

Materiały faktograficzne

Konrad Ślęzak, Alan Wawrzyniak

Raport z analizy potencjału turystyczno-kulturowego powiatu trzebnickiego

Abstrakt: Analiza potencjału turystyczno-kulturowego mikroregionu oparta została na metodzie opracowanej w tym celu i opublikowanej pierwotnie w monografii A. Mikos v. Rohrscheidt "Turystyka Kulturowa. Fenomen, potencjał, perspektywy", Gniezno, 2010. Uwzględnia ona potencjalne cele turystyki kulturowej w powiecie, pozostałą ofertę czasu wolnego oraz inne czynniki wpływające na turystykę kulturową, infrastrukturę turystyczną, w tym służącą spędzaniu czasu wolnego oraz komunikacyjną, noclegową i gastronomiczną. Waloryzację przeprowadzono w oparciu o metodę bonitacji punktowej z odpowiednio dobranymi kryteriami oceny, odpowiadającemu skali popularności danej grupy atrakcji i typu wypraw kulturowych.

1. Podstawy metodologiczne badania i dane dotyczące jego przebiegu:

Obszar badań: powiat trzebnicki

Lokalizacja: województwo dolnośląskie

Zasięg: mikroregion

Metodologia: Armin Mikos von Rohrscheidt, „Turystyka kulturowa. Fenomen, potencjał, perspektywy.”, Wydanie drugie, rozszerzone i uzupełnione, Poznań 2010, s. 447-472

Kwerenda: źródłowa i literatury regionalnej – czerwiec-lipiec 2015

Okres badania: czerwiec- lipiec 2015

Przeprowadzający badania: Konrad Ślęzak, Alan Wawrzyniak

Data wypełnienia formularza: luty 2016

2. Formularz waloryzacyjny mikroregionu:

Kategoria I: Potencjalne cele turystyki kulturowej

I.A: Zabytki:

I.A. a) Obiekty sakralne:

Historyczna bazylika (6)

Trzebnica – Bazylika św. Jadwigi Śląskiej i św. Bartłomieja (6)

Zespół sakralny dużej wielkości (6)

Trzebnica – Zespół klasztorny cysterek (6)

Sanktuarium historyczne o znaczeniu krajowym lub regionalnym (diecezjalnym) (jedno pierwsze) (6)

Trzebnica – Sanktuarium św. Jadwigi Śląskiej (6)

Inna świątynia innych wyznań i religii Z (2)

Żmigród – Cerkiew pod wezwaniem św. Jerzego (2)

Inny obiekt sakralny o znacznych walorach architektonicznych (pierwsze trzy) (4)

Oborniki Śląskie – Kościół par. pw. Najświętszego Serca Pana Jezusa (4)

Żmigród – Kościół parafialny św. Trójcy (4)

Prusice – Kościół par. pw. św. Jakuba Starszego (4)

I.A. b) Zamki i pałace:

Zamek lub pałac historyczny ZD (za pierwsze trzy) (3)

Piotrkowice - zespół pałacowy (3)

Sucha Wielka - zespół pałacowy i folwarczny, XVIII/XIX, pocz. XX w. (3)

Bagno - zespół pałacowy (3)

I.A. c) Inne zabytkowe obiekty architektoniczne i techniczne:

Historyczny zespół urbanistyczny z rynkiem, zachowany we fragmentach (pierwsze dwa) (3)

Trzebnica – ośrodek historyczny z rynkiem i ratuszem (XIX w.) (3)

Prusice – rynek i ratusz z XIV/XV w. (3)

Budynek o znacznych walorach architektonicznych ZD (pierwsze trzy**) (4)

Oborniki Śląskie – Dom Panien Śląskich, neobarokowa willa z dachem mansardowym (4)

Żmigród – wieża mieszkalna przy ruinach pałacu Hatzfeldów (4)

Trzebnica - dom z końca XVIII w., ul. Rynek 8 (4)

Znaczne fragmenty historycznych fortyfikacji miejskich (2)

Prusice – fragmenty gotyckich murów miejskich i zamkowych (2)

I.A. d) Obiekty militarne:

brak w regionie

Dodatkowe punkty za obiekty dziedzictwa kulturowego:

Trzebnica – zespół dawnego opactwa cysterek – Pomnik Historii, wpis 2014 (15 pkt)

Dodatkowe punkty za wszystkie obiekty wpisanych powyżej klas:

Za możliwość zamówienia przewodnika obiektowego (pierwsze pięć*) (1 pkt)

Trzebnica – Sanktuarium św. Jadwigi (1)

Przewodniki elektroniczne po obiekcie (za pierwsze trzy) (1),

Trzebnica – Sanktuarium św. Jadwigi (1)

Własny materiał informacyjny w obiekcie, jak publikacje monograficzne, albumy (za pierwsze trzy obiekty) (1 pkt),

Trzebnica – Sanktuarium św. Jadwigi (1)

Za bardzo dobry stan konserwacji i estetyki najważniejszych trzech obiektów (element uznaniowy) można doliczyć w sumie od 1 do 2 punktów dla całego regionu)

Dobry stan konserwacji większości obiektów (1)

I.B. Miejsca historyczne lub znaczące:**I.B. a) Budowle historyczne i monumenty:**

Pomniki lub obiekty małej architektury o znaczeniu lokalnym (do trzech****) (1)

Trzebnica – pomnik Żołnierzy II Armii Wojska Polskiego (1)

Oborniki Śląskie – pomnik poety Karola von Holteia (1)

Żmigród – kolumna maryjna w na rynku (1)

Miejsca historyczne o znaczeniu międzynarodowym (do trzech) (8)

Żmigród – ruiny zamku – miejsce zawarcia protokołu żmigrodzkiego, czyli planu ostatecznego pokonania Napoleona między królem Prus Fryderykiem Wilhelmem III a carem Rosji Aleksandrem I w lipcu 1813 r. (8)

I.B. b) Cmentarze historyczne

Pojedyncze miejsce pochówku osobistości znanej w skali międzynarodowej (6)

Trzebnica: Grób św. Jadwigi w sanktuarium (6)

Prusice: Grób Melchiora von Hatzfelda (dowódcy wojskowego w służbie cesarstwa Habsburgów, feldmarszałka podczas wojny trzydziestoletniej) w kaplicy przy kościele św. Jakuba (6)

Pojedyncze miejsce pochówku osobistości znanej w skali kraju (do trzech) (2)

Trzebnica: Grób księcia wrocławskiego i krakowskiego Henryka I Brodatego w mauzoleum Piastów śląskich w bazylice św. Jadwigi (2)

I.B. c) Budowle współczesne:

brak w regionie

I.C. Pojedyncze dzieła sztuki:

Pojedyncze obiekty sztuki o znaczeniu regionalnym (do trzech*) (3)

Trzebnica: bazylika św. Jadwigi Śląskiej – „Męczeństwo św. Bartłomieja” Michaela Willmanna, „Wniebowzięcie Najświętszej Marii Panny” oraz „Śmierć św. Jadwigi” Filipa Bentuma z XVII wieku (3)

I.D. Muzea i wystawy (w tym skanseny, galerie, muzea techniki)

Muzea o znaczeniu regionalnym (do trzech) (5)

Trzebnica: Muzeum Kultu św. Jadwigi Śląskiej (5)

Muzea o znaczeniu lokalnym (do trzech***) (2)

Trzebnica: Muzeum Regionalne Towarzystwa Miłośników Ziemi Trzebnickiej (2)

Marcinowo (gmina Trzebnica): Małe Muzeum U Kowalskich (oryginalne sprzęty typowego dla regionu wyposażenia gospodarstwa z głównie z okresu międzywojennego) (2)

Kuźniczysko (gmina Trzebnica) - Izba Tradycji Młynarskich (2)

Zorganizowane w ostatnim roku wystawy czasowe o zasięgu regionalnym* (w sumie za pierwsze trzy) (2)

Trzebnica: Wystawa Palm Wielkanocnych (przez 3 tygodnie od Niedzieli Palmowej) (2)

Trzebnica, ratusz: Wystawa malarstwa Marka Gołębińskiego, 2015 (2)

Dodatkowe punkty za:

Sklep muzealny otwarty w godzinach pracy muzeum - Trzebnica: Muzeum Kultu św. Jadwigi Śląskiej (1)

Stale godziny otwarcia - Trzebnica: Muzeum Kultu św. Jadwigi Śląskiej (1)

I.E. Eventy kulturowe:

Regularne eventy kultury wysokiej o znaczeniu regionalnym (do dwóch) (4)

Trzebnica: Festiwal Muzyki Kameralnej i Organowej w Trzebnicy (4)

Regularne eventy kultury masowej o znaczeniu regionalnym (do trzech) (4)

Trzebnica: Święto Sadów (wrzesień) (4)

Oborniki Śląskie - Raban Festival – festiwal samby (4)

I.F. Funkcjonujące zakłady przemysłowe z ofertą turystyczną:

brak

I.G. Kulturowo znacząca oferta przyrodnicza:

Park Krajobrazowy na terenie regionu (do trzech) (2)

Park Krajobrazowy Dolina Baryczy – gminy Trzebnica, Żmigród, Prusice (2)

Rezerwat przyrody na terenie regionu (Poza Parkami Narodowymi i Krajobrazowymi) do trzech) (1)

Skarszyn (gmina Trzebnica) - las bukowy (1)

Radziądz (gmina Żmigród) - rezerwat przyrody (1)
Rezerwat przyrody Olszyny Niezgodzkie (gmina Żmigród) (1)
Park miejski duży kultywowany (pow. od 4 ha) z obiektami sztuki (za pierwsze dwa) (2)
Trzebnica: Las bukowy z kościółkiem leśnym (dawny park z obiektami małej architektury)(2)
Żmigród: Park z ruinami pałacu Hatzfeldów (2)

I.H. Szlaki kulturowe:

Przebiegające przez region lub jego miejscowości materialne lub realne szlaki turystyczne o znaczeniu międzynarodowym (8)

Szlak Cysterski, pętla śląska, obiekt: zespół sakralny w Trzebnicy (8)

Materialne szlaki turystyczne w regionie (własne) (za pierwsze trzy) (3)

Duża Ścieżka św. Jadwigi – Trzebnica, system realny (3)

Mała Ścieżka św. Jadwigi – Trzebnica, system realny (3)

Wirtualne szlaki turystyczne, przebiegające przez teren regionu (za pierwsze trzy) (2)

Szlak Dolnośląskich Zamków i Pałaców, obiekt: Żmigród – pałac Hatzfeldów (2)

Szlak Sanktuariów i Ośrodków Pielgrzymkowych, obiekt: Trzebnica – kościół parafialny św. Bartłomieja i św. Jadwigi (2)

Kategoria II: Elementy obsługi turystycznej:

II.A. Informacja turystyczna:

Informacja turystyczna na miejscu, regularnie czynna (2)

Trzebnica: Punkt Informacji Turystycznej przy Urzędzie Miejskim (2)

Aktualny własny materiał informacyjny wysokiej jakości na temat regionu lub jego miejscowości (ogólnie) (2)

Trzebnica, przewodnik, (Trzebnica, 2011 r., wyd. Urząd Miejski w Trzebnicy) (2)

Wersje obcojęzyczne materiału informacyjnego wysokiej jakości (każdy język do trzech) (1)

Trzebnica, przewodnik (język angielski i niemiecki) (Trzebnica, 2011 r., wyd. Urząd Miejski w Trzebnicy) (2)

II.B. Infrastruktura turystyczna:

Hotele 5,4,3,2,1-gwiazdkowe, hostele, schroniska, kwatery zorganizowane – (za pierwsze dwa obiekty każdej kategorii) (2)

*Trzebnica, Hotel Trzebnica **** (2)*

*Prusice, Hotel Riviera ** (2)*

*Trzebnica, Hotel Nowy Dwór * (2)*

*Trzebnica, Hotel Pod Platanami * (2)*

Trzebnica, Dom Wycieczkowy „Zdrój” (2)

Kuraszków (gmina Oborniki Śląskie), Szkolne Schronisko Młodzieżowe "Dworek" (2)

Restauracje z autentyczną krajową kuchnią tradycyjną (za pierwszy inny obiekt) (2)

Trzebnica, Restauracja „Kasztelańska” (2)

Inne restauracje (za pierwszy obiekt) (1)

Trzebnica, Restauracja „Karczma Leśna” (1)

Dodatkowe punkty za restauracje otwarte po godzinie 22 (za pierwszą) (1)

Trzebnica, Restauracja „Ratuszowa” (1)

Bistra, bary (za pierwszy obiekt) (1)

Trzebnica, Bar „Kociołek” (1)

Możliwość wynajęcia na miejscu autokaru, minibusa, samochodu (za pierwsze dwie oferty) (2)

„Autokary-Trzebnica.pl” wynajem autokarów (2)

„Aurora” - Centrum Przewozów Turystycznych (2)

II.C. Infrastruktura komunikacyjna:

Lotnisko z połączeniami międzynarodowymi w odległości mniej niż 50 km od centrum regionu (4)

Port Lotniczy Wrocław, ok. 35 km od Trzebnicy (4)

Inny* dworzec kolejowy na miejscu (za pierwszy) (2)

Oborniki Śląskie – dworzec PKP (2)

Dworzec autobusowy na miejscu (za pierwszy) (2)

Trzebnica, dworzec autobusowy (przystanek) (2)

Autostrada lub droga szybkiego ruchu w odległości mniej niż 20 km (za pierwsze dwie) (4)

Droga ekspresowa S8 – odcinek Kobierzyce – węzeł Wieluń; najbliższy zjazd – węzeł Łozina (14 km od Trzebnicy) (4)

Droga ekspresowa lub droga główna krajowa w odległości mniej niż 10 km (za pierwsze dwie) (2)

Droga krajowa nr 15 (Trzebnica – Ostróda) (2)

Droga krajowa nr 5 (Nowe Marzy – Lubawka) (2)

Obecność komunikacji miejskiej, gminnej, regionalnej (2)

Komunikacja miejska w Trzebnicy (2)

Całodobowa oferta taxi na miejscu (1)

Trzebnica (1)

II.D. Promocja turystyczna:

Samodzielny udział regionu lub innych podmiotów (jak wyżej) w krajowych targach turystycznych* (za każde stoisko do trzech) (2)

MTT Wrocław 2015:

Gmina Trzebnica (2)

Stowarzyszenie Gmin Turystycznych Wzgórz Trzebnickich i Doliny Baryczy (2)

Trzebnicki Park Wodny "Zdrój" Sp.z o.o. (2)

Kategoria III: Pozostała oferta czasu wolnego:**III.A. Instytucje kultury**

Kino stałe (za pierwszy obiekt) (2)

Trzebnica, Kino Polonia 3D (2)

III.B. Atrakcje krajobrazowe:

Jeziora (zdatne do kąpieli, dostępne) ze szlakami pieszymi/rowerowymi (pierwszy akwen) (2)

Glinianki – Pęgów, (zielony szlak rowerowy Pęgów – Lubnów – Oborniki Śląskie) (2)

Pomniki przyrody (za pierwsze dwa) (1)

Trzebnica, pl. Jana Pawła II platan klonolistny – (1)

Żmigród, park - cis (1)

III.C. Oferta sportowa, edukacyjna i rekreacyjna:

Baseny kryte ogólnodostępne – (za pierwszy obiekt) (2)

Trzebnica, Trzebnicki Park Wodny "Zdrój" (2)

Plaże morskie ogólnodostępne, plaże jeziorne, rzeczne – (za pierwszy obiekt) (2)

Glinianki – Pęgów, plaża jeziorna (2)

Stała oferta kursów językowych ogólnodostępnych (za pierwszą ofertę) (2)

Trzebnica, MOOSE Centrum Języków Obcych (2)

Stałe centra sportowe z ofertą ogólnodostępną (za pierwszy obiekt) (2)

Trzebnica, Trzebnickie Centrum Kultury i Sportu (2)

Stadiony sportowe (za pierwszy obiekt) (1)

Trzebnica, Stadion Sportowy (1)

Lodowiska sezonowe* (za pierwszy obiekt) (1)
Trzebnica, lodowisko, ul. Kościelna 9 (1)

Kategoria IV: Inne czynniki wspierające turystykę kulturową:

IV. A. Instytucje w regionie:

brak

IV.B. Oferta turystyki zdrowotnej w regionie:

Sanatoria i ogólnodostępne ośrodki rehabilitacji (punkty za pierwsze dwa obiekty) (2)
Oborniki Śląskie, Sanatorium „Szarotka” (2)
Oborniki Śląskie, Zakład Opiekuńczo Leczniczy „Ewa-Med” (2)

IV.C. Oferta turystyki biznesowej w regionie:

brak

IV.D. Oferta shoppingu w regionie:

brak

IV.E. Zagraniczne Partnerstwa Miast i Regionów:

Istnienie zagranicznych związków partnerskich regionu lub jego miejscowości (pierwsze cztery) (1)

Miasta partnerskie Trzebnicy:

Kittzingen (Niemcy) (1)

Winniki (Ukraina) (1)

Miasta partnerskie Obornik Śląskich (wybrane):

Hayange (Francja) (1)

Haps (Holandia) (1)

W poniższej tabeli zestawiono punktację przydzieloną poszczególnym grupom walorów i obszarom oferty turystycznej w mikroregionie w wyniku przeprowadzonej kwerendy i analizy potencjału turystyczno – kulturowego. Punkty odnoszą się wszystkich czterech kategorii i wskazują na obecność oraz poziom zagospodarowania potencjalnych celów turystyki kulturowej, funkcjonowanie elementów obsługi turystycznej, organizację pozostałej oferty czasu wolnego oraz istnienie innych czynników wspierających turystykę kulturową w regionie. Tabela przedstawia szczegółową punktację odnoszącą się poszczególnych podkategorii przez co umożliwia uchwycenie potencjalnych magnesów turystycznych obszaru, a jednocześnie analizę silnych i słabych strony jego aktualnej oferty turystycznej, w tym jej powiązania z rzeczywistymi atrakcjami. Pozwala to wykorzystać raport jako podstawę tworzenia oferty dla rozmaitych grup turystów kulturowych, preferujących jej poszczególne formy i produkty.

Kategoria	Podkategoria	Uzyskana liczba punktów	Maks. liczba punktów
I. Potencjalne cele turystyki kulturowej	I.A Zabytki, w tym:	80	473
	<i>I.A. a) zabytki sakralne</i>	32	122
	<i>I.A. b) zamki i pałace</i>	9	108
	<i>I.A c) inne zabytki architektury i techniki</i>	20	140
	<i>I.A d) obiekty militarne</i>	-	18
	<i>I.A e) dodatkowe punkty</i>	19	85
	I.B Miejsca historycznie znaczące, w tym:	25	468
	<i>I.B a) budowle historyczne i monumenty</i>	11	102
	<i>I.B b) cmentarze historyczne</i>	14	56
	<i>I.B c) budowle współczesne</i>	-	10
	I.C Dzieła sztuki (pojedyncze)	3	72
	I.D Muzea i wystawy	15+2	115+90
	I.E Eventy kulturowe	12	150
	I.F Zakłady przemysłowe z ofertą turystyczną	-	16
	I.G Kulturowo znacząca oferta przyrodnicza	9	53
I.H Szlaki kulturowe	18	106	
	Razem za kategorię I	164	1243
II. Elementy obsługi turystycznej	II.A Informacja turystyczna	6	17
	II.B Infrastruktura turystyczna	21	51
	II.C Infrastruktura komunikacyjna	19	32
	II.D Promocja turystyczna	6	20
		Razem za kategorię II	52
III. Pozostała oferta czasu wolnego	III.A Instytucje kultury	2	12
	III.B Atrakcje krajobrazowe	4	14
	III.C Oferta sportowa, edukacyjna, rekreacyjna	10	13
		Razem za kategorię III	16
IV. Inne czynniki wspierające turystykę kulturową	IV.A Instytucje w regionie	-	15
	IV.B Oferta turystyki zdrowotnej	4	16
	IV.C Oferta turystyki biznesowej	-	11
	IV.D Oferta shoppingu	-	11
	IV.E Zagraniczne partnerstwa	4	4
		Razem za kategorię IV	8
Suma	Za wszystkie kategorie	240	1459

3. Komentarz do raportu waloryzacyjnego

Alan Wawrzyniak

Na podstawie analizy wyników waloryzacji należy stwierdzić, że powiat trzebnicki to obszar o średnim potencjale turystyczno-kulturowym (164 punkty w I kategorii). Wynik ten nie wyróżnia się na tle sąsiadujących powiatów (z wyjątkiem powiatu wrocławskiego, którego wynik jest znacznie wyższy). Relatywnie niska ocena jest głównie efektem koncentracji zasobów w powiatowym mieście Trzebnicy przy ich znacznym ubóstwie w pozostałych miejscowościach mikroregionu, co dotyczy zarówno atrakcji i pozostałych potencjalnych walorów, jak i elementów organizacji turystyki i infrastruktury turystycznej służących turystom klturowym.

Zdecydowanie najważniejszą atrakcją turystyczną powiatu jest Sanktuarium św. Jadwigi Śląskiej w Trzebnicy. Jest to również obiekt najlepiej przygotowany do przyjęcia odwiedzających. Na temat sanktuarium powstała osobna publikacja książkowa. Ścisłe powiązana z bazyliką jest tzw. Duża Ścieżka św. Jadwigi, która prowadząc turystów po całej Trzebnicy ukazuje najważniejsze miejsca związane z życiem Świętej. Niedaleko sanktuarium znajduje się Plac Pielgrzymkowy z amfiteatrem. Tam z kolei podziwiać można Małą Ścieżkę, gdzie usytuowano 15 kamiennych stacji. Bazylikę można zwiedzać z przewodnikiem, jednak tylko po uprzednim zgłoszeniu. W regionie znajduje się także wiele kościołów o zdecydowanie niższej randze, które można zwiedzić przejazdem. W 2014 roku zespół dawnego opactwa w Trzebnicy został wpisany na listę Pomników Historii.

Na terenie powiatu znajdują się liczne zespoły pałacowe i pałacowo-parkowe. Mogłyby one stanowić jeden z filarów atrakcji turystycznych i konkurować z pielgrzymkowo-biograficzną ofertą trzebnickiego sanktuarium, jednak w ich zagospodarowaniu widać wyraźne braki. Większość z nich jest własnością prywatną i nie jest udostępniana zwiedzającym, inne położone na terenie wsi pełnią najczęściej funkcje mieszkalne lub są całkowicie opuszczone. Jeżeli chodzi o pałace, wyróżnić można dwa obiekty. Pałac w Brzeźnie został bardzo dobrze zagospodarowany turystycznie: oferuje usługi hotelowe, gastronomiczne, rekreacyjne (np. golf) a także uzdrowiskowe (spa, wellness). Z kolei do ruin pałacu Hatzfeldów w Żmigrodzie wstęp jest wolny, a widok z tarasu na baszcie jest udostępniany turystom.

W odniesieniu do innych zabytków architektury, na tle powiatu ponownie wyróżnia się Trzebnica ze swoim rynkiem, na którym stoi zbudowany w XIX wieku ratusz. Mniejszy zabytkowy rynek zlokalizowany jest również w Prusicach. Na Ziemi Trzebnickiej brak jest historycznych obiektów militarnych. Ważnym miejscem historycznie znaczącym jest dawny pałac rodu Hatzfeldów. W dniu 9 lipca 1813 roku pałac był miejscem spotkania cara Rosji Aleksandra I oraz króla pruskiego Fryderyka Wilhelma III, którzy wraz z posłami angielskim i austriackim opracowywali plan ostatecznego pokonania Napoleona. Ustalenia przeszły do historii jako tzw. protokół trachenberski lub protokół żmigrodzki.

W powiecie funkcjonuje kilka małych muzeów, z których jedno pełni funkcję ponadlokalną (Muzeum Kultu św. Jadwigi Śląskiej w Trzebnicy). Potwierdza to dominację Trzebnicy jako głównego ośrodka turystycznego w regionie oraz kluczową rolę tamtejszego sanktuarium w generowaniu ruchu turystycznego w mieście. Na terenie powiatu organizowany jest również szereg cyklicznych eventów kulturowych. Są to jednak wyłącznie imprezy o znaczeniu lokalnym, ewentualnie regionalnym. Ta strategia wydaje się logiczna przy uwzględnieniu bliskości tak dużego ośrodka kulturowego, jakim jest Wrocław. Dobrze rozwinięta oferta eventów o małej skali i zasięgu rozwija życie kulturalne regionu i (w ograniczonej liczbie) przyciąga turystów, jednocześnie nie konkurując z wrocławskimi imprezami.

Ze względu na zespół sakralny Trzebnica jest jednym z przystanków na międzynarodowym Szlaku Cysterskim powołanym do istnienia w ramach programu Europejskich Dróg Kulturowych. Przez Ziemię Trzebnicką przechodzą dwa szlaki o znaczeniu regionalnym, istnieją również szlaki miejskie oraz wirtualne trasy piesze i rowerowe. Pod tym względem sytuacja powiatu prezentuje się bardzo dobrze.

Pewną rolę w organizacji turystyki, w tym kulturowej, mogą odegrać przyrodnicze walory powiatu trzebnickiego. Wzgórza Trzebnickie przyciągają turystów o nieco innych niż kulturowe zainteresowaniach, lecz umiejętne połączenie walorów przyrodniczych z kulturowymi (np. poprzez organizowanie wielotematycznych wycieczek z elementem aktywności fizycznej i uwzględnieniem walorów krajobrazowych) może pozytywnie wpłynąć na kondycję turystyczną regionu. W przypadku Trzebnicy obiektem łączącym dwie różne formy turystyki może być tamtejszy las bukowy, w którym znajduje się tzw. Kościółek Leśny z grotą Matki Boskiej z Lourdes oraz willa „Zamek”. Ze szczytu Winnej Góry, najwyższego

wzniesienia w okolicy, rozpościera się atrakcyjny widok na miasto, w którym na pierwszy plan wysuwa się bazylika św. Jadwigi. Przyrodnicze walory Trzebnicy mogą także przyciągnąć turystów specjalistycznych. W lesie bukowym występują m.in. formy wąwozowe oraz profile lessowe, które zainteresują pasjonatów geografii i geologii, a także tworzą okazję do edukacji geograficznej odwiedzających oraz społeczności lokalnej.

W trzech gminach powiatu działają punkty informacji turystycznej (Trzebnica, Żmigród i Prusice). Oferta przewodników najbardziej rozwinięta jest w stolicy powiatu. Wydano tam również wielostronicowy, barwny przewodnik oraz album. Ciekawostką jest rozwiązanie zastosowane w Żmigrodzie. Miasto to oferuje przyjezdnym mobilny przewodnik – po wysłaniu smsa na numer podany przy tablicy informacyjnej, można wysłuchać nagrań czytanych przez dziennikarzy i lektorów Polskiego Radia Wrocław.

Bardzo dużym atutem Trzebnicy, jeżeli chodzi o komunikację, jest położenie blisko Wrocławia. Miasto jest dobrze połączone ze stolicą Dolnego Śląska, można dostać się tam m.in. często kursującym szynobusem. Propozycją dla władz regionu może być zatem tworzenie wraz z Wrocławiem wspólnych ofert turystycznych, które pozwoliłyby odwiedzającym Wrocław poznać także Ziemię Trzebnicką. O ile dostępność komunikacyjna samej stolicy powiatu jest zadowalająca, to już podróżowanie wewnątrz regionu autobusami może być uciążliwe. Kursują one zbyt rzadko, głównie w dni robocze i nie pozwalają dojechać wszędzie, dlatego też zalecane byłoby poruszanie się po powiecie samochodem.

Biorąc pod uwagę brak większych miast w powiecie trzebnickim, można stwierdzić, że poziom rozwinięcia infrastruktury turystycznej jest relatywnie dobry. Znajdują się tu zarówno hotele wyższych kategorii, jak i te reprezentujące klasę ekonomiczną, a także schroniska młodzieżowe i dość liczne prywatne kwatery. Region potrzebuje natomiast lepszej oferty gastronomicznej. Funkcjonujące restauracje nie oferują potraw regionalnych, trudno dostępne są także potrawy polskiej kuchni tradycyjnej.

Gmina Trzebnica dobrze wypełnia zadania w zakresie promocji turystycznej. W ubiegłym roku (2015) brała udział w Międzynarodowych Targach Turystycznych we Wrocławiu, gdzie wystawione zostały aż trzy stanowiska. Niedawno dużym krokiem naprzód stało się uruchomienie zmodernizowanego kina. Obecnie stanowi ono jedyną stałą lokalną instytucję kultury punktowaną w waloryzacji.

Ziemia Trzebnicka posiada znaczący atut w postaci atrakcji krajobrazowych. Znajdują się tutaj parki krajobrazowe oraz rezerwaty przyrody. W okolicy znaleźć można również kilka jezior pełniących funkcje kąpielisk. Oferta sportowa, edukacyjna i rekreacyjna stoją na relatywnie dobrym poziomie. Wśród innych czynników wspierających turystykę kulturową można zwrócić uwagę na ofertę turystyki zdrowotnej, której uczestnicy z reguły są jednocześnie potencjalnymi konsumentami lokalnej oferty kulturowej. W powiecie znajdują się sanatoria i inne obiekty opieki zdrowotnej, a sama Trzebnica ma tradycje miasta uzdrowiskowego. Nieistnienie oferty turystyki biznesowej i shoppingu wynika z braku większych ośrodków miejskich.

Mikroregion jest dość mocno zaangażowany w partnerstwo międzynarodowe. Wyróżniają się na tym tle szczególnie Oborniki Śląskie, które współpracują z siedmioma miastami poza Polską. Pomysłem na rozwój dla pozostałych gmin może być zawarcie większej liczby umów partnerskich, szczególnie z miejscowościami w Niemczech czy Czechach i wspólne działanie na rzecz wymiany turystycznej.

4. Trzebnica i powiat trzebnicki jako destynacja turystyki kulturowej

Konrad Ślęzak

Przeprowadzona analiza potencjału turystyczno-kulturowego mikroregionu trzebnickiego wskazuje, że występujące na jego obszarze zasoby i walory w najwyższym stopniu odpowiadają zainteresowaniom uczestników następujących form turystyki kulturowej: turystyki religijnej i pielgrzymkowej, turystyki tematycznej, przyrodniczo-kulturowej i w mniejszym stopniu: eventowej. Aktualny poziom wykorzystania zasobów oraz możliwości tworzenia na ich podstawie propozycji turystyki omówiono poniżej z przyporządkowaniem do poszczególnych form turystyki.

Turystyka religijna, w tym pielgrzymkowa

Powiat trzebnicki posiada jeden bardzo znaczący obiekt mogący być potencjalnym celem tej formy turystyki. będący jednocześnie najbardziej rozpoznawalnym zespołem zabytkowym regionu. Jest to Bazylika pw. św. Jadwigi i św. Bartłomieja w Trzebnicy wraz z kompleksem dawnego opactwa cysterek. Pierwszy kościół i klasztor ufundował tu książę śląski Henryk Brodaty pod wpływem żony Jadwigi. Bazylika, wybudowana w latach 1208-1219 w stylu romańskim od początku była centrum klasztorowego zespołu cysterskiego. Na przestrzeni wieków przebudowywano ją wielokrotnie, ostatecznie otrzymała wygląd stanowiący przykład barokowego przepychu. Jedynie kaplica św. Jadwigi zachowała swój gotycki charakter. Jest to miejsce ściśle związane z fundatorką i główną patronką, na której cześć odbywają się coroczne Obchody Jadwiżeńskie. Obiekt jest stale otwarty dla pielgrzymów. Istnieje możliwość oprowadzania przez przewodnika, z którym można odwiedzić miejsca zazwyczaj niedostępne, czyli romańską kryptę Św. Bartłomieja, lapidarium z fragmentami detali kamiennych romańskich i gotyckich, oraz zakrystię, w której można zobaczyć zabytkowe relikwiarze. W mieście utworzono też dwie ścieżki tematyczne związane ze Świętą. Duża Ścieżka prowadzi turystę po całym mieście z postojami przy 7 kamieniach medytacyjnych. Mała Ścieżka ograniczona jest do Placu Pielgrzymkowego przy Bazylicy, wokół którego umiejscowiono 15 kamiennych stacji.

Pozostałe kościoły i inne obiekty religijne w powiecie trzebnickim budowane były w różnych stylach. Tę różnorodność architektoniczną budowli sakralnych można uznać za atrakcję turystyczną regionu.

Do ciekawych kościołów w stylu gotyckim należy między innymi kościół Św. Jakuba w Prusicach z XIV w., przebudowany w XV w. W dobudowanej w 1658 r. kaplicy znajduje się wykonany w XVII w. alabastrowy grobowiec austriackiego feldmarszałka Melchiora Hatzfeldta. Gotyk reprezentują również kościół Św. Jana Chrzciciela w Ozorowicach oraz ceglany kościół rzymskokatolicki w Krynicznie, zbudowany pod koniec XV w. W stylu barokowym wybudowano między innymi kościół Św. Jana Chrzciciela w Powidzku z XVIII w. oraz Kościół NMP w Pawłowie Trzebnickim z XVIII w. z dzwonnica z XIX w. Godne uwagi są również budowle eklektyczne. W tej kategorii umieścić można takie kościoły jak: renesansowo-barokowy kościół Trójcy Świętej z XVI w. w Żmigrodzie, czy gotycko-barokowy kościół Podwyższenia Krzyża Św. z XVI w. w Rościszawicach. Obiektami unikatowymi w skali regionu są kościoły drewniane. W powiecie trzebnickim znajdują się dwie takie budowle: kościół Niepokalanego Poczęcia NMP w Kuźniczysku z XVIII w. oraz kościół Św. Józefa w Złotowie o konstrukcji zrębowej, wzniesiony na podmurówce z kamienia polnego w 1754 r. z modrzewia bez użycia gwoździ.

Obiekty sakralne w powiecie trzebnickim tworzą bodaj największą część potencjału dla rozwoju turystyki kulturowej w regionie. Jednak dominacja Bazyliki w Trzebnicy i funkcjonowanie w tym obiekcie sanktuarium związanego z żywym kultem św. Jadwigi Śląskiej stawiają pozostałe okoliczne kościoły w głębokim cieniu majestatycznej świątyni. Dla rozwijania turystyki religijnej na szerszą skalę należałoby wykorzystać różnorodność

stylów i bogactwo historii poszczególnych świątyń w powiecie. Bez wątpienia szlak o takiej tematyce byłby ciekawym uzupełnieniem oferty Trzebnicy jako miejsca recepcji pielgrzymów, a szczególnie turystów kulturowych zainteresowanych architekturą sakralną.

Turystyka tematyczna

Obszar powiatu trzebnickiego zdominowany jest przez infrastrukturę sakralną. Jednak odwiedzając te malownicze tereny nie sposób nie zauważyć licznych rezydencji o typie pałacu. Są one w mniejszym lub większym stopniu zniszczone. Niektóre są jedynie ruinami, lecz znajdują się również okazy odrestaurowane, ogólnie dostępne. Wszystkie te obiekty bez względu na swój stan, spełniają podstawową potrzebę turysty – cieszą oko.

Do najciekawszych zabytków w tej kategorii należą: barokowy kompleks pałacowy z XVIII w., siedziba Wyższego Seminarium Duchownego Salwatorianów w Bagnie, renesansowy dwór w Strzeszowie z XVI w., przebudowany w XVII w. na barokowy pałac, ruiny klasycystycznego pałacu z XVIII w. w Ozorowicach, klasycystyczny murowany pałac z portykiem z XIX w. w Machnicach, neobarokowy pałac w Rzędziszowicach, zbudowany w latach 1880-1890, piętrowy, kryty 4-spadowym, łamanym dachem z lukarnami, klasycystyczny pałac z XIX w. w Suchej Wielkiej, przebudowany w 1870 r., otoczony pozostałościami parku, ruiny zamku z XIV w. w Żmigrodzie z zachowaną obronną wieżą mieszkalną z 1560 r. oraz ruiny barokowego pałacu Hatzfeldów z XVIII w., w którym w 1813 roku podczas spotkania króla Prus, Fryderyka Wilhelma III, z carem Rosji Aleksandrem I podpisano protokół trachenberski (żmigrodzki), którego celem było ostateczne pokonanie Napoleona Bonaparte. Powiat oferuje zatem potencjalnemu turyście walory znacznej liczby pałaców i innych rezydencji, które stanowią dowód minionej świetności i zamożności właścicieli tych terenów. Dzięki staraniom władz lokalnych oraz dużym nakładom finansowym są one stopniowo przywracane do dawnego blasku i stanowią jedną z wielu atrakcji, które przyciągają turystów nie tylko z kraju, ale również z zagranicy.

Ważnym elementem turystyki tematycznej jest także Szlak Cysterski (pętla śląska), który przebiega przez powiat i którego stacją (formalnym obiektem) jest trzebnicki zespół sakralny, siedziba dawnego opactwa żeńskiej gałęzi zakonu.

Turystyka kulturowo-przyrodnicza z elementami rekreacyjnymi.

Powiat trzebnicki można określić jako obszar wyróżniający się pod względem przyrodniczym. W większości powierzchnia regionu jest wykorzystywana rolniczo, przy czym 25% terenu pokryte jest lasami. W północno-wschodniej części powiatu wchodzi one w skład dużego obszaru chronionego: Parku Krajobrazowego „Dolina Baryczy”. Park chroni tereny leśne i wodne w zlewni rzeki Baryczy. Znajduje się w nim w nim rozpoznawalny w skali ponadregionalnej kompleks Stawów Milickich i Żmigrodzkich, liczne ostoje ptaków i rozległe lasy. Żyje tu ok. 200 gatunków ptaków wodnych, nadwodnych i drapieżców, w tym ok. 160 gatunków lęgowych. W nieodległym Radziedzu istnieje rezerwat, który obejmuje las dębowy z bukiem. Został on wpisany na listy Natura 2000 - Obszar Specjalnej Ochrony Ptaków (Dolina Baryczy) oraz Natura 2000 - Specjalny Obszar Ochrony Siedlisk „Ostoja nad Baryczą”. W Trzebnicy również spotkać funkcjonuje inna forma ochrony przyrody w postaci rezerwatu „Las Bukowy”. Do głównych jego atrakcji rezerwatu należą Kościółek Leśny oraz grota Matki Boskiej z Lourdes. Drugi rezerwat o nazwie „Las Bukowy” funkcjonuje w gminie Zawonia, w miejscowości Skarszyn. Kolejny rezerwat ("Jodłowice") utworzony na terenie gminy Oborniki Śląskie ma na celu zachowanie fragmentu lasu mieszanego z udziałem jodły, rosnącej na granicy północnego zasięgu jej występowania. Na terenie gminy Wisznia Mała ze względu na bogactwo ekosystemów utworzono Obszar Chronionego Krajobrazu Wzgórza Trzebnickie. Poznawanie regionu połączone z obcowaniem z naturą umożliwiającą wytyczone szlaki turystyczne. Dostępne są trasy piesze, rowerowe, konne oraz wodne. Do szlaków pieszych, rowerowych i pieszo-rowerowych zaliczane są: „Duża Ścieżka

św. Jadwigi Śląskiej” „Wzgórzami Kocich Gór”, „Żmigród - Krzyżanowice”, „Pętla rowerowa Wzgórz Trzebnickich i Doliny Baryczy”, „Korona Kocich Gór”, „Wzgórze i wąwozy w zaczarowanej krainie” oraz „Trzebnicka Pętla Rowerowa”. Inna proponowaną formą rekreacji jest rejs wodnym szlakiem „Omegami w górę Odry”, który zaczyna się i kończy w Porcie Uraz. Na miejscu można wypożyczyć kajaki i odbyć dwudziestokilometrową podróż po Odrze, aż do ujścia rzeki Widawy i z powrotem, podziwiając nadrzeczny krajobraz. Lepsze wykorzystanie obszarów chronionej przyrody dla turystyki przyrodniczo-kulturowej jest możliwe przy podjęciu zabiegów służących dydaktyzacji w ramach wytyczonych i oznaczonych ścieżek i szlaków.

Turystyka eventowa

Atrakcjami przyciągającymi w ograniczonej skali odwiedzających (rzadziej: turystów) mogą być corocznie organizowane Dni Trzebnicy. W ramach tego wydarzenia pod koniec września odbywa się Trzebnickie Święto Sadów. Na straganach oferowane są owoce z lokalnych sadów oraz produkty regionalnego pochodzenia (miód, cydr trzebnicki). Okazja ta wykorzystywana jest również do organizowania koncertów charytatywnych.

Ponadto region oferuje inne formy aktywnego spędzania czasu, mogące być uzupełnieniem oferty dla turysty kulturowego, w zależności od jego indywidualnych preferencji. Liczne są tu kąpieliska i ośrodki sportowo-rekreacyjne (aquapark Trzebnica, Wilczyn, Pęgowo, Oborniki Śląskie, Wisznia Mała nad rzeczką Ława, Zawonia), stawy-łowiska (Wilczyn, Pierwosów, okolice Czeszowa i Trzęsawic), funkcjonuje również tor motocrossowy (Wilczyn) i ośrodki jeździeckie (Gołędzinów, Bagno, Morzecin Wielki i Osolin).

5. Postulaty odnoszące się do rozwoju turystyki kulturowej w mikroregionie

Alan Wawrzyniak

Jednym z największych problemów regionu, jeżeli chodzi o rozwój turystyki jest rozbieżność oferowanych produktów turystycznych na poszczególne gminy i mało widoczna współpraca między nimi. Wewnątrz mikroregionów, szczególnie tych położonych w sąsiedztwie dużych ośrodków miejskich – a takim jest powiat trzebnicki – powinno się wprowadzać oferty łączone, aby tworzyć pewnego rodzaju ofertę uzupełniającą dla wielkiego ośrodka. Trzebnica jako miasto powiatowe ma z oczywistych względów najlepiej rozwiniętą ofertę turystyczną. Pozostałe miejscowości zdecydowanie odstają, jeżeli chodzi o liczbę atrakcji, co tym bardziej skłania do łączenia produktów oferowanych turystom. Podnosi to walory pozostałych gmin, a dzięki dłuższemu zatrzymaniu turysty (i ewentualnym skorzystaniu przezeń z noclegu zyskuje na tym również samo miasto Trzebnica. Strategia wyrównywania różnic powinna dobrze sprawdzić się w tym wrocławskim regionie. Warto także podjąć współpracę z Wrocławiem w zakresie tworzenia rozszerzających – uzupełniających produktów turystycznych, w szczególności powiązanych z pobytem w przestrzeni pozamiejscowej, na obszarach atrakcyjnych krajobrazowo.

Aby powiat mógł wspólnie działać na rzecz turystyki, zdecydowanie należy poprawić komunikację na jego obszarze. O ile w Trzebnicy działa komunikacja miejska, o tyle podróż stamtąd do innych części powiatu jest dość kłopotliwa. Częstotliwość połączeń jest niewystarczająca, odpowiada ona właściwie jedynie potrzebom mieszkańców. Komunikacja zorganizowana w ramach lokalnego miejskiego obszaru funkcjonalnego (MOF) nie zastępowałyby obecnie istniejących przewozów busami, natomiast wprowadzałyby alternatywny sposób przemieszczania się.

Turystyka rowerowa, choć stojąca na dobrym poziomie, również może skorzystać z pewnych dodatkowych udogodnień. Z Trzebnicy można dojechać rowerem do pozostałych miast powiatu, a także objechać go po trasie prowadzącej przez Wzgórze Trzebnickie.

Wykorzystując istniejące już szlaki rowerowe władze lokalne powinny wprowadzić sieć kilku wypożyczalni rowerowych ze stacjami rozmieszczonymi po największych miejscowościach.

Oferta turystyczna Trzebnicy i okolic skupia się w dużej części na turystyce religijnej, zachęcając przyjezdnych do odwiedzenia trzebnickiego sanktuarium oraz wielu kościołów rozsianych po regionie. Nie do końca wykorzystuje się natomiast potencjał turystyki opartej na walorach krajobrazowych, której głównymi filarami mogą być Wzgórza Trzebnickie oraz Park Krajobrazowy Doliny Baryczy. Dobrym pomysłem byłoby stworzenie kompleksowego produktu turystycznego dla całego powiatu, który obejmowałby oba wyżej wymienione rodzaje turystyki. Być może w przypadku mniejszego regionu o lokalnym znaczeniu oferta łączona byłaby bardziej korzystna ekonomicznie i atrakcyjniejsza dla turystów. Z połączeniem walorów w jeden produkt wiązałyby się również rozbudowa bazy noclegowej i gastronomicznej. Kolejną formą spędzania wolnego czasu, którą dałoby się połączyć w ramach kompleksowej oferty mikroregionu z walorami kulturowymi jest rekreacja i wypoczynek. Propozycją dla władz Trzebnicy mogłoby być np. wprowadzenie zniżek na wstęp do Parku Wodnego dla zwiedzających, którzy skorzystali z jednolitego produktu oferowanego przez powiat, przybywają w ramach zwiedzania Szlaku Cysterskiego lub odwiedzają miasto w dni masowych pielgrzymek. Wszystkie te składowe pakietu turystycznego mają dużą szansę na podniesienie rangi regionu jako destynacji turystycznej, zwiększenie wpływów do powiatowego budżetu oraz ogólny rozwój poszczególnych gałęzi turystyki, w tym turystyki kulturowej.

Bliskość Wrocławia może być wprawdzie pewnym ograniczeniem dla rozwoju turystyki w mikroregionie trzebnickim, lecz zadaniem władz lokalnych powinna być transformacja tych ograniczeń w dodatkowe możliwości rozwoju. Współpraca ze stolicą Dolnego Śląska mogłaby się przejawiać, podobnie jak wewnątrz powiatu, w tworzeniu wspólnych ofert turystycznych. Dobre warunki do tego tworzy poziom skomunikowania Trzebnicy z dolnośląską metropolią: wznowiona kilka lat temu trasa kolejowa z nowoczesnym taborem i odpowiednią częstotliwością kursowania jest pretekstem dla odwiedzających Wrocław do zajrzenia również do okolic Trzebnicy. W połączeniu z wyżej wymienionym pomysłem dotyczącym ogólnoregionalnego systemu komunikacji daje to solidne podstawy do tworzenia wartościowej i urozmaiconej oferty turystycznej.

Bibliografia

- Broniewski T., 1973, *Śląsk w zabytkach sztuki*. Trzebnica, Ossolineum, Wrocław
- Broniewski T., 1973, *Trzebnica*, Dolnośląskie Towarzystwo Oświatowe we Wrocławiu, Wrocław
- Fabiszewski J (red.), 2005, *Przyroda Dolnego Śląska*, Wyd. PAN, Wrocław.
- Harasimowicz J., 2007, *Dolny Śląsk*, Wyd. Dolnośląskie, Wrocław.
- Hatzfeldt, von F., Kowalski I., Kogut M., 1998, *Żmigród – gmina i miasto. Zarys historii i czasy współczesne*, Wyd. Gottwald, Żmigród
- Kielbasa A., 2002, *Trzebnica. Sanktuarium św. Jadwigi Śląskiej*, Wyd. Via Nova, Wrocław
- Mikos von Rohrscheidt A., 2010, *Turystyka kulturowa. Fenomen, potencjał, perspektywy*, Wyd. KulTour,.pl, Poznań, s. 447-472
- Ustymczuk I., 1963, *Dzieje Ziemi Trzebnickiej* w: Kos J. Ziemia Trzebnicka, Wyd. ZN im. Ossolińskich, Wrocław
- Wiatrowski L. (red.), 1995, *Trzebnica. Zarys rozwoju miasta na przestrzeni wieków*, Wyd. DTSK Silesia, Wrocław – Trzebnica