

Przewodnik
turystyczny

SZLAK LASÓW MIEJSKICH KRAKOWA

**Fundacja Miejski Park i Ogród Zoologiczny
w Krakowie**

www.zoo-krakow.pl

Zbigniew Sikora
Miłosz Podwika

Wydanie I

Kraków 2011

Wydawca:

Fundacja Miejski Park i Ogród Zoologiczny w Krakowie
ul. Kasy Oszczędności Miasta Krakowa 14
30-232 Kraków
tel: 12 425 35 51
e-mail: zoo@zoo-krakow.pl
www.zoo-krakow.pl

Tekst:

Zbigniew Sikora, Miłosz Podwika

Zdjęcia:

Zbigniew Sikora
reprodukcje dawnych pocztówek z archiwum MPIOZ

Redakcja i grafika:

Ewa Chmielewska, Jolanta Sieradzka-Kasprzak

Opracowanie:

© DAUNPOL sp. z o.o.

Wydawnictwo Kartograficzne

01-355 Warszawa, ul. Konarskiego 3

tel./fax: 22 664 37 20, 22 664 50 91

biuro@daunpol-pilot.com.pl

www.daunpol-pilot.com.pl

**INFRASTRUKTURA
I ŚRODOWISKO**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

**Projekt współfinansowany przez Unię Europejską
ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach
Programu Infrastruktura i Środowisko**

Opieranie się na Siłach
Narodowej Funduszu Ochrony
Środowiska i Gospodarki Wodnej

www.zoo-krakow.pl

Aktywna rekreacja na łonie natury, wśród zieleni drzew i śpiewu ptaków jest najskuteczniejszym sposobem na regenerację organizmu i oderwanie się od codziennych obowiązków. Można planować długie wyprawy w Gorce w poszukiwaniu spokoju i spektakularnych panoram, można wspinać się na Babią Górę, czy też odwiedzić któryś z zatłoczonych kurortów. Takie eskapady wymagają jednak poświęcenia mnóstwa czasu na dojazd do miejsc mogących być początkiem wycieczki.

W niniejszym przewodniku chcielibyśmy zaproponować Państwu poznanie uroczyisk leśnych wchodzących w skład lasów komunalnych Krakowa, doskonale spełniających wymagania zwolenników aktywnego wypoczynku oraz spacerowiczów lubiących wygrzewać się na słońcu i niespiesznie spędzać czas na świeżym powietrzu. Będą to zarówno bardzo popularne Skalki Twardowskiego i Las Wolski, jak i np. praktycznie nieznaną Kowadza. I to położone nie dalej niż 10 kilometrów od krakowskiego Rynku Głównego.

LEGENDA DO MAP

	Autostrady, ulice główne przelotowe; ulice główne, ulice drugorzędne

	Ulice inne; drogi polne i leśne; alejki i ścieżki

	Międzynarodowe, krajowe i wojewódzkie numery dróg

	Tereny zbudowane; tereny przemysłowo-magazynowe

	Ważniejsze obiekty zabytkowe; wybrane obiekty użyteczności publicznej

	Lasy, parki; ogrody, ogródki działkowe

	Cmentarze; pozostałe tereny zielone

	Łąki; inne tereny

	Kościóły; kaplice; klasztory; krzyże

	Pomniki; schrony

	Amfiteatry

	Szpitala

	Hotele; domy wycieczkowe

	Campingi; wiaty; gajówki

	Rezerваты przyrody; parki i pomniki przyrody

	Jaskinie; źródła

	Przystanki autobusowe; parkingi

	Stadniny; punkty widokowe

	Ograniczenia w ruchu pojazdów

	Punkty wysokościowe

	Miejsca i ciekawostki opisane w przewodniku

	Granice uroczysk

	Granice rezerwatów przyrody

	Szlaki turystyczne

	Trasy rowerowe

	Szlaki piesze

Las Wolski - perła w koronie	4-21
Tyniec – zaciszna dolina i widokowa wierzchovina	22-27
Wielkanoc - tu słońce wschodzi	28-33
Kowadza - murawy i owady	34-39
Kostrze - panorama i Twierdza Kraków	40-45
Górka Pychowicka - obserwacje zwierzyny	46-51
Skalki Twardowskiego – przyroda i rock`n`roll	52-58

Poznajemy lasy komunalne

Szlak Lasów Miejskich Krakowa umożliwia poznanie siedmiu spośród 34 uroczysk leśnych należących do Gminy Kraków. Powierzchnia krakowskich lasów komunalnych przekracza 900 ha, więc jest zbliżona do rozmiaru niewielkiego leśnictwa lasów państwowych. Uroczyskiem nazywamy odosobniony drzewostan położony wśród terenów o innym sposobie zagospodarowania, bądź należący do innych właścicieli. Tak duża liczba uroczysk z jednej strony zwiększa dostępność wypoczynku w środowisku leśnym dla mieszkańców poszczególnych dzielnic, a z drugiej utrudnia zarządzanie, poprzez znaczne rozproszenie lasów na terenie Krakowa. Dość powiedzieć, iż np. Las Wolski położony jest w linii powietrznej w odległości ponad 20 kilometrów od uroczyska Branice. Miejskimi drzewostanami opiekuje się i zarządza Fundacja Miejski Park i Ogród Zoologiczny w Krakowie. Instytucja ta powołana została przez Gminę Kraków w celu prowadzenia krakowskiego ogrodu zoologicznego oraz gospodarki leśnej w lasach należących do miasta.

Do Szlaku Lasów Miejskich Krakowa włączyliśmy najciekawsze tereny leśne. Położenie na terenie Bielańsko-Tynieckiego Parku Krajobrazowego świadczy o ich unikalnych walorach krajobrazowych. Wiele z nich mimo niewątpliwej atrakcyjności jest jednak wciąż mało znana i rzadko odwiedzana przez turystów. Mamy nadzieję, że powstanie szlaku zmieni tę sytuację.

Las Wolski – perła w koronie

Słońce w Lesie Wolskim

Jest to niewątpliwie najpopularniejsze wśród krakowian umożliwiające kontakt z naturą miejsce wypoczynku. Położenie na trzech wzgórzach – Sowiniec (358 m n.p.m.), Pustelnik (352 m n.p.m.) i Srebrna Góra (326 m n.p.m.) powoduje, że Las Wolski dominuje nad zachodnią częścią miasta. To wyjątkowy w skali kraju, zwarty kompleks leśny o powierzchni blisko 420 ha, położony w granicach miasta w odległości około 6 km od krakowskiego Rynku Głównego.

Las Wolski jest nie tylko doskonałym miejscem rekreacyjnym, ale przede wszystkim unikalnym obiektem przyrodniczym. Konsekwencją przyjętych i obowiązujących aktów prawnych jest konieczność pogodzenia turystyki i rekreacji z realizowanymi na terenie lasu zadaniami ochronnymi.

Drzewostany Lasu Wolskiego mają względnie naturalny skład gatunkowy, przez co posiadają wysokie wartości krajobrazowe. Występują tutaj drzewostany liściaste wielogatunkowe. Są to głównie drzewostany brzozowo-dębowe, brzozowo-dębowo-bukowe

i lite buczyny. Ogółem w Lesie Wolskim występują 32 gatunki roślin drzewiastych. Podstawowymi gatunkami lasotwórczymi są dąb szypułkowy (*Quercus robur*), buk zwyczajny (*Fagus sylvatica*) oraz brzoza brodawkowata (*Betula verrucosa*). Gatunkami domieszkowymi są: grab pospolity (*Carpinus betulus*), lipa drobnolistna (*Tilia cordata*), klon jawor (*Acer pseudoplatanus*), jesion wyniosły (*Fraxinus excelsior*), wiąz górski (*Ulmus glabra*), olcha czarna (*Alnus glutinosa*), klon pospolity (*Acer platanoides*), modrzew europejski (*Larix decidua*), sosna pospolita (*Pinus sylvestris*), świerk pospolity (*Picea abies*), jodła pospolita (*Abies alba*). Ponadto w drzewostanie można spotkać wiele gatunków egzotycznych, takich jak: kasztan jadalny, lipa srebrzysta, choina kanadyjska, świerk kłujący, daglezwia zielona, limba.

Wolski Dół

W runie leśnym najczęściej występują gatunki roślin charakterystyczne dla siedliska łąkowego - kopytnik pospolity, dąbrówka rozłogowa, miodunka ćma, bluszcz pospolity, szczawik zajęczy, marmaranka wonna. Szczególnie piękne są, kwitnące wczesną wiosną, zawilec gajowy i ziarnopłon wiosenny.

Głównym celem prowadzenia gospodarki leśnej na obszarze Lasu Wolskiego jest utrzymanie trwałości drzewostanu.

Gospodarka leśna

Tulipanowiec amerykański

Pierwotnie drzewostany masywu Sowińca były podzielone na dwa uroczyska - Las Woli Justowskiej i Bielany.

Początki planowej gospodarki leśnej w masywie Sowińca sięgają I połowy XIX wieku. Pierwszy znany plan użytkowania pochodzi z 1824 roku. Drzewostany objęte są zrębowym sposobem zagospodarowania przy stułetniej kolei rębności. Przylegające do siebie pasy zrębowe były rozmieszczone w sposób regularny na obszarze lasu w czterech dużych działkach biegnących z południowego-wschodu na północny-zachód. Działki te były oddzielone od siebie trzema równoległymi liniami gospodarczymi. Powyższy plan został zatwierdzony w Wydziale Spraw Wewnętrznych i Policji, Senacie Rządzącym Miasta Wolnego Krakowa z Okręgiem w dniu 13 stycznia 1841 roku. Świadectwem tego nowoczesnego na owe czasy sposobu zagospodarowania lasu jest pochodząca z 1824 roku „Mappa Lasowa Wyobrazująca Stan Lasu do Państwa Woli Justowskiej należącego, a Jaśnie Wielemożney Hrabiny Wielowiejskiej Dziedzicznego”.

W latach 1890-1910 ówcześni właściciele Lasu Woli Justowskiej prowadzili znaczne wyręby bez troski o należyte odnowienie drzewostanów. W wyniku, jak byśmy dziś powiedzieli, rabunkowej gospodarki leśnej, na początku ubiegłego wieku występowały tutaj

głównie odroślowe młodniki bukowo-dębowo-brzozowe ze sztucznie wprowadzonymi domieszkami sosny modrzewia i świerka.

Ulica Leśna - główny wjazd do Lasu Wolskiego

1 *Las Wolski pod Krakowem. Przejęcie Lasu Wolskiego przez miasto doprowadziło do powstania jego swoistego statusu, gdyż był własnością komunalną, natomiast leżał poza jego granicami. Wsie: Wołę Justowską, Chełm, Bielany i Przegorzalę przyłączono do Krakowa dopiero w 1941 roku, w okresie okupacji niemieckiej.*

Teren Lasu Woli Justowskiej udostępniono spacerowiczom po roku 1917 **1**, w którym to został wykupiony z rąk prywatnych przez należącą do miasta Kasę Oszczędności Miasta Krakowa. Od tego momentu zaczęto prowadzić tu znów prawidłową gospodarkę leśną. Uchwałą Rady Miejskiej Krakowa cały las o powierzchni 335,13 ha został przeznaczony na Park Ludowy **2**. Drzewostany podzielono wtedy na dwie części:

✓ naturalny park leśny przystosowany do spacerów i rekreacji. Był to obszar wschodniej części Lasu, położony mniej więcej pomiędzy Poniedziałkowym Dołem na północy, a Kopalinami na południu,

Jesiennie barwy buka

✓ las gospodarczy obliczony na dochód z użytkowaniem o niewielkiej intensywności prowadzonym przy pomocy zrębów częściowych. Na tym obszarze jednak pozostawiano najcenniejsze fragmenty drzewostanów.

2 „Prezydencki” las. Zasługi związane z wykupem tutejszych gruntów z przeznaczeniem na cele rekreacyjne dla mieszkańców miasta doceniono wprowadzając liczne toponimy pochodzące od nazwisk włodarzy miasta. Spostrzegawczy krajoznawca może odnaleźć w Lesie Wolskim kilka miejsc związanych z dawnymi prezydentami Krakowa.

- Polana Lea. Chodnik Lea – alejka spacerowa prowadząca od Polany Lea w kierunku Przegorzał. Juliusz Leo – prezydent Krakowa w latach 1904-1918.
- Chodnik Beliny – alejka spacerowa biegnąca wzdłuż ul. Kasy Oszczędności Miasta Krakowa.

Kapliczka Niepokalanej Dziewicy Maryi

Władysław Belina-Prażmowski – prezydent miasta w latach 1931-1933.

- „Józefówka” – punkt gastronomiczny przy wjeździe do Lasu Wolskiego. W tym miejscu później funkcjonowała „Baba Jaga”. Józef Sare – wiceprezydent Krakowa w latach 1905-1929.

- Figura „Niepokalanej Dziewicy Marji” (pisownia pochodzi z oryginalnej inskrypcji umieszczonej na cokole) fundacji Ludwika Schneidera, będącego wiceprezydentem miasta na przełomie lat dwudziestych i trzydziestych XX wieku.

W dwudziestoleciu międzywojennym prof. Edward Chodzicki zalecał wstrzymanie wszelkich wyrębów z pozostawieniem możliwości pozyskiwania drewna jedynie z cięć pielęgnacyjnych i przygodnych. Południowo-wschodnią część dzisiejszego Lasu Wolskiego stanowił Las Bielany należący w latach 1603-1945 do eremu O.O. Kamedułów. W 1932 roku sporządzono pierwszy plan gospodarczy dla

Żywiec gruczołowaty (*Dentaria glandulosa*) – gatunek charakterystyczny dla buczyny

tego obszaru oparty na trzech obrębach:

- ✓ wysokopiennym - pochodzenia nasiennego z drzewostanami sosnowymi, świerkowymi, modrzewiowymi oraz sosnowo-dębowo-bukowymi,
- ✓ niskopiennym - pochodzenia odroślowego z drzewostanami brzozowymi, dębowymi i grabowymi,
- ✓ ochronnym - w skład którego wchodziły drzewostany otaczające klasztor O.O Kamedułów.

Po II wojnie światowej Las Bielany upaństwowiono, a w 1956 roku został on przejęty przez Miasto Kraków i włączony w skład Lasu Wolskiego.

Aż do 1980 roku w planach zagospodarowania lasu szczególnie nacisk kładziono na przebudowę drzewostanów odroślowych za pomocą odnowień pochodzenia nasiennego, z dostosowaniem składu gatunkowego do siedliska oraz uwzględnieniem walorów turystycznych i rekreacyjnych.

W drogę

Miejsce, które umownie określimy jako początek Szlaku Lasów Miejskich Krakowa znajduje się opodal parkingu położonego na Łysej Górze, na wschodnim skraju Lasu Wolskiego, tam gdzie rozpoczyna się ulica Kasy Oszczędności Miasta Krakowa. **3**

Gmach dawnej Kasy Oszczędności Miasta Krakowa przy ul. Szpitalnej

3 **Kasa Oszczędności Miasta Krakowa** – W 1873 roku miasto przejęło założoną kilka lat wcześniej Kasę Oszczędności w Krakowie. Już jako KOMK instytucja ta prowadziła działalność oszczędnościowo-kredytową, w której poręczycielem było miasto. Kasa brała również udział w wielu przedsięwzięciach o charakterze patriotycznym – u schyłku XIX wieku uczestniczyła m.in. w wykupie Wawelu, będącego od 1846 roku koszarami armii austriackiej. Rozwój sztuki wojennej i przebudowa Twierdzy Kraków pozwoliły pomyślnie zrealizować te plany. KOMK w 1917 roku wykupiła również z rąk prywatnych teren Lasu Wolskiego. Jej nazwę nosi ulica biegnąca do krakowskiego ogrodu zoologicznego od wschodniego skraju Lasu.

W święta i weekendy na ul. Kasy Oszczędności Miasta Krakowa obowiązuje zakaz ruchu pojazdów, dlatego zmotoryzowani turyści mogą dojechać jedynie do parkingu na Łysej Górze. Szlak poprowadzony jest przez cały teren lasu w kierunku ul. Księcia Józefa, dlatego proponujemy dojechać do przystanku Baba Jaga miejskim autobusem linii 134. W przeciwnym razie powrót komunikacją publiczną do parkingu znacznie wydłuży czas wycieczki. W centrum miasta linia 134 ma swój początek na położonym przy ul. Ferdynanda Focha przystanku Cracovia. W dni powszednie autobus kursuje co pół godziny, natomiast w letnie weekendy nawet co 10 minut.

Sto metrów dalej, tuż ponad roгатką wjazdową do Lasu Wolskiego znajduje się miejsce wypoczynku zwane Babą Jagą. Ta intrygująca nazwa pochodzi od stojącej tutaj niegdyś kawiarenki. Historia tego punktu gastronomicznego sięga lat dwudziestych ubiegłego wieku. Drewniany budynek wzniesiono w okresie gwałtownego rozwoju ruchu turystycznego. Wtedy kawiarenkę nazwano „Józefówką”, na cześć wiceprezydenta Józefa Sarego **4**. Budynek w werandą istniał do lat

dziewięćdziesiątych XX wieku, kiedy to spłonął w nie do końca wyjaśnionych okolicznościach.

Skalki w Wolskim Dole

4 **Józef Sare** - wieloletni wiceprezydent Krakowa (od roku 1905, aż do śmierci w 1929 roku). Architekt – zaprojektował m.in. kilka budynków dzisiejszego Collegium Medicum Uniwersytetu Jagiellońskiego przy ul. Mikołaja Kopernika. Według jego projektu zrealizowano również gmachy renomowanych liceów krakowskich - nr I im. Bartłomieja Nowodworskiego i nr II im. Jana III Sobieskiego. Z inicjatywy Józefa Sarego doszło także do wykupienia przez miasto terenów Lasu Woli Justowskiej za pośrednictwem Kasy Oszczędności Miasta Krakowa.

Kierujemy się na północ, w prawo za tablicą Szlaku, droga gruntową prowadzącą do rezerwatu Panieńskie Skały. Po kilku minutach wędrowki docieramy do jego granicy. Po prawej, na kilku egzemplarzach sosny zwyczajnej widoczne są dawne zabezpieczenia pni przed szkodami powodowanymi przez zwierzynę. Pnie osłonięto stalową siatką.

Rezerwat krajobrazowy Panieńskie Skały o pow. 6,41 ha położony jest w dolnej części Wolskiego Dołu - najdłuższej doliny Lasu Wolskiego. Jest to unikalne połączenie wychodni górnopaleozoicznych wapieni z ponad stuipięćdziesięcioletnim drzewostanem. Buk pospo-

lity stanowi tutaj ok. 26 % udziału, dąb szypułkowy - 11 %. Duży również jest udział graba pospolitego ⁵, lipy drobnolistnej i jawora.

Wychodnie wapienne Panieńskich Skał

5 W specjalistycznym języku leśników gatunki drzew odmienia się wg schematu dąb – dęba, grab – graba itp., a nie jak w literackiej polszczyźnie dąb – dębu, grab - grabu.

W runie stwierdzono także 11 gatunków roślin podlegających prawnej ochronie. Dla zachowania niezakłóconego przebiegu naturalnych procesów biologicznych zachodzących w chronionym, cennym ekosystemie nie zachodzi potrzeba podejmowania jakichkolwiek zabiegów ochronnych. Pojawiające się złomy i wywroty starych drzew są pozostawiane w lesie, z uwagi na zabezpieczenie siedliska dla roślin zarodnikowych oraz zwierząt bezkręgowych. W rezerwacie usuwane są jedynie powalone drzewa tarasujące szlaki turystyczne. Wycinanie posuszu nie jest uzasadnione nawet w przypadku wchodzenia drzewostanu w fazę rozpadu. Dobrze wykształcone jego niższe piętra z licznym podrostem gwarantują zachowanie trwałości lasu. Po wejściu w fazę terminalną, tutejsze drzewostany nabiorą cech pierwotnych lasów puszczańskich.

Od wychodni skalnych w kierunku wschodnim, skręcając na-

stępnie na północ biegnie chodnik Grabowskiego **6**. Gdziekolwiek widoczne są jeszcze pozostałości brukowanej nawierzchni, wykonanej jeszcze przed II wojną światową.

6 **Ambroży Grabowski** (1782-1868) – krakowski antykwaryusz, księgarz i historyk. Autor pierwszego przewodnika po Krakowie. Jego imię nosi chodnik znajdujący się w dolnej części Wolskiego Dołu.

Przez lata postępująca erozja wodna spowodowała zniszczenie chodnika. Zlewnia Wolskiego Dołu wynosi ok. 130 ha i mimo że dolina nie posiada stałych cieków, to przy intensywnych opadach deszczu spływ wody jest tak duży, iż dochodzi do wypłukiwania znacznych mas podłoża lessowego. Przedmiotem ochrony rezerwatu są również naturalnie zachodzące zjawiska przyrodnicze, czyli także proces erozji, która w przeszłości doprowadziła do powstania Panieńskich Skał **7**. Postępuje ona nadal i jej efekty możemy zaobserwować na miejscu.

U podstawy głównej grupy skał możemy dostrzec, związaną ze stojącą tu niegdyś figurą Matki Bożej płaskorzeźbę serca z inskrypcją (zapis oryginalny): „Matko skalista/Proś Ducha Świętego/by raczył bronić Kościoła/naszego. Oto prosi/S. Antoni Rakowski”.

Północna grupa Panieńskich Skał

7 **Panieńskie Skały** – kilkunastometrowe górnoujarskie wychodnie skalistego wapienia w dolnej części Wolskiego Dołu. Wg legendy, w 1241 roku siostry zakonne z klasztoru Norbertanek na Salwatorze schroniły się tu przed pojmaniem przez Tatarów. Dawniej na jednej ze skałek stała naturalnej wielkości statua Matki Bożej. Obecnie figura znajduje się w pobliżu plebanii parafii Najświętszej Marii Panny Królowej Polski na Woli Justowskiej.

Po nacieszeniu oczu widokiem otoczonych sędziwym lasem skałek udajemy się w kierunku południowo-zachodnim. Czeka nas teraz wspinaczka żółtym szlakiem w górę Wolskiego Dołu. **8**

Schody z naturalnych materiałów ułatwiające pokonywanie przewyższeń terenu

8 **Doły** – tradycyjna nazwa wąwozów znajdujących się na terenie Lasu Wolskiego. Najbardziej znane to: Wolski Dół, Poniedziałkowy Dół, Skowronków Dół i Łupany Dół.

Znacznym ułatwieniem w wędrowce są drewniane schody umożliwiające komfortowe wejście na południowy stok wąwozu. Wokół można zaobserwować liczne wiatrołomy i wiatrowały. Na terenie rezerwatu oraz na stromych stokach doliny martwe drewno pozostawia się w celu zwiększania bioróżnorodności mikrosiedlisk. Ciekawostką dendrologiczną jest występowanie nad wąwozem kilku niewielkich egzemplarzy choiny kanadyjskiej. **9**

Schody przy Rozstajach pod Krzyżem

Matka Boża od Wędrowców

9 **Choina kanadyjska** (*Tsuga canadensis*) – drzewo iglaste pochodzące z Ameryki Północnej. Osobniki rosnące w Wolskim Dole mimo swych niewielkich rozmiarów prawdopodobnie osiągają wiek ok. 80 lat. Jako gatunki obcego pochodzenia o dużych walorach ozdobnych choinę w Lesie Wolskim wprowadzono na przełomie lat dwudziestych i trzydziestych XX w. Z czasem egzemplarze te zostały jednak przygłuszone przez rodzime gatunki drzew.

W górnej części Wolskiego Dołu szlak przechodzi na drugą stronę jaru i po kilkuset metrach doprowadza do węzła szlaków turystycznych na Rozstajach pod Krzyżem. Przy skrzyżowaniu dróg stoi, znajdujący się w gminnej ewidencji zabytków, Krzyż Niepodległości. Osiągnęliśmy aleję Wędrowników - jedną z wielu utwardzonych alejek Lasu Wolskiego. **10**

10 Na początku lat siedemdziesiątych na terenie Lasu Wolskiego zaplanowano jeden z odcinków specjalnych samochodowego Rajdu Polski. Wieść gminna niesie, iż ten fakt był głównym powodem położenia asfaltu na alejkach.

Bitumiczna nawierzchnia pozwala na komfortowe poruszanie się nimi osobom niepełnosprawnym, rodzicom z dziećmi w wózkach oraz rowerzystom.

Schron amunicyjny baterii polowej FB-36 zwany Kazamatą

Rozstaje pod Krzyżem. W zasięgu kilkunastominutowego spaceru czerwonym szlakiem w kierunku północnym znajduje się Polana Sowiniec z Kopcem Niepodległości im. Józefa Piłsudskiego. **11**

Dalszy spacer aleją Wędrowników w kierunku najpierw zachodnim, a następnie południowym pozwala zobaczyć kapliczkę Matki Bożej od Wędrowców, schron amunicyjny baterii polowej FB 36, Polanę Biełańską i zespół klasztorny O.O. Kamedułów.

Kopiec Niepodległości im. Józefa Piłsudskiego

11 **Kopiec Niepodległości im. Józefa Piłsudskiego** – największy z czterech znajdujących się w Krakowie kopców. Usypany w latach 1934-1937 na Polanie Sowiniec wieńczącej najwyższe w Krakowie wzgórze o tej samej nazwie. Kopiec zrealizowano nieco poniżej kulminacji Sowińca, jednak jego wierzchołek jest również najwyższym punktem Krakowa (383 m n.p.m.). Obiekt znajduje się w rejestrze zabytków. W pobliżu krzyża stojącego u wschodniego podnóża Kopca w trakcie uroczystości patriotycznych składane są prochy z miejsc związanych z martyrologią Polaków i ich walką o niepodległość.

Panorama Beskidów z Kopca im. Józefa Piłsudskiego

Kontynuując wędrówkę Szlakiem Lasów Miejskich Krakowa udajemy się alejką w lewo, po kilkuset metrach docierając pod główne wejście do krakowskiego zoo.

Aleja Wędrowników w Lesie Wolskim

W pobliżu skrzyżowania alei Wędrowników i ulicy Kasy Oszczędności Miasta Krakowa znajduje się komfortowa, ogólnodostępna toaleta dla turystów.

Las Wolski. Tablica informacyjna przy ogrodzie zoologicznym

Położony w unikalnej scenarii lasu ogród zoologiczny jest miejscem, któremu należy poświęcić osobny spacer. Okazy egzotycznych gatunków zwierząt oraz przedstawiciele polskiej fauny można tu obserwować w otoczeniu efektownych założeń zieleni parkowej.

*Tulipanowiec amerykański (*Liriodendron tulipifera*) w jesiennej szacie.*

W kasie zoo warto zaopatrzyć się w foldery i przewodniki zarówno po ogrodzie zoologicznym jak i Lesie Wolskim. W pobliżu znajduje się przystanek komunikacji miejskiej autobusu nr 134.

ZOO w Krakowie. W głębi widoczny słoń na wybiegu

Po drugiej stronie brukowanego parkingu znajduje się grupa kilku egzemplarzy tulipanowca amerykańskiego (*Liriodendron tulipifera*). Ten ozdobny gatunek drzewa charakteryzuje się nietypowymi czteroklapowymi liśćmi oraz zielonymi kwiatami do złudzenia przypominającymi tulipany. Tuż obok rośnie również niewielka grupa

limb **12**. Okazy te, mimo niepozornych rozmiarów przekroczyły już wiek osiemdziesięciu lat, gdyż zostały posadzone w tym miejscu w czasie zakładania Zwierzyńca Fauny Krajowej u schyłku lat trzydziestych XX wieku. Ich wielkość wprost wskazuje na niedostosowanie do siedliska.

80. letnie limby (*Pinus cembra*) rosnące przy brukowanym parkingu opodal wejścia do ZOO

12 **Limba** – (sosna limba, *Pinus cembra*). Rodzimy gatunek sosny naturalnie występujący w Polsce jedynie w Tatrach Wysokich. Na terenie II Rzeczypospolitej tworzyła niemal lite drzewostany na Jajku Perehińskim (1600 m n.p.m.) w Gorgonach, gdzie założono w celu jej ochrony jeden z pierwszych w Polsce rezerwatów przyrody. W przewodniku określana jako egzot ze względu na sztuczne stanowisko poza naturalnym miejscem występowania.

Gałązka limby

Skracamy w aleję Żubrową, gdzie po kilkudziesięciu metrach schodzimy w lewo na drogę gruntową prowadzącą przez mostek do Polany Juliusza Lea. Mimo, iż Las Wolski jest zwartym zespołem leśnym, znajduje się tu szereg polan rekreacyjnych. Jedną z najbardziej lubianych przez spacerowiczów jest właśnie Polana Lea, jednak wśród drzewostanów odnajdziemy również inne - Polanę

Wincentego Wobra, Polanę Jacka Malczewskiego, Polanę Harcerską, Polanę Bielańską i Polanę na Sowińcu. W centralnej części Polany Lea znajduje się piękny, wiekowy okaz buka zwyczajnego w odmianie purpurowej. Jego nietypowa barwa liści utrzymująca się od wiosny do jesieni szczególnie kontrastuje z otaczającym drzewostanem. Tuż przed godziną dwunastą w południe na polanie można usłyszeć dźwięk dzwonów. To zakonnicy z kamedulskiego klasztoru **13** dzwonią na Anioł Pański.

Kościół Wniebowzięcia NMP w zespole klasztornym O.O Kamedułów na Bielanach

13 **Zespół klasztorny O.O. Kamedułów na Bielanach** – wzniesiony na początku XVII wieku w stylu barokowym Kościół Wniebowzięcia Najświętszej Maryi Panny wraz z szeregiem domków pustelniczych został ufundowany przez marszałka koronnego Mikołaja Wolskiego. Całe założenie architektoniczne cechuje wielka dbałość o zachowanie symetrii przestrzennej. Tym bardziej zadziwiająca jest asymetrycznie dostawiona do prezbiterium wieża zegarowa. Kameduli są zakonem pustelniczym o najostrzejszej w Kościele Katolickim regule. Przejawem jej surowości jest również ograniczanie kontaktu ze światem zewnętrznym. Przykładem może być obowiązujący kobiety zakaz wstępu za bramę klasztoru. Wyjątkiem od tej zasady jest dwanaście świąt kościelnych w roku, jednak odstępstwo pozwala jedynie na nawiedzenie kościoła.

Polana Juliusza Lea

W górnej części polany położony jest budynek zbudowanego w 1936 roku modernistycznego Pawilonu Okocimskiego, niestety dziś znajdujący się w stanie postępującej ruiny. Trudno obecnie dostrzec ślady dawnej świetności, jednak w przeszłości gośćmi restauracji byli m.in. prezydent RP Ignacy Mościcki, czy tenor Jan Kiepura.

Budynek dawnego Pawilonu Okocimskiego na Polanie Lea

Od polany Szlak Lasów Miejskich Krakowa prowadzi w dół malowniczymi serpentynami Chodnika Hanny **14** w głąb Skowronków Dołu.

Ciasne serpenty Skowronków Dolu

14 Chodniki – tradycyjna, ugruntowana nazwa głównych szlaków spacerowych w Lesie Wolskim. Najbardziej znane to: Chodnik Beliny biegnący wzdłuż ul. Kasy Oszczędności Miasta Krakowa, Chodnik Hanny w Skowronków Dole i Chodnik Malczewskiego biegnący od al. Żubrowej do południowo-wschodniego skraju Lasu. Wraz z asfaltowymi alejkami doskonale nadają się do uprawiania nordic walking.

Wiatrołom brzozowy pozostawiony w celu zasiedlenia przez ptaki, bezkręgowce, grzyby i porosty

W dolinie znajdują się bardzo typowe dla Lasu Wolskiego leśne zbiorowiska roślinne, charakteryzujące się dominacją buka zwyczajnego w drzewostanie. Innymi gatunkami lasotwórczymi występującymi tutaj są: dąb szypułkowy i brzoza brodawkowata. Żyzność siedliska powoduje występowanie licznych cennych domieszek: jesionu wyniosłego, lipy drobnolistnej czy jawora. Znaczne podobieństwo szaty roślinnej i rzeźby terenu powoduje, iż mamy wrażenie

przebywania w bu-
czynie karpackiej,
gdzieś w Beskidach.
Przypomnijmy, iż
znajdujemy się je-
dynie parę kilome-
trów od Sukiennic
na krakowskim
Rynku Głównym.
W drzewostanie do-
liny zwracają uwa-

„Warkocze” na odziomku buka

gę stojące pnie obumarłych drzew. Złamane w wyniku np. silnych wiatrów okazy, jeśli nie zagrażają bezpieczeństwu spacerowiczów, są przez leśników Lasu Wolskiego pozostawiane w terenie, co jest warunkiem koniecznym utrzymania bioróżnorodności ekosyste-
mu. Martwe drewno pozwala na rozwój, niejednokrotnie rzadkich gatunków owadów, grzybów i zwierząt bezkręgowych. Stanowi również kryjówkę dla gryzoni i ptaków. Wiele stojących złomów, szczególnie tych o większej grubości umożliwia zakładanie gniazd ptakom z rodzaju dzięciołów (*Dendrocopos*). W kolejnych latach opuszczone przez dzięcioły dziuple zasiedlają natomiast inne ga-
tunki drobnych ptaków. Nie należy się obawiać, że martwe drewno będzie „wylęgarnią” szkodników owadzych. Ryzyko gradacji istnieje

Mostek nad dnem Skowronków Dołu

jedynie w przypadku zamaryłych drzew w drzewostanach iglastych **15**. Drzewostany Lasu Wolskiego są całkowicie odporne na takie zagrożenia.

15 Obecnie szczególnie w Beskidzie Śląskim i Żywieckim masowo obumierające drzewa w drzewostanach świerkowych sztucznego pochodzenia muszą być szybko usuwane właśnie ze względu na zagrożenie gradacją m.in. kornika drukarza. Ten chrząszcz atakuje zarówno osłabione świerki jak i zasiedla zamarłe strzały, złomy i wywroty, a nawet nieokorowane pnie.

Często można spotkać się z błędną formą nazwy doliny. Wyjaśnijmy zatem - jest to nazwa dzierzawcza, pochodząca od nazwiska Skowronek. Był to prawdopodobnie jeden z właścicieli pobliskich gruntów. Stąd właściwe brzmienie to Skowronków Dół. Niepoprawna nazwa Skowronkowy Dół sugeruje swe pochodzenie od ptaków. Przypomnijmy jednak, iż biotopem skowronków są tereny otwarte, a nie leśne.

Bielany. Zabudowania wodociągów i wieże klasztoru O.O. Kamedułów

Na skarpie wąwozu do niedawna znajdowało się jedyne w Lesie mrowisko.

Z orograficznie lewej strony doliny dołącza niebieski szlak rowerowy prowadzący z Zakamycza na Przełęcz Przegorzalską. Wy-

tyczony na zboczu fragment szlaku jest poprowadzony w nowatorskiej technice mającej na celu zminimalizowanie spadków dzięki wykorzystaniu licznych serpentyn. Długie odcinki trasy rowerowej prowadzą tu po warstwiczy, co pozwala na poruszanie się nią nie tylko wytrawnym rowerzystom, lecz także początkującym turystom rowerowym. Po dalszych kilku minutach spaceru Chodnikiem Hanny osiągamy mostek nad Skowronków Dołem.

Wariantem wycieczki może być skręt przed mostkiem na wschód w dróżkę oznaczoną niebieskim szlakiem. Wędrując nim należy następnie skrócić w prawo w ścieżkę oznaczoną żółtym szlakiem, którym można dojść do willi Baszta i Zamku nad Przegorzałami.

Nieco powyżej, wśród znacznie młodszego drzewostanu można odnaleźć ślady gajówki o tej samej nazwie. Kilkaset metrów dalej docieramy do skraju lasu i ulicy Gajówka (tablica informacyjna).

Baszta i Zamek nad Przegorzałami

Schodząc ulicą w dół dochodzimy do ulicy Księcia Józefa. W pobliżu znajduje się przystanek MPK „Na Krępaku”, z którego autobusami linii: 109, 209, 229, 239, 249, 259, 269 można dojechać na krakowski Salwator.

Przy ulicy Księcia Józefa (Poniatowskiego) **16**, wzdłuż obwałowań Wisły biegnie na zachód miejska ścieżka pieszo-rowerowa. Korzystający ze szlaku rowerzyści mogą nią dojechać do przeprawy przez Wisłę.

Zabytkowy zakład pomp na Bielana

16 **Księżę Józef Poniatowski** (1763-1813) – generał, naczelny wódz wojsk polskich Księstwa Warszawskiego, wybitny żołnierz. Jego imię nosi jedna z najdłuższych ulic Krakowa, wiodąca z Salvatora na zachód, aż do granicy miasta. Obecnie powszechnie funkcjonuje skrótowa nazwa – ul. Księcia Józefa. Tą drogą Poniatowski w maju 1813 na zawsze opuścił Kraków i Polskę.

Po północnej stronie ulicy, tuż pod Lasem Wolskim można zobaczyć zabytkowy kompleks zabudowań industrialnych. Pierwotnie zbudowane jako zakład pomp na Bielana **17** były sercem krakowskiego wodociągu.

17 **Zakład pomp na Bielanych** będący najstarszą częścią Wodociągów Krakowskich - ukończone w 1901 roku zabudowania mieściły zespół pomp, czerpiących wodę z szeregu wywierconych tu studni. Wodociąg Bielański od momentu powstania zaopatrywał cały teren miasta Krakowa w ówczesnych jego granicach oraz Czarną Wieś. W drugiej dekadzie XX wieku do ujęcia wody na Bielanych za pośrednictwem tunelu pod korytem Wisły przyłączono również Wolne Królewskie Miasto Podgórze.

Po pokonaniu dystansu ok. 3,5 km, korzystając z nowej kładki, można przejechać na południowy brzeg rzeki, gdzie znajdują się kolejne uroczyska Szlaku Lasów Miejskich Krakowa. Blisko trzy-stumetrową kładkę dostępną dla turystów pieszych i rowerzystów wzniesiono w bezpośrednim sąsiedztwie mostu autostradowej obwodnicy miasta zbudowanego na Stopniu Wodnym Kościuszko. Wysokie bariery kładki ukształtowano w łuki wygięte na zewnątrz, co znacznie poprawia komfort jazdy na rowerze (uniemożliwia zahaczenie kierownicą).

Niedaleko południowego przyczółka kładki znajduje się Ośrodek Sportu i Rekreacji „Kolna” z basenem, fitness, siłownią i sauną.

Widok na Polanę Sowiniec z Kopca Niepodległości im. Józefa Piłsudskiego

Na prawym brzegu Wisły ścieżka pieszo-rowerowa wzdłuż rzecznego wału prowadzi aż do Mostu Dębnickiego. Jest to dystans nieco ponad 11 kilometrów. Po drodze można z niej zjechać do kilku uroczysk leśnych Szlaku Lasów Miejskich Krakowa.

Na zachód od stopnia wodnego znajdują się zaś otaczające osiedle Tyniec trzy uroczyska: Tyniec, Wielkanoc i Kowadza.

Do lasów tynieckich można dojechać z Ronda Grunwaldzkiego autobusem MPK linii 112, bądź ze Skawiny linią 203.

Drzewostany tynieckie tworzą drugi co do wielkości kompleks leśny na terenie Krakowa. Zajmując powierzchnię ok. 310 ha, rozmiarem ustępują jedynie Lasowi Wolskiemu, więc jest to doskonałe miejsce na wypoczynek z dala od zgiełku miasta. W skład lasów komunalnych wchodzi obszar o powierzchni około 72 ha. Pozostałe lasy znajdują się w zarządzie Lasów Państwowych jednak drzewostany stanowią jeden kompleks wypoczynkowy. Frekwencja wędrujących tędy turystów jest znikoma, szczególnie w porównaniu z ogromnym ruchem w masywie Sowińca. Jest to też obszar szczególnie predestynowany dla turystyki rowerowej. Kulminacje wzgórz tynieckich sterczą spośród zabudowy i położonych w dolinach lasów, przez które wiodą lokalne drogi asfaltowe (np. ul. Maćka z Bogdańca, Danusi Jurandówny, Juranda ze Spychowa). Utwardzona sieć drogowa uzupełniona jest licznymi drogami gruntowymi i ścieżkami, pozwalającymi na realizację wielu wariantów wycieczek.

Tyniec – zaciszna dolina i widokowa wierzchowina

Młody drzewostan tłumi roślinność runa

Uroczyskiem Tyniec nazywamy będący w zarządzie Fundacji Miejski Park i Ogród Zoologiczny w Krakowie teren o powierzchni ponad 36 ha. Mimo stosunkowo niewielkiego obszaru występuje tu znaczne zróżnicowanie miejscowego krajobrazu.

W październiku w panoramie wyraźnie widoczne są iglaste fragmenty lasu

UROCZYSKO TYNIEC

Skala 1 : 8 000

Tynieć – zaciśniona dolina i widokowa wierzchovina

Jesień na szlaku

W jednej części uroczyska zwanej Bagnem, wśród położonych w dolinie drzewostanów, możemy spokojnie pospacerować, bądź pojechać rowerem. Spokojna okolica, przy odrobinie cierpliwości po-

Trudno uwierzyć, że jesteśmy w Krakowie

zwala na obserwowanie w naturze dziko żyjącej zwierzyny. Stosunkowo liczne sarny oraz rzadsze dziki i zające mają tutaj swoje miejsca żerowania. Dolina Bagno otoczona jest zalesionymi wzgórzami – ten malowniczy, szczególnie jesienią, widok można zaobserwować ze wzgórza Wielkanoc.

W pobliżu ulicy Stępilec w innej części uroczyska, na wierzchowinie pokrytej zbiorowiskami nieleśnymi przy dobrej widoczności możemy nacieszyć oczy karpacką panoramą. W kierunku południowym i południowo-zachodnim otwiera się widok odległych Beskidów z wyróżniającym się masywem Babiej Góry. Jej kulminacja zwana Diablakiem (1725 m n.p.m.) jest najwyższym beskidzkim szczytem w Polsce. Niedaleko, na stoku zrębowego wzgórza Bogucianka, znajduje się odsłonięcie skalne będące pozostałością po małej kopalni wapienia. Łom był źródłem surowca dla pracującego niegdyś na południowym grzbiecie Bogucianki pieca wapienniczego. W okresie funkcjonowania wapiennika uważano go za obiekt szpecący okolice. Dziś zmienia się estetyczna ocena nieczynnych zabudowań przemysłowych, mogących stanowić lokalną ciekawostkę turystyczną. Obecnie jego otoczenie poddaje się naturalnej sukcesji roślin pionierskich, które w znacznym stopniu zastąpiły już tę budowlę. W konsekwencji już za kilkanaście lat powstaną tu drzewostany o charakterze przedplonowym, tworząc warunki do wprowadzenia docelowych gatunków drzew. Warto zaznaczyć, iż w przeszłości tyniecki kamieniołom był znany z bogatych skamieniałości.

Z miejsc widokowych na szlaku wprawny obserwator może wypatrzeć interesujące postindustrialne budowle

Wielkanoc – tu słońce wschodzi

Klon pospolity (Acer platanoides)

W pobliżu uroczysk Wielkanoc i Kowadza znajduje się przystanek MPK „Podgórkki”, do którego można dojechać z Ronda Grunwaldzkiego autobusem linii 112.

Uroczysko o powierzchni blisko 7 ha zajmuje wzgórze położone w centralnej części osiedla Tyniec. Zadziwiającą nazwę wzniesienia etymologia ludowa uzasadnia w następujący sposób: gdy w okresie Świąt Wielkanocnych o świcie stanie się w środku wsi (czyli na skrzyżowaniu ulic: Benedyktyńskiej, Bogucianka i Obrony Tyńca), słońce wschodzi bezpośrednio nad kulminacją wzgórza. Proponujemy Czytelnikom sprawdzenie prawdziwości tej informacji. Ze skrzyżowania w centrum osady warto przespacerować się ulicą Benedyktyńską do tynieckiego Opactwa Benedyktynów. **18**

Wielkanoc w jesiennej scenerii. Widok na zabudowania Tyńca

18 **Opactwo Benedyktynów w Tyńcu** – jeden z najstarszych na terenie naszego kraju zespołów zabudowań klasztornych i najstarszy czynny klasztor w Polsce. Pierwsze zabudowania wzniesiono w XI wieku na wzgórzu wapiennym o charakterze obronnym dominującym nad nurtem Wisły. Godnymi zwiedzenia są m.in. dziedziniec klasztorny ze studnią z kołowrotem oraz kościół św. św. Piotra i Pawła.

Poniżej klasztoru znajduje się ulica Promowa, której nazwa jest śladem istnienia w przeszłości takiej przeprawy przez Wisłę. Jeszcze na początku lat osiemdziesiątych XX wieku pod klaszturem funkcjonował prom linowy dla samochodów i pieszych, jako napęd wykorzystujący nurt Wisły. Mnisi z tyńckiego opactwa od zarania jego istnienia posiadali przywilej prowadzenia w tym miejscu przeprawy promowej przez Wisłę.

Z wierzchołka Wielkanocy roztacza się interesujący widok na lasy tyńskie. Z polan przyszczytowych można także podziwiać panoramę Doliny Wisły, nad którą dominuje masyw Sowińca z Lasem Wolskim i widocznym wśród drzew Klasztorem O.O. Kamedułów. Od strony wschodniej, nad osiedlem góruje Kowadza z chronionymi w ramach użytku ekologicznego murawami kserotermicznymi. Na terenie dawnego, niewielkiego kamieniołomu **19** w pobliżu ul. Zagórze można zobaczyć odsłonięcia wapieni. Są to skały osadowe zbudowane przede wszystkim z węglanu wapnia (CaCO_3). Wapienie powstawały w wyniku osadzania się na dnie morskim szczątków otwornic, małży, ślimaków, ramienionogów itp. Skała ta jest szeroko wykorzystywana w budownictwie oraz przemyśle chemicznym i metalurgicznym.

19 Porośnięte naturalną roślinnością skałki wapienne są pozostałością dawnego, niewielkiego kamieniołomu. Dziś nie każdy zdaje sobie sprawę, że takie ukształtowanie terenu powstało na skutek działalności człowieka.

Latem na szczycie Wielkanocy

Wielkanockie wychodnie Wapienne

W ielkanoc - tu słońce wschodzi

Kowadza – murawy i owady

Uroczysko o powierzchni prawie 10 ha położone jest na wapienym wzgórzu o tej samej nazwie. W pobliżu znajduje się rezerwat Skołczanka. Przedmiotem ochrony rezerwatu są murawy kserotermiczne i rzadkie gatunki owadów. Sama Kowadza również jest objęta nowoczesną formą prawnej ochrony przyrody, jaką jest użytek ekologiczny. Chroni się tu głównie ciepło- i wapieniolubne murawy pokrywające południową część wierzchołku. Przeprowadzane co roku zabiegi odświeżania tych zbiorowisk, mają na celu zapewnienie dogodnych warunków wzrostu zarówno dla tworzących je roślin, jak i związanych z murawami gatunków owadów. Są to zbiorowiska o dużej labilności, bez ingerencji człowieka łatwo poddające się stopniowej sukcesji roślin wyższych. Pokrywająca skałę macierzystą warstwa gleby jest bardzo cienka i podatna na erozję, stwarza jednak dogodne warunki wzrostu dla chronionych tutaj roślin. Entomolodzy podejrzewają, że może tu występować bardzo rzadki w Polsce owad - skalnik driada (*Minois dryas*), którego stanowiska potwierdzono w pobliskim rezerwacie Skołczanka.

Tu rozpoczyna się strome podejście na Kowadza

„Premia górską” na Kowadze

By osiągnąć wierzchołek turystę czeka strome ze wszystkich stron podejście przez las. Warto podjąć ten wysiłek i spojrzeć na panoramę osiedla Tyniec wraz z górującymi nad nim wzgórzami Bogucianka

Zabudowa Tyńca widziana z wierzchołka Kowadzy

i Wielkanoc. Na południu widoczna jest zalesiona dolina, ze względu na silnie podmokły teren, zwana Bagnem. Jest to obszar uroczyska Tyniec będącego elementem naszego szlaku. Panorama ze szczytu jest najbardziej efektowna jesienią gdy liście drzew przebarwiają się. Na dolnym skraju przyszczytowej polany znajduje się wydzielenie dęba czerwonego (*Quercus rubra*), którego liście o tej porze roku nabierają intensywnie czerwonej barwy. Na marginesie warto zauważyć, iż jest to gatunek obcego pochodzenia (naturalnie występuje we wschodnich rejonach Ameryki Północnej), introdukowany w Polsce w XIX wieku. Jako roślina o charakterze inwazyjnym nie jest już wprowadzania w leśnictwie do upraw, a prace leśne w zbiorowiskach z udziałem dęba czerwonego są ukierunkowane na jego usuwanie z drzewostanów.

Na północ od Kowadzy, za wzgórzem Duża Biedzinka znajduje się Źródło Świętojańskie **20** będące pomnikiem przyrody.

20 Źródło Świętojańskie – jedyny tego typu pomnik przyrody nieożywionej w Krakowie. To stałe źródło krasowe znajduje się u podnóża wzgórza Wielka Biedzinka. Z wyciekami związana jest ludowa legenda o św. Janie Kantym. Wg podania wędrujący do Krakowa święty wypoczywał tutaj i „biedził” (czyli narzekał), że nigdzie w pobliżu nie może zaspokoić pragnienia. Wtedy ze skały wytrysnęło źródelko. Etymologia ludowa zarówno nazwę źródła, jak i wzgórza wywodzi właśnie od tego wydarzenia.

Jesień na szlaku mieniąca się kolorami

Kostrze – panorama Twierdza Kraków

Położone na grzbiecie zbudowanym ze skał wapiennych uroczysko **21** zajmuje powierzchnię nieco ponad 11 ha.

Droga w uroczysku Kostrze

21 *Uroczysko Kostrze dominuje nad osiedlem o tej samej nazwie. Ta niegdyś podkrakowska wieś, wraz z kilkoma innymi została przyłączona do miasta dopiero w 1941 roku, w okresie okupacji niemieckiej. Po zakończeniu II wojny światowej polskie władze zatwierdziły to rozszerzenie terenu Krakowa.*

Drzewostany buduje głównie jawor, klon pospolity, jesion wyniosły i sosna zwyczajna. Na wierzcholinie znajduje się rozległa polana wypoczynkowa. Przy dobrej widoczności, w kierunku południowym roztacza się stąd rozległa panorama Beskidów, Gorców, Tatr i potężnego masywu Babiej Góry zwanej "Królową Beskidów". Nieco bliżej, na jednym z grzbietów Pogórza Wielickiego wyróżnia się sylwetka wieży wodnej **22** w Skotnikach.

22 *Wieżowy zbiornik wodny w Skotnikach. Widoczna w panoramie południowej części miasta wieża wodna została oddana do użytku w roku 1914 jako element Wodociągu Kobierzyńskiego zasilającego w wodę Królewskie Wolne Miasto Podgórze.*

UROCZYSKO KOSTRZE

Skala 1 : 5 000

0 0,5 1 1,5 2km

Widok na wieżę wodną w Skotnikach

Z kolei na jeszcze bliższym planie widoczne są łąki należące do obszaru Natura 2000, na których występują cenne, podlegające prawnej ochronie gatunki roślin jak: kukułka plamista (*Dactylorhiza maculata*), kosaciec syberyjski (*Iris sibirica*) i pełnik europejski (*Trollius europaeus*). Wczesnym rankiem przy odrobinie szczęścia można zaobserwować sarny (*Capreolus capreolus*), dziki (*Sus scrofa*) czy lisy (*Vulpes vulpes*). Obszar Natura 2000 powstał w celu ochrony motyli z rodziny modrasz-kowatych (*Lycaenidae*).

Baszta Szyszko-Bohusza

23 *Willa Baszta* zwana również *Belwederem* - górująca nad Przegorzalami przedwojenna willa uznanego architekta Adolfa Szyszko-Bohusza. Od lat czterdziestych zdominowana jednak przez realizację ogromnego budynku tzw. *Zamku*.

Z terenu uroczyska również w kierunku północnym rozpościera się interesujący widok. Za Wisłą dominuje masyw Sowińca z zespołem klasztornym O.O. Kamedułów, willą Baszta Adolfa Szyszko-Bohusza **23** i Zamkiem. **24**

24 *Zamek nad Przegorzalami* - zbudowany przez Niemców w czasie II wojny światowej jako *Schloss Wartenberg*. Budynek został zaprojektowany pod presją niemiecką przez Adolfa Szyszko-Bohusza, dzięki temu stylistycznie nawiązuje do willi Baszta. Planowany jako letnia siedziba okupacyjnego gubernatora tzw. dystryktu krakowskiego. Po wojnie siedziba Instytutu Badawczego Leśnictwa, a współcześnie Instytutu Polonijnego Uniwersytetu Jagiellońskiego. Z tarasu budynku przy dobrej widoczności można podziwiać efektowny widok na Beskidy i Tatry.

Zamek

W kierunku północno-wschodnim widoczny wał Sikornika, zwanego inaczej wzgórzem św. Bronisławy z dominantą Kopca im. Tadeusza Kościuszki. Latem w krajobrazie przeważa kolor żółty. Powodem tego jest masowo rozprzestrzeniająca się w ostatnich latach nawłóć kanadyjska (*Solidago canadensis*). Należy ona do grupy roślin zwanych agrofitymi. Są to gatunki obcego pochodzenia trwale zadomowione na naszych naturalnych siedliskach. Oddziałują one negatywnie na rodzimą roślinność, wypierając ją z dotychczasowych stanowisk.

Po zaanektowaniu Rzeczypospolitej Krakowskiej przez cesarstwo austriackie w połowie XIX wieku, Kraków stał się właściwie miastem granicznym. Rogatka graniczna z Rosją w Michałowicach, znana z symbolicznego jej przekroczenia przez I Kompanię Kadrową Legionów Polskich w sierpniu 1914 roku znajdowała się zaledwie kilkanaście kilometrów na północ od miasta. Sąsiedztwo nieprzyjacielskiej Rosji zdecydowało o podjęciu decyzji o budowie Twierdzy Kraków

(Festung Krakau) **25** przez nowego cesarza Austrii Franciszka Józefa I. Będący konsekwencją tej decyzji kolejny etap rozbudowy spowodował, iż cała okolica Kostrza stała się ważnym elementem obrony austriackiej twierdzy.

25 Ulice: Widłakowa, Tyniecka i Winnicka.

Położone w sąsiedztwie uroczyska drogi były elementami austriackiej Twierdzy Kraków związanymi z fortem artyleryjskim 53 Bodzów i fortem pancernym 53a Winnica. Szczególnie ulica Winnicka, zadziwiająco wijąca się serpentynami przez podmokłe łąki jest ciekawostką inżynierii wojskowej. Stanowiła ona fragment tzw. drogi rokadowej. W założeniu budowniczych jej kręty przebieg zapewniał dłuższy ostrzał mogących poruszać się tą drogą w następstwie zajęcia któregoś z sąsiednich fortów wojsk nieprzyjacielskich.

Forty Bodzów i Winnica należały do pierwszego, zewnętrznego pierścienia obrony. Poza budową fortów w okolicznych wzgórzach wykuto także 7 kawern. Te sztuczne jaskinie w zespole fortyfikacji pełniły rolę magazynów amunicji, bądź doraźnych schronów.

W pobliżu uroczyska Kostrze znajdują się dwa przystanki MPK: „Kostrze szkoła” i „Kostrze I”. Można do nich dojechać z Ronda Grunwaldzkiego autobusami linii 112, 156, 162.

Tablica u wejścia do kaverny Kostrze

Z Kostrzem związany jest również wojenny epizod z kampanii wrześniowej 1939 roku. Na wzgórzach na krótki okres czasu okopały się oddziały Armii „Kraków”. Były to ostatnie rubieże obronne chroniące Kraków przed niemieckim najeźdźcą.

Górka Pychowicka – obserwacje zwierzyny

Uroczysko o powierzchni blisko 17 ha jest zwartym kompleksem leśnym z rozrzuconymi w drzewostanie kilkoma śródleśnymi polanami. Z polany położonej na wierzchowinie, na skraju dawnego łomu wapienia, roztacza się panorama masywu Sowińca i Sikornika. Wśród drzew Lasu Wolskiego, na Srebrnej Górze można dostrzec kościół będący częścią Klasztoru O.O. Kamedułów. Jest to jeden z dwóch funkcjonujących w Polsce eremów tego zakonu. Dalej na prawo bieleją realizacje projektów Adolfa Szyszko-Bohusza - willa Baszta i Zamek, zaś nad wschodnim fragmentem Sikornika góruje Kopiec im. Tadeusza Kościuszki. 26

Szypszyna (*Rosa canina*)

26 **Kopiec Kościuszki** – najpopularniejszy spośród tego typu zabytków w Krakowie. Usypany w latach 1820-1923, w czasie istnienia autonomii Rzeczypospolitej Krakowskiej ku czci Tadeusza Kościuszki, który w owym czasie stał się symbolem walki o niepodległość Polski. Mimo iż obiekt ten jest mniejszy od położonego w Lesie Wolskim Kopca im. Józefa Piłsudskiego jest on bardziej rozpoznawalny ze względu na wyróżniające się miejsce w panoramach różnych części miasta.

Tarnina (*Prunus spinosa*)

Stroma ściana położonego przy punkcie widokowym wyrobiska stopniowo poddaje się sukcesji roślinności.

W południowej części Górki Pychowickiej znajduje się polana, będąca doskonałym zagospodarowanym miejscem wypoczynku. Przy dobrej widoczności wzrok przykuwa spektakularny widok na Gorce, Beskidy, Tatry i masyw Babiej Góry. Po lewej stronie, na bliskim planie widoczne są młodniki uroczyska leśnego Krzemieniec. Fundacja MPiOZ przejęła w zarząd ten teren w latach dziewięćdziesiątych XX wieku. Wtedy niemal cały obszar pokryty był łąkami tworzącymi dzikie wysypisko śmieci. Służby leśne podjęły się rekultywacji śmietniska, której zwieńczeniem było wprowadzenie upraw drzew leśnych. Dziś, po kilkunastu latach prac można już mówić o powstaniu nowego, młodego, miejskiego lasu.

Na położonych na południowy-zachód od Górki Pychowickiej łąkach należących do obszaru Natura 2000 z łatwością można zaobserwować żerującą zwierzynę. Z pobliskich zarośli często odzywa się bażant (*Phasianus colchicus*).

27 Rosnące wśród zbiorowisk roślin zielnych egzemplarze śliwy tarniny (*Prunus spinosa*), głogu jednoszyjkowego (*Crataegus monogyna*), róży dzikiej (*Rosa canina*), czy jarząba pospolitego (*Sorbus aucuparia*) dostarczają pokarmu licznie odwiedzającym ten teren ptakom. W nieodległej przeszłości owoce tych roślin były wykorzystywane jako świetny, bogaty w witaminy surowiec do przygotowania domowych przetworów. Zbioru zalecano dokonywać po pierwszych przymrozkach, gdy przemrożone owoce zawierały więcej cukrów. Warto zaznaczyć, iż dzika róża (zwana inaczej szypszyną) jest bardzo bogatym źródłem witaminy C. Spożycie już kilku surowych owoców zaspokaja zapotrzebowanie dzienne człowieka na kwas askorbinowy. Tako postać witaminy C jest w dodatku znacznie lepiej przyswajalna przez organizm, niż suplement diety w tabletkach.

Głóg jednoszyjkowy (*Crataegus monogyna*)

Drzewostany uroczyska rosną na podłożu wapiennym, na glebach o charakterze inicjalnym. Tam, gdzie warstwa gleby jest bardzo cienka dominują murawy roślin zielnych **27** z rosnącymi gdzieś krzewami śliwy tarniny, głogu jednoszyjkowego, czy róży dzikiej.

Widok na Ruczaj i uroczysko Krzemieniec oraz łąki chronione w ramach Natura 2000

W pobliżu Górki Pychowickiej znajduje się przystanek MPK „Pychowice II”, do którego można dojechać z Ronda Grunwaldzkiego autobusami linii 112, 156, 162.

Malownicza droga na Górce Pychowickiej

Skalki Twardowskiego – przyroda i rock`n`roll

Położenie Skalek Twardowskiego zaledwie 3 km od centrum Krakowa jest ewenementem w skali całego kraju. Duża powierzchnia uroczyiska leśnego przekraczająca 34 ha z licznymi polanami zachęca do wypoczynku. Znajdujące się tu dawne wyrobiska wapiennych kamieniołomów stanowią dziś atrakcję krajobrazową. Wierchowinę wieńczy, będący elementem systemu obronnego Twierdzy Kraków, szaniec polowy FS-29 **28** pochodzący z czasów monarchii habsburskiej.

Skalki Twardowskiego - podejście na polanę na wierzchołku

28 Szaniec polowy (Feldschanze) FS-29 - był jedną z pierwszych budowli fortyfikacyjnych austriackiej Twierdzy Kraków tworzących pierścień umocnień, wniesionych w odległości ok. 2 km od jej rdzenia. Zbudowano go w latach 1854-1855 w ramach drugiego etapu rozbudowy twierdzy. Wykonany został na planie sześciokąta i otoczony kutą w skale wapiennej fosą. Był on przeznaczony dla dwóch baterii dział. Wewnątrz założenia obronnego widoczne są ślady schronów oraz poprzecznicze chroniące stanowiska artyleryjskie. FS-29 jest przykładem typowego szańca, jednego z 29 zbudowanych wg tych samych planów. Ta fortyfikacja jest tym bardziej cenna, iż do czasów współczesnych przetrwały jedynie cztery obiekty tego typu.

Na eksponowanych polanach można odnaleźć kilka punktów widokowych, z których roztacza się widok na Las Wolski ²⁹, masyw Sikornika i zabytki centrum Krakowa. Niewielka odległość od starego miasta pozwala nawet przy gorszej widoczności podziwiać jego najcenniejsze zabytki. Wawel, Kościół Mariacki, czy kopuła kościoła pod wezwaniem św. św. Piotra i Pawła wydają się być na wyciągnięcie ręki.

Modrzew europejski (*Larix decidua*)

²⁹ Gdy popatrzymy na zachód, widoczna jest wstęga Wisły ze szpecącym widok wantowym quasi-mostem. Nie jest to jednak przeprawa dostępna dla pojazdów i pieszych, choć kilka lat temu powstały już plany realizacji w tym rejonie drogowego Mostu Pychowickiego. Istniejąca budowla ma jednak duże znaczenie dla mieszkańców Krakowa, gdyż położono na niej rurociąg prowadzący wodę pitną ze Zbiornika Dobczyckiego do lewobrzeżnej części miasta.

W drzewostanie uroczyska duży udział ma sosna czarna (*Pinus nigra*) malowniczo kontrastująca z drzewami liściastymi. Na stromych ścianach od lat nieczynnego kamieniołomu ³⁰ można zaobserwować sukcesję roślinności - wśród muraw naskalnych i krzewów pojawiają się pojedyncze okazy drzewiaste brzozy brodawkowatej, modrzewia

europejskiego czy jarząba pospolitego. W środku lasu, na terenach o mniejszym nachyleniu pojawia się odnowienie naturalne jawora.

³⁰ **Skałki Twardowskiego** – nazwa wapiennych wychodni skalnych związana jest z legendarną postacią Pana Twardowskiego. Czarnoksiężnik w pobliskiej jaskini miał mieć swoje alchemiczne laboratorium. Jeden z nieudanych eksperymentów miał doprowadzić do wybuchu i rozrzużenia bloków skalnych po okolicy, które z czasem nazwano jego imieniem.

Na polanie znajdującej się na południe od szańca FS-29 rośnie piękny okaz modrzewia o efektownym, regularnym pokroju. Ten egzemplarz rósł zawsze na otwartej przestrzeni jako tzw. soliter. Nieograniczony dostęp światła pozwolił mu na regularne rozbudowanie korony.

Wierzchowina uroczyska kryje jedną z większych jaskiń Jury Krakowско-Częstochowskiej – Jaskinię Twardowskiego ³¹. Wejście do głównej komory znajduje się na południowo-zachodnim skraju uroczyska.

³¹ **Jaskinia Twardowskiego** - rozległa jaskinia pochodzenia krasowego położona na terenie uroczyska Skałki Twardowskiego. Mimo iż całkowita długość wszystkich korytarzy szacuje się na ok. 500 metrów łątwo dostępna jest jedynie główna komora zwana Salą. Dalsze, trudno dostępne korytarze nie są przeznaczone do zwiedzania ze względu na wysoki stopień trudności, problemy orientacyjne i niebezpieczeństwo obrywów stropu. Jaskinia była podobno pracownią alchemiczną Mistrza Twardowskiego.

W północno-zachodniej części Skałek Twardowskiego znajduje się gratka dla fanów „Króla Rock and Rolla”. Alejka biegnąca przez las nosi imię Elvisa Presleya. W pobliżu wzniesiono również pomnik ku czci piosenkarza. Po wschodniej stronie alei rośnie, będąca pomnikiem przyrody, czeremcha zwyczajna (*Padus avium*).

W pobliżu Skalek Twardowskiego znajdują się dwa przystanki MPK: „Os. Robotnicze” i „Pychowice”. Można do nich dojechać z Ronda Grunwaldzkiego autobusami linii 112, 156, 162. Przy ul. Pietrusińskiego znajduje się parking dla samochodów.

Skalki Twardowskiego były ostatnim elementem Szlaku Lasów Miejskich Krakowa, który chcieliśmy P.T. Czytelnikom przedstawić w niniejszym przewodniku. Oczywiście, równie dobrze można od tego uroczyska rozpocząć wędrówkę. Naturalnie możliwe jest również poznawanie poszczególnych uroczysk w dowolnej kolejności i konfiguracji.

Na terenie lasów komunalnych znajduje się jeszcze wiele innych miejsc godnych odwiedzenia. Oto niektóre z nich:

- Las Mogilski – jeden z najstarszych drzewostanów w Małopolsce. Jest reliktem naturalnych nadwiślańskich lasów. Niektóre okazy wiąza szypułkowego, dęba szypułkowego i jesionu wyniosłego osiągnęły wiek 170 lat.
- Łąki Nowohuckie – użytek ekologiczny należący do obszarów Natura 2000. Położone są w pobliżu Placu Centralnego w Nowej Hucie i zajmują powierzchnię ponad 57 ha.
- Rozlewisko Potoku Rzewnego – użytek ekologiczny położony w pobliżu ul. Zawilej z cennym zbiorowiskiem roślin zielnych. Utworzony w celu ochrony wilgotnego ekosystemu, będącego także miejscem bytowania rzadkich gatunków ptaków.

Lipa drobnolistna (Tilia cordata)

Dąb szypułkowy (*Quercus robur*)

Dąb szypułkowy (*Quercus robur*)- jest jednym z największych i najbardziej długowiecznych drzew rosnących w Polsce. Dorasta do 50 m wysokości, średnica pnia dochodzi do 2-3 m.

Rosnąc swobodnie wykształca szeroką, rozłożystą koronę z krótkim pniem i potężnymi konarami.

Liście 5-10 cm długości, zwykle 3-6 parami z zaokrąglonymi kłapami. U nasady uszate lub sercowate, co odróżnia go od dębu bezszypułkowego.

Owoce to żołędzie umieszczone po kilka na długiej szypułce. Jest to cecha, po której najłatwiej odróżnić te dwa najpopularniejsze gatunki dębów wstępujących w Polsce.

Wymaga żyznych gleb, jest gatunkiem światłolubnym symbolem trwałości i długowieczności, żyje kilkaset lat, jednak może osiągać wiek przekraczający 1000 lat.

Najbardziej znane i najstarsze w Polsce egzemplarze to:

- ✓ dąb Bartek w Bartkowie – wiek ok. 660 lat,
- ✓ dąb Bażyńskiego w Kadynach – wiek ok. 690 lat
- ✓ dąb Chrobry w Piotrowicach – wiek ok. 760 lat

Buk pospolity (*Fagus sylvatica*)

Buk pospolity (*Fagus sylvatica*)- dorasta tak jak dąb do 50 m wysokości, średnio około 30 m.

Wytwarza gęstą, szeroką, nisko osadzoną koronę. Kora buka jest cienka, gładka, popielato-szara. Pąki długie, ostre i wrzecionowate. Kora i pąki to cechy, po których bez problemu możemy rozpoznać buki w stanie bezlistnym.

Liście jajowate lub eliptyczne, całobrzegie.

Owoce to charakterystyczne orzeszki zwane bukwią, owocują obficie, co 5-10 lat.

Buki są jednymi z najładniejszych drzew leśnych w Polsce. W szczególności odmiana amerykańska czerwonołistna ma bardzo duże walory dekoracyjne. Na polanie Lea w Lesie Wolskim rosną okazy tej odmiany. Tylko 5 % siewek przenosi cechę czerwonych liści na następne pokolenie.

Buk jest gatunkiem doskonale nadającym się na żywoploty.

W górach tworzy drzewostany mieszane z dębem i jodłą – zwane buczyną karpacką.

Brzoza brodawkowata (*Betula verrucosa*)

Brzoza brodawkowata (*Betula verrucosa*) – drzewo o wysokości do 30 m posiadające charakterystyczny pokrój, dzięki długim i cienkim gałązkom zwisającym z konarów. Cechą po której łatwo brzozę odróżnić od innych gatunków drzew jest biała, cienka, łuszcząca się kora.

Liście po dwa na krótkopędach, trójkątne, podwójnie piłkowane. Jest jednym z najładniejszych drzew rodzimych. Gatunek pionierski, nie wymaga specjalnych stanowisk glebowych.

Z gałązek do dzisiaj robi się miotły brzozowe. W przeszłości masowo pozyskiwano sok brzozowy służący do wyrobu piwa, octu i syropu oraz będący w medycynie ludowej doskonałym antidotum na niedobory witamin i mikroelementów.