


Lasów Państwowych zapraszamy

Wakacje w lesie


Nadleśnictwo Świebodzin

położone jest w północnej części Regionalnej Dyrekcji Lasów Państwowych w Zielonej Górze. Rzeźba terenu jest zmienna i urozmaicona, a krajobraz obfituje w lasy i liczne jeziora. Na północnym wschodzie nadleśnictwa położone jest najwyższe wzniesienie Ziemi Lubuskiej – Bukowiec (227 m n.p.m.). Na terenie Nadleśnictwa Świebodzina znajduje się wiele obiektów o wyjątkowo dużej wartości przyrodniczej, kulturowej i historycznej. Ma to swoje odzwierciedlenie w bogactwie i różnorodności form ochrony przyrody.

Na obszarze nadleśnictwa położony jest Łagowski Park Krajobrazowy, w zasięgu którego zlokalizowane są trzy rezerwy przyrody: „Buczyna Łagowska” i „Nad Jeziorem Trześniowskim” chroniące zbiorowiska lasów bukowych wraz z urozmaiconą, południową rzeźbą terenu, oraz „Pawski Ług”, utworzony w celu ochrony roślinności bagiennych oraz torfowiskowej. Poza tym nadleśnictwo posiada jeszcze dwa rezerwy – „Pniwski Ług” i „Dębowa Ostrów”.

Przez teren Nadleśnictwa przebiegają cztery Obszary Natura 2000: „Buczyna Łagowska-Sulecińska”, „Nietoperek”, „Dolina Leniwej Obrzy” oraz „Stare Dąbrowy w Korytach”. Z obiektów chronionych warto wspomnieć również o użytkach ekologicznych: „Torfowisko Barcikowo”, „Uroczysko Zagaję”, „Żurawie Trzcinny” oraz „Łąka Storczykowa w Wielowisi”. Odwiedzając nasze Nadleśnictwo, można również podczas wędrówek w terenie natrafić na pomniki przyrody, których mamy 18. Do najciekawszych z nich należą: znajdujący się na terenie OW „Leśnik” w Łagowie tulipanowiec amerykański, rosnący w leśnictwie Bucze 600-letni dąb bezszypułkowy oraz powierzchniowy pomnik przyrody „Cisy Łagowsko-Sulecińskie”.

Tereny leśne Nadleśnictwa Świebodzina są bardzo atrakcyjne pod względem turystycznym. Lesistość Nadleśnictwa wynosząca


około 42% oraz znajdujące się w jego sąsiedztwie liczne jeziora, tj.: Trześniowskie, Łagowskie, Niestysz, Paklicko Wielkie, Lubie oraz Goszcza, stwarzają dogodne warunki do rozwoju turystyki i wypoczynku społeczeństwa. Na terenach leśnych przyległych do akwenów wodnych zlokalizowanych jest 11 ośrodków wypoczynkowych. W Łagowie znajduje się renomowany Ośrodek Wypoczynkowy Lasów Państwowych „Leśnik”. Obiekt położony jest w centrum miejscowości, nad brzegiem Jeziora Łagowskiego, w otoczeniu Łagowskiego Parku Krajobrazowego.

W okresie wakacji z wypoczynku korzysta również młodzież harcerska w urządzonych na terenach leśnych trzech stałych, letnich bazach harcerskich. Dla osób niepreferujących zorganizowanej formy spędzania wolnego czasu Nadleśnictwo Świebodin udostępnia corocznie 4 leśne pola biwakowe, zlokalizowane nad jeziorem Niestysz w Krzeczkowie-Tycynie. Szczególną formą udostępnienia najciekawszych terenów leśnych są wytyczone i oznakowane przez leśników ścieżki przyrodniczo-leśne:

– „Nad J. Łagowskim i do rezerwatu Pawski Ług”. Pierwsza jej część biegnie spacerową drogą nad Jeziorem Łagowskim. Po przejściu ok. 1,5 km trasa rozchodzi się. Przy wyborze prostszego wariantu dalsza wędrówka przebiega wzdłuż brzegu Jeziora Łagowskiego, dalej w dolinę rzeki Łagowej i wschodnim brzegiem jeziora do Łagowa. Druga, trudniejsza trasa prowadzi w bogato urzeźbionym terenie przez las w sąsiedztwie torfowisk. – „Nad J. Trześniowskim i do rezerwatu Buczyna Łagowska”. Ścieżka ta bierze swój początek w Łagowie, biegnie zachodnim brzegiem jez. Trześniowskiego do rezerwatu przyrody „Buczyna Łagowska” i z powrotem do Łagowa.

– „Sokoła Góra”. Ścieżka zlokalizowana jest w Łagowie, w rezerwacie „Nad Jeziorem Trześniowskim”, na ścieżce

spacerowej od zamku joannitów do kina „Świtez” i dalej do gminnego boiska drózków wzdłuż brzegu Jeziora Trześniowskiego.

– „Niestysz”. Ścieżka o długości 5,5 kilometra zlokalizowana jest nad jeziorem Niestysz. Prowadzi od miejscowości Krzeczkowo-Tycyno do plaży w miejscowości Niesulice (dawny LUMEL). – „Złoty Potok”. Ścieżka przyrodniczo o długości 4,5 kilometra przebiegająca od miejscowości Niesulice przy jeziorze Niestysz oraz Złoty Potok, do miejscowości Przelazy. Na terenie Nadleśnictwa znajduje się fragment Międzyrzeckiego Rejonu Umocnionego z unikatowym rezerwatem nietoperzy „Rezerwat Nietoperek”. Wart zobaczenia jest zamek joannitów w Łagowie, klasztor cystersów w Paradyżu, kościół w Jordanowie, pałac w Przelazach, zabytki Świebodzina z zachowanymi murami miejskimi: kościół parafialny św. Michała, zamek, sanktuarium Miłosierdzia Bożego.

Warto również wybrać się nad Jezioro Niestysz, położone 10 km od miasta Świebodzina, gdzie na półwyspie we wschodniej części jeziora znajduje się grodzisko wczesnośredniowieczne. Nieopodal miejscowości Sieniawa w kierunku na Wielowieś położona jest odkrywkowa Kopalnia Węgla Brunatnego, w okolicy której można zobaczyć także ślady z wcześniejszych okresów eksploatacji węgla na tych terenach.

Teren Nadleśnictwa Świebodzina obfituje nie tylko w ciekawe miejsca, ale i w interesujące wydarzenia:

Zawody drwali – jest to impreza o charakterze międzynarodowym (uczestnicy z Niemiec, Ukrainy i Białorusi), odbywająca się corocznie w miejscowości Niedzwiedź. Stałym elementem tego wydarzenia są plenery rzeźbiarskie, a całość związana jest z tematyką leśną i myśliwską.

Targi EKOLAS – od 2010 roku w okolicach miejscowości Mostki odbywają się współorganizowane przez Nadleśnictwo Świebodin Międzynarodowe Targi Gospodarki Leśnej, Przemysłu Drzewnego i Ochrony Środowiska. W przedsięwzięciu uczestniczą wystawcy z kraju i zagranicy, prezentując na urządzonych przez siebie stoiskach produkty swojej działalności z zakresu gospodarki leśnej, przemysłu drzewnego i ochrony środowiska. W roku 2012 targi odbędą się w dniach 6-8 września.

Lubuskie Lato Filmowe – jest to najstarszy w Polsce festiwal filmowy, podczas którego można zobaczyć dzieła z kinematografii zarówno krajowej, jak i zagranicznej. Jest on także doskonałą okazją do spotkania i poznania znanych i cenionych osób ze świata filmu. Festiwal odbywa się corocznie pod koniec czerwca w miejscowości Łagów.

Nadleśnictwo Bytnica

– lasy, w których chce się zagubić...

Około 50 km od Zielonej Góry, w kierunku północno-zachodnim, w sercu Puszczy Rzepińskiej znajdują się tereny, którymi włada głównie natura. Nie ma tu miast czy przemysłu a mieszkańcy kilkunastu wsi i zagubionych w lesie przysiółków będą do wtóru kościelne dzwony i klangory żurawi. Są za to lasy, wśród których pojawia się mozaika porzrzucanych pól, srodleśnych łąk i jezior. Lasy, w których królują co prawda sosna, ale wśród niej trafiają się i inne przyrodnicze perelki. Lasy, które wiosną rozbrzmiewają melancholijnym śpiewem skowronków borowych, jesienią przemiłym jękiem jeleni a zimą zaś – przenikliwym wilczym zewem. Lasy, gdzie na niebie ujrzeć można majestatycznie krążącego bielika, a czasami elegancką sylwetkę kani. Tak wyglądają tejsze lasy, które ciągnąc się nieprzerwanie, dominują w okolicy czyniąc Nadleśnictwo Bytnica jedno z najbardziej lesistych w Polsce.

Przeważającą część nadleśnictwa pokrywają rozległe bory sosnowe położone na piaszkowym sandrze, tworzące typowe monokultury, obecnie z wielką dbałością i staraniem przebudowywane przez miejscowych leśników. Jednocześnie są to tereny, gdzie lasy szczerze ofiarują swoje leśne dary: jagody i grzyby. Niesamowicie opowieści o tujszym wyspie grzybów i koszarach prawdziwków budzą emocje w niejednym amatorze grzybobrania. Zasobne w ryby okoliczne jeziora, stawy i rzeki (także o charakterze górskim) pozwolą znaleźć zaciszne miejsce do wędkowania a bogate łowiska są wymarzeniem miłośnika uprawiania myślistwa. W Nadleśnictwie Bytnica zwierzta jest pod dostatkiem. Szczególnie cenny jest teren „Łąka Dobrosułowskich”, stanowiący nie tylko bazę pokarmową ale i historyczny macecznik jelenia. Tam też w okresie jesiennym odbywa się prawdziwe misterium


przyrody – spektakularne rykowisko, określane jako najpiękniejsze w tej części Europy. Ogromna liczebność zwierzyny wymusza jednak prowadzenie przez leśników niestandardowych i nowatorskich działań harmonijnie godzących zasady gospodarki leśnej, łowieckiej i ochrony przyrody.

Unikatowym obszarem są „Gryźnińskie Uroczyska”, które ze względu na bogactwo przyrodnicze, niespotykane urozmaiconą rzeźbę terenu oraz wyjątkowe wrażenia estetyczne zostały objęte ochroną jako Gryźniński Park Krajobrazowy. Nadleśnictwo udostępniło ten teren tworząc bardzo ciekawą ścieżkę edukacyjną. Sędziwe drzewa, różnorodne siedliska, obecność tam i żeremi utworzonych przez pracowite bobry nadają temu zakątkowi puszczański charakter. Bioróżnorodność Nadleśnictwa Bytnica docenił przyrodniczy ustanawiając tu 8 obszarów Natura 2000, chroniących głównie rzadkie siedliska przyrodnicze, ale również ostoje wilka, jelonka rogacza, nocka dużego. Właśnie niedawno osiadły wilk jest wyznacznikiem jakości przyrodniczej tych terenów, gdyż preferuje on miejsca lesiste, o słabym zaludnieniu, z dużą ilością zwierzyny.

Poznanie walorów okolicy umożliwiają szlaki piesze, rowerowe, konne i kajakowe. Obecnie nadleśnictwo czyni starania w kierunku zwiększenia atrakcyjności turystycznej: planowana jest rozbudowa szlaków, utworzenie nowych (nordic-walking, narciarski), przebudowa ścieżki edukacyjnej oraz zagospodarowanie „Łąka Dobrosułowskich”. Ten cenny obszar pozostanie niedostępny, objęty ochroną, ale jednocześnie w wydzielonym, najciekawszym miejscu stanie platforma widokowa, umożliwiająca przyjazną przyrodzie eksplorację przez pasjonatów fotografii przyrodniczej i miłośników obserwacji przyrody.

Baza turystyczna w okolicy jest skromna, ale za to położona w urokliwych, mających niepowtarzalny charakter zagubionych w głębi lasu miejscowościach: Gryźnie

i Kosobudzu. Turystów z całego regionu przyciągają lokalne imprezy: Święto Pieroga w Budachowie, Święto Ziemiaka w Dobrosułowiu i Festiwal Kultury Łowieckiej w Bytnicy. Szczególnie ten ostatni najbardziej oddaje lokalną specyfikę ukazując wielorakie związki mieszkańców z łowiectwem i leśnictwem, przybliżając tradycje i kulturę łowiecką.

Leśnicy Nadleśnictwa Bytnica odpowiedzialnie i profesjonalnie zarządzają powierzonymi im lasami. Ta dbałość o lasy znalazła swój wyraz także w ocenie instytucji zewnętrznych, które uhonorowały nadleśnictwo przyznając tytuł „Lider Polskiej Ekologii”, wyróżnienie „Panteon Polskiej Ekologii” czy „Hit Ziemi Lubuskiej”. Aby przybliżyć i pomóc poznać przyrodę angażują się w działalność edukacyjną. Są to różnego rodzaju konkursy i wycieczki typu gry leśne, podczas których preferowany jest aktywny udział uczestników a główna zasada brzmi „popatrz, przeżyj, pokochaj”.


Nadleśnictwo Torzym

położone jest w południowej części malowniczego Pojezierza Lubuskiego. Swoim zasięgiem obejmuje lasy należące do nieprzebranych kompleksów Puszczy Rzepińskiej. Ukształtowanie terenu jest bardzo zróżnicowane. Centralną część Nadleśnictwa stanowi równina sandrowa przecięta przez dwie głębokie rynnę – na północy dolinę rzeki Iłanki i w środkowej części rynnę jezior torzymskich. Południową granicę nadleśnictwa wyznacza dolina rzeki Pliszki.

Nadleśnictwo gospodaruje na obszarze blisko 22 tys. hektarów lasów. Ich większość to duże, zwarte kompleksy, w których dominującym gatunkiem jest sosna, porastająca blisko 90% powierzchni. Wśród drzew liściastych występują dąb, buk, brzoza i olsza. Lesistość – ponad 62% – należy do najwyższych w Polsce.

Charakterystycznym obrazem południowej części lasów Nadleśnictwa Torzym są niekończące się sosnowe bory, obfitujące w grzyby i jagody. Jednak o prawdziwej atrakcyjności krajobrazowej tego terenu decydują miejsca przerywające monotonię: rozrzucone wśród lasów jeziora rynnowe, srodleśne torfowiska, źródłiska, liczne drobne strumyki i wreszcie dolina Pliszki. Rynnowe jeziora: Dzikie, Jasne, Ciemne, Wielicko, Kręcko, Rzepinko, Lubińskie należą do najczystszych i najcenniejszych przyrodniczo jezior w województwie lubuskim. Słyną z obfitości ryb i są bardzo chętnie wybierane jako miejsce wypoczynku i rekreacji. Są to także miejsca lęgowe takich gatunków ptaków jak żuraw, dzięcioł czarny, zimorodek i błotniak stawowy,


a także obszar zerowania bielików. Rzeka Pliszka zachowała naturalny charakter, leniwie meandrując wśród lasów. Wzdłuż jej brzegów występują torfowiska i trzęsawiska. Na terenach przylegających do doliny rzecznej utworzono użytki ekologiczne, m.in. Wiktorówka, Futory i Łąbędzie Gniazdo. Pliszka jest znaną i cenioną rzeką wśród miłośników turystyki kajakowej.

Północna część nadleśnictwa to teren mocno pofalowany przez lodowiec, z licznymi wzniesieniami i wąwozami. Lasy są żyźniejsze, bardziej urozmaicone, z większym udziałem gatunków liściastych. Charakterystyczną cechą krajobrazu tego terenu jest dolina Iłanki, która przecina leśne kompleksy. Wędrując wzdłuż jej brzegów można natknąć się na ślady dawnego osadnictwa – ruiny czterech młynów i elektrowni wodnej. Rzeka płynie wśród niezwykle cennych torfowisk niskich i innych ekosystemów bagiennych i wodnych. To właśnie tu utworzono największy torfowiskowo – leśny rezerwat przyrody w województwie lubuskim Dolina Iłanki.

Przemierzając torzymskie lasy bez trudu spotkamy liczne jelenie, sarny i dziki. Występują tu zwierzęta chronione, m.in. wilki, wydry, a także bobry, które zmieniają krajobraz nadleśnictwa budując tamy i tworząc nowe srodleśne oczka wodne. W niedostępnych kompleksach leśnych gnieźdzą się bieliki i bociany czarne. Na srodleśnych bagienkach licznie gniazdują majestatyczne żurawie.

Dowodem dbałości o środowisko są różne formy ochrony przyrody: rezerwat, użytki ekologiczne, liczne pomniki przyrody. Fragmenty obszaru Nadleśnictwa Torzym zostały włączone do europejskiej sieci obszarów ochrony przyrody

Natura 2000: Dolina Iłanki, Dolina Pliszki, Stara Dąbrowa w Korytach i Rynna Jezior Torzymskich.

Ze względu na znaczne oddalenie od dużych aglomeracji miejskich i brak zakładów przemysłowych, obszar Nadleśnictwa Torzym jest regionem czystym ekologicznie. Dzięki temu mikroklimat w lasach wokół Torzymia znany jest z walorów leczniczych, szczególnie w chorobach układu oddechowego co znalazło wyraz min. w zlokalizowaniu tu Szpitala Pulmonologicznego i Kardiologicznego.

Pamiętając o wszystkich, dla których las jest miejscem wypoczynku i skarbnicą wiedzy, w Rezerwacie Dolina Iłanki wytyczono ścieżkę edukacyjną przebiegającą przez malownicze tereny wzdłuż meandrującej rzeki.

Przez teren nadleśnictwa przebiegają szlaki turystyczne piesze i rowerowe. Nad Jeziorem Jasnym znajduje się leśne pole biwakowe.


