

Portal Województwa Lubuskiego

Podróże Lubuskim Szlakiem Fortyfikacji – Żagań

Kategoria - Archiwum

Data publikacji -17 sierpnia 2015 godz. 14:14

Wspaniały barokowy pałac otoczony fosą i urokliwymi ogrodami, miejsce,
w których można dotknąć historii – żagański zamek, bo o nim mowa to
prawdziwa perła architektoniczna ziemi lubuskiej, którą trzeba zobaczyć.
Będąc w mieście warto także odwiedzić Muzeum Martyrologii Alianckich

Strona 1/3

Jeńców Wojennych, gromadzące pamiątki po bohaterach II wojny
światowej oraz świadectwa dokonanych zbrodni, będące jednocześnie
pamiątką wielkiej ucieczki z więźniów obozu jenieckiego.

Zamkowe historie

Pierwsza wzmianka o Żaganiu, jako grodzie kasztelańskim powstałym zapewne dużo
wcześniej, pochodzi z 1202 roku. Lokalizacja grodu nie została dotychczas ustalona.
Przyjmuje się obecnie, że był on położony w odległości około 1,5 kilometra na
północ od obecnego miasta. W pobliżu grodu rozwijała się osada typu targowego.
Niedogodne położenie osady w stosunku do przebiegającego niedaleko od niej
szlaku handlowego stało się przyczyną jej translokacji w XIII wieku. Nową, założoną
w pobliżu rzecznej przeprawy, otoczono fortyfikacjami drewniano-ziemnymi. Szybki
rozrost skutkował nadaniem jej praw miejskich. Przez miasto przebiegała droga
handlowa (Trakt Niski) zabezpieczona dwiema bramami: Żarską i Szprotawską.
Przez trzecią bramę, Szpitalną, wychodził trakt do Kożuchowa. Około 1280 roku do
miasta włączono tereny położone na wschód od niego, gdzie stanął nowy zamek
książęcy i klasztor Franciszkanów. W związku z tym wytyczono nową linię
obwarowań oraz nowe położenie bram Szprotawskiej i Kożuchowskiej. Poszerzony
teren miasta otoczono murem obwodowym i fosą. Budowa murów zakończona
została w początkach XIV wieku. Fortyfikacje miejskie w czasach nowożytnych, na
skutek gwałtownego rozwoju artylerii straciły na znaczeniu, w XVII i XVIII wieku
uległy rozbiórce. Do czasów obecnych zachowały się fragmenty murów wzdłuż ulicy
Wałowej, Rybackiej, Jana Pawła II i w ścianach zabudowań poaugustiańskich oraz
baszta przy ul. Rybackiej. Pałac, usytuowany na południowo‑wschodnim obrzeżu
miasta, powstał na miejscu średniowiecznego zamku. Z przekazów źródłowych
wiemy, że w Żaganiu były trzy zamki. Najstarszy z nich zbudowany został na
miejscu istniejącego w XII wieku kasztelańskiego grodu. Drugi zamek, usytuowany
we wschodniej części miasta, zaczęto wznosić po poszerzaniu miasta w 1280 roku.
Na pewno w roku 1299 budowla była ukończona, gdyż książę Konrad przekazał
stary zamek założonemu niedawno konwentowi augustianów. Opuszczona wcześniej
warownia popadła w ruinę i w 1318 roku trafiła w ręce mieszczan z przeznaczeniem
na materiał budowlany. Trzeci zamek, na którego miejscu stanął później pałac, w
latach 1351, 1486 i 1495 niszczony był pożarami i za każdym razem
odbudowywany. W 1583 roku był już ruiną. Gotycka budowla obejmowała teren
dziedzińca pałacowego. Budynek, być może wieżę mieszkalną, otaczał mur
kurtynowy. W XIV i XV wieku rozrósł się do zabudowy czteroskrzydłowej otoczonej
fosą, przez którą był przerzucony most, strzeżony przez wysoką wieżę. W okresie
renesansu zamek wzmocniony został czterema bastejami artyleryjskimi. W roku
1627 Księstwo Żagańskie nabył ówczesny dowódca wojsk austriackich Albrecht
Wallenstein. Z jego inicjatywy, około 1630 roku, zaczęto wznosić pałac,
zaprojektowany przez architekta Vizenzo Baccacciego. Po śmierci właściciela,
zamordowanego na rozkaz cesarza Ferdynanda II, dalszą rozbudowę podjął książę
Wacław Lobkowic. Budowla nabrała cech charakterystycznych dla pałacu w
Roudnicach, rodzinnym mieście Lobkowica. W roku 1786 posiadłość zakupiona
została przez księcia kurlandzkiego Piotra Birona, który poddał ją gruntownej
przebudowie, w 1842 roku była już własnością Doroty Talleyrand-Perigord. Pałac

Strona 2/3

żagański stał się wówczas jednym z najbardziej znanych w Europie. Jego obecny
wygląd ukształtowany został w okresie baroku. W rezultacie powstał obiekt jedyny
w swoim rodzaju, o układzie przestrzennym łączącym cechy właściwe barokowym
pałacom francuskim, nie mający w architekturze polskiej odpowiednika.

Historia Wielkiej Ucieczki

W czasie II wojny światowej na terenie Żagania i w najbliższych okolicach
wybudowano kompleks hitlerowskich obozów jenieckich. Ogółem od 1939 roku
zgrupowano tutaj ponad 300 tysięcy jeńców wojennych około 30 narodowości, z
których około 120 tysięcy zmarło w wyniku głodu lub chorób. Najpóźniejszym
obozem jenieckim był Stalag Luft III utworzony wiosną 1942 roku, przeznaczony dla
zestrzelonych lotników alianckich, z którego dokonano najbardziej brawurowej
ucieczki. W nocy z 24 na 25 marca 1944 roku specjalnie wykopanym tunelem
„Harry” uciekło 80 jeńców, w tym sześciu Polaków. Wskutek zarządzonych całych
Niemczech akcji poszukiwawczych tylko trzem z nich udało się zbiec do Wielkiej
Brytanii. Pozostałych złapano. Na osobisty rozkaz Hitlera, tzw. rozkaz żagański,
znany też jako Sagan-Befehl, 50 złapanych jeńców zamordowano w różnych
miastach w pobliżu miejsca schwytania. Dramatyczny epizod znalazł bogaty
oddźwięk w literaturze i filmach. Najbardziej w świecie znany jest film Wielka
ucieczka. W 1961 roku na terenie byłego obozu wzniesiono pomnik, a w 1971 roku
powstało Muzeum Martyrologii Alianckich Jeńców Wojennych, gromadzące pamiątki
po bohaterach II wojny światowej oraz świadectwa dokonanych zbrodni.

Powered by TCPDF (www.tcpdf.org)

Strona 3/3

http://www.tcpdf.org

