

Dolnośląskie hity

Dolny Śląsk

Położenie, granice. Dolny Śląsk to kraina geograficzna, historyczna i województwo – jednostka administracyjna. Położony jest w południowo-zachodniej Polsce. Od południa graniczy z Czechami, od zachodu z Niemcami, a od północy z województwami lubuskim i wielkopolskim, od wschodu natomiast z województwem opolskim.

Obszar, ludność. Na obszarze 19 948 km² mieszka 2, 98 mln ludzi.

Herb. Herbem Dolnego Śląska jest czarny piastowski orzeł na złotym tle.

Stolica, miasta i podział administracyjny. Stolicą Dolnego Śląska jest Wrocław (640 000 mieszk.) Do większych miast należą: Jelenia Góra, Wałbrzych, Legnica, Kłodzko i Świdnica. Administracyjnie dzieli się na 30 powiatów i 169 gmin.

Ukształtowanie powierzchni, przyroda. Dolny Śląsk to kraina o urozmaiconej rzeźbie terenu. Na południu znajdują się malownicze pasma górskie, tworzące Sudety, z najwyższym pasmem – Karkonoszami, których najwyższy, szczyt, Śnieżka, wznosi się na wysokość 1603 m n.p.m. w części środkowej pogórza, a na północy rozciąga się Nizina Śląska z Borami Dolnośląskimi. Na Dolnym Śląsku występuje obfitość kamieni szlachetnych i ozdobnych, a w przyszłości wydobywano tu nawet złoto i srebro. Dolny Śląsk słynie ze swych licznych źródeł wód mineralnych i uzdrowisk. Uroku krainie dodają malownicze doliny i przełomy rzeczne. Do najbardziej znanych należą Doliny Kwisy, Bobru, Kamiennej, Nisy Kłodzkiej i oczywiście Odry – największej dolnośląskiej rzeki. Przyroda chroniona jest w dwu parkach narodowych, dwunastu parkach krajobrazowych i pięćdziesięciu czterech rezerwach przyrody.

Dolny Śląsk

Dolny Śląsk to kraina położona w południowo-zachodniej Polsce na niespełna 20 tys. km² powierzchni i zaliczana do jednej z najbardziej atrakcyjnych i różnorodnych w kraju. Na pewno o randze regionu decydują walory zarówno przyrodnicze, jak i ogromne dziedzictwo kultury, a także potencjał dla rozwoju turystyki uzdrowskiej i coraz bardziej popularnej agroturystyki.

Dolny Śląsk to monumentalne pasma górskie i malownicze kotliny, poprzecinane rwącymi górkimi strumieniami. To kraina dzikiej przyrody, obfitująca w wiele unikatowych gatunków zwierząt i roślin, a także uroczych miast, szczycących się wspaniałymi wielowiekowymi zabytkami.

Dolny Śląsk to region o bogatej historii, pełnej niewyjaśnionych zagadek i tajemnic. To miejsce wielu wojen i najazdów, a o jego burzliwej przeszłości świadczą ruiny zamków, fortec i warowni. W wyniku tak ożywionych dziejów następowało nawarstwianie kultur, przenikanie się napływających tu stylów i tradycji. Nic więc dziwnego, że na tych ziemiach istnieje dziś tak wiele przejawów ludzkiej twórczości, zachwycających formą, przepychem i urodą.

Bez wątpienia magnesem są zabytki Szlaku Cysterskiego w Lubiążu, Trzebnicy, Henrykowie, Krzeszowie, a perłami architektury zabytkowe kamieniczki w rynku Wrocławia, Hala Ludowa czy Aula Leopoldina. Ogromną atrakcją jest Panorama Raclawicka we Wrocławiu, a miejsca kultu warte

obejrzenia to Wambierzyce i Bardo. W Świdnicy i Jaworze znajdują się wielkie drewniane kościoły, zwane Kościołami Pokoju, bowiem wybudowano je na mocy Pokoju Westfalskiego w XVII wieku. Z zewnątrz skromne, zadziwiający przepychem barokowego wyposażenia. Dziś są wpisane na listę Światowego Dziedzictwa UNESCO.

Murowane zamki i warownie powstawały na Dolnym Śląsku już od XIII wieku. Najczęściej budowane na górujących nad okolicą skałach i wzgórzach strzegły granic śląskich księstw. Do dzisiejszych czasów zachowało ich się przeszło 100. Poszukiwacze skarbów do dziś penetrują niezbadane sztolnie Walimia i Głuszycy, tajemnicze podziemia czy lochy Twierdzy Kłodzkiej i Srebrnogórskiej. To oczywiście tylko jedna setna miejsc, które warto tu zobaczyć.

Region ten to też prawdziwa perła przyrodnicza. Około 17% powierzchni stanowią tu obszary o wysokich wartościach przyrodniczych; są to parki narodowe, rezerваты przyrody, chronione krajobrazy. W niezwykle atrakcyjnych turystycznie Sudetach obok malowniczych Karkonoszy, kryjących w sobie przyrodnicze cuda, znajdują się Góry Stołowe z fantastycznymi labiryntami skalnymi i formacjami z piaskowca. Rajem na ziemi dla pasjonatów ornitologii możemy nazwać Stawy Milickie, gdzie występują unikatowe, w większości chronione, gatunki ptaków. Każdego zachwyci bogactwo krajobrazów największych tu Kotlin – Kłodzkiej i Jeleniogórskiej. Dodając do wizerunku tych ziem największą w Polsce ilość leczniczych źródeł, słynących ze znakomitych wód, otrzymamy swoistą oazę dla łaknących wytchnienia turystów.

1. Zamek Grodno – Zagórze Śląskie
2. Kamieniczki Jaś i Małgosia – Wrocław

Wrocław

– Stare Miasto

Tysiącletni Wrocław to jedno z najpiękniejszych polskich miast. Położony nad Odrą, jej dopływami i kanałami został nazwany Miastem Stu Mostów. Na szczególną uwagę zasługuje tu stare miasto: wspaniały rynek z ratuszem, kamieniczki Jaś i Małgosia, kościół garnizonowy św. Elżbiety, Ostrów Tumski z katedrą i kościołami, Uniwersytet Wrocławski oraz Kościół św. Marii Magdaleny. Rynek zachwyca urodą godną każdej europejskiej metropolii. Najstarszą częścią miasta jest Ostrów Tumski. Do czasu zasypiania w XIX w. odnogi rzeki, była to jedna z odrzańskich wysp. To tu znajdował się gród książęcy. Dzisiaj Ostrów Tumski jest zespołem budowli sakralnych z katedrą pod wezwaniem św. Jana Chrzciciela.

1

Informacja Turystyczna

Rynek 14

tel. (071) 344 31 11

fax (071) 344 31 13

Czynne w godz. 9⁰⁰-21⁰⁰ codzien-

nie w sezonie letnim

poza sezonem 9⁰⁰-20⁰⁰

e-mail: info@itwroclaw.pl

www.wroclaw.pl

www.wroclaw.naszemiasto.pl

2

3

1. Ratusz – Wrocław

2. Kamienice wrocławskiego rynku

3. Ostrów Tumski – Katedra

Hala Ludowa (dawniej Hala Stulecia) i Park Szczytnicki we Wrocławiu

Zbudowana w latach 1912-1913 dla upamiętnia stulecia Bitwy Narodów pod Lipskiem została nazwana Halą Stulecia. To najsłynniejsze dzieło wrocławskiego modernizmu autorstwa Maxa Berga i jedna z pierwszych na świecie konstrukcji żelbetonowych. Budowla ma 130 m średnicy i 42 m wysokości, a jej kubatura wynosi około 300 tys. m³. W 1948 r. postawiono przed obiektem 96-metrową Iglicę, metalową konstrukcję przywodzącą na myśl plemienną słupkę środka świata, symbol odbudowy ziem zachodnich. W zabytkowej przestrzeni Hali Ludowej organizowane są imprezy sportowe, koncerty, targi. W lipcu 2006 wpisana na Listę Światowego Dziedzictwa Kultury UNESCO. Usytuowana na skraju największego parku – Parku Szczytnickiego, w którym znajduje się Ogród Japoński. Jego atrakcją są dwie kaskady wodne: „żeńska” i „męska”. Malownicze strumienie wodne rzeźbią pagórkowaty teren ogrodu, a liczne drewniane budowle nadają orientalny charakter. Cennym elementem aranżującym jest bogata w azjatyckie gatunki roślinność.

Halę można zwiedzać

codziennie

w godz. 8⁰⁰-19⁰⁰

ul. Wystawowa 1

tel. (071) 347 72 00, 347 51 02

fax (071) 348 68 51

www.halaludowa.wroc.pl

Ogród Japoński

tel. 0 601 74 45 63

czynny od 01.04 do 30.10

w godz. 9⁰⁰-19⁰⁰

2

1

3

1. Pergola

2. Hala Ludowa – Wrocław

3. Ogród Japoński – Wrocław

Aula Leopoldina we Wrocławiu

Uważana za najpiękniejsze wnętrze we Wrocławiu. Sala paradna Uniwersytetu, w której odbywają się uroczystości uniwersyteckie, inauguracje roku akademickiego innych uczelni wrocławskich, sesje naukowe, uroczystości państwowe, a także koncerty muzyki kameralnej, bowiem Aula posiada doskonałą akustykę. Ukończona w 1732 roku Aula Leopoldina nosi imię austriackiego cesarza Leopolda I, który w roku 1702 powołał do życia pierwszą we Wrocławiu szkołę wyższą zwaną Akademią Leopoldyńską. Barokowy wystrój Auli jest dziełem znamienitych artystów tamtej doby: rzeźbiarza F.J. Mangoldta z Pragi, malarza J.K. Handtke z Ołomuńca; zaś sztukaterie wykonał Włoch, I. Provisore. Iluzjonistyczne malarstwo ścienne i sklepienne, imponujące przepychem alegoryczne rzeźby oraz zadziwiające dekoracje stanowią tu harmonijną całość. W części zwanej Podium uwagę przyciąga monumentalna rzeźba cesarza Leopolda na tronie z alegoriami Mądrości i Gospodarności po bokach i Zwady i Głupoty u stóp. Postacie w zewnętrznym kręgu fresku nad audytorium poświęconym gloryfikacji Mądrości Bożej symbolizują nauki i sztuki wyzwolone.

Wrocław, pl. Uniwersytecki 1
(gmach Uniwersytetu)
tel. (071) 375 22 45
www.muzeum.uni.wroc.pl

1. Fontanna Szymierz
2. Uniwersytet Wrocławski
3. Aula Leopoldyńska

Panorama Raclawicka

Wielkie malowidło (15 x 114 m), dzięki zespoleniu szczególnych zabiegów malarskich i technicznych, „przenosi” widza w inną rzeczywistość i inny czas. Obraz przedstawia bitwę polskich powstańców pod Raclawicami koło Krakowa, pod wodzą bohatera narodowego Tadeusza Kościuszki, z wojskami rosyjskimi, 4 kwietnia 1794 roku. To legendarne dzieło malarzy Jana Styki i Wojciecha Kossaka na początku XX w. można było oglądać we Lwowie. Po II wojnie światowej, w 1946 roku, malowidło wraz z częścią zbiorów Ossolineum trafiło do Wrocławia. Panorama została publicznie udostępniona w połowie lat 80-ych XX wieku i natychmiast stała się główną atrakcją Wrocławia. Jest pierwszym i jedynym zachowanym do dziś polskim dziełem rodzaju.

Panorama Raclawicka
Oddział Muzeum Narodowego
ul. Purkyniego 11
tel. (071) 344 16 61
e-mail:
biuro@panoramaraclawicka.pl
www.panoramaraclawicka.pl

1. 2. Fragment obrazu
3. Panorama Raclawicka – rotunda

Śląskie Kościoły Pokoju w Jaworze i Świdnicy

Drewniane, ewangelickie kościoły Pokoju w Świdnicy i Jaworze o konstrukcji ryglowej to jedyne takie zabytki na świecie. Zostały wybudowane przez śląskich protestantów w połowie XVII w., a dziś są wpisane na listę Światowego Dziedzictwa UNESCO. Świątynia w Świdnicy ma bogaty barokowy wystrój – wnętrza z malowidłami z XVIII w., natomiast Kościół w Jaworze posiada na emporach malowidła przedstawiające 143 sceny ze Starego i Nowego testamentu. Obie budowle mają bogato zdobione stropy kasetonowe.

Kościół Pokoju w Świdnicy

Pl. Pokoju 6

tel. (074) 852 28 14

Informacja Turystyczna

ul. Wewnętrzna 2, Świdnica

tel./fax (074) 852 02 90

e-mail:

swidnicainstur@poczta.onet.pl

www.kosciolpokoju.pl

www.um.swidnica.pl

Kościół Pokoju w Jaworze

ul. Park Pokoju 2

tel. +(48 76) 870 32 73

e-mail: jawor@luteranie.pl

www.jawor.pl

1, 2. Kościół Pokoju – Świdnica

3. Kościół Pokoju – Jawor

Sanktuaria Maryjne

Sanktuaria w Wambierzycach i Bardzie to cel licznych pielgrzymek do cudownych figurek Matki Boskiej. Bazylika w Wambierzycach to miejsce o ciekawej barokowej architekturze z krużgankami dookoła owalnej nawy i 11 kaplicami. Kościół góruje nad niewielkim rynkiem, z którego prowadzi do niego 57 schodów o symbolicznym znaczeniu. Dużą atrakcją jest ruchoma szopka z 1882 roku, z ponad 800 figurkami. W Bardzie, jak podają miejscowe przekazy i legendy, kult maryjny szerzył się już od 1200 r. związany z cudowną figurką Matki Boskiej, która jest tu po dziś dzień największym skarbem.

W Masywie Śnieżnika koło Międzygórza na zboczu Góry Igliczna wznosi się Kościół Matki Boskiej Śnieżnej. Przedmiotem kultu jest tu cudowna figurka Matki Boskiej, która jest kopią figury Matki Boskiej w Maria Zell w Austrii.

Sanktuarium Matki Bożej

Wambierzyckiej Królowej Rodzin

Pl. N.M.P. 11

tel. (074) 871 91 70

fax (074) 871 91 95

Sanktuarium

Matki Bożej Bardzkiej

Pl. Wolności 5

tel. (074) 817 14 21

1. Sanktuarium Matki Bożej

Bardzkiej

2. Sanktuarium Matki Boskiej

Śnieżnej na Górze Igliczna k.

Międzygórza

3. Sanktuarium Matki Bożej

Wambierzyckiej

Cysterskie klasztory

Cystersi pojawili się na Śląsku w XII wieku. „Biali bracia” osiedlali się z dala od ludzkich siedzib, wśród żyznych pól i lasów, by w ciszy i samotności oddawać się służbie bożej. Kompleks opactwa w Lubiążu w obecnej postaci pochodzi z XVIII wieku. Z przeszło 300 pomieszczeń zachwyca odrestaurowana Sala Książęca ze wspaniałymi barokowymi rzeźbami i freskami. Opactwo w Henrykowie ufundował w XIII wieku śląski książę Henryk Brodaty. To właśnie w Henrykowskim klasztorze zapisano w XIII wieku pierwsze słowa w języku polskim. Kompleks klasztorny składa się z późnogotyckiego kościoła i barokowych budynków klasztornych.

Opactwo cysterskie w Krzeszowie nazywane jest nie bez racji perłą śląskiego baroku. Kościół św. Józefa zdobią wspaniałe freski Michaela Willmanna zwanego śląskim Rembrandtem.

W Trzebnicy, wśród malowniczych wzgórz, stoi pierwszy żeński klasztor cysterek na Śląsku. Późno-barokowy kompleks jest jednym z największych w Polsce.

Lubiąż; Zespół Pałacowo-Klasztorny Cystersów; tel. (071) 389 71 66

www.fundacjaLubiaz.org.pl

Henryków; Pl. Cystersów 1

tel. (074) 810 50 69

Krzeszów; Punkt Obsługi

Pielgrzymia

tel. 0 608 452 070

Trzebnica

tel. (071) 312 11 18

1. Kościół w Henrykowie-wnętrze

2. Opactwo w Lubiążu

3. Opactwo w Trzebnicy

1

2

3

Arboretum w Wojławicach

Arboretum w Wojławicach jest jednym z niewielu dawnych parków podworskich na Dolnym Śląsku, które udało się ocalić z powojennej zawieruchy i zachować do naszych czasów. Ten jeden z najładniejszych ogrodów dendrologicznych w Polsce założył w 1831 r. właściciel wsi i botanik, Fritz von Oheimb. Rośnie w nim ponad 600 gatunków drzew i krzewów zarówno egzotycznych, jak i rodzimych. Park stanowi filię Ogrodu Botanicznego we Wrocławiu i jest jego placówką naukowo-badawczą oraz dydaktyczną.

1

2

3

Arboretum w Wojławicach

Wojławice, koło Niemczy

tel. (074) 837 64 69

Ogród Botaniczny U.Wr.

ul. Sienkiewicza 23, Wrocław

tel. (071) 322 59 57

fax (071) 322 44 83

www.biol.uni.wroc.pl/obuwr/wojs

1. 2. 3. Arboretum w Wojławicach

Stawy Milickie

i Dolina Baryczy

Park Krajobrazowy „Dolina Baryczy” utworzono w 1996 r. w celu ochrony roślin wodno-błotnych, ptaków wodnych i brodzących oraz zachowania walorów przyrodniczych i historyczno-kulturowych doliny rzeki Barycz. Park ten, rozpostarty pomiędzy województwem dolnośląskim a wielkopolskim, zajmuje łączną powierzchnię 87 tys. ha, co sprawia, że jest on największym parkiem krajobrazowym w Polsce. Na jego terenie występują duże obszary leśne, liczne rzeczki i potoki oraz wiele stawów i zbiorników wodnych, między innymi znane kompleksy stawów rybnych, lasy łęgowe i gradowe. Wielkie kompleksy leśne i stawowe (Stawy Milickie) są naturalną ostoją zwierzyny leśnej i ptactwa, którego stwierdzono tu ponad 276 gatunków, w tym 166 lęgowych. Na szczególną uwagę zasługują Stawy Milickie zajmujące powierzchnię 8 tys. ha. Milickie stawy rybne są największym ośrodkiem hodowli karpia nie tylko w Polsce, ale i w Europie.

Informacja Turystyczna
Rynek 20
tel. (071) 383 11 11
www.milicz.pl

1. 2. 3. Stawy Milickie - Park Krajobrazowy Doliny Baryczy

Park Krajobrazowy

Chelmy

Park Krajobrazowy „Chelmy” znajduje się we wschodniej części Pogórza Kaczawskiego w Sudetach Zachodnich. Powierzchnia parku wynosi 159, 9 km², a otulina zajmuje 124, 7 km². Jest to teren wyżynny z dominującymi tu wysokościami 350-400 m n.p.m. i należy do jednostki geologicznej zwanej metamorfikiem kaczawskim o charakterystycznej piętrowej budowie. Park powstał w celu ochrony walorów krajobrazowych, przyrodniczych oraz wartości historycznych i kulturowych obszaru, który obejmuje. Lasy, które rosną na terenie parku należą do najlepiej zachowanych lasów liściastych na Dolnym Śląsku. Rośnie tutaj wiele gatunków, takich jak lipa drobno- i szerokolistna, dąb bezszypułkowy i szypułkowy, klon pospolity, jawor, olsza czarna i szara i wiele innych. Walorem „Chelmów” niewątpliwie jest bogactwo florystyczne. W Parku rosną aż 44 gatunki roślin naczyniowych, chronionych w Polsce, z których wiele posiada tu swoje jedyne stanowiska. Można tu spotkać wiele roślin górskich i podgórskich, rzadkich w skali Polski.

Dolnośląski
Zespół Parków Krajobrazowych
tel. (071) 336 72 89
e-mail: wroclaw@dzpk.pl
www.dzpk.pl

1. 2. 3. Park Krajobrazowy „Chelmy”

Góra Ślęza

Jest najwyższym, wznoszącym się na wysokość 718 m n.p.m., szczytem Masywu Ślęży. Zbudowana jest głównie z granitów i gabra. Góra stanowiła ośrodek pogańskiego kultu solarnego miejscowych plemion. Na szczycie góry odnaleziono fragmenty kamiennych wałów, o szerokości ok. 12 m, układanych z odłamków kamieni oraz zagadkowe posągi z charakterystycznym symbolem ukośnego krzyża. Ślęza leży 34 km na południowy zachód od Wrocławia i jest otoczona licznymi mniejszymi wzniesieniami: Radunia, Gozdnicza, Wieżycza, Wzgórzami Oleszeńskimi, Wzgórzami Kielczyńskimi. Jej powierzchnię pokrywają lasy mieszane ze świerkiem, sosną, bukiem, dębem, brzozą. Rośnie tam wiele niezwykle rzadkich gatunków roślin oraz żyje wiele osobliwych gatunków motyli, ślimaków, pajęczaków. Na terenie tym znajduje się Rezerwat Archeologiczny w Będkowicach obejmujący wczesnośredniowieczny zespół osadny składający się z cmentarzyska kurhanowego i grodziska.

www.sobotka.pl

1. Ślęzańska rzeźba kultowa
2. Rezerwat archeologiczny
3. Góra Ślęza

Jaskinia Niedźwiedzia

Jest największą, najpiękniejszą i najciekawszą polską jaskinią udostępnioną turystom. W październiku 1966 roku została odkryta w kamieniołomie marmurów Kletno III. Spośród kilkudziesięciu tysięcy kości znalezionych w jaskini szczątki niedźwiedzia jaskiniowego stanowią 90%, w tym 18 uszkodzonych i 5 kompletnych czaszek. Odkryto w niej również kości kilkudziesięciu gatunków innych zwierząt, w tym lwów jaskiniowych, wilków, bobrów i lisów. W jaskini występują wszystkie formy nacieków: stalagmity, stalaktyty, kolumny, draperie, kaskady, misy ryżowe oraz podziemne jeziorka, strumienie, kominy i syfony.

Obecnie znanych jest 3 km korytarzy i wiadomo już, że istnieją jeszcze nieodkryte. Jaskinia Niedźwiedzia leży na terenie rezerwatu o tej samej nazwie.

**Zakład Usług Turystycznych
„Jaskinia Niedźwiedzia”
w Stroniu Śląskim
ul. Kościuszki 55
(położenie Jaskini Niedźwiedziej
– KLETNO)
tel. (074) 814 12 50
www.jaskinia.pl
email: zut@jaskinia.pl
czynna w godzinach
9-16.40 (V-IX) i 10-17.40 (X-IV)**

1. 2. 3. Jaskinia Niedźwiedzia
– Kletno

Śnieżka

w Karkonoszach

Śnieżka (1603 m n.p.m.), to najwyższa góra Karkonoszy i Sudetów, a także najwyższy szczyt Republiki Czeskiej. To od wieków magiczne miejsce dla turystów oraz symbol Karpacza. Na jej szczycie znajduje się barokowa kaplica pod wezwaniem św. Wawrzyńca – patrona przewodników. Nieduża kopuła szczytowa Śnieżki jest najlepszym punktem widokowym Sudetów i Dolnego Śląska. Tam również znajdują się restauracja, obserwatorium meteorologiczne oraz schronisko. Szczyt Śnieżki zbudowany jest z twardych metamorficznych skał porośniętych roślinnością alpejską i polarną, a zbocza pokryte są gołoborzem. Na Śnieżkę najłatwiej dojść z Karpacza, skąd prowadzi kilka szlaków turystycznych, można również wjechać na pobliski szczyt, Kopę, wyciągiem krzesełkowym.

Informacja Turystyczna
ul. Konstytucji 3 Maja 25a, Karpacz
tel. (075) 761 97 16
e-mail: it@karpacz.pl
www.karpacz.pl

Kolej linowa na Kopę
tel. (075) 761 92 84
www.kopa.com.pl

1. Schronisko na Śnieżce
2. 3. Śnieżka

Sudeckie wodospady

Zasobne w wodę potoki i rzeki karkonoskie spływają stromymi, skalistymi dolinami, tworząc kaskady i wodospady. Do najwyższych należą wodospady Kamieńczyka, Szklarki i Podgórznej oraz kaskadowe wodospady Łomniczki.

Wodospad Szklarki tworzy górski potok – Szklarka. Szeroka, spadająca z wysokości 13 m, kaskada zwęża się ku dołowi i wiję spiralnie. Wodospad Kamieńczyka znajduje się przy wyjeździe na Jakuszyce. Można go podziwiać z dwóch miejsc. Spadająca z 27 metrów woda tworzy trzy nierównej wysokości progi. Wodospad Podgórznej w Przesieciu (547 m n.p.m.), plasujący się na trzecim miejscu wśród polskich wodospadów w Karkonoszach, przebiega się przez skalny wąwóz i ma potrójny spad wody o wysokości dziesięciu metrów.

Na Ziemi Kłodzkiej rzeczka Wilczka spadając z 20-metrowego progu skalnego, tworzy w ciemnym, skalistym wąwozie drugi pod względem wysokości w Sudetach wodospad.

Informacja Turystyczna
ul. Pstrowskiego 1, Szklarska Poręba
tel./fax (075) 717 24 49
e-mail: it@szklarskaporeba.pl
www.szklarskaporeba.pl

Informacja Turystyczna
ul. Konstytucji 3 Maja 25a, Karpacz
tel. (075) 761 97 16,
e-mail: it@karpacz.pl
www.karpacz.pl

Informacja Turystyczna
Pl. Chrobrego 1, Kłodzko
e-mail: rit@powiat.klodzko.pl
www.ziemiaklodzka.pl

1. Wodospad Wilczki
2. Wodospad Kamieńczyka
3. Wodospad Szklarki

Śnieżne Kotły w Karkonoszach

To dwa najlepiej rozwinięte kotły polodowcowe o maksymalnej głębokości 215 m. Są one rozdzielone wąską skalną grzędą. Wciśnięte w północne zbocza głównego grzbietu Karkonoszy między Łabskim Szczytem a Wielkim Szyszakiem. Nazwa Kotłów związana jest z latami śniegu, które utrzymują się w żłebkach do późnego lata. Śnieżne Kotły to również najbogatsze zbiorowisko górskiej flory i to nie tylko w Karkonoszach, lecz także w Sudetach. W Wielkim Kotle znajdują się dwa małe Śnieżne Stawki, a całość jest ścisłym rezerwatem przyrody.

Informacja Turystyczna
ul. Pstrowskiego 1, Szklarska Poręba
tel./fax (075) 717 24 49
e-mail: it@szklarskaporeba.pl
www.szklarskaporeba.pl
www.karkonosze.it.pl

1. 2. 3. Śnieżne Kotły

Dolnośląskie rękodzieło

W Bolesławcu i okolicach, znanych z występowania glin kaolinowych, siedem wieków pracy garncarzy kontynuowane jest obecnie przez garncarzy z zakładów ceramicznych w Bolesławcu i w okolicy. Jak dawniej, wyroby bolesławieckie: wazy, dzbany i kufle są ręcznie dekorowane, charakterystyczną dla bolesławieckiej ceramiki metodą stempelkową. Tradycje wypieku chleba przypominają organizowane w Jaworze od 1997 roku Międzynarodowe Targi Chleba. Przez trzy dni można podziwiać kunszt najlepszych piekarzy i cukierników, smakować wyjątkowe wyroby i zapoznać się z tradycją pieczenia chleba.

Jak się piecze staropolski chleb można zobaczyć w gospodarstwie „Szlak ginących zawodów” w Kudowie Zdroju-Czermnej. Jest tu też pracownia garncarska, w której organizowane są pokazy toczenia naczyń z gliny.

Ciągle żywe tradycje karkonoskiego szklarstwa przypomina huta szkła „Leśna Huta” w Szklarskiej Porębie. Wszystko tu jest wykonywane ręcznie, a także za pomocą 120-letnich pras hutniczych.

Informacja Turystyczna
ul. Sierpnia 80 nr 12, Bolesławiec
tel. (075) 732 02 12,
www.boleslawiec.pl

Manufaktura w Bolesławcu
ul. Gdańska 30
tel. (075) 732 20 62
www.polish-pottery.com.pl

**Międzynarodowe Targi Chleba
w Jaworze**
tel. (076) 871 10 39

1. Karkonoskie witraże
2. Tradycyjne wypieki
3. Ceramika bolesławiecka

Szczeliniec Wielki i Błędne Skały

To najwyższy wierzchołek Gór Stołowych (919 m n.p.m.). Na jego szczycie wiodą 664 kamienne stopnie, które wykonał pod koniec XVIII w. sołtys Karłowia, Franz Pabel, otwierając tym samym drogę na niezdobytą dotąd górę. Na szczycie znajdują się: skalny labirynt, stanowiący strefę ścisłej ochrony, schronisko PTTK oraz taras widokowy, z którego podziwiać można wspaniałą panoramę Karkonoszy. Na szczególną uwagę zasługuje tu Piekiełko – głęboka na ponad 20 m szczelina, gdzie jeszcze w lipcu zalega śnieg oraz najwyższy punkt Szczelińca – skała zwana Fotelem Pradziada. Błędne Skały leżą na wysokości 852 m n.p.m. i stanowią zachodnią część grzbietu Skalnika. Tworzą dość regularną siatkę, częściowo przesklepionych przejść. Poprowadzona jest tam trasa zwiedzania, która udostępnia najbardziej znane formy skalne, posiadające własne nazwy np. Stołowy Głaz, Skalne Siodło, Kurza Stopka, Skalna Brama.

Informacja Turystyczna

Pl. Chrobrego 1, Kłodzko
e-mail: rit@powiat.klodzko.pl
www.ziemiaklodzka.pl

Informacja Turystyczna

Rynek 17, Radków
tel. (074) 871 22 70
e-mail: radkow@radkowklodzki.pl
Park Narodowy Gór Stołowych
www.pnsg.pulsar.net.pl

2

1

3

1. 3. Szczeliniec Wielki
2. Błędne Skały

Torfowisko pod Zieleńcem

Rezerwat Torfowisko pod Zieleńcem jest rezerwatem ścisłym o powierzchni 156, 8 ha, położonym w Górach Bystrzyckich na europejskim dziale wodnym. Występuje tu bogaty zespół roślinności torfowiskowej i bagiennej, między innymi: kosodrzewina, brzoza karłowata, sosna błotna, turzycza skąpokwiatowa, torfowce z żurawiną i borówkami bagiennymi, bagnica torfowa, wełniaki oraz rosziczka długolistna i okrągłolistna, a także rzadkie w Polsce owady. Rezerwat utworzony został już w roku 1919. W latach trzydziestych XX wieku jego powierzchnia wynosiła nawet prawie 220 ha (obecnie 123 ha).

Przez rezerwat prowadzi szlak turystyczny, a tablice poglądowe i wieża widokowa pozwalają w pełni poznać jego walory. Nie wolno schodzić ze szlaku, gdyż jest to niebezpieczne z powodu bagien.

Informacja Turystyczna

Rynek 9, Duszniki
tel. (074) 866 94 13
e-mail: informacja@duszniki.pl
www.duszniki.pl

Informacja Turystyczna

Pl. Chrobrego 1, Kłodzko
e-mail: rit@powiat.klodzko.pl
www.ziemiaklodzka.pl

2

1

3

1. 2. 3. Torfowisko pod Zieleńcem

Uzdrowiska

Dolny Śląsk to kraina uzdrowisk; znajduje się tu aż 10 leczniczych źródeł! Dobrodziejstwa swe Dolny Śląsk zawdzięcza zwłaszcza geologicznej przeszłości i wynikającej stąd formie ukształtowania terenu. Nie od dziś wiadomo bowiem, że najwięcej źródeł wód mineralnych wypływa z gór, gdzie woda, drążąca skalne szczeliny i podziemne korytarze, wzbogaca się o dwutlenek węgla, zabierając ze sobą cenne mikroelementy. Od setek lat kurorty były swoistą Mekką dla poszukujących spokoju, wytchnienia i przede wszystkim zdrowia, dlatego warto zobaczyć: Polanicę Zdrój, Kudowę Zdrój, Szczawno Zdrój, Duszniki Zdrój, Świeradów Zdrój, Jedlinę Zdrój, Cieplice Śląskie Zdrój, Długopole Zdrój.

**Duszniki Zdrój, Kudowa Zdrój,
Polanica Zdrój**

www.zuk-sa.pl

Lądek Zdrój, Długopole Zdrój

www.uzdrowisko-ladek.com.pl

Cieplice Zdrój

www.uzdrowisko.cieplice.com

Szczawno Zdrój, Jedlina Zdrój

www.szczawno-jedlina.pl

Uzdrowisko

Świeradów-Czerniawa

www.uzdrowisko-swieradow.ng.pl

Przerzeczyn Zdrój

www.przerzeczyn.getlin.pl

1. Pijalnia – Polanica Zdrój

2. Pijalnia – Kudowa Zdrój

3. Pijalnia – Świeradów Zdrój

Festiwal

Wratistavia Cantans

Wratistavia Cantans od 40 lat jest wielkim, corocznym, świętem muzyki, którego inicjatorem i twórcą w 1966 roku był znakomity dyrygent – Andrzej Markowski. Od początku swego istnienia jest festiwalem „bez granic”, prezentującym kulturę wielu narodów w najlepszym pod względem artystycznym wykonaniu, w najpiękniejszych zabytkowych wnętrzach Wrocławia i Dolnego Śląska. W ramach festiwalu odbywają się koncerty oratoryjno-kantatowe, symfoniczne, kameralne, recitale wokalne i instrumentalne, koncerty muzyki sakralnej różnych wyznań oraz liczne wykonania muzyki dawnej. Corocznie przed niemal 20-tysięczną międzynarodową widownią, w koncertach bierze udział ponad 1000 wykonawców z całego świata.

„Wratistavia Cantans” od 1978 r. jest członkiem prestiżowego Europejskiego Stowarzyszenia Festiwalu (EFA) w Gandawie.

**Międzynarodowy Festiwal
„Wratistavia Cantans”**

Rynek 7

tel. (071) 343 98 04

tel./fax (071) 343 08 33

e-mail: office@wratistavia.art.pl

www.wratistavia.art.pl

1. 2. 3. Festiwal Wratistavia Cantans

Dolnośląskie złoto, kamienie i przygody

W Złotorzy na Pogórzu Kaczawskim zachowała się wykuta w 1660 roku sztolnia kopalni złota „Aurelia”. Powstałe w roku 1992 Bractwo Kopaczy Złota organizuje tam corocznie pod koniec maja Mistrzostwa w Płukaniu Złota. Jest to świetna rozrywka, a znalezione „skarby” można zabrać ze sobą. Na przygodę z kamieniami szlachetnymi zaprasza corocznie w lipcu Lwówek Śląski położony uroczo na skraju Parku Krajobrazowego Doliny Bobru, odbywa się tam wtedy wielkie święto poszukiwaczy skarbów ziemi: giełda minerałów i kamieni szlachetnych, pokazy cięcia i szlifowania agatów, rajdy do pól agatowych w okolicy.

U stóp Śnieżki w Karkonoszach, w Ściegnach koło Karpacza można przeżyć przygodę jak na Dzikim Zachodzie w kowbojskim miasteczku „Western City”. Zajmuje ono teren 5 ha, składa się z 12 drewnianych budynków, swoim wyglądem nawiązujących do starych, westernowych miasteczek.

Kopalnia Złota „Aurelia” w Złotorzy

tel. (076) 878 33 74

www.zlotoryja.pl

Polskie Bractwo Kopaczy Złota

tel. (076) 878 70 44

www.bractwo.bb.pl

„Agatowe Lato”

w Lwówku Śląskim

ul. Przyjaciół Żołnierza 5

tel. (075) 782 45 32

www.lwovekslaski.pl

Miasteczko Western City

w Ściegnach koło Karpacza

tel. (075) 761 95 60

www.western.com.pl

1. „Agatowe Lato”

2. Złotorija – płukanie złota

3. Western City

2

1

3

Narciarskie biegi

Bieg Piastów jest międzynarodową imprezą narciarską odbywającą się na Polanie Jakuszyckiej od 1976 roku i należy do Europejskiej Ligi Biegów Długodystansowych EUROLOPPET. Impreza odbywa się corocznie w marcowy weekend. Inauguruje go Mały Bieg Piastów dla młodzieży do lat 18 oraz Mistrzostwa Regionalne CISM, później jest Główny Bieg Piastów na 50 km techniką klasyczną, będący równocześnie Mistrzostwami Polski, a kończy się Biegiem Piastów na 25 km techniką dowolną.

Polana Jakuszycka położona jest w Górach Izerskich, w pobliżu przejścia granicznego do Czech 8 km od Szklarskiej Poręby.

Polana Jakuszycka posiada kilka doskonale wytyczonych i utrzymywanych oraz bardzo atrakcyjnych widokowo tras biegowych. Są to trasy o różnym stopniu trudności, o łącznej długości 100 km. Najwyżej położone trasy leżą na wys. ok. 1000 m. Na Polanie

śnieg leży czasem jeszcze w kwietniu.

W pobliżu Sokołowska w Górach Suchych, koło malowniczego schroniska „Andrzejówka” odbywa się wielki narciarski Bieg Gwarków.

Bieg Piastów

tel./fax (075) 717 33 38

e-mail: biuro@bieg-piastow.pl

www.bieg-piastow.pl

Bieg Gwarków

tel. (074) 664 71 11

www.bieggwarkow.hb.pl

2

1

3

1. 2. 3. Bieg Piastów

Podziemne miasta

Sztolnie Walimskie. W zboczach gór w okolicach pobliskiego Walimia powstał w latach 1943-1945 olbrzymi kompleks podziemnych sztolni i korytarzy podziemnej fabryki lub kwatery Hitlera znanych pod kryptonimem „Riese” – budowy nie ukończono.

Podziemne miasto Osówka to kompleks największej, podziemnej fabryki tajnej broni Hitlera. Znajduje się na południowo-wschodniej stronie góry Osówka. Część podziemna kompleksu składa się z trzech sztolni leżących na różnych wysokościach, przy drodze łączącej wsie Kolce i Walim. Rozpoczęte tutaj w połowie 1943 r. prace doprowadziły do powstania ogromnego systemu betonowych korytarzy, umocnień i hal. Przeznaczenie obiektów utrzymywane było w tajemnicy.

Informacja Turystyczna

ul. Grunwaldzka 20

58-340 Głuszycza

tel. (074) 845 62 20

fax (074) 845 63 32

e-mail: biuro@osowka.pl

Muzeum Sztolni Walimskich

ul. 3 Maja 26

tel./fax (074) 845 73 00

e-mail: muzeum@sztolnie.pl

www.sztolnie.pl

1. 3. Podziemne Miasto Osówka
2. Sztolnie Walimskie

Zabytki górnictwa

Dolny Śląsk z dawien dawna stanowił obszar eksploracji górniczej. Wiele kopalń to dziś obiekty turystyczne, w których można poznać ich przeszłość i skarby ziemi. W kopalni w Złotym Stoku wydobyto ponoć 16 ton złota – dziś jest to Podziemna Trasa Turystyczna z długą na 200 m „Czarną Sztolnią” prowadzącą do podziemnego wodospadu o wysokości 8 m. W Podziemnej Turystycznej Kopalni Węgla dawnej kopalni „Nowa Ruda” można zwiedzać 700 m dawnych wyrobisk górniczych. W pobliskim Wałbrzychu w Muzeum Przemysłu i Techniki w zachowanym kompleksie architektoniczno-przemysłowym z XIX w. znajdują się unikatowe wieże wyciągowe, maszyny i inne urządzenia do wydobywania węgla. W Kowarach, u podnóża Karkonoszy, w dwu dawnych sztolniach poszukiwawczych kopalni uranu urządzono podziemną trasę turystyczną o długości 1200 m. W Sztolniach Kowary znajduje się obecnie inhalatorium radonowe.

Podziemna Trasa Turystyczna

„Kopalnia Węgla” w Nowej Rudzie

ul. Obozowa 4

tel. (074) 872 79 11

www.kopalnia.pnet.pl

Muzeum Przemysłu i Techniki

w Wałbrzychu

ul. Wysokiego 28

tel. (074) 664 60 33

www.muzeum.walbrzych.com.pl

Podziemna Trasa Turystyczna

– Sztolnie Kowary

tel. (075) 718 34 00

www.sztolniekowary.pl

1. Muzeum Przemysłu i Techniki w Wałbrzychu
2. Kopalnia Węgla Kamiennego w Słupcu – Nowa Ruda
3. Kopalnia Złota w Złotym Stoku

Dolnośląskie zamki

Zachowało się ich sporo. Jedne były w dawnych czasach warowniami strzegącymi handlowych szlaków i granic księstw, inne siedzibami śląskich rodów. Koło Jeleniej Góry, na stromej górze Chojnik, wznosi się wybudowane w XIV w. zamczysko o tej samej nazwie. Zamek Grodno niedaleko Zagórza Śląskiego był też kiedyś gniazdem rycerzy-rabusiów. U stóp zamku wije się kręte malownicze Jezioro Bystrzyckie. Położony wśród pól i lasów zamek nawodny w Wojnowicach niedaleko Wrocławia był rezydencją bogatych wrocławskich mieszczan. Monumentalny zamek niezwykle malowniczo położony na cyplu skalnym, ok. 3 km na płn. od Wałbrzycha, to Książ. Zbudowany przez Piastów Świdnickich w XIII w. Obecnie jeden z największych zamków w Polsce: ponad 400 sal, a najwspanialszym jego wnętrzem jest XVIII-wieczna Sala Maksymiliana z bogato zdobionym plafonem. Drugim z najlepiej zachowanych w Sudetach zamków jest Czochoa.

Leży nad Jeziorem Leśniańskim. Powstał już w XIII wieku celem obrony granicy śląsko-łużyckiej.

Zamek Książ Sp. z o.o.

Wałbrzych

tel. (074) 664 38 50

Zamek Grodno, Zagórze Śląskie

tel. (074) 845 33 60

Zamek nawodny w Wojnowicach koło Mrozowa

tel. (071) 317 07 26

Zamek Chojnik

Jelenia Góra - Sobieszów

1. Zamek Książ - Wałbrzych
2. Zamek Grodno - Zagórze Śląskie
3. Zamek - Wojnowice

Młyn papierniczy w Dusznikach

To jedyne w Polsce Muzeum Papiernictwa mieści się w XVII-wiecznym młynie papierniczym, unikatowym zabytku techniki. Budowla jest jedynym w Polsce, a jednym z nielicznych w Europie, przykładem barokowego budownictwa przemysłowego. Położona jest nad rzeką Bystrzycą Dusznicką, na południowych obrzeżach miasta. Wznowioną rękodzielniczą produkcję papieru udostępniono zwiedzającym w 1971 r. Aż do roku 1905 produkowano tu ceniony za jakość papier czerpany używany do sporządzania uroczystych dokumentów, akt i dyplomów. Muzeum organizuje pokazy wyrobu papieru.

Muzeum Papiernictwa

w Dusznikach Zdroju

ul. Kłodzka 42

tel. (074) 866 92 48

fax (074) 866 90 20

www.muzpap.pl

e-mail: biuro@muzpap.pl

1. 2. 3. Muzeum Papiernictwa - Duszniki Zdrój

Twierdza Kłodzka i Srebrnogórska

Twierdza Kłodzka jest zabytkiem architektury militarnej i jednym z bardziej charakterystycznych miejsc na Dolnym Śląsku. Dobrze zachowana, duża twierdza była systemem obronnym z okresu XVII i XVIII wieku. Jej powierzchnia to ponad 30 ha. W skład kompleksu wchodzi: twierdza główna, fort posiłkowy Owcza Góra, obwarowania miejskie i umocnienia polowe. Obecnie twierdza jest w części udostępniona dla zwiedzających i stanowi jedną z głównych atrakcji turystycznych Kłodzka. Możliwe jest również zwiedzanie podziemnego labiryntu korytarzy minerskich.

Kolejną wartą obejrzenia jest Twierdza Srebrnogórska. To największa tego typu budowla górska w Europie. Powstała w latach 1765-1777 z konieczności umocnienia granic nowo zdobytej prowincji przez Prusy. Miała ona za zadanie uszczelnić pas sudecki wraz z wybudowanymi już Twierdzami w Nysie, Kłodzku i Świdnicy.

To najpotężniejsza warownia, której poddał się nawet sam Napoleon.

Twierdza Kłodzka i labirynty

ul. Grodzisko 1

tel. (074) 867 34 68

www.osir.ng.pl

Forteczny Park Kulturowy

Twierdza Srebrnogórska

ul. Letnia 10

57-215 Srebrna Góra

tel. (074) 818 00 99

www.forty.pl

1. Twierdza Kłodzka - wnętrze
2. Twierdza Srebrnogórska
3. Twierdza Kłodzka

Inżynierskie majstersztyki

Zapora w Pilchowicach jest położona malowniczo na terenie Parku Krajobrazowego Doliny Bobru. Druga co do wysokości (po Solinie) i druga co do wieku zapora w Polsce. Ponadto to najwyższa w naszym kraju zapora kamienna oraz łukowa. Została zbudowana z kamieni łączonych betonem. Otwarta w 1921 r. Woda ze zbiornika zasila turbiny elektryczne, znajdujące się w budynku u stóp zapory.

Architektoniczną „perelkę” Bolesławca stanowi wiadukt kolejowy z ciosanych kamieni. Wiadukt jest najdłuższy w Polsce, ma 49 m długości, 8 m szerokości i 26 m wysokości. 35 półkolistych przęseł wspartych filarami wygląda jak rzymski akwedukt. W pobliżu Zagórz Śląskiego w Górach Wałbrzyskich w latach 1912-17 powstała tama na rzece Bystrzycy o długości 220 m i wysokości 44 m. Spiętrzona woda rzeki tworzy tu malownicze, kręte, długie na przeszło 3 kilometry Jezioro Bystrzyckie.

Informacja Turystyczna

ul. Grodzka 16, Jelenia Góra

tel. (075) 767 69 25

e-mail: itratusz@box43.pl

Informacja Turystyczna

ul. Sierpnia 80 nr 12, Bolesławiec

tel. (075) 732 44 55

e-mail: perfekt@data.pl

Informacja Turystyczna

ul. Kościuszki 2, Walim

tel. (074) 845 38 75

e-mail: cit@walim.pl

1. Wiadukt kolejowy w Bolesławcu
2. Zapora w Zagórz Śląskim
3. Zapora w Pilchowicach

Ośrodki zagraniczne Polskiej Organizacji Turystycznej

- **Austria, Wiedeń**
tel. + (43-1) 524 71 91 12, fax 524 71 91 20; www.poleninfo.at, e-mail: info@poleninfo.at
- **Belgia, Bruksela**
tel. + (32-2) 740 06 20, fax 742 37 35; www.polska-be.com, e-mail: info@polska-be.com
- **Francja, Paryż**
tel. + (33-1) 42 44 19 00, fax 42 97 52 25; www.tourisme.pologne.net, e-mail: info@tourisme.pologne.net
- **Niemcy, Berlin**
tel. + (49-30) 21 00 920, fax 21 00 92 14; www.polen-info.de, e-mail: info@polen-info.de
- **Wielka Brytania, Londyn**
tel. + (44-0) 8700 67 50 12, fax 8700 67 50 11; www.visitpoland.org, e-mail: info@visitpoland.org
- **Holandia, Amsterdam**
tel. + (31-20) 625 35 70, fax 623 09 29; www.poleninfo.info, e-mail: poleninfo@planet.nl
- **Węgry, Budapeszt**
tel. + (36-1) 269 78 09, fax 269 78 10; www.polska-tourist.info.hu, e-mail: bakonyi@polska.datanet.hu
- **Włochy, Rzym**
tel. + (39-06) 482 70 60, fax 481 75 69; www.polonia.it, e-mail: turismo@polonia.it
- **Japonia, Tokio**
tel. + (81) 3 - 5908 3808, fax 5908 3809; www.poland-tourism.jp, e-mail: info@poland-tourism.jp
- **Rosja, Moskwa**
tel. + (7495) 510 62 10, fax 510 62 11; www.visitpoland.ru, e-mail: info@visitpoland.ru
- **Hiszpania, Madryt**
tel. + (34-91) 541 48 08, fax 541 34 23; www.visitapolonia.org, e-mail: info@visitapolonia.org
- **Szwecja, Sztokholm**
tel. + (46-8) 21 60 75, fax 21 04 65; www.tourpol.com, e-mail: info@tourpol.com
- **USA, Nowy Jork**
tel. + (1-201) 420 99 10, fax 584 91 53; www.polandtour.org, e-mail: pntonyc@polandtour.org

Dolny Śląsk w Internecie

www.dolnyslask.pl

www.visitsilesia.pl

WYDAWCA:

Dolnośląska Organizacja Turystyczna

50-116 Wrocław, ul. Igielna 13; tel. (071) 344 11 09, (071) 341 79 92

e-mail: dot@dot.org.pl; www.dot.org.pl

Wydano przy udziale finansowym: Polskiej Organizacji Turystycznej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu, Samorządu Województwa Dolnośląskiego.

Agencja Reklamowa mirwal Art Sp. z o.o.

e-mail: marketing@mirwal.com.pl; www.mirwal.com.pl

Wrocław, ul. Szewska 5, tel./fax (071) 340 90 60; Wałbrzych, Al. Wyzwolenia 41, tel./fax (074) 842 67 63

Fotografie: mirwal Art, Adam Hawalej, Maciej Szwed, Zygmunt Tyrłański, Krzysztof Zarkowski, Richard BeM, archiwum DOT.

Niemcy

Czechy

-
 Zabytki techniki
-
 Zabytki architektury
-
 Sanktuaria
-
 Zamki i twierdze
-
 Ruiny
-
 Uzdrowiska
-
 Biegi narciarskie
-
 Podziemia
-
 Przyroda

WROCLAW

Zgorzelec

Sieniawa

Porajów

Boboszków

Snieżnicki Park
Krajobrazowy

Kletna
Miedzyszygórze

Długopole Zdrój

Kamieńczyk

Kudowa-Słone

Góry Stołowe

Lubawka

Karkonoski
Park Narodowy

Park Krajobrazowy
Chelmy

Jelenia Góra

Jedlina Zdrój

Wątrzych

Osówka

Srebrna Góra

Wambierzyce

Kłodzko

Polanica Zdrój

Duszniki Zdrój

Zieloniec

Łądek Zdrój

Złoty Stok

Przerzeczyn Zdrój

Henryków

Wojstawice

Bedkowitz

Sobótka

Irzebnica

Wojnowice

Lubiąż

Legnica

Jawor

Złotoryja

Świeradów Zdrój

Zawonia

Poręba

Szklarska

Jakuszyce

Karpacz

Chojnik

Lwówek Śląski

Bolesławiec

Stawy Milickie

Irzebnica

