

mini przewodnik

free

+ współrzędne gps


po!skaniezwykla
masa miejsc godnych uwagi

Trasa wycieczki: Krajoznawczo po Górach Świętokrzyskich

czas trwania: 1 dzień, typ: piesza, liczba miejsc: 7, stopień trudności: średnia

wydrukuj i zabierz na wycieczkę!

Opis wycieczki

Samo przejście fragmentu czerwonego szlaku zajmie nam parę godzin, dlatego proponuję kilka zabytków po drodze. Zaczynamy od Świętej Katarzyny, gdzie znajduje się małe Muzeum Mineralów i Skamieniałości z interesującą ekspozycją. Można również obejrzeć pobernardyński klasztor, a po drodze na Łysicę przechodzimy blisko miejsca pamięci z II wojny światowej. Następnie idziemy w kierunku Świętego Krzyża. Po drodze mijamy najwyższy szczyt Gór Świętokrzyskich – Łysicę - i trasą leśną dochodzimy do Kokanina. Dalej do Szklanej Huty, gdzie proponuję zajść do Osady Średniowiecznej. Idąc dalej w kierunku Nowej Słup dochodzimy do kolejnego zbocza pokrytego skalnymi blokami - gołoborza z platformą widokową, skąd mamy piękny widok na północ. W pobliżu można odnaleźć mało wyróżniający się kamienny wał – miejsce dawnych praktyk pogańskich. Idąc dalej przechodzimy obok ponad 150 m wieży radiowo-telewizyjnej i dochodzimy do klasztoru benedyktynów Święty Krzyż. Sam klasztor jest interesujący, a dodatkową atrakcją są widoki na okolicę. Od klasztoru schodzimy niebieskim szlakiem do Nowej Słupi.

Program wycieczki


Święta Katarzyna

Świat klejnotów - Muzeum Minerałów i Skamieniałości

Muzeum Minerałów i Skamieniałości w Świętej Katarzynie mieści się przy ul. Kieleckiej 20 i jest efektem pasji właścicieli - Ewy i Dariusza Siemońskich. Jest to jedna z największych prywatnych kolekcji w Polsce. Znajdują się tu ciekawe okazy z całego świata, Polski, a także naszych rodzimych Gór Świętokrzyskich.

W zbiorach muzeum są minerały pospolite (skałotwórcze) jak i odmiany skaleni oraz kwarcu, a także rudy metali. Można tu zobaczyć rzadkie i szlachetne szafiry, rubiny i inne podobne wspaniałości... Atrakcją jest 100-kilogramowy okaz kryształu górskiego z Arkansas, zbiór malachitów z Konga i nasza polska szlifowana kolekcja krzemienia pasiastego, unikat w kolorze eleganckiej szarości. W 2008 roku dla zwiedzających udostępniono szlifiernię krzemienia pasiastego, można ponadto obejrzeć obróbkę tego regionalnego kamienia jubilerskiego.

Wszystkie okazy w galerii reprezentują poziom światowy, są dobrze wyeksponowane, dokładnie opisane, co ułatwia zwiedzanie i poznanie tej fascynującej zagadki, jaką jest świat przyrody. W sklepie muzealnym jest ogromny wybór biżuterii z krzemienia pasiastego - jest zróżnicowany cenowo, to fakt, ale na pewno zadowoli najbardziej wybredne gusta. W ofercie muzeum jest też wiele ciekawych propozycji dla młodzieży, m.in. lekcje podstawowej wiedzy geologicznej, podanej w przystępny sposób, z wieloma ciekawostkami ze świata klejnotów. Muzeum jest otwarte codziennie od godz. 9.00 do 19.00 w sezonie turystycznym, a po sezonie w tych samych godzinach na żądanie.

50°54'22"N 20°52'51"E | na mapie:A


Święta Katarzyna

Zespół klasztorny

Pobernardyński zespół klasztorny (XV w., przebud.).

50°54'07"N 20°52'53"E | na mapie:B


Święta Katarzyna

Miejsca pamięci narodowej w Św. Katarzynie

Zbiorowe mogiły ofiar hitlerowskiego terroru, znajdują się na skraju lasu, w miejscu gdzie zaczyna się szlak turystyczny na Łysicę.

W klasztorze w Świętej Katarzynie, kwaterował od maja do lipca 1943 r. znany na tym terenie z okrucieństwa, 62 pluton żandarmerii. Żandarmi dokonywali we wsiach położonych w pobliżu Św. Katarzyny, licznych egzekucji i aresztowań. Część ofiar zwozili na skraj puszczy i dokonywali tu egzekucji.

Obydwa miejsca są zadbane, a mocno wydeptane ścieżki, świadczą o tym, że pamięć o bestialsko zamordowanych jest wciąż żywa.

50°54'05"N 20°53'02"E | na mapie:C


Huta Szklana Osada Średniowieczna

Osada Średniowieczna znajduje się w Hucie Szklanej, u stóp Świętego Krzyża w gm. Bieliny. Jest to niepowtarzalne miejsce, w którym można spotkać czarownice i guślarza. Największą atrakcją jest praca wykonywana przez słowiańskich rzemieślników. Podczas pobytu na Osadzie Średniowiecznej można zaobserwować pracę kowala, garncarza, wikliniarza czy tkaczki, a także uczestniczyć w interaktywnych warsztatach.

50°51'15"N 21°01'05"E | na mapie:D


Nowa Słupia Gołoborza w Łysogórach

Dla milionów Polaków żyjących na ziemiach zaboru rosyjskiego do 1918 r. Łysogóry, z ich najwyższym szczytem Łysicą (612 m n.p.m.), były tym, czym dziś są dla nas Tatry z Rysami. Niewysokie, pozbawione urwisk, robiły na ludziach z równin silne wrażenie. Trudno się dziwić naszym pradziadom, że urzekał ich widok ciemnozielonego grzbietu strzelającego ponad 300 m nad okolicę. Dziś jest podobnie. Jadąc drogą nr 751 z Bodzentyna do Nowej Słupii, nie można oderwać wzroku od majestatycznej, długiej góry, która wylania się z zachodu i kończy Łyscem (Łysą Górą - 595 m n.p.m.) z widocznym z daleka klasztorem świętokrzyskim i iglicą wieży radiowo-telewizyjnej.

Łysogóry mają 15 km długości. Są starym pasmem górskim zbudowanym z twardych kwarcytów i łupków powstałych na początku ery paleozoicznej, ponad 500 mln lat temu. Wyróżniają je kwarcytowe rumowiska - obszary pokryte blokami skalnymi występującymi na północnych stokach. Przypuszcza się, że gdy w plejstocenie na przedpolu gór zatrzymał się lądolód, wyższe niż dzisiaj kwarcytowe granie wystawały ponad wieczne śniegi. Marznące wody rozsadały maszyn, bloki skalne z hukiem spadały w dół, tworząc na stokach rumowiska. Omijała te miejsca

roślinność. Na tle puszczy z daleka widać było osobiwe polany - skalne łysiny, od których wzięła się nazwa Łysogóry. Rumowiska nazwano gołoborzami.

Łysogóry wraz z częścią Pasma Klonowskiego oraz dwoma odrębnymi fragmentami: Górą Chełmową i uroczyskiem Serwis-Dąbrowa są chronione w granicach Świętokrzyskiego Parku Narodowego (utworzonego w 1950 r.). Od ponad 50 lat do Puszczy Jodłowej nie wchodzi już drwale. Wiele gołoborzy porośło las. Dobrze widoczne są te największe, zalegające stoki Łysicy i Łysej Góry. Gołoborze na Łysicy sięga partii szczytowych. Doprowadza do niego czerwony szlak turystyczny (istnieją dwa warianty podejścia, trudniejsze od strony Św. Katarzyny i łatwiejsze od Kakonina). Do gołoborza na Łysej Górze dochodzi się ścieżką prowadzącą koło wieży telewizyjnej. Dla wygody turystów wybudowano stalowe schody i platformę widokową. Można stąd podziwiać nie tylko skalisty rumosz. Pięknie widać Dolinę Bodzentyńską, a nawet odległe Starachowice.

W sezonie przy ładnej pogodzie w obydwu miejscach panuje ścisk i hałas. Ci, którzy chcą w spokoju poznawać piękno gołoborzy i łysogórskich krajobrazów powinni zainteresować się Pasmem Jeleniowskim, wschodnim przedłużeniem Łysogór. Wystarczy odnaleźć czarny szlak turystyczny w Skoszynie (niecała godzina marszu w górę) lub wybrać wariant ambitniejszy (3,5 godz. marszu) i prosto z zatłoczonego Świętego Krzyża pójść czerwonym szlakiem w stronę Szczytniaka (554 m n.p.m.). W rezerwacie "Szczytniak" też znajdują się gołoborza. Zajmują mniejszą powierzchnię, mniejsze są też bloki skalne, ale panuje tu cisza, a góry ma się niemal na wyłączność.

50°51'42"N 21°02'49"E | na mapie:E


Nowa Słupia Pogański Wał Kultowy na św. Krzyżu.

Szczyt Łysej Góry otacza kamienny wał, ułożony z

piaskowca. Widać go dobrze w otoczeniu polany szczytowej i w rejonie platformy widokowej na gołoborza.

Zachowane fragmenty mają długość ok.1,5 km a wysokość, miejscami ponad 2 metry. Podobne budowle występują na Ślęży i Raduni w woj.Dolnośląskim. Wały te wzniesiono pomiędzy VII a IX wiekiem, dla potrzeb kultu pogańskiego.

Pełniły one funkcje kręgów kultowych i wyznaczały miejsce święte. Założenie w XII w., klasztoru benedyktyńskiego, spowodowane było zapobieżeniem kontynuacji pogańskich praktyk religijnych na Łysej Górze.

50°51'33"N 21°03'11"E | na mapie:F


Zdjęcia dodane przez (w kolejności): sonia27, fot. K. Chojnacki, stary, osada_sredniowieczna, fot. Marcin Włodarczyk/ cineo, stary, toron27

Trasa dodana przez: becejlo

Przewodnik wygenerowany w serwisie www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone. Żadna część ani całość Mini przewodnika nie może być reprodukowana ani przetwarzana w sposób elektroniczny, mechaniczny, fotograficzny i inny; nie może być użyta do innej publikacji oraz przechowywana w jakiegokolwiek bazie danych bez pisemnej zgody Administratora serwisu. Copyright © 2007 Polska Niezwykła

Wygenerowano:
sobota 24 sierpnia 2024 18:09:19

Nowa Słupia Święty Krzyż - najstarsze sanktuarium na ziemiach polskich

Data założenia klasztoru benedyktynów na Łysej Górze nie jest znana. Tradycja benedyktyńska utrwalona przez opata Katarzynkę w monografii Powiesi Rzeczy Istej, a powtórzona przez Długosza w Dziejach Polski, przypisuje fundację Bolesławowi Chrobremu w 1006 roku. Natomiast opat Maciej z Pyzdr (2 połowa XV w.) umieścił notatkę na marginesie Rocznika Świętokrzyskiego, że klasztor na Łysej Górze został założony w 1020 roku (M.P.H. tom I, str. 57). Fakt założenia klasztoru został ujęty w poetyckie opowiadanie o św. Emeryku.

50°51'33"N 21°03'10"E | na mapie:G

