamięci najmłodszych.

Grudzień – MIKOŁAJKOWE PRZEDSTAWIENIE BALETOWE DLA DZIECI

Tradycyjnie Studio Baletowe działające w MOKSiR, prezentuje dzieciom, z okazji św. Mikołaja, przedstawienie baletowe, które cieszy się zawsze dużą popularnością wśród najmłodszych. Przedstawienie połączone jest z wizytą św. Mikołaja, który wszystkim dzieciom wręcza paczki.

Grudzień – GMINNY FESTIWAL KOŁĘD, PASTORAŁEK I PIOSENEK ZIMOWYCH

Festiwal skierowany jest dla uczniów szkół podstawowych w dwóch kategoriach: solistów i zespołów wokalnych. Celem konkur-

Jarmark na św. Mikołaja

Spotkania wigilijne

su jest propagowanie kolęd i pasteralek, szczególnie tych zapomnianych, związanych z naszym regionem.

Grudzień – WIGILIA NA CHRZANOWSKIM RYNKU

Mając na uwadze niepowtarzalny klimat Świąt Bożego Narodzenia, na rynku organizowana jest co roku, wieszera wigilijna dla mieszkańców Chrzanowa. Spotkanie jest nie tylko dobrą okazją do złożenia sobie świątecznych życzeń,

Sylwester pod gwiazdami

ale też skosztowania tradycyjnych potraw wigilijnych, przygotowanych przez chrzanowskie restauracje oraz grupy obrzędowe z Płazy, Pogorzyc, Luszowic i Balina.

Grudzień – SYLWESTER POD GWIAZDAMI

Corocznie MOKSiR organizuje imprezę plenerową na Placu Tysiąclecia „Sylwester pod gwiazdami” oraz „Sylwester z gwiazdami” w sali teatralnej. Za każdym razem Chrzanów gości znakomych artystów scen polskich by wspólnie, przy dobrej muzyce, powitać Nowy Rok. Organizatorzy starają się każdego roku przybliżyć inny gatunek muzyczny oraz promować kulturę różnych narodów. Punktem kulminacyjny imprezy jest wspaniały pokaz sztucznych ogni.

IMPREZY ORGANIZOWANE PRZEZ MIEJSKĄ BIBLIOTEKĘ PUBLICZNĄ W CHRZANOWIE

Wszechnica Chrzanowska

Mini uczelnia regionalna pod patronatem Burmistrza Chrzanowa i Dyrektora MBP. Spotkania odbywają się raz w miesiącu od października do kwietnia. Jej celem jest kształcenie w zakresie regionalnej historii i kultury ziemi chrzanowskiej, zapoznanie słuchaczy z historią, architekturą, archeologią, geografiami, zwyczajami i obrzędami oraz osiągnięciami społecznymi i gospodarczymi, a także aktualnymi problemami naszego miasta.

W ramach pracy Działu Informacyjno-Bibliograficznego i Czytelni Naukowej Miejskiej Biblioteki Publicznej działa Klub Literacki organizując różnorodne imprezy kulturalne w tym:

Spotkania z ciekawymi ludźmi - twórcami nieprofesjonalnymi regionu chrzanowskiego, poetami i pisarzami, ludźmi o nietuzinkowej osobowości.

Spotkania Literackie - cykl przeznaczony dla młodzieży szkół licealnych i policealnych oraz czytelników zainteresowanych historią literatury. Prelegenci to sławy uniwersyteckie literatury polskiej i obcej (np. Włodzimierz Maciąg, Jerzy Jarzębski, Jan Nowakowski, Aleksander Fiut i inni).

Wystawy Stałe, Monograficzne i Okolicznościowe książek i innych materiałów bibliotecznych prezentujące bieżące wydarzenia z kraju i zagranicy, prac plastycznych uczniów, zbiorów hobbystycznych mieszkańców miasta.

KUCHNIA CHRZANOWSKA

KUCHNIA CHRZANOWSKA

Tych, którzy zainteresują się Chrzanowem zachęcamy do poznania smaków miejscowej kuchni sprzed stu lat.

Z myślą o miłośnikach chrzanowskich smakołyków wydana została książka „Chrzanowskie gotowanie”. To jedyna w swym rodzaju publikacja, w której mieszkańcy miasta i pobliskich wsi zdradzają starannie przechowywane i przekazywane od pokoleń przysmaki swoich stołów. Zawiera ona przepisy atrakcyjne nie tylko dla zasiedziałych mieszkańców Małopolski Zachodniej, ale również dla tych, którzy cenią sobie ciekawe i niepowtarzalne smaki. Warto dodać, że książka jest laureatem I Światowych Targów Książki Kulinarnej w 2006 roku. Książkę można nabyć odwiedzając Muzeum w Chrzanowie oraz Miejską Bibliotekę Publiczną.

Poniżej prezentujemy kilka wybranych przepisów, na naprawdę proste lecz smaczne dania.

Pieczone

Składniki:

ok. 0,6 kg obranych ziemniaków,
ok. 10 dkg wędzonego i najlepiej
tłustego boczku,
ok. 10 dkg kielbasy,
1 duża cebula,
1 duża marchewka,
dużo zielonej natki pietruszki,
1 średniej wielkości czerwony burak,
2-3 liście kapusty, sól, pieprz.

W zależności od ilości osób przygotowuje się około 1 kg surowego produktu na osobę (np. przy 5 osobach będzie łącznie 5 kg)

Wykonanie:

Boki żeliwnego, w środku emaliowanego garnka, wykładamy plasterkami boczku w celu zabezpieczenia przed przypaleniem reszty składników. Na dno naczynia wkładamy skórę z boczku lub słoniny. Następnie warstwami układamy pokrojone w grube plastry lub kostkę: ziemniaki, kielbasę, cebulę, marchewkę, czerwone buraki, duże ilości natki pietruszki oraz sól i pieprz do smaku. Można do środka włożyć udko z kurczaka lub królika, ale nie jest to konieczne. Kończymy przykrywając całość ostatnią warstwą ziemniaków i czerwonych buraków.

Całość przykrywamy szczelnie 2-3 liśćmi kapusty. Nakładamy pokrywkę lub wyciętą z trawnika darń (trawą do dołu, żeby nie zanieczyścić przygotowywanej potrawy).

Tak przygotowany garnek stawia się na cegle i wokół tego rozpala się ognisko. Pieczenie ziemniaków trwa około 1 godziny 10 min. Sygnałem, że potrawa jest gotowa jest ulatniający się z garnka aromatyczny zapach. Pieczenie ziemniaków wymaga pewnych umiejętności, aby potrawa nie została przypalona lub niedopieczona. Na początku należy rozpalić silniejszy ogień, a potem ogień ma być słabszy w celu utrzymania stałej temperatury pieczenia.

Po upieczeniu ostrożnie zdejmujemy garnek z ognia, następnie usuwamy darń, pokrywkę i folię (uważając aby ziemia z darni nie wyspała się do wnętrza naczynia). Widelcem próbujemy czy ziemniaki na samej górze są miękkie. Jeśli tak, wysypujemy zawartość garnka do większej miski i serwujemy na talerze. Pieczone smakują oczywiście najlepiej podane na wolnym powietrzu, w słoneczną pogodę.

Lucyna z Balisiów Paździora - Chrzanów

Ciapka

Składniki:

2 kg białej kapusty,
1 kg ziemniaków,
25 dkg słoniny,
2 ząbki czosnku,
1 cebula,
liść laurowy,
3 ziarenka ziela angielskiego,
2 łyżki octu,
sól, pieprz

Wykonanie:

Kapustę poszatkować i ugotować w osolonej wodzie. Słoninę pokroić w kostkę, usmażyć na lekko złoty kolor. Dodać cebulę i czosnek drobno pokrojone, zeszklić. Ugotowaną kapustę odcedzić. Wlać 1 szklankę wody, wymieszać dodając liść, ziele, ocet, chwilę podusić. Ziemniaki ugotowane utłuc. Do kapusty dodać ziemniaki, wlać omastę, wszystko wymieszać i doprawić solą i pieprzem.

Mieczysława Stopińska - Grupa z Pogorzyc

Jajecznic z pokrzywami

Składniki:

10 jajek,
20 dkg boczku,
20 dkg młodych
listków pokrzyw,
sól, pieprz

(tradycyjna
potrawa
Wielkanocna)

Wykonanie:

Pokrzywy umyć, posiekać, boczek stopić na patelni. Na gorący tłuszcz dać na chwilę pokrzywy, gdy są miękkie wbić jajka, wymieszać doprawiając solą i pieprzem do smaku.

Antonina Brania - Grupa z Pogorzyc.

Hulajdy

Składniki:

1 kg ziemniaków,
1 litr mleka

Wykonanie:

Ziemniaki zetrzeć na tarce. Odcedzić i wycisnąć nadmiar wody. Z suchej masy formować kulki. Zagotować wodę, posolić i wrzucać uformowane kulki do wrzącej wody. Po 20 minutach odcedzić na durszlaku. Przegotować mleko i gorącym zalać kluseczki.

Władysława Oleksy - Grupa z Płazy

i

i

i

i

i

i

i

INFORMATOR

i

BAZA TELEADRESOWA

WAŻNE TELEFONY

Pogotowie Ratunkowe

ul. Topolowa 16, tel. 999, 032 624 70 58

Straż Pożarna

ul. Ks. Skorupki 3, tel. 998, 032 625 89 00

Policja, al. Henryka 8, tel. 997, 032 624 62 00

Taxi, ul. Garncarska, tel. 032 623 05 30

INFORMACJA TURYSTYCZNA

PTTK, al. Henryka 39, tel. 032 623 48 03

godz. otwarcia: poniedziałek i piątek

11:00-15:00, środa 10:00-12:00,

wtorek i czwartek 13:00-19:00,

www.chrzanow.pttk.pl,

e-mail: pttk.chrzanow@interia.pl

PTT, ul. Grunwaldzka 5, tel.

032 623 68 01, godz. otwarcia: wtorek,

czwartek 17.00-18.00,

www.chrzanow.ptt.org.pl,

e-mail: chrzanow@ptt.org.pl

Muzeum w Chrzanowie im. I. i M. Mazarachich

ul. Mickiewicza 13, tel. 032 623 51 73

godz. otwarcia: poniedziałek, wtorek,

czwartek, piątek 8.30 - 14.30, środa 8.30 - 18.30,

niedziela 10.00 - 14.30 (wstęp wolny)

NOCLEGI

Hotel MOKSiR**

32-500 Chrzanów, ul. Sokoła 24,

tel. 032 623 35 66

e-mail: hotel.moksir@neostrada.pl

SKYPE: hotel.moksir, GG 9669858.

Hotel dysponuje 23 miejscami

noclegowymi, w tym:

3 pokojami - 1 osobowymi

4 pokojami - 2 osobowymi

4 pokojami - 3 osobowymi

Pokoje posiadają:

- pelen węzeł sanitarny, rtv, telefon.

Na terenie Hotelu MOKSiR działają:

- Klub Fitness „GRACJA”,

- kawiarnia „IMPULS”,

- salon kosmetyczny „MARTA”,

- sala gimnastyczna.

Hotel DE BAL

Pogorzycze, ul. Akacyjowa 2, tel. 032 623 78 57

Ośrodek Wypoczynkowy „Chechło”

(Zalew Chechło) Trzebinia, tel. 032 612 13 08

Miejski Klub Sportów Wodnych „Trzebinia”

ul. Głowackiego 91, tel. 032 612 12 76

KULTURA I SPORT

Miejski Ośrodek Kultury, Sportu i Rekreacji

ul. Broniewskiego 4, tel. 032 623 30 86

(Gminne Centrum Informacji – bezpłatny internet)

GALERIA „NA STYKU”

ul. Broniewskiego 4, tel. 032 623 30 86

KINO „SZTUKA”

ul. Broniewskiego 4, tel. 032 623 30 86

sala kinowa z 386 miejscami, nowoczesną

aparaturą projekcyjną, systemem dźwięku Dolby

Stereo SR, ekranem perefokowym

Hala Sportowo-Widowiskowa

ul. Kusocińskiego 4, tel. 032 623 23 89

Posiada 589 miejsc na widowni, zaplecze sanitarne, szatnie dla zawodników. Płyta boiska

o wymiarach 20m x 40m dostosowana jest do rozgrywania zawodów sportowych w piłce nożnej, piłce ręcznej, piłce koszykowej, piłce siatkowej, halowej piłce nożnej, tenisie stołowym.

Ośrodek Rekreacyjny „Basen-Kąty”

ul. Śląska, tel. 032 623 34 02

W okresie letnim czynny jest Ośrodek Rekreacyjny „Basen-Kąty”, w skład którego wchodzi letni basen kąpielowy, kompleks boisk - pełnowymiarowe boisko trawiaste do piłki nożnej, dwa boiska do piłki plażowej oraz atrakcyjny plac zabaw dla dzieci.

Obiekt posiada zaplecze sanitarne.

MINI GOLF na „Kątach”

Czynne: pon.- pt. 15.00-18.00

w weekendy 13.00-18.00

Kryta pływalnia „Cabańska Fala”

ul. Mydlana 20, tel. 032 623 04 40

(kort tenisowy, skate park)

Kryta pływalnia „Cabańska Fala” to kompleks basenów, w tym basen o wymiarach 25x12,5 m i basen dla dzieci, jakuzzi, gejzery, fontanny, grzybek wodny. Niezapomnianych emocji dostarcza także 75 metrowa zjeżdżalnia. Oprócz typowo wodnych atrakcji skorzystać można z siłowni, sauny oraz gabinetu masażu. Dzięki widowni na 150 osób oraz dwóm stanowiskom komentatorów sportowych pływalnia przygotowana jest do prowadzenia zawodów sportowych.

Muzeum w Chrzanowie

ul. Mickiewicza 13, tel. 032 623 51 73

Dom Urbańczyka - oddział muzeum,

al. Henryka 16, tel. 032 623 43 07

Miejska Biblioteka Publiczna

ul. Oświęcimska 3, tel. 032 623 29 28

OPIEKA MEDYCZNA

Szpital Powiatowy

ul. Topolowa 16

Centrala tel. 032 624 77 70 (-77)

Centralna rejestracja

tel. 032 624 75 36 lub 032 624 75 37

Rejestracja czynna: pon – pt. godz. 6.30-17.00

Pogotowie ratunkowe

tel. 032 624 70 58

Oddział ratunkowy

tel. 032 624 70 08

Diabet

ul. Kościuszki 18, tel. 032 623 28 27

(Dyżur: pon - pt: 19.00-7.00,

sob. i niedz: 24 h)

Zakład Lecznictwa Ambulatoryjnego

(Dyżur: pon - pt: 19.00-7.00, sob. i niedz: 24 h)

Apteka BIPI - całodobowa,

Rynek 2, tel. 032 753 89 12

Miejska Przychodnia Rejonowo-

Specjalistyczna Nr 1 w Chrzanowie

ul. Sokoła 19, tel. 032 623 22 11

Przychodnia Specjalistyczna,

ul. Kościuszki 14, tel. 032 623 24 56

BANKI

BPH PBK S.A.

- Al. Henryka 55, tel. 032 624 52 18

Bank Spółdzielczy

- Al. Henryka 22, tel. 032 624 09 99
 - oddział, ul. 29 Listopada 19, tel. 032 623 31 50
 - punkt kasowy, ul. Pogorska 13a, tel. 032 623 58 48
 - Al. Henryka 20, Urząd Miejski, tel. 032 624 09 88
ING Bank Śląski S.A.
 - ul. Trzebińska 40, tel. 032 357 00 69
 - ul. Sienkiewicza 11, tel. 032 357 00 69

PKO BP S.A.

- ul. Świętokrzyska 1, centrala
 tel. 032 623 30 01

- oddział Rynek 20,
 - ekspozytura, Al. Henryka 26,
 tel. 032 624 81 00

Agencja:

- ul. Garncarska 9, tel. 032 623 44 04

- ul. Krakowska 5, tel. 032 753 97 17

- ul. Orkana 21d, tel. 032 623 52 91

- ul. Wyszynskiego 17, tel. 032 623 62 91

PeKaO S.A.

- ul. Krakowska 33, tel. 032 623 97 96

- Al. Henryka 20

Powszechna SKOK

ul. Sądowa 4a, tel. 032 623 12 71

MILLENIUM. Big Bank S.A.

Rynek 12, tel. 032 624 02 00

MultiBank

Rynek 12, tel. 032 625 71 80

Eurobank

ul. Krakowska 3,

tel. 0 801 700 400

SKOK Stefczyka

Rynek 3, tel. 032 624 09 15

LUKAS S.A.

ul. Sienkiewicza 11,

tel. 0 801 330 022

PERITUS

- al. Henryka 58, tel. 032 754 16 32

- ul. Krakowska 16, tel. 032 623 44 51

DOMINET BANK

ul. Rynek 14, tel. 032 625 11 70

GASTRONOMIA**„Akropol” Restauracja**

ul. Krakowska 21a,

tel. 032 627 61 16

„Antalya” Kebab

ul. Dobczycka 13, tel. 032 751 90 62

„Barter” jadłodajnia

al. Henryka 12, tel. 032 623 37 25

„Cafe Klimaty” restauracja

ul. Kusocińskiego 1b,

tel. 032 623 90 91

„Fantazja” Cafe-Bar

ul. Sikorskiego 1b, tel. 032 754 11 11

Gruby Benek - pizzeria

ul. Berka Joselewicza, tel. 032 793 00 30

www.grubybenek.pl

„Impuls” Kawiarnia

ul. Sokoła 24, tel. 032 623 44 63

„Kafejka” Restauracja

ul. Śląska 66h, tel. 032 623 23 82

Klub „Lochy”

ul. Sądowa 4a

„Linda” Kawiarnia

Rynek 2, tel. 032 623 83 29

„Nowa” - restauracja

Al. Henryka 27, tel. 032 623 37 72

„Oranżeria” Cafe-Bar

ul. Trzebińska 40, (Centrum Handlowe Albert)

„Oregano” Pizzeria

ul. Kochanowskiego 2, tel. 032 623 10 00

„Pepe's” Restauracja

ul. Szpitalna 12, tel. 0 500 110 404

„Piwnica” Pizzeria

ul. Dobczycka 6, tel. 032 623 52 88

„Pod Jesionem” Bar

ul. Sienkiewicza 21, tel. 0502 630 446

„Spizarnia” Restauracja

Al. Henryka 7, tel. 032 753 53 53

„Stare Mury” Kawiarnia,**restauracja**

Rynek 16, tel. 032 623 14 69

„Żywiecka Chata”

ul. Słowackiego 7, tel. 0 880 902 602

URZĘDY POCZTOWE**Urząd Pocztowy Nr 1**

ul. Piłsudskiego 2a,

tel. 032 623 36 06,

Urząd Pocztowy Nr 3

Kol. Stella 3, tel. 032 623 57 00

Urząd Pocztowy Nr 4

Rynek 9, tel. 032 623 28 12

Urząd Pocztowy Nr 5

ul. Mieszka I 9a, tel. 032 623 25 84

Urząd Pocztowy w Plaży

ul. Pocztowa 2, tel. 032 613 12 90

INFORMACJA**Informacja PKP w Trzebini**

tel. 032 719 93 63

Informacja PKS

tel. 032 623 24 58

Pomoc Drogowa

tel. 032 613 80 45,

0600 465 773, 0604 576 185

Informacja ZKKM

tel. 032 623 22 50

Telekomunikacja Polska

– inf. o numerach, tel. 118 913

SKLEPY ROWEROWE**I WYPOŻYCZALNIE ROWERÓW****Chrzanowskie centrum rowerowe**

(wypożyczalnia, serwis,

sprzedaż rowerów),

ul. Kadłubek 24, tel. 032 753 99 66,

0604 485 666,

(czynne: pon-pt 9.00-18.00,

sob. 9.00-13.00)

Sklep Sportowy, G.Gawronek

(rowery, części rowerowe, serwis),

ul. Garncarska 21, tel. 032 623 36 27

JAZDA KONNA**Dom Pomocy Społecznej, Plaża,**

ul. Wiosny Ludów 4, tel. 0501 728 562,

0511 512 061, 0609 491 457

KOŚCIOŁY**Parafia Rzymskokatolicka**

p.w. św. Mikołaja

ul. Mickiewicza 5, 32-500 Chrzanów,

tel. 032 623 26 24

Parafia Rzymskokatolicka

p.w. św. Jana Chrzciciela
ul. Kościelna 2a, 32-500 Chrzanów,
tel. 032 623 24 19
Parafia Rzymskokatolicka
p.w. Matki Bożej Różańcowej
ul. Kusocińskiego 4, 32-500 Chrzanów,
tel. 032 623 53 00
Parafia Rzymskokatolicka
p.w. Matki Bożej Ostrobramskiej
ul. Borowcowa 76b, 32-500 Chrzanów,
tel. 032 623 34 62
Parafia Rzymskokatolicka
p.w. Św. Rodziny
ul. Pogorska 43f,
32-500 Chrzanów,
tel. 032 623 32 65

Parafia Rzymskokatolicka
p.w. Miłosierdzia Bożego
ul. Śląska 68b,
32-500 Chrzanów,
tel. 032 622 70 88
Parafia Rzymskokatolicka
p.w. św. Anny w Luszcowicach
ul. tel. 032 711 98 43
Parafia Rzymskokatolicka
p.w. Podwyższenia
Krzyża Świętego w Płazie,
tel. 032 613 12 79
Parafia Rzymskokatolicka
p.w. Chrystusa Króla w Balinie,
tel. 032 613 17 97

KOMUNIKACJA MIĘDZYGMINNA

Dworzec ZK"KM" Chrzanów, ul. Zielona 9, tel. tel. 032 623 22 50

- L** – Trzebinia PKP - Trzebinia Mały Rynek - Trzebinia Nowotki - Parkowa - Trzebinia Siersza - Trzebinia Stara Maszyna - Trzebinia Gaj Przychodnia - Lgota
- X** – Libiąż Cmentarz Oświęcimska - Libiąż Kop. Janina - Libiąż Jowisz - Chrzanów Dw. PKS - Trzebinia PKP - Trzebinia Młoszowa
- K** – Chełmek Policja - Libiąż Kop. Janina - Libiąż Jowisz - Chrzanów Dw. PKS - Trzebinia PKP - Młoszowa - Dulowa - Wola Filipowska II - Krzeszowice Dworzec Autobusowy - Zabierzów Os. Zdrowia - Kraków Mydlniczka - Kraków Politechnika
- M-P** – Trzebinia Bołęcin Szkoła - Trzebinia Piła - Trzebinia PKP - Chrzanów Nowy Szpital - Chrzanów Dw. PKS, trasa na wybranych kursach został wydłużona do przystanku Chrzanów Plaża Kościół
- 308** – Chrzanów Dw. ZK"KM" - Borowiec - Żarki - Libiąż Moczydło - Libiąż Kop. Janina - Libiąż Jowisz - Libiąż Cmentarz Oświęcimska - Chełmek Policja
- 309** – Chrzanów Dw. ZK"KM" - Chrzanów Dw. PKS - Trzebinia PKP - Trzebinia Mały Rynek - Trzebinia Wodna - Trzebinia Siersza - Trzebinia El. Siersza
- 310** – Trzebinia Chrzanów Dw. ZK"KM" - Chrzanów Fablok - Luszcowice - Trzebinia Siersza - Trzebinia Mały Rynek - Trzebinia Gumownia - Trzebinia PKP
- 315** – Chrzanów Dworzec ZK"KM" - Chrzanów PKS - Trzebinia PKP - Trzebinia Gumownia - Trzebinia Os. ZWM - Młoszowa Wzgórze II
- 317** – Chrzanów Dw. ZK"KM" - Chrzanów Wapiennik - Plaża Pętla
- 318** – Chrzanów Dw. ZK"KM" - Libiąż Jowisz - Libiąż Kop. Janina - Libiąż Gromiec
- 323** – Chrzanów Dw. ZK"KM" - Luszcowice - Trzebinia Myślachowice - Trzebinia Czyżówka Pętla
- 325** – Chrzanów Dw. ZK"KM" - Libiąż Jowisz - Zagórze - Żarki - Libiąż Moczydło - Libiąż Kop. Janina
- 329** – Chrzanów Dw. ZK"KM" - Balin - Okradziejówka
- 329K** – Chrzanów Dw. ZK"KM" - Kąty II
- 330** – Chrzanów Dw. ZK"KM" - Chrzanów Osiedle Młodości
- 331** – Chrzanów Dw. ZK"KM" - Chrzanów Nowy Szpital - Chrzanów Kościelec - Chrzanów Fablok
- 332** – Chrzanów Dw. ZK"KM" - Chrzanów Os. Młodości - Stella - Pogorzycze - Plaża Pętla
- 334** – Chrzanów Dw. ZK"KM" - Chrzanów Os. Młodości - Chrzanów Nowy Szpital
- 335** – Chrzanów Dw. ZK"KM" - Chrzanów Os. Młodości - Stella
- 336** – Libiąż Kościół - Libiąż Jowisz - Libiąż Moczydło - Żarki - Libiąż Bębenki - Mętków
- 338** – Chrzanów Dw. ZK"KM" - Borowiec - Zagórze - Żarki - Zagórze - Libiąż Kop. Janina - Libiąż Jowisz - Libiąż Cmentarz Oświęcimska
- 339** – Chrzanów Dw. ZK"KM" - Libiąż Jowisz - Libiąż Upadowa Janina - Chełmek Skrzyżowanie - Libiąż Budzowy Sklep
- 340** – Libiąż Kop. Janina - Libiąż PKP - Libiąż Upadowa Janina - Chełmek Skrzyżowanie - Libiąż Budzowy Sklep
- 341** – Chrzanów Dw. PKS - Trzebinia Mały Rynek - Płoki
- 341P** – Chrzanów Fablok - Chrzanów Dw. PKS - Trzebinia PKP - Młoszowa - Dulowa - Psary Centrum
- 342** – Trzebinia Mały Rynek - Chrzanów - Bołęcin - Plaża Kościół
- 345/346** – Chrzanów Nowy Szpital - Chrzanów Dw. ZK"KM" - Chrzanów Stara Huta - Chrzanów Chłodnia - Chrzanów Oczyszczalnia
- 349** – Trzebinia PKP - Trzebinia Gumownia - Młoszowa - Trzebinia Os. ZWM - Trzebinia Mały Rynek - Trzebinia Siersza - Trzebinia El. Siersza - Trzebinia Czyżówka
- 361** – Chrzanów Dw. ZK"KM" - Libiąż Jowisz - Libiąż Piaski - Libiąż Moczydło - Libiąż Kop. Janina.