
„Przebudowa
zabytkowego budynku gospodarczego

na skansen górniczo-hutniczy
wraz z zabytkowymi piecami hutniczymi

i infrastrukturą
turystyczno – kulturową

w Leszczynie”

Leszczyna i sąsiednie miejscowości jak Wilków, Kondratów, Sichów, Prusice to miejsca, gdzie przed wiekami,
jeszcze za czasów Piastów Śląskich, pierwsi górnicy zaczęli wydobywać i przerabiać miedzionośne złoża, które

zalegały w łupkach marglistych o zawartości od 0,05% do 5% miedzi. Zorganizowana eksploatacja pokładów
rudy miedzi odbywała się z przerwami od IX wieku a roboty górnicze prowadziły gwarectwa. Pierwsza

wydrążona w Leszczynie sztolnia „Charakter” pochodzi jak podaje legenda z pierwszej połowy XII wieku.
W historii górnictwa i hutnictwa śląskiej miedzi na tym terenie wielokrotnie rozpoczynano i wstrzymywano

wydobycie i przerób złóż miedzionośnych.

W latach 60 -tych XIX wieku powstaje w Leszczynie kopalnia i huta „Ciche Szczęście” /Stilles Gluck/, gdzie
wykorzystywano metodę topienia margli bez ich wzbogacania, wsad składał się z surowych margli i pirytu a

paliwem był koks. Produktem wytopu był kamień miedziowy składający się z siarczków miedzi
i żelaza zawierający około 50% miedzi. Kamień miedziowy sprzedawano do dalszej obróbki hutom w Saksonii

i Anglii. Po kopalni i hucie „Ciche Szczęście” /Pomnik Przyrody Nieożywionej/ zachowały się ślady
wylotu sztolni, dawne szyby i skupisko żużlu.

Geneza i istota projektu. Potencjał i możliwości.

Geneza projektu związana jest z jednej strony z wielkim dziedzictwem kulturowym na ziemiach Dolnego Śląska, a z
drugiej strony z problemem ciągłego braku środków na odpowiednią restaurację i przystosowanie zabytkowych
obiektów do celów turystycznych.

Ziemia złotoryjska jak żadna inna w Polsce ma do zaoferowania ogromne atuty historyczne, poprzemysłowe i
przemysłowe, przyrodnicze oraz geologiczne. Jednym z bogactw geologicznych tego terenu są rudy miedzi. Z
wydobyciem i przetwórstwem miedzi związany jest największy pracodawca Dolnego Śląska KGHM Polska Miedź S.A.,
który ponadto jest jednym z największych światowych koncernów w tej branży. Przedsiębiorstwo jest dziewiątym
producentem miedzi i trzecim srebra na świecie. KGHM posiada udziały bezpośrednio w 21 podmiotach, działających
w różnych obszarach produkcyjno-usługowych. W zakładach Polskiej Miedzi zatrudnionych jest ponad 18 000
pracowników, a w spółkach zależnych, tworzących Grupę Kapitałową KGHM, zatrudnionych jest kolejnych 10000
osób. Ponadto wokół tego przedsiębiorstwa skupia się wiele firm kooperujących. Wielkość konsumpcji miedzi jest
ściśle powiązana ze światowym wzrostem gospodarczym. Dzięki swojej dostępności i właściwościach znajduje
zastosowanie niemal w każdej dziedzinie: od budownictwa po elektronikę, dlatego też firma generuje ogromne zyski i
jest podmiotem o znaczeniu strategicznym dla gospodarki państwa. Nie wszyscy jednak wiedzą, że kolebką przemysłu
górniczo-hutniczego miedzi na terenie Dolnego Śląska są okolice Leszczyny.

Aby przypominać i ocalić od zapomnienia górniczą przeszłość i chwałę tego terenu w roku 1999 powstało Złotoryjskie
Towarzystwo Tradycji Górniczych, którego celem jest pielęgnowanie tradycji górniczych ziemi złotoryjskiej zarówno
tych sięgających wieków średnich, jak i tych odwołujących się do lat świetności kopalń miedzi “Lena” w Wilkowie, “Nowy
Kościół” w Nowym Kościele i “Konrad” w Iwinach. Jako że ziemia złotoryjska od końca lat 90-tych kiedy to nastał czas
zamykania zakładów pracy i ich mniej lub więcej udanych restrukturyzacji jest regionem o najwyższym bezrobociu w
województwie członkowie ZTTG wpadło na pomysł, aby na bazie historii przemysłu miedziowego wypromować region
złotoryjski jako atrakcyjny ośrodek turystyczny.

Potencjał projektu związany jest bezpośrednio z rangą obiektu, o czym świadczy:

Potencjał geologiczny

Dzięki tradycjom górniczym okolic Leszczyny i zachowanym reliktom poprzemysłowym zaplanowano
rozwinąć turystykę. Te zamierzenia mają dać m.in. tak upragnione przez wszystkich miejsca pracy.

Ideą niniejszego projektu jest powołanie do życia w Leszczynie skansenu jakim będzie miasteczko górniczo-
hutnicze. Ma ono być czynne dla zwiedzających przez cały rok. W skansenie ma być umiejscowiony hotelik na
20 miejsc noclegowych, sala konferencyjna, sale szkoleniowe, pracownia ekologiczno-geologiczna i izba
tradycji górniczych. Na gości czekać ma wykonana w średniowiecznym stylu karczma górnicza. W celach
edukacyjnych powstaną pracownie rzemieślnicze ukierunkowane na prezentacje zanikających zawodów,
pracownie geologiczne, przyrodnicze i ekologiczne – funkcjonujące we współpracy z Parkiem Krajobrazowym
Chełmy i Centrum Edukacji Ekologicznej. Planuje się, aby to miejsce w przyszłości stało się obiektem gdzie
młodzież szkolna będzie przyjeżdżać na wypoczynek połączony z nauką (tzw. zielone szkoły). Ziemia
złotoryjska, a szczególnie okolice Leszczyny to praktycznie gotowy do wypromowania i zaoferowania turystom
„as z rękawa”, a miejscowość Leszczyna ukryta wśród lasów, położona w górze Potoku Prusickiego poprzez
wykorzystanie swoich walorów może stać się w niedługiej przyszłości jednym z najciekawszych ośrodków
dawnego górnictwa i hutnictwa w Polsce, a nawet w Europie.

Ziemia złotoryjska “Królestwo minerałów”, jak żadna inna w Polsce od wieków obfituje w skarby schowane pod
ziemią. Występują tu złoża miedzi, złota, bazaltu, piaskowca, wapienia, barytu, agatów i innych kamieni
ozdobnych. Piaski koryt rzek Kaczawa i Skora oraz okolicznych strumieni przynosiły wytrwałym
poszukiwaczom złoto, a nawet kamienie szlachetne.

Potencjał historyczny

Potencjał przyrodniczy

Bogactwa tej ziemi już w początkach XIII w. były eksploatowane i stanowiły poważne źródło dochodów skarbca
książąt śląskich. Pozyskiwane wtedy skarby budziły podziw i zazdrość polskich oraz obcojęzycznych sąsiadów
władztwa śląskiego. Okolice Leszczyny są kolebką górnictwa na terenie Dolnego Śląska. Ślady działalności
górniczej i hutniczej prowadzonej przez wieki są w znacznym stopniu zatarte, jednak w kilku miejscach
widoczne są jej skutki:
 - ślady działalności wydobywczej miedzi - na południowym zachodzie od Chełmca w dolinie Staruchy,
 - sztolnie kopalni rudy żelaza (czynnej do 1945 r.) w okolicach Dębnicy i Górzca,
 - ślady eksploatacji hematytu z lat 1858 - 76 i 1938 - 45 na północ od Stanisławowa,
 - ślady związane z hutą w Leszczynie i kopalnią miedzi z XVIII w na północ od Kondratowa
 - osada dawnego górnictwa i hutnictwa miedzi w Leszczynie z XVII w i drugiej połowy XIX w.
 z dawnymi piecami hutniczymi wapienniczymi.
 Piece hutnicze w Leszczynie wpisane są do rejestru zabytków pod numerem 942/L, również otoczenie
pieców hutniczych wpisane jest do rejestru zabytków województwa dolnośląskiego

Leszczyna leży w otulinie Parku Krajobrazowym „Chełmy”, gdzie zlokalizowanych jest szereg rezerwatów,
pomników przyrody i innych form ochrony min. Rezerwat Wąwóz Myśliborski, Rezerwat Nad Groblą, Rezerwat
Wąwóz Siedmica czy Pomnik przyrody Czartowska Skała – jeden z lepiej zachowanych geologicznie kominów
wulkanicznych, z doskonale widocznymi słupami bazaltu o przekroju sześcianu i bogactwem roślin. W samej
miejscowości znajdują się dwa pomniki przyrody nieożywionej związane z bogactwem tej ziemi "Ciche
Szczęście" i "Wapień Niecki Leszczyny". Pierwszy to obiekt o unikalnym znaczeniu naukowym, dydaktycznym
i dokumentalnym. Jest to odsłonięcie osadowych skał miedzionośnych cechsztynu (górny perm) w nieczynnej
kopalni odkrywkowo - głębinowej. Drugi to interesujące odsłonięcie wapieni i dolomitów o długości 120m i
wysokości do 8m w sąsiedztwie zabytkowych bliźniaczych pieców wapienniczych. Ponadto, przez Leszczynę
oraz w bliższej i dalszej okolicy przebiega szereg szlaków turystycznych.

Polityka władz gminnych

Ogólnym celem projektu jest poprawa atrakcyjności turystycznej Synkliny Leszczyńskiej poprzez zwiększenie
potencjału dziedzictwa kulturowego górnictwa miedziowego oraz bardziej efektywne wykorzystanie

istniejących obiektów – reliktów działalności górniczo-hutniczej w Leszczynie.

Realizacja celu ogólnego przyczyni się do osiągnięcia celów bezpośrednich:
• Stworzenia nowego produktu turystycznego,

• Wzrostu liczby turystów korzystających z oferty turystycznej na Dolnym Śląsku,

Cele ogólne będą możliwe do osiągnięcia poprzez realizację celów działania, tj.:
• przebudowę zabytkowego budynku gospodarczego,

• wykonanie dobudowy do sceny dymarkowej,
• adaptację wiaty gilowej,

• adaptację pieca do wytopu,
• konserwację pieców hutniczych,

• adaptację obiektów małej architektury.

Gmina Złotoryja ze względu na liczne walory turystyczne upatruje możliwość rozwoju na przyszłość w sektorze
turystyki, dlatego też wspiera działania związane kultywowaniem tradycji górniczych w Leszczynie i
uruchomieniem tam skansenu górniczo-hutniczego. Ponadto, w celu bliższego poznania walorów historycznych
i dydaktycznych tego terenu samorząd gminny sfinansował prace związane z utworzeniem ścieżki przyrodniczo -
kulturowej "Synklina Leszczyny", której trasa zaczyna się i kończy przy piecach wapienniczych w Leszczynie, a
obejmuje 17 przystanków z barwnymi planszami opisowymi. To ok. 3 kilometry pasjonującej wędrówki przez
relikty dawnego górnictwa, ciekawostki geologiczno-przyrodnicze i mineralogiczne. Gmina wspiera także
cykliczne imprezy organizowane przez Złotoryjskie Towarzystwo Tradycji Górniczych min. Dymarki Kaczawskie i
Dymarki Edukacyjne, które poświęcone są kultywowaniu historii tradycji górniczych i hutniczych tego regionu.

Podjęte działania w ramach przedmiotowego projektu będą prowadzić do:
• ochrony zabytku przed zniszczeniami

• wzrostu świadomości historycznej
• jak najszersze udostępnienie obiektu dziedzictwa kulturowego

• rozszerzenia oferty turystycznej regionu
• rozwoju gospodarczego regionu

Szansą na realizację powyższego projektu jest efektywna absorpcja funduszy pomocowych z
Unii Europejskiej, m.in. w ramach Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata
2007-2013, Priorytet 6 Wykorzystanie i promocja potencjału turystycznego i kulturowego Dolnego Śląska

(„Turystyka i Kultura”), Działanie 6.4 TURYSTYKA KULTUROWA .

Podmioty odpowiedzialne za realizację przedsięwzięcia: Inwestor, Beneficjent i Operator

Inwestorem, beneficjentem oraz operatorem projektu wnioskującym o współfinansowanie
realizowanego projektu ze środków Europejskiego Funduszu Rozwoju Regionalnego i jednocześnie stroną przy
podpisywaniu umowy o dofinansowanie jest Złotoryjskie Towarzystwo Tradycji G órniczych z siedzibą w Złotoryi.

Adres: Al. Miła 159-500 Złotoryja
REGON: 390727010
NIP: 694-15-46-898

Projekt dotyczy utworzenia Skansenu górniczo-hutniczego w Leszczynie – kolebce przemysłu miedzowego na
Dolnym Śląsku. Idea projektu jest odpowiedzią na:

•potencjał turystyczny Dolnego Śląska ,
•postępującą degradację obiektów dziedzictwa kulturowego oraz

•stan bazy noclegowej w regionie.

Kilka rycin z bogatego zbioru, który znajdzie swoje
miejsce w izbie tradycji górniczych.

Replika pieca
(dymarki)

Obiekty i teren skansenu – stan istniejący.

Infrastruktura na podstawie planu zagospodarowania terenu.

Linia niebieska stanowi
granice.

Piec do wytopu

Estrada

Piece
wapiennicze

Główny obiekt
skansenu

Grillownik

Kostka
granitowa

Stoiska
rzemieślnicze

Stoiska
kupieckie

Główny obiekt:
izba tradycji górniczych i starych zawodów,
2 sale konferencyjne, schronisko
młodzieżowe, pokoje noclegowe,
średniowieczna karczma, bar,
szatnia, pomieszczenia
socjalne, winda

Powrót ze ścieżki
dydaktycznej

Wymarsz na ścieżkę
dydaktyczną

Mur obronny z piaskowca
leszczyńskiego

1

2

4

9

7

6

8

10
11

3

5

1 i 2 bramy z wieżami
3 pomieszczenie sztygarów
4 schody na piece hutnicze
5 schody ziemne wzmocnione drewnem
6 wędzarnia
7 zaplecze estrady
8 kuźnia
9 schody na estradę
10 szałas szkoleniowych
11 pojemniki na nieczystości stałe

Elewacja frontowa zabytkowego budynku
na podstawie projektu i bliźniacze piece, w których przeprowadzone zostaną prace

konserwatorsko-remontowe.

a finansowania

3 731 237,94Całkowita wartość projektu

677 846,18Koszty niekwalifikowalne

3 053 391,76Razem koszty kwalifikowalne (100 %)

1 221 356,71Złotoryjskie Towarzystwo Tradycji Górniczych (40 %)

1 832 035,05RPO WD (60 %)

RazemŹRÓDŁA FINANSOWANIA

3 731 237,94Całkowita wartość projektu

677 846,18Koszty niekwalifikowalne

3 053 391,76Razem koszty kwalifikowalne (100 %)

1 221 356,71Złotoryjskie Towarzystwo Tradycji Górniczych (40 %)

1 832 035,05RPO WD (60 %)

RazemŹRÓDŁA FINANSOWANIA

Celowość realizacji projektu oraz jego wykonalność w aspekcie społeczno-gospodarczym, organizacyjnym, technicznym i
ekonomicznym jest zgodna z polityką regionalną, krajową i polityką Unii Europejskiej wraz z przedstawieniem kierunków

rozwoju w obszarze turystyki na Dolnym Śląsku.

Jako możliwe źródło współfinansowania projektu wskazano Regionalny Programem Operacyjny dla Województwa
Dolnośląskiego na lata 2007 – 2013, Priorytet 6 Wykorzystanie i promocja potencjału turystycznego i kulturowego
Dolnego Śląska („Turystyka i Kultura”), Działanie 6.4 TURYSTYKA KULTUROWA . Alokacja środków finansowych

w ramach działania wynosi 80 372 551 EURO.

Całkowity koszt przedsięwzięcia wynosi 3 731 237,94 brutto,
z czego wydatek kwalifikowany wynosi 3 053 391,76 zł netto.

Harmonogram finansowania projektu

3 731 237,942 451 324,731 251 243,2128 670,00
Całkowita wartość
projektu

Całkowita wartość projektu

677 846,18445 042,16227 634,025 170,00Wkład własny

Koszty niekwalifikowalne

3 053 391,762 006 282,571 023 609,1923 500,00Razem (100%)

1 221 356,71802 513,03409 443,689 400,00Wkład własny (40 %)

1 832 035,051 203 769,54614 165,5114 100,00RPO WD (60%)

Koszty kwalifikowalne

Razem2011 r.2010 r.2009 r.Źródła finansowania

3 731 237,942 451 324,731 251 243,2128 670,00
Całkowita wartość
projektu

Całkowita wartość projektu

677 846,18445 042,16227 634,025 170,00Wkład własny

Koszty niekwalifikowalne

3 053 391,762 006 282,571 023 609,1923 500,00Razem (100%)

1 221 356,71802 513,03409 443,689 400,00Wkład własny (40 %)

1 832 035,051 203 769,54614 165,5114 100,00RPO WD (60%)

Koszty kwalifikowalne

Razem2011 r.2010 r.2009 r.Źródła finansowania

Koszty przedsięwzięcia

172 670,71784 866,86957 537,576. Adaptacja obiektów małej architektury

28 562,66129 830,26158 392,925. Konserwacja pieców hutniczych

2 074,869 431,2011 506,064. Adaptacja pieca do wytopu

1 836,508 347,7310 184,233. Adaptacja wiaty grillowej

12 923,1458 741,5371 664,67
2. Wykonanie dobudowy do sceny dymarkowej
– roboty budowlane

3 897,8417 717,4721 615,311.6 Montaż grzejników solarnych

15 131,8868 781,2983 913,171.5 Montaż windy osobowej

652 276,192 964 891,763 617 167,95Razem roboty (poz.1-6)

73 909,00335 950,00409 859,001.4 Wyposażenie

17 955,5681 616,1799 571,731.3 Instalacja elektryczna

16 596,7175 439,6192 036,32
1.2 Instalacje ciepłej i zimnej wody użytkowej,
instalacja kan.

306 717,321 394 169,641 700 886,96 1.1 Roboty budowlane

434 208,321 973 674,182 407 882,501. Przebudowa budynku gospodarczego w tym:

172 670,71784 866,86957 537,576. Adaptacja obiektów małej architektury

28 562,66129 830,26158 392,925. Konserwacja pieców hutniczych

2 074,869 431,2011 506,064. Adaptacja pieca do wytopu

1 836,508 347,7310 184,233. Adaptacja wiaty grillowej

12 923,1458 741,5371 664,67
2. Wykonanie dobudowy do sceny dymarkowej
– roboty budowlane

3 897,8417 717,4721 615,311.6 Montaż grzejników solarnych

15 131,8868 781,2983 913,171.5 Montaż windy osobowej

652 276,192 964 891,763 617 167,95Razem roboty (poz.1-6)

73 909,00335 950,00409 859,001.4 Wyposażenie

17 955,5681 616,1799 571,731.3 Instalacja elektryczna

16 596,7175 439,6192 036,32
1.2 Instalacje ciepłej i zimnej wody użytkowej,
instalacja kan.

306 717,321 394 169,641 700 886,96 1.1 Roboty budowlane

434 208,321 973 674,182 407 882,501. Przebudowa budynku gospodarczego w tym:

Koszty niekwalifikowane
brutto

Koszty kwalifikowane
brutto

Koszty całkowite
brutto

Kategorie wydatków
Koszty niekwalifikowane

brutto
Koszty kwalifikowane

brutto
Koszty całkowite

brutto
Kategorie wydatków

Koszty przedsięwzięcia - ciąg dalszy

677 846,183 053 391,763 731 237,94RAZEM kwoty brutto

5 000,003 053 391,763 058 391,76RAZEM kwoty netto

1 100,000,006 100,0011. Promocja

1 100,005 000,006 100,0010. Nadzór autorski

13 200,0060 000,0073 200,009. Inwestor zastępczy

3 190,0014 500,0017 690,00 8. Studium wykonalności

1 980,009 000,0010 980,007. Dokumentacja projektowa

677 846,183 053 391,763 731 237,94RAZEM kwoty brutto

5 000,003 053 391,763 058 391,76RAZEM kwoty netto

1 100,000,006 100,0011. Promocja

1 100,005 000,006 100,0010. Nadzór autorski

13 200,0060 000,0073 200,009. Inwestor zastępczy

3 190,0014 500,0017 690,00 8. Studium wykonalności

1 980,009 000,0010 980,007. Dokumentacja projektowa

Koszty niekwalifikowane
brutto

Koszty kwalifikowane
brutto

Koszty całkowite
brutto

Kategorie wydatków
Koszty niekwalifikowane

brutto
Koszty kwalifikowane

brutto
Koszty całkowite

brutto
Kategorie wydatków

652 276,192 964 891,763 617 167,95Razem roboty (poz.1-6) 652 276,192 964 891,763 617 167,95Razem roboty (poz.1-6)

Udział nowego przedsięwzięcia w rynku.

Obecnie teren dymarkowy w Leszczynie ożywa w czasie organizowanych cyklicznie tam kilku w roku imprez
plenerowych mających na celu kultywowanie tradycji górniczych tego terenu. Już dziś organizowane tam
Dymarki Kaczawskie są największą i najbardziej znaną w regionie atrakcją turystyczno-kulturalną Gminy

Złotoryja.

Po realizacji planowanej inwestycji utworzony Skansen górniczo-hutniczy w Leszczynie będzie główną całoroczną
atrakcją ziemi złotoryjskiej. Stałym nowym produktem obiektu będzie przede wszystkim:

1. Izba Tradycji Górniczych

ukazująca historię górnictwa i hutnictwa prowadzonego na tym terenie od ponad 800 lat. Zgromadzone tam będą
historyczne narzędzia i sprzęty, mapy, działki górnicze itp.

2. Pokazowe odlewy metali wg. średniowiecznych technologii.

Piece zlokalizowane w skansenie rozgrzewane będą codziennie i dadzą możliwość wykonania odlewów z
wyeksponowaniem pokazów w każdą sobotę i niedzielę. Dymarki Kaczawskie organizowane w czerwcu

każdego roku będą podsumowaniem całorocznych wytopów.

3. Pokazy rzemiosła i ginących zawodów.

Na co dzień w skansenie można będzie poznać oprócz pracy hutnika również inne ginące zawody tj. kowala,
mennika, piekarza, ceramika, skórnika, wędzarza wędlin, kucharza kuchni średniowiecznej, obsługę żaren i

produkcję podpłomyków, papiernika, wikliniarza, bednarza, zbieracza minerałów, itp.

4. Pracownia ekologiczno-geologiczna

na potrzeby działań edukacyjnych młodzieży

5. Obsługa turystyczna

min. profesjonalna przewodnictwo na ścieżce dydaktycznej, profesjonalne przewodnictwo na szlakach
turystycznych

6. Sale seminaryjne i sala konferencyjna

w skansenie odbywać się będą mogły:

konferencje i seminaria naukowe, barbórki i święta hutnicze, warsztaty folklorystyczno – kulturowe

7. Gastronomia i hotelarstwo:

- miejsca noclegowe możliwość zakwaterowania 20 osób dziennie,

- usługi restauracyjne możliwość całodziennego wyżywienia 200 osób,

- organizacja tzw. zielonych szkół

8. Pamiątki i gadżety

- planowana jest produkcja monet, podkówek szczęścia, agatów, papieru czerpanego, itp. jak również terra
sigillata czyli ziemi pieczętnej wytwarzanej ze zgorzeli utworzonej na powierzchni skał bazaltowych

zawierającą takie minerały ilaste jak montmorylonit, illit i kadinit. Od XVI w. zgorzel bazaltowa z dużym
powodzeniem wykorzystywana była w lecznictwie. Wytwarzano z niej pigułki z odciśniętą pieczęcią
zazwyczaj nawiązującą w treści do pobliskiego miasta bądź właściciela terenów. min. profesjonalna

przewodnictwo na ścieżce dydaktycznej, profesjonalne przewodnictwo na szlakach turystycznych

Odbiorcy usług

Oferta turystyczna okolić Leszczyny i projektowanego Skansenu górniczo-hutniczego skierowana jest do różnych grup
odbiorców. Jako że docelowo planowane jest uruchomienie izby pamięci, hotelu z salami konferencyjnymi, pracowni

ekologiczno-geologicznej oraz karczmy klientami Skansenu będą:

- turyści indywidualni (imprezy plenerowe, turystyka weekendowa, imprezy okolicznościowe)

- zorganizowane grupy turystyczne (wycieczki zorganizowane)

- przedsiębiorstwa (organizacja imprez firmowych, szkoleń)

- organizacje i stowarzyszenia (dymarki dla górników, PTTK, Parków Krajobrazowych)

- uczniowie, studenci i nauczyciele szkół i uczelni (organizacja zielonych szkół, dymarki edukacyjne)

- KGHM Polska Miedź S.A., naturalny sojusznik ZTTG i spadkobierca osiemsetletniej historii Śląskiej Miedzi, dbający
o ciągłość historyczną i technologiczną produkcji miedzi, gdzie w Leszczynie poznawać się będzie początki i historię
wydobycia a kończyć się będzie w ZG Rudna 1200 metrów pod ziemią i przy nowoczesnych piecach zawiesinowych

w Hucie Miedzi Głogów.

W dniu 27 stycznia 2010 umowę o dofinansowaniu projektu w imieniu instytucji
zarządzającej RPO WD zawarł Marszałek Województwa Dolnośląskiego

Marek Łapiński i członek Zarządu Województwa Dolnośląskiego Grzegorz
Roman a w imieniu beneficjenta ZTTG prezes Andrzej Kowalski i wiceprezes

Maria Halina Proszowska.

”Przypomnieć chcemy dzieło ludzi mądrych, którzy w trudzie i ogromnym kunszcie
kruszce z ziemi tej wydobywali i ku pożytkowi wszelkiemu w metal obrócić potrafili.

Aby ducha tradycji przywołać inne też zajęcia dawne prezentujemy, zarówno takie co
dla nauki służą, jak i te co rozweselić gości zacnych mogą”...

Patron hutników
św. Florian

Patronka górników
św. Barbara

Pielęgnujemy tradycje

Poznajemy i uczymy się

Piece
bliźniacze

Huta ”Ciche
Szczęście”

Profil
cechsztynu

Wapiennik

Szybik
poszukiwawczy

Czerwone
Wzgórze

Wapień
podstawowy Jaworowa

Dolina

Wysięk

Strefa
kontaktowa
synkliny
leszczyńskiej

Widok

Ślady dawnego
górnictwa rud
miedzi

Kamieniołom piaskowca
arkozowego

Sztolnia „Charakter”

Kopalnia „Ciche
szczęście”

Margle
miedzionośne

Kamieniołom wapienia
dolomitycznego

Dydaktyczna ścieżka przyrodniczo – kulturowa ”Synkliny Leszczyny”
w parku krajobrazowym ”Chełmy”

Wszystkim spotkaniom dymarkowym towarzyszy
folklor i wspaniała zabawa.

W latach 2000-2008 każdego roku organizowanych jest od 4 do 8 imprez, które mają zasięg regionalny, krajowy i międzynarodowy.
W imprezach tych uczestniczyło w każdym roku od 8.000 do 11.000 osób.

