


AGRARTOURISTISCHHAUSHALTE

Krosno Odrzańskie

- Jacenty Jurewicz, Marcinowice 80
66 - 600 Krosno Odrzańskie, tel. 068 383 73 96
- Zdzisław Banaszak
Gospodarstwo Rybackie Karp
ul. Krośnieńska 2 Osiecznica
66 - 600 Krosno Odrz., tel. 068 383 70 96
- Wiesław Kubasik Farma Strusi Afrykańskich
Dąbki 6b, 66 - 600 Krosno Odrz., tel. 068 383 99 72
- Jacek Wojtyna Strusia Farma, Kamień
66 - 600 Krosno Odrz., tel. 068 383 68 60

Bobrowice

- Country Bronków Anna i Władysław Przewłoccy
Bronków 71 a, 66 - 627 Bobrowice, tel. 0 68 391 31 85
- Zdzisława Grala, Prądocinek 8
66 - 627 Bobrowice, tel. 068 391 39 74
- Mario Nierodzik, Bronków 28a
66 - 627 Bobrowice, tel. 068 391 33 70
- Bogumiła Rymaszewska, Bobrowice 117b
66 - 627 Bobrowice, tel. 068 391 32 40
- Rowiński Jan, Tamawa 29
66 - 627 Bobrowice
- Issel Cecylia, Bronków 11
66 - 627 Bobrowice, tel. 068 391 31 65
- Jacek Dąbrowski, Bronkówek 1
66 - 627 Bobrowice, tel. 068 391 32 30
- Elżbieta i Marek Będkowski, Bronków 58a
66-628 Dychów, tel. 068 391 33 06
- Ewa Andrzej Lipka, Brzózka 23
66-626 Dychów, tel. 068 383 89 03

MÖGLICHKEITEN DER UNTERKUNFT

Bobrowice

- OW „Park Magnolia” Bronków
66 - 627 Bobrowice, tel. 068 391 33 74
- Ośrodek Wypoczynkowy „Leśny”, Kołatka
66 - 627 Bobrowice, tel. 068 324 43 00
- Pensjonat Dychów
66 - 227 Bobrowice, tel. 068 383 53 41
- Domek letniskowy nad Bobrem,
Tarnawa Krośnieńska 12
66 - 627 Bobrowice, tel. 068 383 12 78

Gubin

- Ośrodek „Nad Borkiem”
Kosarzyn, tel. 068 359 43 92
- Hotel Garnizonowy, ul. Kresowa 115
66 - 620 Gubin, tel. 068 359 31 04 w. 2944
- Dom Turysty PTTK, ul. Obrońców Pokoju 18
66 - 620 Gubin, tel. 068 359 45 19
- Hotel „Nysa”, ul. Dąbrowskiego 23
66 - 620 Gubin, tel. 068 359 50 05
- Schronisko Młodzieżowe, ul. Obrońców Pokoju 20
66 - 620 Gubin, tel. 068 359 31 15

Bytnica

- Janusz Lewgowd, Gryżyna 39
66 - 630 Bytnica, tel. 068 391 50 34
- Henryk Kasowski, Gryżyna 22
66 - 630 Bytnica, tel. 068 391 50 20
- Antczak Tadeusz, Bytnica 33
66 - 630 Bytnica, tel. 068 391 57 73
- Maria Ogrodnik, Budachów 26
66 - 630 Bytnica, te. 068 391 54 09
- Mariusz Dominikowski, Struga 7
66 - 630 Bytnica, tel. 068 391 70 09

Dąbie

- Anna Wiktorska, ul. Młyńska 1
66 - 615 Dąbie, tel. 068 383 23 80
- Małgorzata Mueller, ul. Główna 7A Brzeźnica
66-615 Dąbie, tel. 068 383 21 84
- Maria i Mieczysław Staszewscy
ul. Główna 1 Szczawno
66-615 Dąbie, tel. 068 383 23 36
- Małgorzata Woźniak ul. Podgórna 5 Szczawno
66-615 Dąbie, tel. 383 23 31
- Kazimierz Mazurkiewicz, Dąbki 3
66 - 600 Krosno Odrzańskie, tel. 068 383 67 80

Gubin

- Teresa Misterkiewicz, Starosiedle 68
66 - 633 Stargard Gubiński, tel. 068 359 28 32
- Stanisława Piasecka, Bieżyce 10A
66-620 Gubin, tel. 359 79 93
- Rinaldo Kiecoń, Wałowice 35a
66 - 623 Wałowice, tel. 068 359 13 10

Maszewo

- Dorota Niekrasz
Rzeczyca 28, 66 - 614 Maszewo
- Zdzisław Leśko, Skórzyn 48
66 - 614 Maszewo, tel. 068 383 68 79
- Wojciech Kołoszyc, Chlebów 4
66 - 614 Maszewo, tel. 068 391 44 90
- Ryszard Wojtczak, Miłów 40
66 - 614 Maszewo, tel. 068 391 41 04
- Ryszard Rękawek, Skarbona 22
66 - 614 Maszewo, tel. 068 391 40 05
- Marek Mrowiński, Korczyców 16
66 - 614 Maszewo, tel. 068 383 16 25
- Kazimierz Partocki, Rybaki 57
66 - 614 Maszewo, tel. 068 383 13 90

Bytnica

- Pałac Gryżyński
Gryżyna 39, tel. 391 50 34
- Pensjonat „Dalia”, Grabin 19
66 - 630 Bytnica, tel. 068 383 14 74

Dąbie

- Ośrodek Wypoczynkowy „Tamar”
66 - 615 Dąbie, tel. 068 383 21 93
- Zajazd „U Szefa”
Gronów, tel. 068 383 21 90

Krosno Odrzańskie

- Wojskowy Dom Wypoczynkowy „Łochowice”,
Camping nr 129 Łochowice
66 - 600 Krosno Odrzańskie, tel. 068 383 86 67
- Hotel Garnizonowy, ul. 17 Pionierów 11
66 - 600 Krosno Odrzańskie, tel. 068 383 97 00
- Noclegi „U Władka”, ul. Obrońców Stalingradu 30a
66 - 600 Krosno Odrzańskie, tel. 068 383 57 63
- Hotel Odra, ul. Grobla 27
66 - 600 Krosno Odrzańskie, tel. 068 383 50 32


KREIS KROSNO/ODER LÄDT EIN


Das im westlichen Teil der Wojewodschaft Lubuskie gelegene Kreis Krosno umfasst 7 Gemeinden mit dem attraktiven wirtschaftlichen und touristischen Potential.

Die Lage zwischen der EU und wirtschaftlichen Zentren Polens begünstigt Investitionsanreize auf diesem Gebiet. Interessantes Bodenrelief, der beinahe grösste Waldkomplex

Polens, zahlreiche Flüsse und malerisch gelegene Seen und Teiche verlocken die Freunde der Wanderungen, Radtouren und Kanuwanderfahrten.

Die Schönheit und Einmaligkeit dieser Region ist sowohl mit den zahlreichen Kultur- und Naturdenkmälern als auch mit der jahrhundertlangen und malerischen Geschichte einzelner Ortschaften hervorgehoben.

Der Kreis Krosno bietet attraktive Möglichkeiten sowohl den künftigen Investoren, als auch den Ruhe und Stille suchenden Touristen.

Landrat des Kreises Krosno Odrz.

Wiesław Mackowicz

NATUR

Das Landschaftsschutzgebiet in Gryżyna (Gryżyński Park Krajobrazowy), (2755 ha) liegt im „Gryżyński Potok“- Tal. Auf der Breite von 2-3 km und Länge von 12,5 km erstreckt sich ein verschiedenes Bodenrelief und Moränengebiet. Hier befinden sich 11 postglaziale Seen und 12 Fischteiche. Der grösste See des Parks ist Jelito-See mit der Fläche von 49,9 ha und Tiefe von 36,3m. Unter den auf dem Hang wachsenden Kiefernwäldern kommen viele seltene und bedrohte Tier- und Pflanzenarten vor. Es sind z.B.: Seeadler, Schwäne, Rohrdommel, Knäkenten, Kraniche u.a. Aufmerksame Besucher können hier zwischen zahlreichen Seen, alten Mühlen und malerischen Geländeeinschnitten auch solche Tiere und Pflanzen beobachten, wie: Biber, graue Nelke und Sonnentau.

Das Krzeński Landschaftsschutzgebiet (Krzeński Park Krajobrazowy) liegt im westlichen Teil des Tals der Oder und umfasst die Mündung des Tals der Lausitzer Neiße. Die Besonderheit des 8546 ha großen Parks ist der große Anteil der Anbaugelände, die im Tal der Oder gelegen sind. Das wichtigste Teil des Gebiets bildet der trockene Polder (Marschland) Krzesin- Bytomiec (1200 ha). Hier sind 155 Vogelarten, 3 Arten von Eidechsen, 2 Schlangenarten und 33 Arten der Säugetiere, darunter der Biber und die Fledermaus (sie befinden sich im polnischen „Roten Buch der Tiere“) heimisch.

Das Waldschutzgebiet Dębowiec (Rezerwat leśny Dębowiec) liegt auf dem Gebiet der Oberförsterei Gubin (9,73 ha), und ist eines der seltenen Pflanzenschutzgebiete in Polen. Es wurde gegründet, um den alten Eichenwald (durchschnittlich 210-230 Jahre alt) mit den Insekten, wie Hirschkäfer und Heldbock zu schützen.

Das Waldschutzgebiet „Uroczysko Węglińskie“ (6,95 ha) wurde gegründet, um den natürlichen alten Wald mit zahlreichen Eichen (Naturdenkmäler) zu schützen. Das Gebiet ist mit dem vielfältigen Bodenrelief besonders attraktiv. Auf dem hügeligen Gebiet, das mit vielen Geländeeinschnitten versehen ist, lassen sich zwei Waldkomplexe unterscheiden: der helle Eichenwald und der Laubwald mit Buche und Eiche. Viele von den hier wachsenden Eichen und Buchen (100 bis 200 Jahre alt) erreichen imposante Grössen. In dem Dorf Komorów (Gemeinde Gubin) wächst die dickste (Umfang von 887 cm) und älteste (über 430 Jahre) Ulme Polens, und vielleicht auch Europas.


Es wird vom Marschallamt von der Lubusker Wojewodschaft finanziert
65-067 Zielona Góra, Podgórna Str. 7


• Bobrowice • Bytnica • Dąbie • Gubin
• Gubin miasto • Krosno Odrz. • Maszewo

ANSCHAUEN LOHNT SICH!


BOBROWICE

Das Dorf aus dem XIV Jh., das dank dem Handwerk zweimal in seiner Geschichte die Stadtrechte bekommen hat. Bis heute existiert hier historische Strassenstruktur.


DABIE

Gotische Kirche mit Feldsteinmauern (XIII-XIV Jh.), mehrmals umgebaut. In der Nähe auch der aus dem XIX Jh. stammende Hof. Auf dem Weg nach Nowogród Bobrzański zwei Seen: Wielkie (31 ha) und Młynki (11 ha).


KROSNO ODRZAŃSKIE

Sitz der Stadt- und Kreisverwaltung (13000 Einwohner). Früher mittelalterliche Burg, in der Gabelung von Bóbr und Oder gelegen, die Furt an der Oder bewachen sollte. Die ersten Erwähnungen kommen aus dem Jahr 1005. Im XIII Jh. bekam


Krosno von Henryk Brodaty die Stadtrechte. Der Prinz starb im hiesigen Schloss im Jahre 1238. Seit dem Mittelalter wurden im Süden von Krosno Weintrauben angebaut. Im XVI und XVII Jh. entwickelte sich in der Stadt die Weberei. Während des I. Weltkrieges befand sich in der Nähe von Krosno ein der grössten Gefangenenlager des Deutschen Reiches. Die Befreiung am Ende des II. Weltkrieges und damit verbundene Ereignisse führten zur fast totalen Vernichtung der Stadt.

Sehenswürdigkeiten der Stadt:

- Barockkirche, die im XIII Jh. als romanische Kirche gebaut wurde.
- Gut erhaltene Ruinen des Schlosses aus dem XIII Jh. Es wurde 1945 vernichtet.
- Neogotische Andreas-Kirche aus dem Jahre 1887, nach den Plänen des bekannten Berliner Architekten - Karl Friedrich Schinkel.
- Überreste der alten Stadtbebauung. Alte Häuser aus dem XVII Jh. in den Walki Młodych- und Poczтова Str.
- Gut erhaltene Häuser und Villas aus dem XIX und Anfang des XX Jh. in der Chrobrego Str.


BRONKÓW

Ein Feriendorf, zwischen den Seen Piaszno und Bronków. Früher torfreiches Gebiet, heute attraktiver Urlaubsort.


GESTOWICE

Barockkirche aus dem XVII Jh., mit der üppigen Fassade, vom bekannten, französischen Architekten Bernard Riegelan entworfen.


GRABIN

Barockhof aus dem XVIII Jh. (heute eine Pension) am steilen Hang gelegen. Am Fusse des Hanges ein Park (10,4 ha) aus dem XVIII Jh. und ein Teich.


BYTNICA

Aus dem XIX Jh. stammende historische Bauweise des alten Dorfes.


CHLEBOWO

Gotische Kirche aus dem XIII Jh., in den XV und XVI Jh. umgebaut. Gebaut aus Stein und Ziegel. Im westlichen Teil blieb das keramische Portal erhalten.


GĘBICE

Ruinen einer Kirche aus dem XV Jh., zu denen die Alee der Roten Eichen führt. Im historischen Park, durch welchen das Flüsschen Lubsza fliesst, befinden sich auch Ruinen eines Schlosses aus dem XVI Jh.


GUBIN

Die Grenzstadt, an der Lausitzer Neiße gelegen. Sitz der Stadt- und Gemeinderwaltung (19 000 Einwohner). Historisches Stadtzentrum liegt in der Gabelung von Lubsza und Neiße. Neue Stadtviertel wurden auf den Hängen und Hügeln der Gubiner Höhen (Pagórki Gubińskie) gebaut. Die Ortschaft stammt wahrscheinlich aus dem XI Jh. Die erste urkundliche Erwähnung datiert aus dem Jahr 1211. Den wirtschaftlichen Aufschwung der Stadt beeinflusste gute Lage an der Kreuzung der Handelswegen: Pommern-Tschechien und Lausitz-Großpolen. 1238 bekam Gubin die Stadtrechte von Henryk Dostojny. Im XVI Jh. herrschten hier tschechische Könige, und im XIX Jh. wurde Gubin zu Preußen angeschlossen. Nach dem II. Weltkrieg wurde die Stadt in zwei Teile, eine polnische und eine deutsche, geteilt.


Sehenswürdigkeiten der Stadt:

- Aus dem XVI Jh. stammendes Rathaus, mit dem charakteristischen, hohen Turm.
- Pfarrkirche, nach 1945 vernichtet (Länge 60 m, Breite 30 m).
- Stadtmauerüberreste mit einem Tor, gen. Brama Dziewicza (Drukarska Str.)
- Freistehende, zylindrische Bastei eines Tores, gen. Brama Ostrowska, in der ersten Hälfte des XVI Jahrhunderts gebaut. (Mickiewicz Str.)
- Über 20 historische Häuser (vom XVIII Jh.).
- Dreifaltigkeitskirche aus dem XIX Jh., die von den aus Preussen kommenden Polen gebaut wurde.

CZETOWICE

Spätgotische Kirche aus dem XV Jh., im Stil der Renaissance umgebaut. Zylinderförmige Türme wurden erst 1654 gebaut. Die Kirche besitzt große Sammlung von Epitaphien aus den Jahren 1560-1590.


KOSIERZ

Gotische Kirche aus dem XIII Jh. mit den Feldmauern. Umgebaut in den XV und XIX Jh. (im Jahre 1693 der Kirchturm) mit den Epitaphien der Familie Kotowicz.