

Materiały faktograficzne

Agnieszka Lisowska, agnieszka.lisowska89@gmail.com

Agnieszka Wieszaczewska, awieszaczewska@gmail.com

Armin Mikos v. Rohrscheidt, armin@turystykakulturowa.org

Raport z analizy potencjału turystyczno- kulturowego powiatu lwóweckiego

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, odpowiadającym skali popularności danej grupy atrakcji i typu wypraw kulturowych.

1. Dane dotyczące przebiegu badania

Obszar badania: powiat lwówecki

Lokalizacja: województwo dolnośląskie

Zasięg: mikroregion

Metodologia: metoda oceny potencjału turystyczno-kulturowego mikroregionów zawarta w: Mikos von Rohrscheidt A., 2010, Turystyka kulturowa. Fenomen, potencjał, perspektywy (Wyd. 2) Wyd. Kul.Tour.pl, Poznań.

Kwerenda: źródłowa i materiałów listopad-grudzień 2015,

Zapytania waloryzacyjne w obiektach i wizje lokalne: grudzień 2015,

Badania terenowe: grudzień 2015,

Przeprowadzający badania terenowe: Agnieszka Lisowska

Data wypełnienia formularza: 2-6.01.2016

2. Formularz waloryzacyjny mikroregionu:

Kategoria I : Potencjalne cele turystyki kulturowej.

I.A. Zabytki:

IA a) Obiekty sakralne:

Mniejszy lub częściowo zachowany historyczny zespół sakralny (pierwsze dwa) (3)

Lwówek Śląski, Zespół klasztorny franciszkanów (3)

Lubomierz, Zespół budynków klasztoru sióstr benedyktynek (3)

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

Lwówek Śląski, Klasztor franciszkanów z ok. XIII w. (sanktuarium o znaczeniu regionalnym) (6)

Inna świątynia innych wyznań i religii Z (2)

Mirsk, barokowo- klasycystyczny kościół ewangelicki z XVIII częściowo w ruinie w Mirsku (dostępny do zwiedzania) (2)

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

Gryfów Śląski, Kościół parafialny św. Jadwigi wzmiankowany w XIII w., a przebudowany w XVII w., we wnętrzu cenne wyposażenie z epitafrum Schaffgotschów (4)

Mirsk, Kościół parafialny Zwiastowania Najświętszej Marii Panny z XVIII w. z bogatym wystrojem barokowym (4)

Niwnice, Kościół filialny p.w. św. Jadwigi z XIII w. ostatecznie przebudowany, we wnętrzu renesansowe portale i barokowe ołtarze, epitafia z XV i XVII w. (4)

I.A. b) Zamki i pałace:**Zamek lub pałac historyczny ZD (za pierwsze trzy) (3)**

Lwówek Śląski, Pałac Płakowice (3)

Łupki, Pałac Lenno (3)

Nielesztno, Zespół pałacowo-parkowy (3)

Lwówek Śląski, Pałac Brunów (0)

Wleń, Pałac Przeźdźierz (0)

Ruina historyczna zamku/grodu/pałacu D (za pierwsze trzy*) (2)**

Proszówka, Zamek Gryf (2)

Rzęsiny, Zamek Podskale (2)

Wleń, Ruiny Zamku Wleński Gródek z XII/ XIII w. (najstarszy murowany zamek na ziemiach polskich) (2)

I.A.c) Inne zabytkowe obiekty architektoniczne i techniczne:**Historyczny zespół urbanistyczny z rynkiem, zachowany we fragmentach (pierwsze dwa) (3)**

Gryfów Śląski, Układ urbanistyczny miasta (3)

Lwówek Śląski, Układ urbanistyczny miasta (3)

Lubomierz, Układ urbanistyczny miasta (0)

Budynek o znacznych walorach architektonicznych, miejsce ważnych wydarzeń ZD (pierwsze trzy) (6)

Gryfów Śląski, Rynek, kamienica nr 33, miejsce kwaterowania feldmarszałka Helmuta K. B. von Moltke w 1875 roku (6)

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

Lwówek Śląski, Wieża Bramy Bolesławieckiej (4)

Budynek o znacznych walorach architektonicznych Z (pierwsze trzy**) (3)**

Lubomierz, Dom Płóciennika (3)

Lubomierz, Dom Piekarza (3)

Lwówek Śląski, Ratusz z zachowanymi wnętrzami, w tym mini-muzeum złota, izbą tortur etc. (3)

Historyczne fortyfikacje miejskie zachowane w znacznej części ZD (4)

Mury obronne (prawie pełny pierścień) Lwówka Śląskiego z zachowanymi basztami Lubańską i Bolesławiecką (4)

Ruiny fortyfikacji miejskich (1)

Gryfów Śląski, mury obronne (pozostałości murów miejskich) (1)

Lubomierz, mury miejskie (fragmenty wokół klasztoru (dobrze zachowane) i na tyłach rynkowych działek) (1)

Zabytek techniki/przemysłowy o znaczeniu regionalnym ZD (do trzech*) (3)**

Browar Lwówek (3)

I.B.) Miejsca historycznie znaczące:**I.B.a) Budowle historyczne i monumenty:****Monumenty (pomniki) o znaczeniu krajowym (do trzech)* (6)**

Lwówek Śląski, Pomnik Poległych w I Wojnie Światowej na Plantach Miejskich (6);

Lwówek Śląski, Pomnik Poległym Za Wolność I Niepodległość Ojczyzny na Plantach Miejskich (6)

Pomniki lub obiekty małej architektury o znaczeniu lokalnym (do trzech **) (1)***Wleń, Pomnik Gołębiarki z 1914r. (1)**Gryfów Śląski, Pomnik Wagarowicza (1)***I.C. Pojedyncze dzieła sztuki****Obiekty, instalacje lub zespoły sztuki współczesnej o znaczeniu regionalnym (**do trzech)****(2)***Drewniana instalacja Dariusza Milińskiego przypominająca mityczną arkę Noego, w środku figury zwierząt (2)***I.D. Muzea i wystawy (w tym skanseny, galerie, muzea techniki)****Muzea o znaczeniu lokalnym (do trzech ***) (2)***Lubomierz, Muzeum Kargula i Pawlaka (2)**Lubomierz, Muzeum Przesiedleńców i Wypędzonych (2)**Lwówek Śląski, Muzeum Browarnictwa (2)**Lwówek Śląski, Placówka Historyczno-Muzealna (0)***Stałe godziny otwarcia (2)***Muzeum Kargula i Pawlaka w Lubomierzu (2)**Muzeum Browarnictwa w Lwówku Śląskim (2)***Przewodnicy obiektowi na wcześniejsze zamówienie (1)***Muzeum Kargula i Pawlaka w Lubomierzu, Muzeum Browarnictwa w Lwówku Śl. (2)***I.E. Eventy kulturowe****Regularne eventy kultury masowej o znaczeniu krajowym (do trzech) (6)***Lubomierz, Ogólnopolski festiwal filmów komediowych, 2. weekend sierpnia (6)***Regularne eventy kultury masowej o znaczeniu regionalnym (do trzech) (4)***Lwówek Śląski, Lwóweckie Lato Agatowe, 3. weekend lipca (4)***I.G. Kulturowo znacząca oferta przyrodnicza:****Park krajobrazowy na terenie regionu (do trzech) (2)***Park Krajobrazowy Doliny Bobru (Lwówek, Lubomierz, Wleń) (2)***Rezerwat przyrody na terenie regionu (poza Parkami Narodowymi i Krajobrazowymi do trzech) (1)***Mirsk, Rezerwat „Torfowisko Izerskie” (1)**Mirsk, Rezerwat „Torfowisko Doliny Izery” (1)**Wleń, Rezerwat „Góra Zamkowa” (1)***I.H. Szlaki kulturowe****Przebiegające przez region lub jego miejscowości materialne lub realne szlaki turystyczne o znaczeniu międzynarodowym (8)***Szlak św. Jakuba- Droga Sudecka (kościół parafialny św. Jadwigi w Gryfowie Śląskim, kościół parafialny Wniebowzięcia NMP i św. Maternusa w Lubomierzu)i Droga VIA REGIA (kościół parafialny Wniebowzięcia NMP w Lwówku Śląskim, Kościół p.w.św. Franciszka z Asyżu oraz klasztor w Lwówku Śląskim, kościół filialny św. Jadwigi w Niwnicach) (8)***Wirtualne szlaki turystyczne przebiegające przez teren regionu (za pierwsze trzy) (2)***Szlak Dolnośląskich Zamków i Pałaców (Klasztor i plebania przy kościele św. Maternusa w Lubomierzu, mury obronne w Lubomierzu, renesansowy pałac w Lwówku Śląskim, pałac we Wleniu) (2)**Szlak Zamków Piastowskich (Ruiny Zamku Wleński Gródek z XII/ XIII w. (najstarszy murowany zamek na ziemiach polskich) (2)**Szlak Dolnośląskich Agatów (Płóczki Górne) (2)*

Kategoria II : Elementy obsługi turystycznej**II.A. Informacja turystyczna:****Informacja turystyczna miejscu regularnie czynna (2)**

Lwówek Śląski, Punkt Informacji Turystycznej, ul. Plac Wolności 1 (2)

Lubomierz, Punkt Informacji Turystycznej, ul. W. Kowalskiego 1 (2)

Gryfów Śląski, Centrum Informacji i Promocji Pogórza Izerskiego, ul. Rynek 33 (2)

Informacja turystyczna w językach obcych (za każdy język do trzech) (1)

Informacja turystyczna w języku angielskim (Lwówek Śląski) (1)

Informacja turystyczna w języku niemieckim (Lubomierz) (1)

Przewodnicy miejscowi lub terenowi na zamówienie (3)

Przewodnicy na zamówienie (Koło Przewodników Sudeckich) (3)

Przewodnicy miejscy lub terenowi (za każdy język do czterech) (1)

Oprowadzanie w języku angielskim i niemieckim (Lwówek Śląski-j. angielski; Lubomierz-j. niemiecki) (2)

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

Materiał informacyjny na temat regionu dostępny w punktach informacji turystycznej (2)

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

Materiały informacyjne w językach: czeskim, niemieckim i angielskim (o powiecie) (3)

II.B. Infrastruktura turystyczna:**Hotele 5,4,3,2,1-gwiazdkowe, hostele, schroniska, kwatery zorganizowane – (za pierwsze dwa obiekty każdej kategorii) (2)****Hotele**

*Gryfów Śląski, Hotel Stacja nad Kwisą, ul. Kolejowa 31 *** (2)*

*Lwówek Śląski, Hotel Piast *, ul. Jaśkiewicza 1 (2)*

Chmielów, Hotel ART-BAR Cegielski, Chmielów 93 (0)

Pensjonaty

Wleń, Pensjonat „Pałac Książęcy”, ul. Winiogórska 11 (2)

Marczów, Pensjonat „Jaskółka”, Marczów 51 (2)

Schroniska

Kamień, Szkolne Schronisko Młodzieżowe „HALNY”, Kamień 22 (2)

Łupki, Szkolne Schronisko Młodzieżowe, Łupki 22 (2)

Wleń, Schronisko Turystyczne, ul. Stachowicza 6(0)

Kwatery zorganizowane

Lubomierz, Agro-Tur Jaśmin, Lubomierz 87 (2)

Marczów, Pensjonat Jaskółka, Marczów 56(2)

Gryfów Śląski, Agroturystyka Nad Stawami, ul. Nad Stawami 1(0)

Inne restauracje (za pierwszy obiekt) (1)

Lwówek Śląski, Restauracja Pod Czarnym Krukiem, ul. Słowackiego 1 (1)

II.C. Infrastruktura komunikacyjna**Inny* dworzec kolejowy na miejscu (za pierwszy) (2)**

Dworzec kolejowy w Lwówku Śląskim (połączenia: Jelenia Góra, Wrocław, Legnica) (2)

Przystanek* autobusowy na miejscu (za pierwszy) (1)

Przystanek PKS w Lubomierzu (kierunki: Jelenia Góra, Gryfów Śląski, Lubań, Lwówek Śląski, Wrocław i inne) (1)

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

Droga krajowa nr 30 (przebiegająca przez Gryfów Śląski) (2)

Całodobowa oferta taxi na miejscu (1)*Taxi Lwówek Śląski (1)**Zwierzaniński P. TAXI (Gryfów Śląski) (1)**Usługi Transportowe TAXI Marek Barwiński (Gryfów Śląski) (1)***II.D. Promocja turystyczna****Zorganizowanie konferencji naukowej lub popularyzacyjnej związanej z turystyką w ciągu ostatniego roku (1)***Konferencja naukowa „Dziedzictwo kulturowe gminy Gryfów Śląski i okolic. Regionalizm w teorii i praktyce” pod patronatem Wicemarszałka Województwa Dolnośląskiego Radosława Mołonia, 11.10.2015.(1)***Kategoria III: Pozostała oferta czasu wolnego:****III.B. Atrakcje krajobrazowe****Góry ze znakowanymi szlakami turystycznymi na terenie regionu (2)***Góry i Pogórze Izerskie (2)***Pomniki przyrody (za pierwsze dwa) (1)***Daglezcja zielona „Śmiała” w Gradówku (1)**Dąb szypułkowy „Faun” w Lwówku Śląskim (1)**Dąb szypułkowy „Bielak” w Bielance (0)**Lipa drobnolistna „Furtianka” w Kotliskach (0)**Lipa drobnolistna „Sara” w Lwówku Śląskim (0)**Lipa drobnolistna „Radomiła” w Radomiłowicach (0)**Wieże widokowe stale dostępne (za pierwsze dwie) (1)**Wieża widokowa w Mirsku (1)***III.C. Oferta sportowa, edukacyjna i rekreacyjna****Stała oferta kursów języków obcych ogólnodostępnych (za pierwszy obiekt) (2)***Szkoła języków obcych Germanos w Lwówku Śląskim (2)***Stadiony sportowe (za pierwszy obiekt) (1)***Stadion miejski w Lwówku Śląski (1)***Szkoły i szkolenia ogólnodostępne (jeździeckie, lotnicze, inne) (pierwsze dwa) (1)***Nauka jazdy konnej Rancho Grandessa Arkadia Izerska (1)***Kategoria IV: Inne czynniki wspierające turystykę kulturową:****IV.E. Zagraniczne partnerstwa miast i regionów:****Istnienie zagranicznych związków partnerskich lub jego miejscowości (pierwsze cztery) (1)***Lwówek Śląski: Heidenau (Niemcy), Velky Senov (Czechy), Noidans-Ies-Vesoul (Francja), Chrastava (Czechy), Wilthen (Niemcy) (4)**Lubomierz: Wittichenau (Niemcy) (0)**Gryfów Śląski: Bischofwerda (Niemcy), Raspenava (Czechy)(0)***Potencjalne cele turystyki kulturowej (kategoria I): 135****Elementy obsługi turystycznej (kategoria II): 43****Pozostała oferta czasu wolnego (kategoria III): 9****Inne czynniki wspierające turystykę kulturową (kategoria IV) : 4****Razem za wszystkie kategorie: 191 pkt.**

3. Interpretacja wyników analizy potencjału:

Na podstawie wykonanej inwentaryzacji poszczególnych elementów składających się na ofertę turystyczną powiatu, sporządzono tabelę ze szczegółowym zestawieniem dla poszczególnych kategorii oraz podkategorii. Dzięki temu możliwe było wykonanie analizy umożliwiającej zdefiniowanie potencjału powiatu pod względem znaczenia poszczególnych kategorii walorów, a także wskazanie i ocenę stopnia organizacji infrastruktury, jak również obsługi ruchu turystycznego na obszarze analizowanego regionu. Opracowanie zawiera szczegółową analizę zestawionych wyników.

Tabela 1. Punktacja ustalona w poszczególnych zakresach badania

Kategoria	Podkategoria	Uzyskane punkty	Maks. ilość punktów
I.Potencjalne cele turystyki kulturowej	I.A. Zabytki, w tym:	77	475
	I.A.a) obiekty sakralne	23	122
	I.A.b) zamki i pałace	15	108
	I.A.c) inne zabytkowe obiekty architektoniczne i techniczne	36	140
	I.A.d) obiekty militarne	0	18
	I.A.e) dodatkowe punkty	0	85
	I.B.Miejsca historyczne lub znaczące, w tym:	14	240
	I.B.a) budowle historyczne i monumenty	14	102
	I.B.b) cmentarze historyczne	0	56
	I.C. Pojedyncze dzieła sztuki	2	72
	I.D. Muzea i wystawy	12	115+90
	I.E. Eventy kulturowe	10	150
	I.F. Funkcjonujące zakłady przemysłowe	0	16
	I.G. Kulturowo znacząca oferta przyrodnicza	5	53
	I.H. Szlaki kulturowe	14	106
	RAZEM za kategorię I	134	1245
II. Elementy obsługi turystycznej	II.A. Informacja turystyczna	18	17
	II.B. Infrastruktura turystyczna	17	51
	II.C. Infrastruktura komunikacyjna	8	32
	II.D. Promocja turystyczna	1	14
		RAZEM za kategorię II	43
III. Pozostała oferta czasu wolnego	III.A. Instytucje kultury	0	12
	III.B. Atrakcje krajobrazowe	5	14
	III.C. Oferta sportowa, edukacyjna i rekreacyjna	4	13
		RAZEM za kategorię III	9
IV. Inne czynniki wspierające turystykę kulturową	IV.A. Instytucje w regionie	0	15
	IV.B. Oferta turystyki zdrowotnej w regionie	0	16
	IV.C. Oferta turystyki biznesowej w regionie	0	11
	IV.D. Oferta shoppingu w regionie	0	11
	IV.E. Zagraniczne partnerstwa miast i regionów	4	4
		RAZEM za kategorię IV	4
SUMA	wszystkie kategorie	188	1453

4. Wnioski z analizy

Uzyskany wynik w części dotyczącej potencjalnych celów turystyki kulturowej (kategoria I) umożliwia określenie potencjału powiatu lwóweckiego jako mikroregionu o średnim potencjale turystyczno-kulturowym. Biorąc pod uwagę szczegółowy podział typów walorów na podkategorie można stwierdzić, że o omawianym potencjale turystyczno-kulturowym regionu decyduje kilka typów atrakcji o słabszym oddziaływaniu. Spośród nich większe znaczenie mają przede wszystkim dwa rodzaje obiektów – zabytki architektury i techniki oraz zabytkowe obiekty sakralne, których na obszarze powiatu jest dość dużo. Niektóre elementy oferty turystycznej regionu nie zostały zorganizowane we właściwy sposób, co obniża ich potencjał. Położenie powiatu w południowo-zachodniej części województwa dolnośląskiego, pomiędzy Dolinami Bobru i Kwisy, obejmujące także fragmenty Pogórza Kaczawskiego, Pogórza Izerskiego, a także Gór Kaczawskich i Izerskich sprawia, że jest to obszar bardzo atrakcyjny pod względem walorów przyrodniczych, jak i kulturowych. W skład powiatu wchodzi 5 gmin, których centra stanowią miasta - Gryfów Śląski, Lubomierz, Lwówek Śląski, Mirsk oraz Wleń. Ośrodki te są skupiskami licznych zabytków o wysokiej randze walorów. Analizując wyniki poszczególnych kategorii łatwo zauważyć, że poza obiektami o wysokich walorach architektonicznych lub technicznych oraz obiektami sakralnymi, na terenie powiatu (co charakterystyczne dla Dolnego Śląska) znajduje się dużo zabudowań dworskich i pałacowych, które niemal w ogóle nie są wykorzystywane w ofercie turystycznej. Większość z nich to obiekty tak bardzo zniszczone, że obecnie stanowią ruiny zarastające roślinnością. Część z nich przeszła w ręce prywatne, co spowodowało, że w większości są aktualnie niedostępne do zwiedzania wewnątrz. Jeszcze inne przekazano różnym instytucjom, które umożliwiają zwiedzanie tylko niewielkich fragmentów ich kompleksów. Zasadniczo zabudowania pałacowo-parkowe dostępne do zwiedzania to te, które przekształcono w obiekty hotelarskie (jak pałac w Brunowie) bądź odremontowano dla celów administracyjnych (jak pałac we Wleniu). Ponadto na terenie powiatu zlokalizowane są liczne obiekty o charakterze średniowiecznych i nowożytnych warowni, jednak większość z nich pozostaje w ruinie, a jeśli zostały odremontowane - stanowią własność fundacji, towarzystw etc. i w związku z tym do zwiedzania udostępniono ich niewielkie fragmenty. Tak jest w przypadku XVI-wiecznego zamku w Ptakowicach, stanowiącego własność Misyjnego Kościoła Chrześcijan Baptystów, gdzie obecnie możliwe jest tylko oglądanie dziedzińca. Duże znaczenie dla potencjału turystyczno-kulturowego ma obecność na terenie powiatu zgrupowań obiektów lub całych zespołów urbanistycznych o cennych walorach architektonicznych. Do takowych należy z całą pewnością zaliczyć średniowieczny układ miejski Gryfowa Śląskiego z zachowanym historycznym centrum oraz licznymi zabytkowymi kamieniczkami, murowanymi z łamanego kamienia. Inny przykład stanowi również układ urbanistyczny Lwówka Śląskiego z zachowanymi prawie w całości murami obronnymi, z dwiema basztami Lubańską i Bolesławiecką. Mury obronne, a w zasadzie ich pozostałości można oglądać także w Gryfowie Śląskim oraz Lubomierzu. Na obszarze powiatu znajdują się również obiekty związane z dziejami innych grup etnicznych, niestety częściowo zniszczone lub też niedostępne, należy do nich zaliczyć m.in.: wieżę po kościele ewangelickim w Lwówku Śląskim, kościół ewangelicki ze szkołą i pastorówką w Lubomierzu oraz kościół ewangelicki w Mirsku. Z kolei do obiektów stanowiących zabytki techniki lub obiekty przemysłowe o znaczeniu regionalnym zaliczyć można Browar Lwówek, w którym mieści się Muzeum Browarnictwa, i gdzie możliwe jest zwiedzanie i obejrzenie procesu produkcji oraz rozlewni piwa regionalnego.

Nie ulega wątpliwości, że także obiekty sakralne stanowią bardzo ważny element oferty turystyczno-kulturowej regionu. Do najważniejszych należą zabudowania klasztorne dawnego opactwa Benedyktynów. Ponadto mniejsze obiekty, do których należy zaliczyć przede wszystkim kościół parafialny św. Jadwigi w Gryfowie Śląskim z cennym wyposażeniem,

jak również kościół filialny św. Jadwigi w Niwnicach z wartym uwagi wyposażeniem, a także wiele innych małych świątyni o cennych walorach architektonicznych. Warto zwrócić uwagę także na budowle sakralne pozostające w ruinie lub nieużytkowane, a będące cennym świadectwem przeszłości- do takich należy m.in. romański kościół p.w. św. Piotra i Pawła w Sobocie, barokowo- klasycystyczny kościół ewangelicki w Mirsku, gotycki kościół p.w. św. Mikołaja w Kotliskach czy kaplice oraz kościoły cmentarne jak np. kaplica cmentarna p.w. św. Wawrzyńca z XVI w. (Gryfów Śląski) oraz kościół cmentarny św. Anny z XVII w. (Lubomierz).

Na uwagę zasługują także atrakcje stworzone specjalnie w celu przyciągnięcia turystów do regionu, do takowych należą te zbudowane przez miejscowego artystę Dariusza Milińskiego. Jednym z nich jest drewniana instalacja przypominająca mityczną Arkę Noego, we wnętrzu znajdują się nie tylko miniatury zwierząt, ale również kopie dewocjonałów oraz szat liturgicznych. Drugą stanowi Zamek Śląskich Legend, gdzie można przenieść się do krainy baśni i legend pochodzących z regionu.

W regionie funkcjonują obiekty muzealne, wśród których są placówki unikatowe. Taki jest z pewnością Muzeum Kargula i Pawlaka znajdujące się w Lubomierzu w jednej z zabytkowych kamienic, gdzie turyści mogą oglądać rekwizyty związane z kultowymi komediami S. Chęcińskiego („Sami swoi”, „Nie ma mocnych”, „Kochaj albo rzuć”), jak również Muzeum Browarnictwa w Lwówku Śląskim mieszczące się w Browarze, umożliwiające oglądanie bogatej kolekcji rzeczy służących produkcji piwa etc. Muzea mają stałe godziny otwarcia, jak również dysponują możliwością wynajęcia przewodnika obiektowego, jednak jest to możliwe wyłącznie na wcześniejsze zamówienie, co w pewien sposób utrudnia spontaniczne zwiedzanie obiektów, a co w przypadku tak specyficznych atrakcji turystycznych jest raczej znacznym ułatwieniem. Na obszarze powiatu odbywają się regularne eventy kultury masowej, które są dość popularne. Wśród nich należy wymienić zwłaszcza Ogólnopolski festiwal filmów komediowych odbywający się w sierpniu w Lubomierzu, a także Lwóweckie Lato Agatowe ściągające na obszar powiatu wielu turystów. Wśród obiektów przyrodniczych do znaczących należy zaliczyć zwłaszcza walory przyrodnicze Parku Krajobrazowego Doliny Bobru (m.in. Szwajcaria Lwówecka- grupa malowniczych piaskowcowych form skalnych), a także rezerваты przyrody niezwykle cenne- rezerwat „Torfowisko Izerskie”, „Torfowisko Doliny Izery”, a także rezerwat „Góra Zamkowa” znajdujący się na obszarze Wlenia, gdzie zobaczyć można m.in. diabazowe lawy poduszkowe powstałe w wyniku podwodnej erupcji wulkanicznej. Przez region przebiegają szlaki kulturowe zarówno o znaczeniu międzynarodowym, jak i regionalnym. Szlakiem o znaczeniu międzynarodowym jest szlak św. Jakuba, obejmujący dwie drogi: Drogę Sudecką, na trasie której znajdują się kościół parafialny św. Jadwigi w Gryfowie Śląskim oraz kościół parafialny Wniebowzięcia NMP i św. Maternusa w Lubomierzu oraz Drogę *Via Regia* obejmującą obiekty: kościół parafialny Wniebowzięcia NMP w Lwówku Śląskim, kościół p.w. św. Franciszka z Asyżu oraz klasztor franciszkanów w Lwówku Śląskim oraz kościół filialny św. Jadwigi w Niwnicach. Przez powiat przebiegają także szlaki kulturowe o znaczeniu regionalnym, jednak funkcjonują one jedynie jako szlaki wirtualne. Do nich należy zaliczyć Szlak Dolnośląskich Zamków i Pałaców, obejmujący na swojej trasie Klasztor i plebanię przy kościele św. Maternusa w Lubomierzu, mury obronne w Lubomierzu, renesansowy pałac w Lwówku Śląskim oraz pałac we Wleniu oraz Szlak Zamków Piastowskich, na trasie którego znajdują się ruiny Zamku Wleński Gródek z XII/XIII w. Istotne znaczenie dla regionu słynącego z występowania kamieni szlachetnych ma również Szlak Dolnośląskich Agatów funkcjonujący również jako szlak wirtualny.

Analizując infrastrukturę, która ma na celu obsługę turystyczną, można stwierdzić, że jest średnio przystosowana do pełnienia swojej funkcji.

Na terenie powiatu funkcjonuje informacja turystyczna, która jest regularnie czynna i znajduje się na obszarze trzech miast- Lwówka Śląskiego, Lubomierza oraz Gryfowa

Śląskiego. W Lwówku Śląskim możliwa jest obsługa turystów zagranicznych w języku angielskim, natomiast w Lubomierzu w języku niemieckim, natomiast w Gryfowie Śląskim w szczególnych przypadkach wzywa się osobę, która mówi w języku obcym. Ponadto wycieczki turystyczne mogą skorzystać z przewodnika, jednak dopiero po uprzednim zamówieniu. Przewodnicy mówią w języku angielskim oraz niemieckim. W punktach informacji turystycznej dostępny jest materiał promocyjny dotyczący regionu, dostępny w trzech językach: czeskim, niemieckim oraz angielskim.

Jeśli chodzi o bazę noclegową, zasadniczo występują wszystkie rodzaje obiektów. Jednak na obszarze powiatu dominują kwatery zorganizowane - pokoje gościnne, a także gospodarstwa agroturystyczne. Wśród obiektów o najwyższym standardzie - hoteli, jedynie jeden z nich ma standard trzech gwiazdek. Specyficznym w tym zakresie, a co za tym idzie również atrakcyjnym turystycznie jest Zamek Czocha, w którym urządzono pokoje hotelowe. Poza nim obiektów tego rodzaju jest niewiele. Podobnie jeśli chodzi o schroniska, zarówno młodzieżowe, jak i turystyczne, kilka istniejących wydaje się wystarczać do zaspokojenia popytu w tym segmencie. Brak kwater o statusie hosteli, jednak z uwagi na charakter regionu, w którym nie ma ośrodków akademickich, nie występuje też potencjalnie większy popyt na miejsca noclegowe tego rodzaju. Położenie geograficzne regionu warunkuje natomiast funkcjonowanie obiektów umożliwiających bezpośrednie zetknięcie korzystających z naturą, do których zaliczyć należy przede wszystkim zakłady agroturystyki, małe pensjonaty oraz schroniska kierujące swoją ofertą do turystów pieszych zwiedzających obszary górskie.

Oceniając ofertę gastronomiczną regionu należy zauważyć niewielkie zróżnicowanie obiektów i ich kulinarnych propozycji. Dominują restauracje bez specjalizacji oferty, bez propozycji regionalnej kuchni (co jest uwarunkowane także najnowszą historią obszaru i niedawną wymianą ludności). Funkcjonuje kilka kawiarni, pizzerii oraz barów, przy czym część z nich mieści się w obiektach hotelowych, co w naturalny sposób ogranicza popyt ze strony turystów nie korzystających z tych noclegów (przeświadczenie o wysokich cenach). Ponadto żaden z tych obiektów nie funkcjonuje w późniejszych godzinach wieczornych, co w zasadniczym stopniu ogranicza swobodę turystów zwiedzających poszczególne miasta. W niektórych atrakcyjnych miejscach brak również tańszych zakładów gastronomicznych, które szybko i stosunkowo tanio zapewniłyby zwiedzającym niewyszukany posiłek.

Wiele do życzenia pozostawia infrastruktura komunikacyjna, która tylko w nikłym stopniu odpowiada potrzebom turystów. Na terenie powiatu funkcjonuje jeden dworzec kolejowy (w Lwówku Śląskim) posiadający połączenia w trzech kierunkach. Nie istnieje natomiast dworzec PKS, miejscowości powiatu obsługiwane są przez przedsiębiorstwa komunikacyjne z większych miast, brak własnej komunikacji miejskiej. Turyści mogą skorzystać z całodobowej oferty taxi na miejscu w każdym z miast. W sumie oferta komunikacyjna jest dość uboga w stosunku do walorów turystycznych jakie proponuje powiat lwówecki.

Atrakcyjność turystyczna mikroregionu opiera się nie tylko na walorach przyrodniczych czy kulturowych regionu, ale również na promocji. W przypadku powiatu lwóweckiego ma ona niestety bardzo ograniczony wymiar. Na obszarze badanego mikroregionu jedynie Lwóweckie Towarzystwo Regionalne prowadzi działalność wydawniczą o charakterze promocyjnym dotyczącą zarówno miasta, jak i regionu, wydając regularnie publikacje o charakterze regionalnym. W tym zakresie prowadzona jest również strona internetowa. Nie najgorzej funkcjonują także oficjalne witryny internetowe poszczególnych miast, które są regularnie aktualizowane. Witryna oficjalna powiatu w części dotyczącej turystyki zawiera informacje niemal wyłącznie encyklopedyczne dotyczące poszczególnych gmin wchodzących w skład mikroregionu oraz kilka zdjęć. Strony poszczególnych gmin zorganizowane są w różnym stopniu, brakuje jednak oferty skierowanej typowo dla turystów, która zachęciłaby do ich odwiedzenia. Na lepszym poziomie funkcjonują witryny internetowe prowadzone przez miłośników regionu. Ponadto w Gryfowie Śląskim organizowane są konferencje

naukowe związane z popularyzacją turystyki. Brakuje natomiast uczestnictwa regionu w targach turystycznych, co spowodowałoby uwidocznienie powiatu w całkowitej ofercie turystycznej południowej części województwa dolnośląskiego. Wśród pozostałej oferty czasu wolnego należy zwrócić uwagę na atrakcje krajobrazowe, do których należy zaliczyć Góry i Pogórze Izerskie z oznakowanymi szlakami turystycznymi, jak również pomniki przyrody, które na terenie powiatu występują niezwykle licznie (m.in. dagleźja zielona „Śmiała” w Gradówku, dąb szypułkowy „Faun” w Lwówku Śląskim i wiele innych). Dla turystów dostępna jest jedna wieża widokowa znajdująca się w Mirsku. Oferta sportowa, edukacyjna oraz rekreacyjna również nie należy do zadawalających. W regionie funkcjonuje niewiele szkół języków obcych. Podobnie niezadowalająca jest liczba obiektów sportowych w postaci stadionów, nie ma również różnorodnej i bogatej oferty dotyczącej szkoleń ogólnodostępnych- jeżdżieckich, lotniczych czy też innych. Wśród czynników wspierających turystykę kulturową zidentyfikowano jedynie współpracę międzynarodową miast. Lwówek Śląski ma aż pięć miast partnerskich- Heidenau (Niemcy), Velky Senov (Czechy), Noidans-Ies- Vesoul (Francja), Chrastava (Czechy) oraz Wilthen (Niemcy), Lubomierz współpracuje z Wittichenau (Niemcy), a Gryfów Śląski z Bischofwerda (Niemcy) oraz Raspenová (Czechy). Oczywiście jest to ważny element wspierający rozwój turystyki, także kulturowej w regionie.

Podsumowując, należy zauważyć, że powiat lwówecki jest regionem niewielkim, jednak ze względu na walory turystyczne jakimi dysponuje relatywnie atrakcyjnym dla znacznej grupy turystów kulturowych (por. IV część niniejszego raportu). Podstawowe problemy związane z organizacją oferty turystycznej i eksploracją tego obszaru wynikają przede wszystkim z braku promocji, niedostatecznej oferty komunikacyjnej oraz gastronomicznej. Promocja turystyki w regionie opiera się głównie na witrynach internetowych, które funkcjonują w stopniu dostatecznym. Powiat nie uczestniczy w targach turystycznych. Brakuje także przewodników regionalnych, które opisywałyby najważniejsze atrakcje regionu i uwypukliły jego unikalność pod różnym względem. Istnieje szereg publikacji dotyczących Lwówka Śląskiego czy poszczególnych miejscowości, niemniej nie ma publikacji zbiorczej, która ujmowałaby wszystkie unikatowe i wybijające się na tle otoczenia walory regionu. Tu należy zwłaszcza zauważyć potencjał związany z filmowym charakterem miasta Lubomierz.

Postulaty: W kontekście przeprowadzonego badania można pokusić się o sformułowanie kilku sugestii szczegółowej natury, nakierowanych na działania naprawcze i uzupełniające. Nie wyczerpują one oczywiście listy możliwych przedsięwzięć.

Przykładowo: w Lubomierzu, dobrze kojarzonym z filmowych klasyków, warto przystąpić do zaprojektowania lokalnej trasy tematycznej Kargula i Pawlaka, rozpoczynającej się z muzeum i obejmującej najważniejsze obiekty związane z produkcją komedii S. Chęcińskiego, które nadal cieszą się dużą popularnością. Pracownicy muzeum w Lubomierzu we współpracy z odpowiedzialnymi za turystykę w lokalnym samorządzie mogliby (na podstawie akcji filmów i ich procesu produkcyjnego) opracować i stworzyć produkt turystyczny w charakterze ścieżki tematycznej po miasteczku i okolicy. Byłaby ona atrakcją tak dla grup zorganizowanych (w tym prowadzonych przez przewodnika), jak i turystów indywidualnych. Dla tych ostatnich kluczową atrakcją może być powiązanie poszczególnych miejsc z fragmentem filmu, który (np. za pomocą kodów QR lub specjalnie wykreowanego programu augmentem reality) byłby odtwarzany lub inscenizowany w postaci statycznej scenki na odtwarzaczu przewodnika lub mobilnych urządzeniach zwiedzających. Tak powstałaby tematyczna trasa miejska. Jej zwiedzanie może urozmaicić wprowadzenie gry miejskiej (obsługowej i bezobsługowej) w elementem rywalizacji (punktacja) i symbolicznych nagród odbieranych na przykład po ukończeniu w muzeum. Inną formą urozmaicenia produktu byłby jeden lub kilka programów questingu, profilowanych na treści, sceny i bohaterów komedii, mikroevent na zamówienie (np. konkurs organizowany

dla małych grup, eksploatujący m.in. znajomość „złotych cytatów” z trylogii, odgrywanie scenek przez grupki gości, połączone z projekcją fragmentów filmów itd.). Powiązanie takiej oferty z zaproszeniem (wraz z jakąś formą dostępnej gminie zachęty) któregoś z miejscowych przedsiębiorców z branży turystycznej do zorganizowania pakietu pobytowego (noclegi i wyżywienie) dla chętnych turystów filmowych, może natomiast być krokiem w kierunku stworzenia realnego pakietu pobytowego. Umożliwiłoby to bowiem turystom konsumpcję tych propozycji w ciągu paru dni, co można by powtarzać na przestrzeni na przykład kilku – kilkunastu weekendów w sezonie turystycznym lub nawet poza nim. Gmina mogłaby zapewnić wsparcie akcji informacyjnej i promocyjnej towarzyszącej zarówno nowej ofercie tematycznej jak i takiemu pakietowi. Podczas większych imprez turystycznych (zwłaszcza podczas samego festiwalu filmowego w Lubomierzu) można uatrakcyjnić zwiedzanie wprowadzając obsługową grę miejską w warunkach konkurencji z nagrodami lub zwiedzanie fabularyzowane oparte na narracji i krótkich inscenizacjach przy wybranych miejscach [por. Mikos v. Rohrscheidt, *Współczesne przewodnictwo miejskie* s. 151-160, 353-356]. Atrakcyjnym i przyciągającym wielu pasjonatów elementem Festiwalu mógłby stać się również otwarty konkurs wiedzy o trylogii Chęcińskiego lub w ogóle o polskiej komedii. W dalszej perspektywie warto rozważyć regularne (także poza sezonem) organizowanie kilkudniowych warsztatów komediowych dla amatorów, połączonych z pobytem w Lubomierzu. W ten sposób zakorzeniona już w Lubomierzu turystyka filmowa uzyskałaby dodatkowy element kreatywny, warstwę adekwatną do aspektu szybko nabierającego znaczenia we współczesnej turystyce kulturowej.

Niezależnie od komediowej trylogii, ze względu na fakt powstania w Lubomierzu kilku innych znanych filmów (por. fragment części IV raportu: turystyka filmowa) na podstawie faktu obecności i pracy w miasteczku ekip filmowych przez szereg lat można rozważyć stworzenie atrakcji i produktów nawiązujących do tych obrazów. Elementami umocnienia wizerunku Lubomierza jako „miasta filmów” mogłoby być m.in. zagospodarowanie dodatkowych przestrzeni przez Muzeum Kargula i Pawlaka na odrębną stałą wystawę (wystawy?) odnoszące się do innych produkcji filmowych. Korzystne mogłoby być również opracowanie (niezależnie od ścieżki komediowej trylogii) rozszerzonej wersji trasy filmowej, obejmującej wybrane elementy innych (wszystkich?) powstałych w Lubomierzu obrazów. Efektem tego byłby wzrost atrakcyjności miasteczka dla miłośników tych filmów i –szerzej - odpowiednich dla nich gatunków. Jeszcze szerszym (obszarowo) działaniem byłoby wykorzystanie faktu realizacji serialu „Tajemnica Twierdzy Szyfrów” w innych jeszcze miejscach na terenie powiatu lwóweckiego, na przykład w postaci szlaku wirtualnego, z oznaczeniem i opisem w postaci przewodnika poszczególnych miejsc, być może także z udostępnieniem scen filmowych „in situ nascendi” za pomocą kodów QR. Takie powiązanie licznych miejsc „filmowych” które pojawiły się m.in. we wspomnianym serialu, ale i w filmie „Krzyż Walecznych” mogłoby posłużyć do utworzenia jeszcze innej ścieżki, ze względu na ich tematykę nawiązującej do dziedzictwa militarne w regionie i wykorzystującej jako żywe obrazy elementy filmowej fikcji. Taki szlak mógłby stanowić interesujący produkt dla wycieczek zorganizowanych (dzieci i młodzież), rodzin z dziećmi, a przy zagospodarowaniu w postaci wyznaczonych ścieżek pieszych i rowerowych pomiędzy punktami: również dla osób lubiących łączyć turystykę kulturową, w tym filmową z aktywnym wypoczynkiem.

Powiat z powodzeniem mógłby również zwiększyć skalę turystycznej eksploatacji występowania kamieni szlachetnych (głównie agatów). Poza aktualnie organizowanym dużym dorocznym wydarzeniem tematycznym (Lwóweckie Lato Agatowe) można rozważyć organizowanie tematycznych pakietów pobytowych wykorzystujących ten zasób i tkwiący w nim potencjał, zapoznających z eksploracją tego surowca i jego („kulturowym”) wykorzystaniem. Składałyby się nań - obok noclegu i wyżywienia uczestników - m.in. wycieczka terenowa w poszukiwaniu agatów, pokaz sposobów ich wykorzystania

realizowany z wykorzystaniem stałej kolekcji z fachowym omówieniem, zapoznanie z dziełami i kolekcjami (częściowo z wykorzystaniem projekcji filmowych i plansz, częściowo oryginalnych artefaktów), a także wprowadzające element kreatywności warsztaty lub przynajmniej pokazy np. cięcia, szlifowania i oprawiania kamieni. Do tego celu należałoby pozyskać sudeckiego przewodnika górskiego dobrze znającego teren, rzemieślnika będącego w stanie przeprowadzić fachowe prezentacje i warsztaty, grafika dla stworzenia plansz i innych sposobów prezentacji oraz gestora usługi noclegowej. Taki pakiet mógłby być oferowany zorganizowanym grupom np. poszukującym turystyki incentive, członkom stowarzyszeń krajoznawczych, uczniom najstarszych klas szkół, szczególnie zawodowych związanych z geologią, złotnictwem, jubilerstwem oraz studentom kierunków geograficznych i geologicznych, hobbystom i kolekcjonerom.

Ważne wydaje się również takie wykorzystanie potencjału związanego z zabytkami sakralnymi oraz obiektami pałacowymi, których na terenie powiatu jest dość dużo, by powiązać je z możliwościami turystyki aktywnej. Mogłoby to się dokonać w postaci organizacji dwóch realnych (czyli oznaczonych w terenie, opisanych w formie przewodnika i przygotowanych do turystyki rowerowej lub pieszej) szlaków tematycznych. Ich profil i listy zwiedzanych walorów nawiązywałyby odpowiednio do sztuki sakralnej i dziedzictwa historyczno-biograficznego regionu, związanego z dawnymi właścicielami rezydencji i wydarzeniami, których byli oni bohaterami. W tym kontekście warto zastanowić się nad zachętą i wsparciem ze strony samorządu (w ramach PPP) dla potencjalnego gestora wypożyczalni rowerów. Na stworzeniu produktów turystycznych w formie szlaków (są to produkty charakterystyczne właśnie dla turystyki tematycznej) obejmującego wspomniane grupy zabytków regionu mogłyby skorzystać zarówno władze regionu (realizując w tej formie promocję dziedzictwa) jak i prywatni właściciele obiektów (zapewniając zarówno odpłatne zwiedzanie, jak inne usługi, w tym noclegowe). Oferta szlaków mogłaby być adresowana zarówno dla turystów zmotoryzowanych, jak i preferujących aktywną formę wypoczynku. Ze względu na znaczne odległości między potencjalnymi atrakcjami, obok samochodu zalecanym sposobem poruszania się po trasach tych szlaków byłby rower. Po wyborze obiektów, które weszłyby w skład szlaku (z uwzględnieniem warunków bezpieczeństwa dla zwiedzających w ruinach), w porozumieniu z właścicielami oraz jednostkami odpowiedzialnymi za promocję turystyczną powiatu i gmin należałoby stworzyć identyfikację wizerunkową szlaku (m.in. ustawienie drogowskich i tablic informacyjnych). Jeśli stan zachowania obiektu na to pozwala, w ramach produktu należałoby przez system porozumień wprowadzić więcej zamków, pałaców i rezydencji do oferty zwiedzania, gwarantując ich dostępność dla ruchu turystycznego. Ze względu na potrzebę zachowania prywatności właścicieli obiektów można rozważyć udostępnienie ich części jedynie podczas wycieczek zorganizowanych z przewodnikiem. Szlak mógłby stać się atrakcyjną ofertą dla osób dorosłych zainteresowanych turystyką kultury wysokiej (turystyka dziedzictwa kulturowego) połączoną z aktywnością fizyczną (szlak rowerowy). Wycieczki zorganizowane mogłyby przyjąć formę kilkudniowego pobytu z noclegiem w tych obiektach, które oferują takie usługi. Wstępnie kluczowe ogniwa szlaku zamków, pałaców i rezydencji (lub jego odcinka na terenie powiatu) mogłyby obejmować obiekty w Gryfowie Śląskim - Lwówku Śląskim (z opcją noclegu w Pałacu Brunów) – oraz Wleniu (z opcją noclegu w Pałacu Wleń), włączenie pozostałych dobrze zachowanych rezydencji lub ruin warowni odbywałoby się na podstawie stwierdzenia ich stanu bezpieczeństwa lub dostępności i konsultacji z właścicielami. Odpowiednio szlak obiektów sakralnych musiałby objąć kompleksy poklasztorne w Lwówku i Lubomierzu, z włączeniem pozostałych cennych obiektów sakralnych po zapewnieniu ich dostępności na podstawie porozumień z administratorami. Po drodze uczestnicy wycieczek po szlakach zatrzymywaliby się również obok innych potencjalnie atrakcyjnych obiektów, które leżałyby w lub w pobliżu wyznaczonej trasy i których istnienie anonsowałyby tablice

przy poszczególnych obiektach trasy, zawierające mapki najbliższego otoczenia z odpowiednią legendą.

Ponadto, biorąc pod uwagę potrzeby turystów nie wykorzystujących własnych środków transportu ani nie preferujących aktywnego zwiedzania, w regionie należałoby przemyśleć taką korektę oferty komunikacyjnej, która poprawi możliwości rozwoju turystyki w sezonie, szczególnie w dni wolne od pracy. Obecnie istniejąca nie umożliwia turystom nie posiadającym własnego środka lokomocji zwiedzenia nawet najważniejszych walorów powiatu. Być może rozwiązaniem (korzystnym także dla mieszkańców) byłby wprowadzenie sezonowej linii komunikacji regionalnej, z trasą okólną startującą z miasta powiatowego i tam kończącą kurs, obejmującej wszystkie miasta powiatu i uruchamianej jeden lub dwa razy dziennie w dni wolne z podziałem na poszczególne odcinki i z zaplanowanymi przerwami wystarczającymi np. na zwiedzanie głównej atrakcji w danym miejscu i niedługi czas wolny. Każdy kolejny odcinek byłby jakby odrębnym kursem (wykorzystywanym przez mieszkańców), jednak turyści mieliby w ten sposób możliwość dotarcia do każdego ważnego waloru dziedzictwa. Linię można powierzyć komercyjnemu operatorowi, z początkową dopłatą do biletów i klarownym systemem rozliczeń, gwarantując mu sumę minimalną na niedługi okres, jednocześnie przeprowadzając akcję promowania walorów turystycznych i włączając w nią jego usługi. W zakresie bazy gastronomicznej warto zastanowić się nad wsparciem dla wprowadzenia przez oferentów propozycji kuchni regionalnej. Mogłoby to się dokonać na przykład przez zlecenie konsultowanej przez regionalnych historyków i specjalistów z zakresu kulinariów opracowania listy i recept takich potraw i udostępnienie jej wszystkim restauratorom, których lokale spełniają wymagania przestrzenne i estetyczne.

Wydaje się, że poprawa lub wprowadzenie wskazanych elementów oferty w powiązaniu ze skoordynowaną akcją informacyjną i promocyjną stanowiłyby serię impulsów do rozwoju turystyki kulturowej w mikroregionie.

5. Powiat lwówecki jako destynacja turystyki kulturowej

Dzięki swojemu położeniu geograficznemu i pełnej zwrotów historii, powiat lwówecki stanowi obszar potencjalnie ciekawy dla turystów zarówno pod względem różnorodności walorów przyrodniczych, jak również z uwagi na obecność atrakcji typowych dla różnych form turystyki kulturowej. Poza turystyką tematyczną częściowo zaliczaną do turystyki edukacyjnej, wszystkie pozostałe formy, mogące potencjalnie wykorzystać stwierdzone główne walory, zaliczają się do grupy określanej mianem powszechnej turystyki kulturowej [Mikos v. Rohrscheidt 2010]. Na obszarze powiatu istnieje potencjał dla rozwoju turystyki religijnej (w mniejszym stopniu pielgrzymkowej), turystyki miejskiej, turystyki filmowej, turystyki tematycznej opartej na walorach zabytkowych rezydencji oraz turystyki kulturowo-przyrodniczej.

Turystyka miejska

Ta forma turystyki kulturowej obejmuje ten rodzaj podróży, których głównym lub w znacznym stopniu przeważającym motywem wyboru destynacji są miasta i typowe dla nich atrakcje. Zwiedzanie miast czy w ogóle podróże związane z tym typem destynacji jako motywacji turystycznej znane są już od czasów antyku i również współcześnie należą do najpopularniejszych form turystyki kulturowej. Częściowo zmienił się czynnik decydujący o odbywaniu tego rodzaju podróży: początkowo były to głównie cele handlowe, rzadziej religijne lub zmierzające do konsumpcji elitarniej kultury, a w niewielkim stopniu związane były one ze zwiedzaniem monumentów, zabytków. Dziś turystyka miejska realizuje się nie tylko przez zwiedzanie walorów kultury „wysokiej”, w tym obiektów dziedzictwa kulturowego i muzeów oraz w spacerach historycznych. Na współczesne podróże do miast

w czasie wolnym składają się też coraz liczniej (a w zasadzie przeważają) elementy typowe dla popularnej turystyki kulturowej. Jej ważnymi aspektami są więc spacerzy tematyczne, samodzielne formy zwiedzania koncentrujące się na eksploracji przestrzeni i dziedzictwa (jak gra miejska czy questing), zwiedzanie przeżyciowe, w tym fabularyzowane [Mikos v. Rohrscheidt, 2014, Współczesne przewodnictwo miejskie...] oraz shopping turystyczny, polegający w dużej mierze na poszukiwaniu i nabywaniu produktów regionalnych i unikatowych.

Pomimo braku znaczącej oferty shoppingowej w analizowanym mikroregionie, warto zauważyć liczebność i różnorodność walorów o charakterze kulturowym, typowych dla turystyki miejskiej, które mogłyby tworzyć program takiej wycieczki. Są one zlokalizowane głównie (ale nie tylko) w trzech miastach, w których zachował się historyczny układ urbanistyczny oraz liczne zabytki – Lwówku, Gryfowie i małym Lubomierzu.

Sam Lwówek Śląski ze względu na datę swojej lokacji (potwierdzonej dla roku 1217) jest jednym z najstarszych miast śląskich i na całym dzisiejszym terenie Polski. Turysta zainteresowany typowymi walorami miast zauważy tu i doceni stojący na Rynku ratusz, pochodzący z XVI wieku, wokół którego znajdują się zabytkowe kamieniczki, kramy, a także dwie średniowieczne studnie. Ponadto miasto posiada dobrze zachowane lub restaurowane bardzo znaczne fragmenty murów obronnych, z basztami bram miejskich (wieżami Bramy Bolesławieckiej i Bramy Lubańskiej). Na uwagę zasługują również tutejsze placówki muzealne, Muzeum Browarnictwa oraz kolekcja dotycząca historii lokalnej pn. Placówka Historyczno-Muzealna.

Gryfów Śląski posiada dobrze zachowane historyczne centrum w którym uwagę zwracają liczne zabytkowe kamieniczki, murowane z łamanego kamienia. Są to w większości obiekty wzniesione w stylu barokowym. W wielu kamienicach zachowały się oryginalne bogato zdobione kamienne portale. Ciekawy obiekt stanowi na przykład kamienica pod adresem Rynek 33, należąca niegdyś do kupieckiej rodziny Kluge, która w sierpniu 1875r. pełniła funkcję siedziby pruskiego feldmarszałka Helmuta von Moltke, bohatera niemieckich wojen zjednoczeniowych.. Centralny punkt gryfowskiego zespołu urbanistycznego stanowi wzniesiony w XVI wieku ratusz, z serią ciekawych detali. Trzecim miastem jest Lubomierz ze swoim kompaktowym, urokliwym historycznym centrum. Wśród cennych zabytków Lubomierza – nazywanego też *en bloc* architektoniczną perłą Dolnego Śląska - należy wymienić rynek, stanowiący główny plac miasta, niegdyś plac targowy, przy którym stoją zabytkowe domy oraz skromny ratusz. W dolnych pomieszczeniach zabytkowego Domu Płóciennika znajduje się obecnie Muzeum Kargula i Pawlaka. Jest ono dobrym uzupełnieniem oferty miejskiej turystyki, ze względu na swój profil stanowi jednak główny magnes turystyki filmowej, o której więcej w dalszej części tekstu. Kulturowy krajobraz Lubomierza urozmaica główny zabytek sakralny: zespół dawnego klasztoru Benedyktynki. W poszczególnych miastach, poza obiektami sakralnymi, zlokalizowane są inne zabytkowe obiekty architektoniczne oraz techniczne, które mogłyby znaleźć się w ofercie turystycznej podróży miejskiej. W miastach powiatu lwóweckiego turyści mogą zobaczyć również pomniki o znaczeniu regionalnym związane przede wszystkim z upamiętnieniem niemieckich poległych w I Wojnie Światowej, jak również te o znaczeniu lokalnym - ciekawe pomniki-Gołębiarki z 1914r. we Wleniu oraz Wagarowicza, znajdujący się w Gryfowie Śląskim, z którym wiąże się ciekawa legenda.

Turystyka religijna

Turystyka religijna, a dokładniej jej pielgrzymkowa odmiana, to jedna z najstarszych form turystyki kulturowej. Turystyka religijna obejmuje podróże, których głównym a celem są miejsca związane z historią religii, miejsca kultu religijnego lub wydarzeń religijnych, a motywy mogą mieć charakter zarówno religijny (w pielgrzymkowej) jak i czysto poznawczy lub mieszany (w turystyce kulturowo-religijnej). W przypadku powiatu

lwóweckiego wiodące walory i atrakcje odpowiadają raczej preferencjom turystów motywowanych poznawczo, ponieważ żaden z kościołów nie funkcjonuje jako popularne wśród wiernych sanktuarium. W związku z tym podróże do obiektów sakralnych na terenie powiatu lwóweckiego lub włączanie takich miejsc jako stacji w szerszych programach podróży będą interesujące głównie ze względu na motywację religijno-poznawczą lub też poznawczą. W regionie występuje szereg cennych obiektów o charakterze sakralnym, co buduje pewien ograniczony potencjał dla rozwijania tej formy turystyki. Do takich obiektów należy zaliczyć przede wszystkim zespół klasztorny franciszkanów w Lwówku Śląskim, a także kompleks zabudowań klasztornych dawnego opactwa Benedyktynów w Lubomierzu. Ten pierwszy obejmuje kościół p.w. św. Franciszka z Asyżu oraz klasztor franciszkanów, którego wnętrza zdobią sklepienia gwiaździste i kolebkowo-krzyżowe. Na uwagę zasługuje tu cenna płaskorzeźba Ukrzyżowania z Matką Boską i Janem Chrzcicielem oraz gmerkiem cechu piekarzy przeniesionym z ław chlebowych z rynku.

Z kolei lubomierski zespół sakralny obejmuje grupę gotyckich i barokowych budowli z głównym barokowym kościołem Wniebowzięcia NMP i św. Maternusa. Kościół ozdobiony freskami na sklepieniach oraz cennymi obrazami (na czele ze sceną Wniebowzięcia Matki Boskiej w centralnej części ołtarza głównego) mieści unikatowe relikwie dawnej pobożności (dwie pełno-szkieletowe relikwie św. Wiktora i Beningusa, wystawione na widok publiczny oszlonych trumnach) oraz posiada niewielką kolekcję cennych szat i paramentów liturgicznych, udostępnianych zwiedzającym.

Pozostałe sakralne obiekty katolickie stanowiące potencjalne atrakcje dla zwiedzania zainteresowanych sztuką sakralną to m.in. zlokalizowany w Gryfowie kościół św. Jadwigi (wzmiankowany w XIII w., przebudowany w XVII w. z cennym epitafium rodziny Schaffgotschów), kościół Zwiastowania NMP w Mirsku z XVIII w. z bogatym wystrojem barokowym, a także kościół filialny p.w. św. Jadwigi w Niwnicach (z XIII w. z renesansowym wnętrzem, portalami barokowymi ołtarzami oraz z epitafiami z XV i XVII w.). Ponadto na terenie powiatu znajdują się nieczynne ze względu na brak wiernych ale udostępnione do zwiedzania obiekty i proveniencji ewangelickiej. Wśród nich na uwagę zasługują: barokowo-klasycystyczny kościół ewangelicki w Mirsku z XVIII w. (częściowo w ruinie), wieża kościoła ewangelickiego w Lwówku Śląskim z XIX w. a także kościół ewangelicki w Lubomierzu, ze szkołą i pastorówką (plebania).

Turystyka filmowa

Ta forma turystyki kulturowej, znana w krajach anglojęzycznych pod nazwą *film tourism* lub *move tourism*, staje się z roku na rok coraz popularniejsza i zaczyna szerokie kręgi turystów kulturowych. Turystyka filmowa może rozwijać się tam, gdzie kręcono filmy długo utrzymujące popularność. Turyści preferujący tę ofertę odwiedzają między innymi miejsca związane z planami ulubionych filmów oraz charakterystyczne lub bardzo znane obiekty pojawiające się w ich akcji. Ich zainteresowanie mogą też budzić osoby związane z przemysłem filmowym (aktorzy, reżyserowie, fikcyjni lub rzeczywisci bohaterowie filmów) i miejsca biograficzne lub kolekcje z nimi związane. Wtórnie mogą ich zaciekać historie i bohaterowie prawdziwych wydarzeń, ich miejsca lub utwory literackie, które stały u podstaw scenariusza lub zostały w nim wykorzystane. Są wśród nich często będące miejscami akcji obiekty dziedzictwa kulturowego (np. paryska katedra Notre Dame albo Luwr), ale również miejsca mniej znane (popularyzowane dzięki filmowi, jak most na rzece Kwai) lub współczesne, jeśli stanowią miejsca albo tło akcji. W pierwszym przypadku turyści filmowi odwiedzają głównie plenery filmowe i telewizyjne, parki filmowe, biorą aktywny udział w filmowych inscenizacjach lub są ich widzami, oglądają filmy w oryginalnych sceneriach (np. podczas plenerowych festiwalów filmowych, w zabytkowych wnętrzach związanych z realizacją obrazów). W drugim przypadku podróżują po miejscach związanych ze znanymi bohaterami filmowymi. Filmowa turystyka biograficzna koncentruje się przede

wszystkim na miejscach wiążących się bezpośrednio z osobami rozslawionymi przez przemysł filmowy. Jej magnesami są zatem gwiazdy, lub chwilowi lepiej rozpoznawalni aktorzy, reżyserowie autorzy muzyki filmowej i inni – oraz ich miejsca pochodzenia, realizacji zawodowej, największych sukcesów, codziennego funkcjonowania czy wreszcie ich pochówku lub pamięci, jak muzea im poświęcone, imprezy im poświęcone.

W powiecie lwóweckim interesującym miejscem, który wiąże się z jednym z najbardziej znanych polskich filmów wszechczasów jest Lubomierz. W tym miasteczku i jego bezpośrednim otoczeniu Sylwester Chęciński nakręcił komedię „Sami swoi”. Turysta zainteresowany tym obrazem może tu zwiedzić tematyczne Muzeum Kargula i Pawlaka w Lubomierzu, które gromadzi przedmioty związane z trylogią filmową S. Chęcińskiego. Muzeum usytuowane jest w centrum miasteczka, w jednym z najstarszych budynków, który od XVI wieku był siedzibą Cechu Płócienników. Eskpozycja składa się przede wszystkim z rekwizytów wykorzystanych podczas kręcenia filmów trylogii Chęcińskiego, ale również dokumenty związane z tym przedsięwzięciem. Przed muzeum stoją dwie duże figury przedstawiające protagonistów: Kargula i Pawlaka. Zwiedzanie muzeum turyści mogą połączyć z udziałem w Ogólnopolskim Festiwalu Filmów Komediodowych, który corocznie odbywa się w Lubomierzu. Oprócz pokazów filmowych, odbywa się w tym czasie w Lubomierzu szereg innych atrakcji towarzyszących (konkursów, zabaw, koncertów i Parady Komediantów), z których kilka jest także skierowanych do dzieci. Potencjał turystyki filmowej dostrzegają władze Lubomierza, czego wyrazem jest m.in. stworzenie Zaułka Filmowego, w którym systematycznie przybija tablic upamiętniających osoby związane z polskim filmem. Odsłonięcie nowych tablic zawsze odbywa się podczas Ogólnopolskiego Festiwalu Filmów Komediodowych.

Lubomierz jest kojarzony przede wszystkim z produkcjami Chęcińskiego: „Sami swoi”, „Nie ma mocnych”, „Kochaj albo rzuć”, których niesłabnące powodzenie wśród widzów i trwały potencjał komiczny może być wykorzystany w dalszej promocji regionu i umacnianiu pozycji miasteczka jako ważnego miejsca związanego z turystyką filmową. Jednym z pomysłów jest zidentyfikowanie charakterystycznych miejsc, które pojawiają się w filmie i oznaczenie ich w jednolity sposób (np. za pomocą tablic opisujących daną scenę i zawierających wybrany kadr z filmu).

Nie do końca wykorzystanym atutem Lubomierza związanym z turystyką filmową jest fakt, iż (niezależnie od przyciągających tu turystów postaciami i filmowymi perypetiami bohaterów trylogii Chęcińskiego - Kargula i Pawlaka) miasteczko posłużyło jako miejsce plenerowe wielu innych produkcji. Do dzisiaj Lubomierz „grał” w takich filmach jak „Krzyż Walecznych”, „Daleko na Zachodzie”, „Maratończyk”, „Zakład”, „Kocham kino” i stosunkowo niedawna „Tajemnica księgi szyfrów”. Daje to możliwość wypromowania dla celów turystycznych wizerunku miasteczka jako „polskiego Hollywood”? Byłby to zdecydowanie unikatowy walor korzystny dla całego mikroregionu, który już w pewnej mierze właśnie dzięki filmom jest rozpoznawalny

Turystyka tematyczna (zamki, pałace i rezydencje regionu)

Dolny Śląsk jest obecnie rozpoznawalny jako region, w którym znajduje się szczególnie dużo zachowanych zamków i pałaców. Podejmowane są próby promocji turystyki w regionie poprzez wykorzystanie tego zasobu. W takie przedsięwzięcie w ograniczonym stopniu mógłby zostać wpisany także potencjał zabytkowych fortec i rezydencji na terenie analizowanego mikroregionu.

W ramach turystyki kulturowej forma określana jako turystyka tematyczna koncentruje się na eksploracji szeregu miejsc, obiektów i niematerialnego dziedzictwa, powiązanych za pomocą wybranego wiodącego wątku, atrakcyjnego dla danej grupy turystów. Turystyka tematyczna może być szczególnie interesująca dla osób dorosłych, które mają już skonkretyzowane zainteresowania, a ich wykształcenie i kapitał społeczny pozwala

im docenić edukacyjny wymiar takich podróży. Są również w stanie ponieść pewne koszty (noclegi, wyżywienie, bilety wstępy), które pozwolą im na poznanie tematu wycieczki w satysfakcjonujący sposób. Programy, propozycje i produkty turystyki tematycznej (jak wycieczki, pakiety trasy i szlaki) często odnoszą się do konkretnych osób (przybierając profil biograficzny), sekwencji wydarzeń (profil historyczny) lub typów miejsc (na przykład profil eksploatujący zabytki architektury lub sztuki). W przypadku powiatu lwóweckiego można stwierdzić istnienie potencjału odpowiadającego tej ostatniej kategorii tematycznej. Przeprowadzona waloryzacja potencjału pozwala stwierdzić, że rozwijanie turystyki tematycznej na tym obszarze jest możliwe głównie w oparciu o zachowane zamki, pałace i historyczne rezydencje. Do wybranych zabytkowych obiektów posiadających większe lub bardziej zróżnicowane walory należy szczególnie pałac we Wleniu oraz tamtejsze ruiny zamku, pałace Brunów w Lwówku Śląskim, ewentualnie zespoły pałacowo-parkowe w Nieletnie i Łupkach i zabytkowa kamienica nr 33 na rynku w Gryfowie. Nie posiadając własnego potencjału jako ewentualne samodzielne cele wypraw, powinny one jednak być włączone jako atrakcyjne obiekty do istniejących lub powstających szlaków tematycznych Dolnego Śląska, dedykowanych odpowiednio na warownie lub rezydencje.

Turystyka kulturowo-przyrodnicza

Podróże w ramach turystyki kulturowo-przyrodniczej kierują się ku obszarom i miejscom, w których naturalne walory środowiska są chronione lub zagospodarowane przez człowieka lub zostały przystosowane do celów dydaktycznych [Mikos v. Rohrscheidt, *Przyroda w turystyce kulturowej...* 2016], a motywację podróży stanowi chęć spotkania uczestników wyjazdu z dziedzictwem naturalnym albo powiększenie ich wiedzy o otaczającym świecie. Do grupy takich wypraw zalicza się przede wszystkim te, których celem są parki narodowe i parki krajobrazowe, chroniące naturalne dziedzictwo kraju bądź regionu, mniejsze obszary chronione (np. rezerваты) ze względu na cenne przyrodniczo obiekty przyrody. Innymi ich celami są m.in. zetknięcie uczestników z wyjątkowymi formami krajobrazu, częściowo tworzonymi przez człowieka, takimi jak charakterystyczne krajobrazy kulturowe powstałe w naturalnie uformowanych warunkach środowiska geograficznego (doliny, kotliny, pobraża), sztucznie utworzone zespoły przyrodniczo kulturowe jak kompleksy pałacowo-parkowe, wielkie parki i ogrody miejskie, zoologiczne, botaniczne, arboreta, palmiarnie i podobne obiekty.

Do atrakcji turystycznych analizowanego mikroregionu pod względem rozwoju tej formy turystyki, należy zaliczyć przede wszystkim malowniczą Dolinę Bobru, zagospodarowane przez człowieka lub chronione fragmenty Gór Izerskich, Pogórza Kaczawskiego i Pogórza Izerskiego. Na terenie powiatu położony jest Park Krajobrazowego Doliny Bobru. W jego granicach turyści mogą zwiedzać rezerwat Góry Zamkowej we Wleniu, gdzie - poza cennymi pod względem przyrodniczym roślinami - znajdują się także pomniki przyrody nieożywionej w postaci tzw. law poduszkowych. Z kolei porwaki piaskowcowe o oddzielności słupowej tkwiące w bazaltowym kominie znajdują się koło Łupek. Na uwagę zasługuje także zespół skałek piaskowcowych stanowiący jednocześnie największe poza Górami Stołowymi zgrupowanie piaskowcowych form skalnych nazywane także „Szwajcarią Lwówecką”. Ten zespół tworzą ciekawe formy skalne, a także malownicze labirynty z urwiskami, których wysokości dochodzą nawet do 30 m, co jest wynikiem intensywnego wietrzenia mrozowego czerwonych piaskowców triasowych oraz szarych piaskowców kredowych. „Szwajcaria Lwówecka” znajduje się na południowy wschód od centrum miasta na wysokości 250-260 m n.p.m.

Ponadto na obszarze powiatu znajdują się także dwa cenne rezerваты chroniące torfowiska. Należą do nich położone na tzw. Hali Izerskiej w gminie Mirsk rezerваты „Torfowisko Izerskie” oraz „Torfowisko Doliny Izery”. Na uwagę zasługuje także duża liczba gatunków flory i fauny, którą powiat zawdzięcza istnieniu różnych rodzajów siedlisk,

do których należy zaliczyć bory szpilkowe, grądy, buczyny, torfowiska, stawy oraz zbiorowiska łąkowe. Ponadto, dzięki różnorodności geologicznej występującej w okolicy miejscowości Płóczki Górne w gminie Lwówek Śląski., możliwe stało się zorganizowanie jednej z ważniejszych dla regionu imprez pod nazwą Lwóweckie Lato Agatowe, co pozwoliło na spopularyzowanie najpiękniejszych w Polsce agatów płóczkowskich,

Podsumowując, na obszarze powiatu lwóweckiego wyróżniono pięć form turystyki kulturowej, które ze względu na obecność walorów o odpowiednim charakterze, jak i ze względu na możliwości organizacyjne utworzenia produktów tematycznych oraz szanse na turystyczne udostępnienie i dobre skomunikowanie z otoczeniem, dobrze rokują jako podstawy rozwijania oferty turystycznej. Niektóre z nich - jak oparta na obecności w regionie zamków i rezydencji turystyka tematyczna - wymagają znacznego nakładu pracy koncepcyjnej i organizacyjnej, w tym wytworzenia informacji, stworzenia podstawowej infrastruktury turystycznej, wypracowania porozumień z właścicielami obiektów i gestorami niezbędnych usług. W innych przypadkach (jak turystyki filmowej) potencjał jest w części zagospodarowany, dobrze rozpoznawalny i wymaga głównie wykreowania bardziej atrakcyjnych sposobów interpretacji oraz udostępniania kolejnych miejsc i wątków. Jak również zespolenia wysiłków poszczególnych podmiotów w celu budowy produktów takich jak pakiety pobytowe i szlaki (trasy lokalne). Największe szanse w krótkim okresie czasu wydaje się mieć rozwijanie w różnych kierunkach i wzbogacanie o kolejne elementy znacznego potencjału turystyki filmowej w Lubomierzu, co mogłoby nie tylko poszerzyć grupę odbiorców i zwiększyć skalę ruchu turystycznego oraz przedłużyć czas trwania jego sezonu, ale także wzmocnić najsilniejszy aktualnie magnes, przyciągający na teren powiatu turystów kulturowych, których czas można by zagospodarować na miejscu przez zachęcanie ich do skorzystania z pozostałych ofert. Z analizy aktualnej oferty powiatu, jak również poszczególnych miast, wynika, że wprowadzić podmioty odpowiedzialne za zarządzanie powiatem i gminami w rosnącym stopniu ukierunkowują swoje działania na rozwijanie turystyki, jednak w dalszym ciągu nie odpowiada temu celowi mało zróżnicowana oferta noclegowa, gastronomiczna oraz niski poziom usług komunikacyjnych. Bez zaspokojenia tych potrzeb w stopniu przynajmniej zadowalającym, niełatwo będzie osiągnąć poziom zbliżony do mikroregionów o podobnej wielkości i potencjale, w których turystyka kulturowa od szeregu lat rozwija się dynamicznie.

Bibliografia:

- Mikos v. Rohrscheidt A., 2010, *Turystyka Kulturowa. Fenomen, potencjał, perspektywy*, Wyd. KulTour.pl, Poznań
- Mikos v. Rohrscheidt A., 2014, *Współczesne przewodnictwo miejskie. Metodyka i organizacja interpretacji dziedzictwa*, Wyd. Proksenia & Kultur.pl, Kraków-Poznań
- Mikos v. Rohrscheidt A., 2016, *Przyroda w turystyce kulturowej. Programy, oferty, zagospodarowanie walorów i obszarów*, „Turystyka Kulturowa” Nr 1, s. 6-46
- Stasiak A., 2009, *Turystyka literacka i filmowa*, [w:] Buczkowska K, Mikos v. Rohrscheidt A. (red.), *Współczesne formy turystyki kulturowej.*, Wyd. AWF Poznań, s. 223-265