

PRZYWRÓCENIE DO ŻYCIA PRZYGRANICZNEJ WSI WRZOSÓWKA

Irena Niedźwiecka-Filipiak*, Jerzy Potyrała**

*Akademia Rolnicza we Wrocławiu, Instytut Budownictwa i Architektury Krajobrazu
filipiak@ozi.ar.wroc.pl

** Akademia Rolnicza we Wrocławiu, Instytut Budownictwa i Architektury Krajobrazu
poty@ozi.ar.wroc.pl

Streszczenie: Przez wiele powojennych lat duża liczba wsi położonych na Ziemi Kłodzkiej zanikała przez swoją peryferyjność. Dzięki przemianom politycznym ostatnich lat powstała możliwość odtworzenia tych miejscowości i przywrócenia dawnej rangi lub nadania im nowych funkcji ożywiających okolice.

Słowa kluczowe: architektura, wieś, rewitalizacja

WSTĘP

Ziemia Kłodzka jest obszarem Polski o specyficznym kształcie granic przebiegających w większości szczytowymi partiami gór otaczających pofalowaną kotlinę. Forma ta przypisana wcześniej do Hrabstwa Kłodzkiego pozostaje w prawie niezmienionym kształcie od stuleci. Walory krajobrazowe tego miejsca wykorzystane były na przełomie XIX i XX w. przez rozwijającą się w tym czasie turystykę. Największy rozkwit ruchu turystycznego miał związek z budową dróg bitych oraz linii kolejowych, które również w znacznym stopniu przyczyniły się do rozwoju gospodarczego tych stron. Miejscowości, które znajdowały się w atrakcyjnie położonych rejonach, miały możliwość ściągnięcia turystów nawet z dalszych terenów, co miało wpływ na ożywienie okolicy. Dotyczyło to nie tylko większych ośrodków mających często funkcje uzdrowiskowe, ale również różnej wielkości wsi położonych w wyższych partiach gór.

Od 1945 r. ziemia kłodzka znalazła się w granicach Polski i zaczął się dla niej kolejny, odmienny rozdział. Rejon ten został zasiedlony przez ludność napływową, często nieprzyzwyczajoną do gospodarowania w trudnych górskich warunkach. W latach późniejszych było to jedną z przyczyn, które spowodowały zniechęcenie i znaczny odpływ ludności ze wsi.

Zdarzały się również wsie, do których od początku nie wprowadzano nowych mieszkańców. Jedną z takich miejscowości jest Wrzosówka znajdująca się na

północ od Łądka Zdroju. W roku 1908 znajdowało się w niej 25 gospodarstw, a po II wojnie światowej zasiedlono zaledwie jedno z nich. Bardzo malownicze położenie podnosiło walory turystyczne tej miejscowości, aż do czasów II wojny światowej zarówno dla ludności niemieckiej, jak i sąsiadów zza pobliskiej granicy. Jednak właśnie ta granica stworzyła po wojnie barierę, która przyczyniła się do tego, że miejscowość ta znalazła się poza zasięgiem uczęszczanych szlaków komunikacyjnych i bez możliwości jakiegokolwiek rozwoju. Dopiero przemiany polityczne i gospodarcze ostatnich lat, przyjazne kontakty z Czechami, a szczególnie utworzenie Euroregionu Glacensis dały szansę na rozwój podobnym miejscowościom.

POŁOŻENIE I HISTORIA WSI WRZOSÓWKA

Wrzosówka położona jest w gminie Łądek Zdrój, w powiecie kłodzkim, w województwie dolnośląskim. Dotrzeć do niej można przejeżdżając przez wieś Lutynię i dalej, kierując się ku granicy z Czechami, poprzez teren zwany niegdyś „Piekłem”, a obecnie Skalnym Wąwozem, otoczony wysokimi skałami, oraz przez lesisty obszar, który przecina wijący się strumień z licznymi kamiennymi kaskadami. Wieś ta, prawie całkowicie opuszczona, jest miejscem szczególnie atrakcyjnym ze względu na malowniczą okolicę. Zabudowania jej położone były w górnej części doliny Lutego Potoku, a otwarcie widokowe z punktu, w którym się znajdowała ukazuje panoramę południowej części Gór Złotych oraz Masywu Śnieżnika i Krowiarki.

Pochodzenia dawnej nazwy wsi Heidelberg można doszukiwać się w położonym nieopodal niej najwyższym szczycie Gór Złotych – Heidelbeerberg (wysokość 902 m n.p.m.). Była to skrócona wersja właściwej nazwy góry, która powstała od połączenia słów Heide (puszcza, wrzosowisko, pustkowie) oraz Beere (jagoda) [Rybka-Ceglecka 1999]. Obecnie nazwy te rozdzielono i szczyt nazywany jest Borówkowa, a leżąca u jego podnóża wieś to Wrzosówka.

Miejscowość ta jest jedną z najmłodszych wsi w regionie, gdyż pierwsze zabudowania należące do kameralnego gospodarstwa leśnego powstały w 1571 r. Wojna trzydziestoletnia pustosząca okolicę nie oszczędziła i tego miejsca. Dopiero od roku 1660 zaczęto odbudowę leśniczówki, a przy niej zaczęła dość szybko rozwijać się osada w górnej części przepływającego przez dolinę Lutego Potoku. Początkowo wieś należała do radcy cesarskiego Johanna Sigmunda Hoffmana von Leuchtenstein, a od 1736 r. zakupiona została przez miasto Łądek Zdrój. Miasto było właścicielem Wrzosówki do połowy XIX w., a następnie miejscowość stała się samodzielną gminą wiejską. Przez wszystkie lata swojego istnienia była to wieś średniej wielkości, raczej uboga, zamieszkała przez 22-26 drobnych kmieci, zbliżonych majątkowo do zagrodników. Przykładowo w roku 1765 we wsi mieszkał 1 kmięć, 23 zagrodników i 13 chałupników, w tym 7

rzemieślników, a 22 lata później zagrodników i chałupników było już tylko 26, natomiast powstało wolne sołectwo z części wolnego kmiecia [Staffa i in. 1993].

Heidelberg była początkowo wsią układzie łańcuchowym, dopiero na początku XIX w. rozrosła się o nieregularną zabudowę na stoku Borówkowej (rys. 1). Położona była przy leśnej drodze prowadzącej z Orłowca do Lutyni na wysokości 660-740 m n.p.m. w górnej części Lutego Potoku. Naturalną bramę wjazdową do wsi tworzył Skalny Wąwóz o malowniczych stromych ścianach. We wsi istniał młyn wodny od końca XIX w., który był pierwszym budynkiem przy wjeździe od strony wąwozu. W latach 1830-1845 wybudowano kaplicę modlitewną pod wezwaniem św. Karola Boromeusza w górnej części wsi. Niedaleko niej funkcjonowała gospoda, miejsce chętnie odwiedzane zarówno przez okolicznych mieszkańców, jak i turystów przemierzających przez wieś. Panorama wsi widoczną od strony wjazdu z Lutyni zamykał przed II wojną światową okazały pensjonat potocznie nazywany „Domem marynarza”. Dobra jakość materiałów, z których był zbudowany, przyczyniła się niestety do jego bardzo szybkiej rozbiórki w latach powojennych, kiedy wieś opustoszała.

Rys. 1. Dawny układ przestrzenny wsi Wrzosówka z 1936 r.

Wrzosówka dzięki swojemu położeniu na trasie wiodącej z Łącka Zdroju na Borówkową cieszyła się dużym zainteresowaniem turystów już od około połowy XIX w. Szczyt góry położony na granicy Hrabstwa Kłodzkiego był najlepszym punktem widokowym w Górach Złoty. Z tego względu wybudowano tam już w 1870 r. drewnianą wieżę widokową o wysokości 15 m, a po jej zniszczeniu

powstała kolejna 20-metrowa, którą rozebrano w 1926 r. ze względu na zły stan techniczny. Pod szczytem wybudowano również schronisko, które zostało otwarte w maju 1930 r. Miejsce to przez swoją dostępność od strony Łądka Zdroju, Złotego Stoku, a także Moraw było często odwiedzane przez turystów, którzy mieli ochotę podziwiać panoramę Śląska aż po Śnieżkę. Trasa wiodąca od Łądka Zdroju na szczyt Borówkowej poprzez nieistniejącą Wrzosówkę do dziś zachowała swoją malowniczość.

WRZOSÓWKA OBECNIE

Powojenna historia Wrzosówki nie była już dla niej tak korzystna. Przed wszystkim zasiedlono zaledwie jedno z 25 gospodarstw. Pozostałe z biegiem czasu popadały w ruinę i były źródłem budulca dla okolicznych mieszkańców, co spowodowało, że większość z zabudowań dzisiaj nie istnieje (rys. 2). Jedyne resztki po kamiennych podmurówkach oraz kępy zieleni wskazują miejsca, w których kiedyś funkcjonowały. Wszystkie uczęszczane szlaki turystyczne zaczęły omijać tę wieś, ranga Borówkowej jako miejsca przyciągającego masowo turystów zanikła zupełnie. Góra przestała być dostępna od strony Moraw, uległy również zatarciu dawne szlaki turystyczne po polskiej stronie granicy. Na terenie Wrzosówki znajdują się obecnie jedynie dwa gospodarstwa, jedno z nich składa się z dwóch odremontowanych budynków mieszkalnego i gospodarczego. Jest ono zamieszkałe czasowo w okresie letnim. Drugie to dawny budynek szkoły zwany obecnie „Kajówką”, w którym zlokalizowana jest czynna sezonowo galeria sztuki z wystawą malarstwa Andrzeja Hałajkiewicza. W dobrym stanie zachowała się również kaplica, którą gruntownie odremontowano w ostatnich latach. W maju bieżącego roku obok niej wkopano kamień węgielny pod budowę nowej kapliczki ku czci św. Floriana, gdyż Wrzosówka stała się miejscem, w którym corocznie organizowane są powiatowe uroczystości z okazji Dnia Strażaka.

Rys. 2. Panorama wsi od strony zachodniej

Przed wysiedleniem mieszkańców Wrzosówki i zaniknięciem zabudowy wsi, roślinność na działkach wokół domów mieszkalno-gospodarczych kształtowali i porządkowali mieszkańcy. Większość budynków odsunięta była od drogi, a

więc teren ten przeznaczony był na przedogródki lub podwórza, gdzie często sadzono drzewa owocowe, o czym świadczą do dziś zachowane dziko rosnące jabłonie i czereśnie, a także byliny, np. żonkile. Prawdopodobnie część mieszkańców uprawiała również ogródki warzywne na własne potrzeby. Obecnie znamiona ingerencji człowieka nosi jedynie roślinność w pobliżu kapliczki oraz nasadzenia istniejące wokół dwóch prywatnych zabudowanych działek. Obie działki posiadają przedogródki i otoczone są głównie młodymi świerkami.

Rys. 3. Istniejąca zielen na terenie wsi

Na teren dawnej wsi powoli wkracza otaczający las. Poza tym większość obszaru to roślinność łąkowa ze skupiskami zieleni wysokiej, głównie drzew liściastych i krzewów, znajdujących się często w miejscach dawnej zabudowy (rys. 3). Ze względu na to, że miejscowość ta zapomniana była przez lata, zachowało się tu wiele gatunków roślinności będących pod ochroną. W górnej części wsi powyżej ostatnich zabudowań znajduje się charakterystyczne siedlisko, zwane „Młaką nad Wrzosówką” [Fulica-Jankowski 2002]. Jednakże największym atutem tego miejsca jest malowniczo wijący się strumień, który przepływa wzdłuż całej doliny.

SZANSE I ZAGROŻENIA

Przemiany polityczne i gospodarcze ostatnich lat, a szczególnie utworzenie Euroregionu Glacensis spowodowały ożywienie kontaktów pomiędzy obszarami leżącymi po obu stronach granicy. Powrócono również do przedwojennej idei

stworzenia szlaku łączącego najbardziej atrakcyjne miejsca w rejonie Sudetów. Idea utworzenia takiej trasy przy współudziale sąsiadów z Czech ujęta została w Strategii Rozwoju Województwa Dolnośląskiego. Droga ta ma za zadanie zwiększenie dostępności znacznych obszarów atrakcyjnych turystycznie, a co za tym idzie wzrost aktywności turystycznej. Przez powiat Kłodzki trasa długości 142 km wyznaczona została od przejścia granicznego Otovice/Tłumaczów do leżącego po drugiej stronie powiatu przejścia Lutynia/Travna. Ma ona za zadanie zachęcać do aktywności jak największe spektrum społeczeństwa w różnym wieku, począwszy od turysty pieszego, rowerzysty do zmotoryzowanego. Dla wsi Wrzosówka najważniejszą częścią jest końcowy odcinek Śródsudeckiej drogi turystycznej, łączący Łądek Zdrój z granicą państwa poprzez Lutynię. Pracownia Planowania Regionalnego przy Wydziale Zagospodarowania Przestrzennego, Architektury i Budownictwa Starostwa Powiatowego w Kłodzku tworzy w tej chwili opracowania, które uwzględniają stworzenie sięgacza Łądek – Lutynia – Wrzosówka, jak również wybudowanie wieży widokowej na Borówkowej. Jednakże aby zwiększyć ruch turystyczny w tej okolicy, należy zmienić status przejścia granicznego obsługującego mały ruch graniczny oraz turystyczny do statusu przejścia drogowego obsługującego ruch osobowy.

Rys. 4. Otoczenie kościoła we wsi Wójtówka

W tych sprzyjających okolicznościach powstała możliwość odtworzenia dawnej wsi Wrzosówka. W miejscowym planie zagospodarowania przestrzennego tereny budowlane obejmują część obszaru dawnej miejscowości i przewiduje się jej rozbudowę w kierunku zachodnim. Dawne gospodarstwa luźno rozrzucone po przeciwległej stronie Lutego Potoku nie będą odtwarzane, a cały ten obszar w chwili obecnej określony jest jako łąki, pastwiska, nieużytki. Obecnie przewiduje się zagospodarowanie tego zbocza na centrum wypoczynku rodzinnego, szczególnie zimowego ze względu na korzystne warunki panujące w kotlinie. Bywają lata, w których pokrywa śnieżna zapewnia warunki do uprawiania sportów zimowych aż do kwietnia. Dodatkowym atutem tego stoku jest to, że w większej części jest niezalesiony i należy do gminy Łądek. Dlatego władze

lokalne akceptują koncepcję zagospodarowania przewidującą wyciąg narciarski dla narciarzy klasycznych, miejsce na rynę snowboardową, jak również stok saneczkowy. Dałoby to możliwość przyjazdu do Wrzosówki całym rodzinom o różnych zainteresowaniach. Pomysł na lato to stworzenie ściany wspinaczkowej o różnym stopniu trudności w Skalnym Wąwozie przy wjeździe do wsi.

Rys. 5. Koncepcja zagospodarowania wsi Wrzosówka

Ze względu na to, że w pobliskiej wsi Wójtówka dopuszczono do wprowadzenia żywiłowej zabudowy letniskowej o obcym dla regionu, charakterze władze Urzędu Miejskiego Łądek Zdrój postanowiły uniknąć tego problemu we Wrzosówce. Stąd głównym zadaniem stało się opracowanie takiej koncepcji zagospodarowania, która uwzględniałaby wszystkie aspekty w nawiązaniu do tradycyjnej zabudowy specyficznej dla tego obszaru. Dla Mikroregionu Kłodzkiego został opracowany charakterystyczny syntetyczny typ budynku [Trocka-Leszczyńska 1995]. Jest to parterowy budynek mieszkalno-inwentarski, o rzucie szerokofrontowym z wieńcową konstrukcją części mieszkalnej i murowaną w części gospodarczej. Nachylenie symetrycznych połaci dachowych w starszych budynkach wynosiło 45-55°, w nowszych, murowanych najczęściej nie przekraczało 45°. W budynkach parterowych dach 2-3 razy przewyższał ścianę parteru. Budynki miały prostą bryłę o proporcjach długości do szerokości równej lub większej 2:1. Pomimo tak szczegółowych opracowań w Wójtówce powstały dwa skupiska domów letniskowych, które nie odpowiadają powyższemu wytycznym. Zakłócenia dotyczą zarówno proporcji całej bryły budynków, ich wielkości (za małe) oraz asymetrii połaci dachowych. Dodatkowo niewielkie działki powodują zbyt bliskie ustawienie względem siebie tych obiektów. Również sama

lokalizacja nowych osiedli może budzić zastrzeżenia ze względu na zbytne rozprzestrzenianie zabudowy na boki, przez co zanika dawny kształt wsi. W miejscowości tej postawiono również dwa nowe budynki mieszkalne w bezpośrednim sąsiedztwie kościoła, które wraz z zadbanym otoczeniem zlokalizowane w innym miejscu mogłyby być uznane za przykład dobrego zagospodarowania. Niestety ani forma budynków, ani dobór zieleni i ogrodzenia nie jest odpowiedni do miejsca, w którym się znajdują (rys. 4).

W aktualnym miejscowym planie zagospodarowania dla wsi Wrzosówka zapis dotyczący nowej zabudowy określa minimalną wielkość działek budowlanych przeznaczonych pod zabudowę mieszkaniowo-letniskową w zależności od lokalizacji od 1000 m² do 3000 m² [Szczegółowe... 2003]. Sugerowana wielkość działek budzi obawę zbytłego zagęszczenia nowej zabudowy, gdyż taki zapis nie zabezpieczył wsi Wójtówka przed podobnym problemem. Z tego względu został opracowany nowy podział pod kątem sprzedaży gruntów z działkami o powierzchni około 1 ha (rys. 5). Studium wraz z koncepcją zagospodarowania i podziałem działek wykonane zostało w ramach semestralnej praktyki projektowej studentów architektury krajobrazu Akademii Rolniczej we Wrocławiu pod kierunkiem autorów w 2004 r. Ażeby umożliwić wtórny podział na małe parcele nowym prywatnym, właścicielom konieczne są zmiany w zapisach istniejącego MPZP, o co wystąpiły obecnie władze Urzędu Miejskiego w Łądku Zdroju. Nowe zapisy powinny również dotyczyć szczegółów architektonicznych dotyczących stawianych w przyszłości obiektów.

PODSUMOWANIE

Mijający czas nie kierował się uczuciami, potraktował więc ostatnich mieszkańców Wrzosówki bez sentymentów, a wieś okrył płaszczem zapomnienia. Jednakże dla nas, współcześnie żyjących jest to paradoksalnie sytuacja bardzo korzystna. Otrzymaliśmy w prezencie nienaruszone przez samowolę i nieodpowiedzialność budowniczych wspaniale położone, otoczone górami miejsce. Tylko od nas zależy co się z nim stanie. Odpowiedzialność będziemy ponosić tylko my. Nie będzie możliwości zaślaniać się działaniami poprzedników, a więc musimy stawiać kroki bardzo rozważnie.

PIŚMIENNICTWO

- Fulica-Jankowski W., 2002. Inwentaryzacja przyrodnicza woj. Dolnośląskiego dla Gminy Łądek Zdrój. Rośliny, grzyby, zwierzęta oraz zieleń wysoka..., 87, 92. Wrocław.
- Rybka-Ceglecka I., 1999. Studium środowiska kulturowego miasta i gminy Łądek Zdrój powiat kłodzki, woj. Dolnośląskie. 2, 93. Wrocław.
- Staffa M. i in. 1993. Słownik geografii turystycznej Sudetów, Góry Złote, Wyd. I-BIS, Wrocław t. 17, 250-253.

Trocka-Leszczyńska E., 1995. Wiejska zabudowa mieszkaniowa w regionie sudeckim. Oficyna Wyd. Polit. Wrocławskiej, 231-236, Wrocław.
Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Łądek Zdrój, rozdz. 12. Wieś Wrzosówka.
Szczegółowe ustalenia w miejscowym planie zagospodarowania przestrzennego miejscowości Wrzosówka, z dnia 25.09.2003 r.
[www//powiat.klodzko.pl](http://www.powiat.klodzko.pl), Biuletyn Informacji publicznej, Śródsudecka droga turystyczna.

THE RETURN OF THE BORDER WRZOSÓWKA VILLAGE TO LIFE

Abstract. The Kłodzko Land is the area of Poland with the specific shape of the borders which run across the top of the mountains surrounding the undulating valley. The landscape virtues of this place were appreciated at the turn of the 19th and 20th century by expanded tourism. The unfavourable time for this land lasted for many years after the Second World War, therefore many villages went downhill. The political and economic transformations in last years gave the villages the chance of development, especially to those which are situated in the proximity of the border.

Key words: architecture, village, revitalization