

ODKRYJ MAŁOPOLSKĘ.PL

CZY SMOK WAWELSKI BYŁ CZŁOWIEKIEM? ZAMEK W RABSZTYNIE - NAGLE PRZERWANA HISTORIA

GALERIE:
Rusinowa polana
Kraków - Rękawka

CZARNA MAKA
Co jedzono w
czas głodu

OJCÓW
Kaplica
"na wodzie"

OSCYPEK
Król polskich
serów

Zdjecie miesi ca: Targi Wielkanocne w Krakowie Autor: Łukasz Kurbiel

Spis treści:

- 3 Od Redakcji**
- 4 Tatry - Rusinowa polana**
- 6 Zamek w Rabsztynie**
 - nagle przerwana historia
- 8 Czy Smok Wawelski był człowiekiem?**
 - rozwiązujemy zagadkę gada
- 9 Czarna mąka o peruwiańskich koneksjach**
 - co jedzono gdzy przychodził głód
- 10 Kaplica św. Józefa Robotnika w Ojcowie**
 - dlaczego zbudowano ją "na wodzie"
- 11 Oscypek**
 - król polskich serów
- 12 Kraków - Rękawka**

Redkacja:
Odkryjmalopolske.pl
tel. 512 003 235
e-mail: odkryjmalopolske@gmail.com
Wszelkie prawa zastrzeżone

Od Redakcji:

Oddajemy Państwu pierwszy numer miesięcznika online Odkryjmalopolske.pl Jest to nowość na naszym portalu dzięki, której chcemy wypromować najlepsze i najciekawsze artykuły, które ukazały się na łamach naszego portalu lub dopiero na nim zagospozczą.

Mamy nadzieję, że taka forma podkreślenia tego co najlepsze przypadnie Państwu do gustu i pomoże odkryć uroki MałJest to pierwsze wydanie miesięcznika, które w całości powstało naszymi siłami. Nigdy wcześniej nie wydawaliśmy żadnej gazety. Dlatego też bardzo prosimy o wszelkie sugestie dotyczące sfery merytorycznej jak i technicznej miesięcznika. Wszelkie uwagi będą dla nas bardzo cenne i pomogą nam tworzyć coraz ciekawszą gazetkę.

Ponadto do współtworzenia z nami miesięcznika zachęcamy wszystkich amatorów fotografii, miłośników pióra czy pasjonatów w danej dziedzinie. Pokażmy wspólnie piękno i niezwykłość naszego regionu.

Do zobaczenia za miesiąc!

Redakcja odkryjmalopolske.pl
Łukasz Kurbiel

Tatry - Rusinowa Polana

Rusinowa Polana to jeden z najpiękniejszych zakątków Tatr. Rozciąga się z niej wspaniała panorama Tatr Wysokich i Bielskich. Po drodze na polanę mija się Sanktuarium Maryjne na Wiktorówkach pw. Matki Bożej Królowej Tatr.

Polana rozciąga się na wysokości od około 1170 m n.p.m. do 1300 m n.p.m. i ma powierzchnię ok. 100 ha. Nazwa wywodzi się od nazwiska Rusinów, którym została nadana przez króla Zygmunta III Wazę w roku 1628.

Na Rusinowej Polanie zlokalizowana była osada pasterska, licząca w połowie XX wieku 20 obiektów drewnianych – szalasów i szop. Według zachowanych informacji wypasano tam nawet do 400 owiec, zakazany po utworzeniu TPN. Obecnie zachowało się w różnym stanie około 6 obiektów. W 1981 r. przywrócono ponownie wypas owiec – do 200 sztuk.

Zdjęcia Bartosz Twarowski

Fot. Wikimedia Commons/ Łukasz Śmigasiewicz

Zamek w Rabsztynie

nagle przerwana historia

Ruiny zamku w Rabsztynie, to jeden z bardziej malowniczych obiektów turystycznych na Szlaku Orlich Gniazd. Położone wśród jurajskich skał ruiny kryją wiele tajemnic przeszło 800 lat historii zamku, który był świadkiem wielu ważnych wydarzeń w historii Polski.

Historia

Pierwszy zamek powstał w tym miejscu najpewniej już w XIII wieku i miał konstrukcję drewnianą. Dokładna data nie jest jednak znana. Jan Długosz opisał początki Rabsztyna jako "góra kamienna, słynna

zamkiem pobliskim miastu Olkusz, otoczonym bogatymi złożami ołowiu". Murowany zamek wybudowany został za Kazimierza Wielkiego, po którego śmierci przeszedł w ręce prywatne w ramach spłaty długów. Właścicielami zostali Leliwici-Melsztyńscy. Pod koniec XIV wieku zamek stał się własnością Spytka Melsztyńskiego herbu Leliwa. W 1439 roku, jego syn, też Spytko zawiązał w Rabsztynie konfederację polskich husytów przeciw biskupowi krakowskiemu Zbigniewowi Oleśnickiemu. Ponieważ został pokonany i zginął w bitwie pod Grotnikami zamek został skonfiskowany i wrócił do

skarbu królewskiego. Jako wiano Jadwigi z Książa zamek przeszedł w ręce Andrzeja Tęczyńskiego z rodu Toporczyków. W 1442 roku na polecenie króla Andrzej Tęczyński wzmocnił twierdzę. Przeprowadził m.in. reparacje murów. Na początku XVI wieku zamek znalazł się w rękach Bonerów, którzy przez trzy pokolenia sprawowali urząd starostów rabsztyńskich. W 1573 roku na zamku goszczono króla Henryka Walezego, trochę wcześniej znanego teologa Jana Łaskiego. Jeden z kolejnych właścicieli zamku marszałek wielki koronny Mikołaj Wolski lub Zygmunt Myszkowski

rozbudowali rabsztyńską twierdzę w stylu renesansowym. Częściowo zatraciła ona wtedy swój charakter obronny. U podnóża zamku górnego powstał zamek dolny z trójskrzydłowym pałacem o dwóch kondygnacjach, w którym było 40 pokoi. Całość oddzielona była od reszty wzgórza głęboką fosą.

Niestety w czasie potopu szwedzkiego splądrowano i zniszczono świeżo wyremontowany zamek, którego później już nie odbudowano. Na przestrzeni wieków opuszczony zamek stopniowo niszczał. Na potrzeby powstania listopadowego zniszczono część murów, w drugiej połowie XIX wieku poszukiwacze skarbów wysadzili basztę oraz mury zamku dolnego.

Zamek dzisiaj

Na zamku odbywają się coroczne turnieje rycerskie. Po trwającej kilka lat częściowej rekonstrukcji zamku, w 2009 roku oddano do użytku wieżę strażniczą i bramę główną.

Ciekawostki

- Ruiny zamku w Rabsztynie pojawiły się w filmie w reż. Giacomo Battiato Karol. Człowiek, który został papieżem.
- Z zamkiem w Rabsztynie związane są 3 legendy. Pierwsza mówi o pięknej dziewczycy imieniem Sobótka, która mieszkała wśród okolicznych skał. Gdy pewnego dnia w lesie obchodziła weselne gody ze swym narzeczonym echem, napadła na nich dzika horda zbójów. Sobótka pierwsza dobytek miecza i uderzyła na wroga. Razem z

echem i swoimi rycerzami odparła atak. Dla uczczenia bohaterstwa Sobótki miejscowa ludność co roku rozpala w dzień św. Jana ogniska zwane sobótkami. Druga legenda mówi, że z okolicznych wsi uciekł niegdyś rój pszczół. Mieszkańcy wsi ruszyli za nimi i dotarli do resztek rabsztyńskiego zamku. Pszczoły obsiadły wierzchołek wzgórza, jednak nikt nie mógł się tam dostać ponieważ dostęp bronił czarodziejski kozioł z wielką brodą. Trzecia legenda o zaklętych rycerzach.

- W 2000 roku powstało Stowarzyszenie Zamek Rabsztyn w celu ratowania ruin od całkowitego zapomnienia i zniszczenia.

Źródła:

- <http://www.rabsztyn.ilkus.pl>
- <http://wodaca.nazwa.pl/zamekrabsztyn/historia.html>
- Wikipedia

Fot. Wikimedia Commons / Gregy

Czy Smok Wawelski był człowiekiem?

Wszyscy znamy tę legendę. Dzielny szewczyk wybawił Kraków od złego smoka terroryzującego całą okolicę, podrzucając mu do zjedzenia barana wypełnionego siarką i smołą. Smok to „świństwo” zjadł, wypił pół Wisły i pękł. Jakoś tak to szło...

Tyle, że wszystkie kroniki naszych sąsiadów (Czechów, Rusinów, Niemców) milczą o Krakowie i smoku wawelskim. Piszą o nich tylko nasi kronikarze. Ciekawe jest też to, że smok wawelski nie był wcale naszą, polską specjalnością i wynalazkiem. Smok to mit odwieczny, funkcjonujący w wielu krajach europejskich. Występuje w kronikach ruskich (tutaj gad ten kończy podobnie jak jego wawelski pobratymiec) i u Saxo Grammaticusa. W Krakowie smok mieszkał w podwawelskiej jaskini (smocza jama). Był całożercą pożerającym swoje ofiary w całości. Szczególnie upodobał sobie dziewice. Czy smok ten był rzeczywiście gadem? A może był to... człowiek? Jak podaje A. Zieliński, istnieje hipoteza, według której w Krakowie nie było żadnego smoka, tylko... awarski namiestnik – uosobienie krwiożerczości i zła. Ale po

kolei.

W VII wieku Małopolska i Kraków znajdowały się w rękach Awarów. Ten azjatycki lud podporządkował sobie tereny leżące na północ od Karpat, w tym ziemie należące do plemion Wiślan i Lędzian. Bajan, chagan Awarów, rządził tymi ziemiami za pośrednictwem namiestników. Taki właśnie awarski namiestnik, być może rządził Małopolską i rezydował w Krakowie, na Wawelu. Panowanie Awarów było bardzo uciążliwe dla mieszkańców Krakowa. Przede wszystkim musieli oni brać udział w wojnach toczonych przez swoich panów. Najczęściej używani byli wówczas jako „mięso armatnie” tzn. walczyli w pierwszej linii i masowo ginęli. W czasie pokoju nakładano na nich wielkie ciężary: musieli płacić daniny, oddawać Awarom swoje kobiety (dziewice dla smoka?), byli też masowo sprzedawani w niewolę. W podobny sposób rządy na Wawelu sprawował zapewne nieznan nam z imienia namiestnik awarski. Z czasem, musiał być postrzegany przez

miejscowych jako „potwór”, który „pożerał” dobytek i ludzi.

Wraz z upływem czasu, człowieka zastąpił więc gad, czyli smok – uosobienie potworności, krwiożerczości, zła. Czy tak właśnie było w przypadku Krakowa i smoka wawelskiego? Wiele na to wskazuje. Jest w tej całej historii jeszcze jedna zastanawiająca sprawa. Mianowicie, jest to kopiec Kraka w pobliżu Wawelu. Co w sobie kryje? W okresie międzywojennym archeolodzy odkryli w nim awarskie ozdoby, fragmenty uprząży używanej przez awarskich jeźdźców... Czy były to rzeczy należące do awarskiego namiestnika zniechęconego przez mieszkańców Krakowa? Kto więc był mieszkańcem smoczej jamy? I czy smok był smokiem, czy człowiekiem?...

Na podstawie: A. Zieliński, Polskie legendy, czyli jak to mogło być naprawdę, Świat Książki, Warszawa 2009.

źródło: Tekst pochodzi ze strony <http://alehistoria.blox.pl/>

Czarna mąka o peruwiańskich koneksjach

Ta potrawa, a właściwie koncentrat pomagający przetrwać na przednówku ma historię tak długą, jak długa jest historia uprawy ziemniaków w Małopolsce, a konkretnie w okolicach Chrzanowa. Dodatkowego smaczku dodaje tu kwestia jej niezależnego stosowania przez...Indian peruwiańskich! Dawnymi czasy, zwłaszcza na przednówku, jeżeli poprzedni rok był nieurodzajny w domach panował zwykle dotkliwy głód. I to jest właśnie geneza powstania tej niecodziennej potrawy. Starsi ludzie, mieszkańcy ziemi Chrzanowskiej powiadali „Gdy w domu zabrakło mąki to było źle, ale gdy zabrakło

ziemniaków to było już bardzo źle”.

Wtedy przygotowywano potrawę zwaną czarnymi kluskami gotowanymi. Były to kluski przygotowane ze specyficznej „mąki” robionej przez potłuczenie zamrożonych i wysuszonych ziemniaków. Przygotowywano ją w zimie roku urodzaju. Po obraniu ziemniaki wykładano na mróz, a następnie długo suszono w piecu. Otrzymywano z nich czarne wysuszone kamyki, które nawet kilka lat można było przechowywać w suchym miejscu. Gdy przychodził głód, kamyki te tłuczono na mąkę, ciasto zarabiano wodą, a powstałe kluski gotowano.

Wraz z poprawą sytuacji materialnej mieszkańców po II wojnie światowej ten sposób długotrwałego przechowywania żywności zarzucono i zapomniano.

Źródło: „Psary, perła Ziemi Chrzanowskiej” M.Kempka

Tekst pochodzi z zaprzyjaźnionej strony www.izbaskarbow.pl

Kaplica św. Józefa Robotnika w Ojcowie

- dlaczego zbudowano ją "na wodzie"

Kaplica „na wodzie” pod wezwaniem św. Józefa Robotnika to nieduży, drewniany kościółek nad rzeką Prądnik, w sercu Ojcowskiego Parku Narodowego. Kaplica znajduje się w Ojcowie, przy głównej drodze łączącej Ojców z Pieskową Skałą, ok 300 metrów od parkingu w Ojcowie.

Historia

Budowla została wzniesiona w 1901 roku, nad dwoma brzegami potoku Prądnik. Powstała w miejscu dawnych łaźniek zdrojowych, które przerobione zostały na obiekt sakralny.

Położenie kapliczki zgodnie z miejscową tradycją związane było z zakazem carskim, wydanym przez cara Mikołaja II zakazującym budowania obiektów sakralnych na ziemi ojcowskiej. W związku z tym, postanowiono wybudować kaplicę „na wodzie”.

Inicjatorem budowy był dr Stanisław Niedzielski, ówczesny dyrektor zakładu hydropatycznego.

Architektura

Kapliczka utrzymana jest w stylu tzw. szwajcarsko-ojcowskim. Elementy architektury alpejskiej widoczne są w ażurowej

wieżyczce (tzw. sygnaturce, czyli małej wieży kościelnej z bardzo małym dzwonem). Wybudowana jest na planie symetrycznego krzyża o wymiarach 5x11 m.

Wnętrze nawiązuje do stylu zakopiańskiego, modnego na początku XX wieku. Kaplica posiada trzy ołtarze w kształcie szczytów chat. W szczycie głównego ołtarza umieszczono słońce, a pod nim figurki 5 świętych. W ołtarzu mieści się też obraz Matki Boskiej Wspomożenia namalowany w 1901 r. przez jedną z kuracjuszek. Po bokach ołtarza głównego znajdują się 2 orły symbolizujące Polskę nad 3

wężami (zaborcami).

Godziny otwarcia

Kaplica jest w dalszym ciągu użytkowana i udostępniona do zwiedzania w niedziele i święta między nabożeństwami.

Msze Święte

Niedziela: 8.00, 10.00, 16.00

Źródła:

- Wikipedia

- <http://www.przewodnik-ojcow.pl/co-warto-zwiedzic.html?start=7>

- <http://www.opn.most.org.pl/kaplica.htm>

Oscypek

król polskich serów

Oscypek to twardy wędzony ser przygotowywany z mleka owczego. Jest jednym z najbardziej charakterystycznych produktów polskich gór, szczególnie Podhala.

Pochodzenie:

Oscypek jest bardzo starym wyrobem pasterzy wołoskich, wypasających owce na polanach górskich. Przywędrował na Podhale razem z całą kulturą wołoską, organizacją wypasów, sposobem prowadzenia bacówki, przerabiania mleka. Pierwsza informacja o wytwarzaniu serwa na Podhalu pochodzi z XIV w. Pierwszy dokładny opis jak mają być wyrabiane oscypki w szałasach pochodzi z instruktażu państwa ślemieńskiego na Żywiecczyźnie. Powstał on w 1748 roku, a w 1773 roku został ponownie spisany i zalecony do użytku.

Wytwarzanie:

Zgodnie z tradycją wyrobem sera zajmują się bacowie na hali. Na jeden ser ważący niespełna kilogram potrzeba 6-7 litrów mleka. Po wydojeniu owiec do drewnianego skopka – "gielety" mleko zlewane jest przez lniane płótno (w ten sposób odcedza się np. żdźbła trawy) do drewnianej "pucier" (rodzaj kadzi). Następnie dodaje się "klog" (wysuszoną i sproszkowaną podpuszczkę),

dzięki czemu z mleka powstaje masa serowa, którą należy odcisnąć i uformować. Podczas odciskania ser maczany jest w gorącej wodzie. Po uformowaniu sera moczy się go przez dobę w solance – "rosole", która usuwa z niego nadmiar wody w procesie osmozy (kąpiel ma też własności bakteriobójcze). Po wymoczeniu sery kładzie się na górnej półce w bacówce. Tradycyjnie w bacówkach płonął ogień podsycany drewnem sosnowym lub świerkowym. Sery podczas leżakowania u sufitu wędziły się w jego dymie. Ten proces powinien trwać od 3 dni do dwóch tygodni.

Wygląd:

Oscypek produkowany jest w kształcie dwustronnego stożka. Długość sera wynosi od 17 do 22 cm. Średnica w najszerszym miejscu ma 6-10 cm. Masa sera to 0,6-0,8 kg. Najszersza część ma walcowaty kształt i jest zdobiona typowymi dla regionu wzorami. Zdobienie odciskane jest w rozszczepialnej drewnianej foremce, tzw. "oscypiorce". Od scypania (rozszczepiania) tych foremek najprawdopodobniej pochodzi nazwa sera: gwarowe uo-zscypek (uproszczone następnie do uoscypek) można przetłumaczyć jako rozszczepek. Barwa po przekrojeniu jest lekko kremowa a przy skórce ciemniejsza.

Skórka może być koloru jasnego (kremowy - żółty) lub ciemnego (pomarańczowo – brązowy).

Smak i zapach:

Oscypek to słony ser, o wyraźnym zapachu wędzenia. Jest dość twardym serem o gumowatej i zarazem kruchej strukturze.

Ochrona nazwy

Od 2 lutego 2007 góralskie oscypki są drugim (po bryndzy podhalańskiej) polskim produktem regionalnym chronionym przez prawo unijne – uzyskały status Chronionej Nazwy Pochodzenia (PDO). Podczas rejestracji jednoznacznie określone zostały parametry oscypka oraz miejsca w których może być produkowany. W Polsce są to powiaty: tatrzański i nowotarski, część powiatów: limanowskiego, suskiego i nowosądeckiego, oraz kilka gmin z Żywiecczyzny i gmina Istebna. 28.09.2005 oscypek został wpisany na Listę produktów tradycyjnych

Źródła:

<http://www.seromaniacy.pl/sero/pedia/ser,Oscypek>
<http://www.minrol.gov.pl/>
<http://pl.wikipedia.org/wiki/Oscypek>

Rękawka

Rękawka to krakowski zwyczaj obchodzony w każdy wtorek po świętach wielkanocnych. Swoimi korzeniami nawiązuje do pogańskich obrzędów związanych z Dziadami wiosennymi, przypadającymi na okres przesilenia wiosennego.

Nazwa zwyczaju pochodzi od nazwy kopca, który w dawnych malowidłach i pismach widnieje jako "Kopiec zwany Rękawka". Wiąże się go z legendą o kopcu Kraka, usypanym po śmierci króla przez lud. Tradycja podaje, że ziemię na kopiec noszono w rękawach i stąd wzięła się nazwa "Rękawka". Jednak nazwa prawdopodobnie pochodzi od prasłowiańskiego słowa o znaczeniu związanym z

pochówkiem.

Co najmniej od XVII wieku, ze szczytu kopca w czas odpustu (we wtorek, będący kiedyś również dniem świątecznym) zamożni krakowianie zrzucali owoce, słodycze i pieniądze, zaś biedni, żacy i dzieci zbierali je u podnóża. Blisko do połowy XIX w. Rękawka odbywała się na samym kopcu Krakusa, jednak po przekopaniu wzgórza na potrzeby budowy linii kolejowej oraz dekretu władz austriackich zakazującego wchodzenia na Kopiec, przeniosła się na górę św. Benedykta w północnej części wzgórza Lasoty i połączona została z odpustem i ludową zabawą koło kościoła św. Benedykta na Krzemionkach.

W okresie zaboru austriackiego, w 1897 roku

dekret władz austriackich zakazał zrzucania z góry żywności z powodu dantejskich scen, które rozgrywały się u podnóża.

W I połowie XX Rękawka powróciła do kalendarza imprez krakowskich. Była to już bardziej festyn i odpust, choć jeszcze w 1939 r. największą atrakcją stanowiło rzucanie z góry chleba, jabłek, pisanek, zabawek czy baloników.

W 2001 roku Dom Kultury "Podgórze" wraz z Drużyną Wojów Wiślańskich "Krak" postanowili powrócić do słowiańskich korzeni tego święta i przygotować rekonstrukcję wydarzeń sprzed wieków pod Kopcem Krakusa.

Zdjęcia Łukasz Kurbiel

Prezentacja wojów

Wali wojów

W wiosce

Pan młody

POKAŻ NAM TWOJĄ MAŁOPOLSKĘ

NOWY DZIAŁ FOTOGRAFICZNY: OD WAS

PISZCIE DO NAS:
odkryjmalopolske@gmail.com

Galeria od was: Bielany Autor: Agnieszka "nessuno" Turek

Na koniec humor z Małopolski:)

Baca na hali liczy owiecki i podchodzi do niego turysta i pyta:

- Baco, ile tam jest tych owiecek po lewo???

Baca odpowiada:

- 235.

Turysta paczy podejrzliwie i pyta:

- A tam na hali to ile ich będzie?

- 97 - odpowiada baca.

- Baco, jak wy to robicie, że tak szybko je liczycie?

- A dyć panocku bardzo prosto. Normalnie lice se kopytka i dziele przez cztery.