

Portal Województwa Lubuskiego

Podróże Szlakiem Lubuskich Fortyfikacji – Perła Ziemi
Lubuskiej

Kategoria - Archiwum

Data publikacji -24 lipca 2015 godz. 09:19

Kolejnym przystankiem podczas naszej podróży lubuskim szlakiem
fortyfikacji jest Łagów - Perła Ziemi Lubuskiej. Piękne krajobrazy, lasy i
jeziora przyciągają w to miejsce tysiące turystów. Łagów wraz z zamkiem
stanowi jeden z najciekawszych i najlepiej zachowanych zespołów
urbanistycznych zachodniej Polski i uznawany jest za najpiękniejszą
miejscowość Ziemi Lubuskiej. Ciekawostka: jest to najmniejsze miasto w
Europie otoczone murami obronnymi! Zajrzyj do Łagowa i odpocznij w

Strona 1/3

cieniu historii.

Historia Łagowa zaczyna się na Sokolej Górze, gdzie istniał we wczesnym
średniowieczu gród strażniczy wzmiankowany w źródłach po raz pierwszy w 1299
roku. Obok niego rozwijało łagowskie przeszły w posiadanie rycerskiego zakonu
joannitów, pierwotnie jako zastaw, a od 1350 roku na własność. Za sprawą komtura
i preceptora Baliwatu Brandenburskiego Hermana von Werberga wyznaczono teren
pod budowę nowej siedziby. Na sztucznie usypanym wzniesieniu nieopodal
przesmyku pomiędzy jeziorami Trześniewskim i Łagowskim w latach 1350–1426
wzniesiono murowany zamek. Siedziba, opasana murem kurtynowym, składała się z
wieży, lekko wystającej poza obrys murów, i dwukondygnacyjnego budynku
mieszkalnego z kaplicą i refektarzem. Na początku XVI wieku do kurtyny wschodniej
dobudowana została prostokątna baszta bramna. W połowie XIV lub na początku XV
wieku podnóże zamku otoczono kamienno-ceglanym murem, którego obronę
wzmocniono strzelnicami i małymi basztami łupinowymi. Mur ten, stanowiący
pierwszą linię obrony zamku, pełnił także funkcję oporową dla sztucznie usypanego
zamkowego wzniesienia. Wieżę, mającą być miejscem ostatecznej obrony i
odgrywającą rolę punktu obserwacyjnego, podwyższono do wysokości 24 metrów.
Od wschodu obwód obronny otrzymał basztę bramną, a w drugiej połowie XVI wieku
wzniesiono jednotraktowe dwukondygnacyjne skrzydło zamkowe. Po zniszczeniach
wojny trzydziestoletniej zamek odbudowano i zmodernizowano. W drugiej połowie
XVII wieku przebudowano bramę, wykonano nowy podjazd i dostawiono trzecie
skrzydło zamkowe. Dziedziniec zamknięto kolejnym skrzydłem, wschodnim,
wybudowanym w 1712 roku, odmiennym od poprzednich, z elewacją wewnętrzną z
arkadami wspartymi na filarach o toskańskich i korynckich kapitelach. W 1734 roku
do bramy dobudowano szyję wejściową o długości 22 metrów. Wejście po 50
stopniach umożliwiało pokonanie 10-metrowej różnicy poziomów dziedzińca i
podstawy wzniesienia zamkowego. U podnóża zamku od początku jego wznoszenia
rozwijała się druga osada rzemieślnicza o funkcji służebnej, która także została
ufortyfikowana, choć możliwość jej rozrostu ograniczało wzniesienie zamkowe z
jednej, a jeziora z drugiej strony. Opasana murem otrzymała w XV wieku dwie
bramy: Polską, murowaną, i Marchijską, wykonaną z konstrukcji ryglowej. Powstał w
ten sposób najmniejszy organizm miejski zamknięty w murach obronnych w
Europie. O jakości fortyfikacji łagowskich świadczy fakt, że tylko jeden raz w historii
zostały one zdobyte – podczas wojny trzydziestoletniej przez wojska szwedzkie
dowodzone przez gen. Lilienhoca. Za panowania na zamku landgrafa Fryderyka von
Philippstahla na mocy królewskiego edyktu Fryderyka Wilhelma III w 1810 roku
zakon został skasowany, a zamek przejął skarb państwa. W 1817 roku został wraz z
założonymi w XVII wieku parkiem i ogrodem zoologicznym oraz sześcioma
majątkami podarowany królewskiemu adiutantowi i pozostawał w rękach
prywatnych aż do końca II wojny światowej. Niezniszczony w czasie wojny, ale w
stanie znacznego zaniedbania administrowany był przez Stowarzyszenie Historyków
Sztuki i Towarzystwo Muzyczne im. H. Wieniawskiego. Obecnie w zamku mieszczą
się hotel i restauracja, a wieża udostępniona jest dla turystów.

Strona 2/3

Powered by TCPDF (www.tcpdf.org)

Strona 3/3

http://www.tcpdf.org

