

2

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

3

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Starostwo Powiatowe w Gorlicach
ul. Biecka 3

38-300 Gorlice
Tel. (0-18) 353-53-80
Fax (0-18) 353-75-45

starostwo@powiat.gorlice.pl
www.powiat.gorlicki.pl

Powiat Gorlicki* Położenie

Ziemia Gorlicka to blisko 1000 km2 naturalnego piękna na
południowo-wschodnim krańcu Małopolski. Graniczy od zachodu
z powiatem nowosądeckim, od północy z powiatem tarnowskim, od
wschodu z powiatem jasielskim, a od południa z Republiką Słowacji. tu
w sposób doskonały historia łączy się z nowoczesnością dając wspaniały
przykład zgodnej koegzystencji różnych narodowości, wyznań i kultur.
Odwiedzający Powiat Gorlicki turyści mają okazje okazję obcowania
z unikalnym krajobrazem Beskidu Niskiego, przyrodą Magurskiego Parku
Narodowego, mogą korzystać ze zdroju w Wysowej, latem żeglować

po jeziorze w Klimkówce, a zima uprawiać sporty zimowe na stokach Magury Małastowskiej.

* Dane statystyczne

Powiat Gorlicki zajmuje powierzchnię 967,36 km2 i zamieszkuje go ponad 110 tysięcy mieszkańców. Powiat
tworzy 10 gmin, w tym jedna gmina miejska (Gorlice), jedna gmina miejsko - wiejska (Biecz, Bobowa) i 7
gmin wiejskich (Gorlice, Lipinki, Łużna, Moszczenica, Ropa, Sękowa, Uście Gorlickie).

* Turystyka lokalna

Ziemia Gorlicka to doskonałe miejsce do wypoczynku i rekreacji przez okrągły rok. Coraz częściej wspaniałe
walory tej ziemi odkrywają wybitni przedstawiciele świata kultury, nauki, biznesu i stale rosnące rzesze
turystów. Sprzyja temu ciągle poszerzana baza turystyczna, atrakcje turystyczne oraz licznie występujące
tu zabytki. To tu, w kolebce przemysłu naftowego powstała pierwsza na świecie kopalnia ropy naftowej
w Siarach, a Ignacy Łukasiewicz w Gorlicach zapalił pierwszą na świecie uliczną lampę naftową.
Każdego turystę zachwycają zabytki Biecza, jednego z najstarszych miast południowo-wschodniej Polski.
W Bieczu, w Kościele p. w. Bożego Ciała podziwiać możemy polichromię zaprojektowaną i wykonaną
przez Włodzimierz Tetmajera, a w ołtarzu głównym obraz „Zdjęcie z Krzyża” namalowany w szkole
Michała Anioła. w Bobowej znajdziemy ślad kultury żydowskiej: synagoga i kirkut z ohelem (kaplicą)
sławnego cadyka Salomona ben Natana Halberstama wraz z dwustoma zachowanymi macewami (płytami
nagrobnymi). Jeden z niewielu w Europie grobowiec z kształcie piramidy znajduje się w Zagórzanach koło
Gorlic. Spoczywa w nim rodzina Skrzyńskich, a wśród nich Aleksander Skrzyński - premier i minister
spraw zagranicznych II Rzeczypospolitej. Na każdym niemal kroku spotykamy tu świadectwa, ze ziemię
tę zamieszkiwali Łemkowie. Dowodem na wielowiekową obecność Łemków na tej ziemi jest ponad 30
cerkwi, będących prawdziwymi perełkami drewnianej architektury sakralnej. Fenomenem Ziemi Gorlickiej
jest też mnogość kilkusetletnich drewnianych kościołów. Dwa z nich (w Sękowej i Binarowej) wpisano na
listę Światowego Dziedzictwa Kulturowego UNESCO. W 1915 roku pod Gorlicami rozegrała się największa
bitwa I Wojny Światowej na froncie wschodnim, o Gorlice zyskały miano „Małego Verdun”. Współcześnie
ziemia ta, to wyjątkowo urokliwy zakątek Polski, wśród łagodnych stoków Beskidu Niskiego zwanego też
Beskidem Zielonym, oferujący doskonałe miejsca wypoczynku i rekreacji przez okrągły rok.

Re
ne

sa
ns

ow
y

dw
ór

 o
br

on
ny

 w
 S

zy
m

ba
rk

u

2

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

3

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

D
ni

 G
or

lic
St

ad
ni

na
 k

on
i h

uc
ul

sk
ic

h
w

 R
eg

ie
to

w
ie

M
ag

ur
sk

i R
aj

d
Zi

m
ow

y
To tu możemy cieszyć się niezapomnianymi krajobrazami, czystością wód i świeżym górskim powietrzem.
Turystyka piesza, rowerowa, narciarska bądź konna, to sposób na spędzenie udanego urlopu na Ziemi
Gorlickiej. Uzdrowisko Wysowa - Zdrój i Wapienne, Stadnina Koni Huculskich „Gładyszów - Regetów”,
Jezioro Klimkówka, wyciągi narciarski i nartostrada na stokach Magury Małastowkiej, to tylko z
oferowanych tu form aktywnego wypoczynku. Pobyt na Ziemi Gorlickiej dostarczy niezapomnianych
wrażeń tak zwolennikom turystyki aktywnej jak i szukającym spokoju i ciszy przedstawicielom biznesu,
którzy mogą tu liczyć na życzliwość i przychylność władz samorządowych, bezproblemowo podejmować
przedsięwzięcia gospodarcze i bezpiecznie inwestować kapitał. Gościnność i serdeczny stosunek do gości
to cechy, które od zawsze wyróżniają mieszkańców Ziemi Gorlickiej.

* Zabytki

Gorlice: - Pierwsza w Świecie uliczna lampa naftowa. - Park miejski - Liceum Ogólnokształcące im.
Biskupa Marcina Kromera. - Kościół p. w. Narodzenia Najświętszej Maryi Panny. - Dwór Karwacjanów.
Biecz: - Kościół p. w. Bożego Ciała. - Kromerówka. Kamienica Barianów - Rockich. - Klasztor OO
Franciszkanów - Reformatów. - Szpital św. Ducha. Bobowa: - Kościół p.w. św. Zofii. - Kościół p. w.
Wszystkich Świętych. Dwór Długoszowskich. Jeżów: - Dwór Jeżowskich. Kobylanka: - Sanktuarium
Pana Jezusa Ukrzyżowanego. Lipinki: - Kościół p. w. Najświętszej Maryi Panny. Siary: - Pałac Władysława
Długosza. Szymbark: - Skansen obiektów wiejskich (typowych dla Pogórzan). - Dwór alkierzowy (Kasztel
Gładyszów). Zdynia: - Krzyż pamięci o akcji „Wisła”. Zagórzany: - Pałac Skrzyńskich. - Grobowiec w
kształcie piramidy - mauzoleum Skrzyńskich.

* Atrakcje turystyczne

- Kryta pływalnia „Fala” w Gorlicach. - Jezioro Klimkówka. - Wyciągi narciarskie na stokach Magury
Małastowskiej. - Nartostrada w Małastowie. - Uzdrowiska w Wysowej. - Stadnina Koni Huculskich
„Gładyszów - Regetów”. - Przejście graniczne w Koniecznej.

Bi
eg

 N
af

to
w

y
W

yc
ią

g
na

rc
ia

rs
ki

 M
ag

ur
a

M
ał

.

Pa
no

ra
m

a
W

ys
ow

ej
 Z

dr
ój

Je
zi

or
o

w
 K

lim
kó

w
ce

4

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

5

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Rynek 2
38-300 Gorlice

Tel. (0-18) 353-62-00
Fax (0-18) 353-67-16

um@um.gorlice.net.pl
www.gorlice.pl/miasto

Urząd Miasta Gorlice* Położenie
Miasto Gorlice położone jest we wschodniej części województwa
Małopolskiego, w dolinie rzeki Ropy i Sękówki przy drodze krajowej 98
Wadowice - Przemyśl.
Miasto otaczają w większości lesiste wzgórza zwane Beskidem Gorlickim
- są one strefą przejściową pomiędzy Pogórzem Ciężkowickim, a Beskidem
Niskim. W odległości 28 km na południe od Gorlic znajduje się przejście
graniczne w Koniecznej. Posiadając dogodne połączenia komunikacyjne
(kolejowe i autobusowe) z Krakowem, Rzeszowem, Lublinem, Krynicą
i Katowicami, dobrze rozbudowaną bazę noclegową i gastronomiczną, wiele

cennych zabytków i atrakcji turystycznych, Gorlice stały się celem odwiedzających je turystów.

* Dane statystyczne
Miasto Gorlice zamieszkuje ponad 30 tys. mieszkańców i zajmuje ono powierzchnię 23,56 km2. Gorlice są
siedzibą Starostwa Powiatowego, Urzędu Miasta i Urzędu Gminy Gorlice.

* Historia
Początki Gorlic wiążą się z osobą stolnika sandomierskiego Dersława I Karwacjana. On to w uznaniu zasług w
1354 roku otrzymał od króla Kazimierza Wielkiego przywilej utworzenia miasta u zbiegu rzeki Ropy i Sękówki.
Początkowo Gorlice rządzą się prawem polskim, a od początku XV wieku prawem magdeburskim. W II
połowie XVI wieku dziedzicami Gorlic zostaje rodzina Odrowążków - Pieniążków, a miasto staje się ważnym
ośrodkiem kalwinizmu. W okresie „potopu szwedzkiego” część miasta zostaje zniszczona przez wojska szwedzko
- siedmiogrodzkie. Stopniowy rozwój Gorlic następuje w wieku XVIII. po pierwszym rozbiorze Polski miasto
znajduje się pod zaborem austriackim, słynie w tym czasie z gospodarności, rzemiosła i handlu. nowy, potężny
impuls rozwojowy przynosi dla regionu gorlickiego przemysł naftowy. W Gorlicach w latach 1853-1858 swoją
pracownie miał Ignacy Łukasiewicz, farmaceuta i konstruktor lampy naftowej. Tu doskonała proces destylacji
ropy, zakłada pierwsze kopalnie, organizuje spółki naftowe i buduje destylarnie przemysłowe. Ze względu na
rosnące znaczenie gospodarcze w 1865 roku Gorlice stają się miastem powiatowym. Początkiem XX wieku
miasto liczy 5 000 mieszkańców. Dynamiczny rozwój Gorlic przerwany zostaje wydarzeniami I Wojny Światowej,
miasto przeżywa 126 dni grozy, a po bitwie 2 maja 1915 roku ulega całkowitemu zniszczeniu zyskując przydomek
„Małego Verdun”. Okres międzywojenny to odbudowa zniszczeń, a także systematyczny rozwój, przerwany II
Wojną Światową. Po zakończeniu II Wojny Światowej liczące zaledwie 6 000 mieszkańców miasto przystępuje
do odbudowy gospodarki, szczególnie zakładów związanych z przemysłem naftowym. dziś 30- tysięczne miasto
z dobrze rozwiniętym przemysłem, usługami i handlem, pełni funkcję głównego ośrodka gospodarczego i
kulturalnego oraz centrum administracyjnego powiatu i gminy.

* Zabytki
- Dwór Karwacjanów - wzniesiony w XV wieku, wielokrotnie przebudowywany do 1915 roku, kiedy to został
prawie całkowicie zniszczony w wyniku ostrzału artyleryjskiego. W latach 1989-92 odbudowany, obecnie
siedziba Gorlickiej Galerii Sztuki. - Kościół parafialny p. w. Najświętszej Maryi Panny, wybudowany w latach
1875-1892, w stylu włoskiego renesansu. we wnętrzu znajduje się wykonany przez Marconiego ołtarz główny
z obrazem „Madonna” Jana Styki. - Ratusz, obiekt z początku XVII wieku. Spłonął pół wieku później podczas
najazdu na Gorlice księcia Siedmiogrodu Jerzego Rakoczego. Pod koniec XIX wieku odbudowano wieżę
zegarową. W budynku tym w roku 1853 mieściła się apteka prowadzona przez Ingnacego Łukasiewicza
- twórcę polskiego przemysłu naftowego. Fakt ten upamiętnia, wmurowana w ścianę budynku ratusza tablica,
rekonstrukcja pierwszej na świecie ulicznej latarni oraz w holu ratusza okolicznościowy portal. - Rynek, okolony
zespołem kamieniczek z przełomy XIX i XX stulecia. - Kapliczka Jezusa Frasobliwego z 1573 roku u zbiegu ulic
Węgierskiej i Kościuszki. W tym miejscu zapłonęła pierwsza na świecie uliczna lampa naftowa, skonstruowana
przez Ignacego Łukasiewicz. - Kapliczka Matki Boskiej przy ulicy Krętej przypomina czasy potopu szwedzkiego,
kiedy to Jerzy Rakoczy najechał na miasto częściowo niszcząc go i paląc. - Cmentarz wojenny nr 91 (Góra
Cmentarna) założony w 1915 roku, spoczywa tu 853 żołnierzy. - Cmentarz wojenny nr 87 (na „Pocieszce”

U
lic

a
3

M
aj

a
w

 G
or

lic
ac

h
D

w
ór

 K
ar

w
ac

ja
nó

w
 w

 G
or

lic
ac

h
Kr

yt
a

pł
yw

al
ni

a
w

 G
or

lic
ac

h

Pa
no

ra
m

a
G

or
lic

4

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

5

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Ka
pl

ic
zk

a
z C

hr
ys

tu
se

m
 F

ra
so

bl
iw

ym
 -

I u
lic

zn
a

la
m

pa
 n

af
to

w
a

na
 ś

w
ie

ci
e

M
uz

eu
m

 G
or

lic
e

- f
ig

ur
y

w
os

ko
w

e
Ka

pl
ic

zk
a

pr
zy

 u
l.

Kr
ęt

ej
przy ulicy Łokietka), spoczywa tu 185 żołnierzy. - Cmentarz wojenny nr 88 (Gorlice - Sokół), spoczywa tu 20
żołnierzy. - Cmentarz wojenny nr 92 (około 1,5 km od centrum Gorlic w kierunku zachodnim), spoczywa tu
98 żołnierzy. - Cmentarz wojenny nr 98 (Gorlice - Glinik), spoczywa tu 254 żołnierzy.

* Turystyka Lokalna
Park Miejski im. W. Biechońskiego - 20 hektarowy kompleks, pełen drzew i wspaniałych krzewów. To również
miejsce ciekawej, niekonwencjonalnej lekcji historii i zadumy nad dziejami miasta, pomnik Kazimierza Pułaskiego,
pomnik Niepodległości z płaskorzeźba Juliusza Słowackiego, Wojciech Biechońskiego - ministra w Rządzie
Narodowym, Burmistrza Gorlic. Pomnik Tysiąclecia - wzniesiony z okazji obchodów milenium Państwa Polskiego,
na którym widnieją płaskorzeźby Marcina Kromera i Ignacego Łukasiewicza. Kopalnia na Magdalenie - czynna,
można zwiedzić i zobaczyć narzędzia i urządzenia wiertnicze. Góra Zamkowa - miejsce widokowe, z którego
roztacza się wspaniała panorama miasta, Beskidu Niskiego i Pogórza Ciężkowickiego. Muzeum Regionalne PTTK
im. I. Łukasiewicza - usytuowane przy ulicy Wąskiej, prezentujące działy: Historyczny, naftowy, etnograficzny,
a także pamiątki „Bitwy Gorlickiej”.

* Baza noclegowa
1. Hotel „Dwór Krwacjanów” - ul. Wróblewskiego 10A, tel. (0-18) 353-56-18, www.gorlice.art.pl
2. Motel „Auto - Pal” - ul. Węgierska 29, tel. (0-18) 352-65-94
3. Mały Motel „Elit II” - ul. Dukielska 91B, tel. (0-18) 354-05-40, www.elite2.gorlice.pl/
4. Hotel „Margot” - ul. Sportowa, tel. (0-18) 355-15-00, www.hotelmargot.pl
5. Hotel „Dark Pub” - ul. Waska 11, tel. (0-18) 352-02-38, www.hotelik.gorlice.pl/
6. Hotel „Leśny Dworek” - ul. Węgierska 41, tel. (0-18) 353-03-47, www.lesny-dworek.pl/
7. Hotel - ul. Dukielska 83, tel. (0-18) 353-05-00
8. PTTK - ul. Piłsudskiego 6, tel.18 352 16 88, gorlice.pttk.pl
9. Pokoje gościnne „Chata Leona” - ul. Węgierska 88, tel. (0-18) 352-78-95,
10. Pokoje gościnne „Dom Nauczyciela” - ul. Wróblewskiego 10, tel. (0-18) 353-52-31
11. Pokoje gościnne - ul. Węgierska 27 - tel. (0-18) 352-54-62
12. Pokoje gościnne „Dom na wzgórzu” - ul. Korczaka 17, tel (0-18) 353-65-99
13. Pokoje gościnne „PTSM” - ul. Wyszyńskiego 1, tel. (0-18) 353-57-46
14. Pokoje gościnne Gawor Bronisław - ul. Węgierska 81, tel. (0-18) 447-50-16
15. Pokoje gościnne Gurba Piotr - ul. Węgierska 27a, tel. (0-18) 352-68-02, 661 648 689
16. Pokoje gościnne -Domek - ul. Paderewskiego 17, tel. 608 882 625
17. Miejsca noclegowe „Palmotex” - ul. Zakole 10, tel. (0-18) 353-77-23

* Baza gastronomiczna
1. Restauracja „Gorlicka” - ul. Słoneczna 16, tel. (0-18) 352-53-49
2. Restauracja „Pod Kogutkiem” - ul. Stróżowska 115, tel. (0-18) 352-28-00
3. Restauracja „Starościanka” - ul. Biecka 3, tel. (0-18) 352-20-53
4. Restauracja ‘’Leśny Dworek” - ul. Węgierska 41, tel. (0-18) 353-03-47
5. Restauracja „Margot” - ul. Sportowa 11 , tel. (0-18) 353-15-00
6. Restauracja „Elite 2’ - ul. Dukielska 91b , tel. (0-18) 354-05-40
7. Dom weselny „Akropol” - ul. Kościuszki 34 , tel. (0-18) 352-68-99
8. Restauracja „Ratuszowa” - ul. Rynek 1
9. Restauracja „Orchidea” - ul. Parkowa 1
10. Bar „Pod 9” - ul. Kościuszki 9 , tel.(0-18) 352-60-83
11. Bar „Hot-dog” - ul. 3-go Maja 8,
12. Bar „Pod Sokołem” - ul. Dukielska 83a, tel. (0-18) 352-71-76
13. Pizzeria „Oregano” - ul. Piekarska 14, tel. (0-18) 352-00-70
14. Pizzeria „Soprano” - ul. Kołłątaja 6, tel. (0-18) 353-51-86
15. Pizzeria „Mega” - ul. Świeykowskiego 3, tel. (0-18) 353-61-61
16. Pizzeria „Rafaello” - ul. Ogrodowa 2, tel.(0-18) 353-63-28
17. Kawiarnia „Parkowa” - Park miejski 1, tel. (0-18) 353-58-35
18. Kawiarnia „Cafe Rose” - ul. Mickiewicza 10, tel. (0-18) 352-20-53
19. Kawiarnia „Dekadencja” - ul. Stróżowska 26
20. Kawiarnia „Lamus” - ul. Wróblewskiego 10a, tel. (0-18) 353-56-18
21. Pub „Laguna” - ul. Kościuszki 34, tel. (0-18) 353-08-65
22. Pub „Dark Pub” - ul. Wąska 11, tel. (0-18)352-02 38
23. Pub „Amnezja” - ul .Kościuszki 20, tel. (0-18) 353-64-67

6

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

7

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Urząd Gminy Gorlice* Położenie

Gmina Gorlice położona jest południowo - wschodniej
części województwa małopolskiego na pograniczu Pogórza
Karpackiego i Beskidu Niskiego, w dorzeczu rzeki Ropy na trasie
Nowy Sącz - Sanok i Tarnów - Gorlice - Konieczna (przejście
graniczne ze Słowacją). Krajobraz gminy jest zróżnicowany
górzysto - lesisto - pagórkowaty. Gmina otacza pierścieniem
miasto powiatowe Gorlice, pełniącego funkcję głównego
ośrodka gospodarczego., usługowego i kulturalnego, będącego
jednocześnie centrum administracyjnym gminy.

* Dane statystyczne

Obszar gminy wynosi 103 km2 i zamieszkuje go około 16,5 tys. mieszkańców. Gminę tworzą wsie:
Bielanka, Bystra, Dominikowice, Klęczany, Kobylanka, Kwiatonowice, Ropica Polska, Stróżówka,
Szymbark, Zagórzany.

* Historia

Wsie wchodzące w skład gminy mają wielowiekowy rodowód. Źródła historyczne wymieniają niektóre
miejscowości już w XII wieku. Do najstarszych należy Szymbark - siedziba rodu Gładyszów herbu Gryf
oraz Dominikowice - założone przez Pieniążków rodu Odrowąż. Rozwój przemysłowy gminy w XIX
wieku związany był z odkryciem ropy naftowej, zwanej olejem skalnym. Tu powstały pierwsze szyby
naftowe i destylarnie, będące zaczątkiem polskiego przemysłu naftowego. W 1852 roku w Kobylance
książę Stanisław Jabłonowski rozpoczął destylację ropy naftowej i produkcję asfaltu. Odkrycie złóż ropy
sprowadziło tu Ignacego Łukasiewicza. Archaiczny sprzęt wydobywczy, kiwony i trójnogi, zobaczyć
można na ekspoatowanych do dziś polach naftowych w Kobylance i Dominikowicach.
2 maja 1915 roku rozegrała się pod Gorlicami jedna z największych bitew I Wojny ?Światowej, określana
mianem „Operacji Gorlickiej”. Tu miały miejsce najdłuższe i najbardziej zacięte walki na froncie wschodnim.
Świadectwem stoczonych bojów są liczne, wkomponowane w naturalny pejzaż cmentarze wojenne.
Miejsca te ostatnio pieczołowicie restaurowane, zasługują na szczególną pamięć i szacunek turystów
przemierzających Szlak Cmentarzy Wojennych z I Wojny Światowej. Na terenie gminy Gorlice położonych
jest 12 cmentarzy - w Stróżówce 5, Szymbarku 3, Kobylance 2 Ropicy Polskiej 1 i Zagórzanach 1.

* Zabytki

Szymbark: - Renesansowy dwór obronny (kasztel) rodu Gładyszów. - Ośrodek Budownictwa Ludowego (skansen)
- obiekty dawnej wsi pogórzańskiej (chałupy, kuźnia, wiatraki, olejarnia, stodoła, obora). - Dworek mieszczański
z początków XX wieku - z ekspozycją tradycyjnego salonu i kuchni. - Szkolne Muzeum Regionalne Gryf - sztuka
ludowa, lampy naftowe, ikony, regionalia. - Modrzewiowy kościół p. w. św. Wojciecha z 1782 roku z barokową
fasadą. - Cerkiew p. w. Narodzenia Bogurodzicy z 1821 roku w przysiółku Wólka. Cerkiew, drewniany kościół i
skansen należą do Szlaku Architektury. - Drewniany dworek i park dworski z okazami lip i magnolii w przysiółku
Szymbark Bystrzyca. Obecnie siedziba stacji naukowej Instytutu Geografii PAN. - Cmentarze wojenne nr 73, 74,
75. - Masyw Maślanej Góry (753m npm) - rezerwat przyrody Jelenia Góra, obszar 12 hektarów, osuwiskowe
jezioro „Morskie Oko”. Bielanka: - Stare chyże (chaty) łemkowskie, prywatne muzeum łemkowskie. - Cerkiew
drewniana p. w. Opieki Bogurodzicy z XVIII - wiecznym ikonostasem i XVII - wiecznymi ikonami. Obecnie
służy katolikom obrządku rzymskokatolickiego, grekokalickiego i prawosławnym. Bystra: - Murowany dwór
rodziny Groblewskich, obecnie siedziba Zespołu Szkół Agrobiznesu. Ropica Polska: - Rzeźba figularna „Grupa
Ukrzyżowania”. - Krzyż Milenijny. - XIX - wieczna figura św. Barbary. - Cmentarz wojenny nr 86. Stróżówka:

ul. 11 Listopada 2
38-300 Gorlice

Tel. (0-18) 353-57-62
Fax (0-18) 353-54-61

gmina@gorlice.net.pl
www.gmina.gorlice.pl

Sa
nk

tu
ar

iu
m

 w
 K

ob
yl

an
ce

Sa
nk

tu
ar

iu
m

 w
 K

ob
yl

an
ce

 -
w

nę
tr

ze
Sk

an
se

n
w

 S
zy

m
ba

rk
u

- w
ia

tr
ak

i
Ko

by
lan

ka
 -

cm
en

ta
rz

 z
I w

oj
ny

 ś
w

iat
ow

ej
nr

 9
9

R
en

es
an

so
w

y
dw

ór
 o

br
on

ny
 w

 S
zy

m
ba

rk
u

6

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

7

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

- Cmentarze wojenne nr 93, 94, 95, 96, 97. Kobylanka: - Sanktuarium Pana Jezusa Ukrzyżowanego słynące
z odpustów, pielgrzymek i bogatego wystroju świątyni. późnobarokowy kościół jest licznie odwiedzany przez
wiernych dla uznanego za cudowny obraz Jezusa Kobylańskiego. Obraz podarowany w II połowie XVII
wieku ówczesnemu właścicielowi Kobylanki i posłowi w Watykanie Janowi Wielkopolskiemu przez papież
Innocentego XI. - Kiwony i trójnogi - dawny sprzęt do wydobywania ropy naftowej. - Neogotycka kaplica.
- Cmentarze wojenne nr 99, 100. Dominikowice: - Kiwony i trójnogi - dawny sprzęt do wydobywania ropy
naftowej. - Drewniany XIX - wieczny krzyż. Zagórzany: - Zespół pałacowo -parkowy. pałac w stylu neogotyckim
wybudowany w latach 1835 - 1839 na zlecenie Tadeusza Skrzyńskiego. Bywali tutaj Wincenty Pol i Artur
Grottger. W dwudziestoleciu międzywojennym stanowił rezydencję Andrzeja Skrzyńskiego, ministra spraw
zagranicznych, premiera II Rzeczypospolitej. - Rodzinne mauzoleum Skrzyńskich i Sobańskich w kształcie
piramidy. - Cmentarz wojenny nr 125. Kwiatonowice: - Ogród dworski z największym w gminie skupiskiem
drzew - pomników przyrody, w tym z egzotyczną katalpą.

* Atrakcje turystyczne

Malownicze tereny gminy Gorlice, walory historyczne, czyste powietrze, cisza lasów i spokój oraz gościnność
mieszkańców sprawiają, że jest to wspaniałe miejsca dla turystów, na których czekają gospodarstwa agroturystyczne,
z tradycyjną kuchnią opartą na ekologicznej żywności. Są one doskonałą bazą wypadową na wyprawy piesze,
rowerowe i przejażdżki konne. Na terenie gminy znajdują się interesujące obiekty zabytkowe i turystyczne. Letniskową
miejscowością jest Szymbark, otoczony lesistymi masywami Maślanej Góry (753m npm) i stanowiącej rezerwat
przyrody Jeleniej Góry. Podziwiać tu można rzadką, chronioną paproć - języcznik zwyczajny. Na jej południowym
stok znajduje się osuwiskowe jeziorko, zwane beskidzkim „Morskim Okiem”. Wzgórza wznoszące się na terenie
gminy stanowią wspaniałe miejsca widokowe na panoramę Beskidu Niskiego i Pogórza Karpackiego. Pobliskie
stoki Beskidu Niskiego stwarzają dobre warunki do uprawiania sportów zimowych, a rzeka Ropa umożliwia spływ
kajakowy. W lasach można zbierać grzyby i jagody, a w czystych rzekach łowić ryby.

* Turystyka lokalna

* Przez teren gminy przebiega Szlak Architektury Drewnianej.
* Szlak Cmentarzy Wojennych z I Wojny Światowej.
* Projektowany jest Szlak Naftowy

* Baza noclegowo-gastronomiczna

1. Restauracja „Tarasowa” Ropica Polska, tel. (0-18) 352-67-49
2. Zespół Szkół Agrobiznesu w Bystrej (w sezonie 100 miejsc noclegowych), tel. (0-18) 351-31-69
4. Ośrodek wypoczynkowy PAN w Szymbarku, tel. (0-18) 351-31-93
5. Pokoje gościnne Maria Magdalena Miller, Kwiatonowice 1 - Dwór, tel. (0-18) 351-25-45
6. Pokoje gościnne Anna i Stefan Tacynowie, Stróżówka 145A. tel. (0-18) 352-26-16, 607 329 634,

www.tacyn.dit.pl
7. Tradycyjna Pasieka Pszczelarska Jarosław Chomiak, 38-330 Gorlice, tel. (0-18) 35-27-598

* Gospodarstwa agroturystyczne

1. Helena Gubała, 38-311 Szymbark 593, tel. (0-18)351-30-82 http://gubalowie.w.interia.pl
2. Anna Guzik, 38-303 Kobylanka 594, tel. (0-18) 353-15-84
3. Halina Ludwin, 38-303 Kobylanka 74, tel. (0-18) 354-53-39
4. Barbara Michniak, 38-303 Kobylanka 30, tel. (0-18) 354-50-55
5. Anna i Stefan Tacynowie, 38-300 Gorlice , Stróżówka 145, tel. (0-18) 352-26-16, www.tacyn.bitnet.pl,

annatacyn@bitnet.pl
6. Ewa Trybus, 38-311 Szymbark 90, tel. (0-18) 351-30-93
7. Maria i Stanisław Zastępowie, 38-311 Szymbark 345, tel. (0-18) 351-31-04
8. Jan Grzeszczuk, 38-300 Gorlice, Ropica Polska 404, tel. (0-18) 352-13-59
9. Pokoje gościnne „Pod młyńskim kołem” - Stróżówka 166,38-300 Gorlice tel. (0-18) 353-62-22,
 603 855 988, www.podmodrzewiem.ewiz.pl
10. Pokoje gościnne Teodor Korbicz - Ropica Polska 357, 38-300 Gorlice tel.(0-18) 352-68-23, 698 620 614
11. Agroturystyka Wierzbicki Jan - Szymbark 479, tel.(0-18) 351-30-95

* Obsługa Ruchu Turystycznego

1. Gorlickie Centrum Informacji, Gorlice - ul. Legionów 3, tel. (0-18) 353-50-91 www.ite.gorlice.pl,
e-mail: gci@ite.gorlice.pl

2. Biuro Promocji Gminy - Ośrodek Kultury Gminy Gorlice, 38-300 Gorlice, ul. Bardiowska 1, tel. (0-18)
353-01-25

3. PTTK Informacja Turystyczna, 38-300 Gorlice, ul. Piłsudskiego 6, tel. (0-18) 352-16-88Ce
rk

ie
w

 w
 B

ie
la

nc
e

Sk
an

se
n

w
 S

zy
m

ba
rk

u
Ki

w
on

St

aw
y

w
 K

ob
yl

an
ce

M
au

zo
leu

m
 ro

dz
in

y
Sk

rz
yń

sk
ich

 w
 Z

ag
ór

za
na

ch

8

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

9

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Rynek 1
38-340 Biecz

Tel./fax (0-13) 447-11-13
um@biecz.pl
www.biecz.pl

Urząd Miejski w Bieczu

R
at

us
z

w
 B

ie
cz

u
Kl

as
zt

or
 O

jc
ów

 F
ra

nc
is

zk
an

ów
Kl

as
zt

or
 O

jc
ów

 F
ra

nc
is

zk
an

ów
 -

oł
ta

rz

Pa
no

ra
m

a
Bi

ec
za

* Położenie

Gmina Biecz Położona jest na Pogórzu Karpackim, w powiecie
gorlickim przy linii kolejowej Stróże - Jasło oraz przy drodze
krajowej Nr 28 Jasło - Gorlice. Siedzibą gminy jest miasto Biecz
nad rzeką Ropą. Gmina znajduje się na granicy dwóch regionów
- Małopolski i Podkarpacia. Malownicze położenie, łagodny klimat,
dobre nasłonecznienie, rzeka Ropa z plażami, liczne zabytki, źródła
wód mineralnych, dogodne warunki komunikacyjne oraz sąsiedztwo
Magurskiego Parku Narodowego, Uzdrowiska Wysowa i zalewu
w Klimkówce - oto przyczyny, dla których warto odwiedzić
Gminę Biecz.

* Dane statystyczne

Powierzchnia gminy wynosi 99,28 km2 (w tym miasto Biecz 17,8 km2) i zamieszkuje ją przeszło 17,5 tys.
mieszkańców (w tym miasto Biecz ok. 5 tys.). W skład Gminy wchodzi Miasto Biecz i 10 wsi: Binarowa,
Bugaj, Głęboka, Grudna Kępska, Korczyna, Libusza, Racławice, Rożnowice, Sitnica i Strzeszyn.

* Historia

Biecz jest jednym z najstarszych miast na Podkarpaciu, strzegących w średniowieczu południowo
- wschodnich terenów Państwa Polskiego. Prawdopodobnie już w IX - X wieku na wzgórzu zamkowym
istniał warowny gród z osadą służebną. Pierwsze wzmianki o Bieczu, które opisują kościół i ziemię biecką
pochodzą z XI wieku. Położenie grodu na skrzyżowaniu dróg handlowych stwarzało korzystne warunki do
jego rozwoju. Biecz otrzymał prawa miejskie prawdopodobnie w XII wieku od Bolesława Wstydliwego.
Powtórna lokacja miasta na prawie magdeburskim miała miejsce w 1363 roku za panowania Kazimierza
Wielkiego. on też otaczał miasto szczególną opieką nadając mu liczne prawa i przywileje. W drugiej
połowie XIV wieku powstał Powiat Biecki z siedzibą w Bieczu, który przetrwał do 1783 roku. w Bieczu
odbywały się sądy ziemskie oraz sądy wyższego prawa magdeburskiego. Biecz posiadał prawo miecza,
utrzymywał kata zwanego „mistrzem świętej sprawiedliwości”. Miasto rozwijało się do II połowy XVII
wieku, a całkowity upadek przypadł na wiek XVIII. Działania I i II Wojny Światowej pogłębiły trudną
sytuację miasta, które nigdy nie powróciło do dawnej świetności. Po reformie administracyjnej w
1945 roku Biecz należał do województwa Rzeszowskiego i wchodził w skład Powiatu Gorlickiego. W
czerwcu 1975 roku nastąpiła zmiana dotychczasowych województw i Biecz znalazł się w województwie
krośnieńskim. Wówczas utworzono Urząd Miasta i Gminy Biecz. Od sierpnia 1998 roku Biecz należy do
województwa małopolskiego i wchodzi w skład Powiatu Gorlickiego.

* Zabytki

Biecz: - Kościół parafialny p. w. Bożego Ciała, późnogotycki. We wnętrzu znajduje się wielki ołtarz z
1604 roku z obrazem z XVI wieku „Zdjęcie z Krzyża” (szkoła Michała Anioła). Obok kościoła usytuowana
jest XV - wieczna dzwonnica. - Klasztor OO Franciszkanów i Kościół p. w. św. Anny. Kościół, ołtarz

8

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

9

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

M
ur

y
ob

ro
nn

e
- z

ab
yt

ko
w

a
dr

og
a

kr
zy

żo
w

a
Ko

śc
ió

ł w
 B

in
ar

ow
ej

w
pi

sa
ny

 n
a

lis
tę

 Ś
w

ia-
to

w
eg

o
Dz

ied
zic

tw
a

Ku
ltu

ro
w

eg
o

UN
ES

CO
Fr

ag
m

en
t m

ur
ów

 o
br

on
ny

ch
za

by
tk

ow
a

ap
te

ka

Pa
no

ra
m

a
Bi

ec
za

 z
 w

ie
ży

 ra
tu

sz
ow

ej

główny i sześć ołtarzy bocznych charakteryzuje styl barokowy. Dziedziniec wokół kościoła otoczony jest
murem z kapliczkami drogi krzyżowej z XVIII - XIX wieku. - Kamienica Chodorów zwana „Domem Zbója
Biecza”. - Kamienica Barianów - Rockich inaczej zwana „Domem z basztą” pochodzi z epoki renesansu.
- Dom biskupa Marcina Kromera tzw. Kromerówka. - Szpital Królowej Jadwigi otoczony resztkami murów
obronnych, wybudowany w 1935 roku. - Ratusz i wieża ratuszowa - pierwotnie gotycki. W podziemiach
wieży ratuszowej zlokalizowane było średniowieczne więzienie tzw. „trumna”. Binarowa: - Drewniany kościół
gotycki p. w. św. Michała Archanioła z XV wieku. - Cmentarz z I Wojny Światowej. Głęboka: - Dwór z XIX
wieku. Grudna Kępska: - Kapliczka murowana z XVIII wieku. - Drewniany dwór z 1736 roku. spichlerz
murowany. - Cmentarz wojenny z I Wojny Światowej. Libusza: Drewniany kościół z renesansową polichromią,
który spłonął w 1986 rokuw fazie odbudowy. - Kościół p. w. Najświętszej Maryi Panny wybudowany w
latach 1985 - 1996. - Dwór z I połowy XIX wieku z resztkami parku ze starodrzewem. - Cmentarz wojenny
z I Wojny Światowej.

* Atrakcje turystyczne

- Muzeum Ziemi Bieckiej, 38-340 Biecz, ul. Kromera 3, tel. (0-18) 447-19-50, 447-10-93. - tablica
Grunwaldzka - umieszczona z inicjatywy społeczeństwa, na zboczu Góry Zamkowej w 500 - cą rocznicę
Bitwy pod Grunwaldem. - Tablica Adama Mickiewicza - umieszczona na zachodniej ścianie wieży ratuszowej
na 100 - ną rocznicę śmierci poety. - Pomnik Biskupa Marcina Kromera, wybudowany w 400 - ną rocznicę
śmierci wybitnego Bieczanina w 1989 roku. - Pomnik Stanisława Wyspiańskiego, wystawiony w 1985
roku przy Liceum Ogólnokształcącym dla upamiętnienia pobytów Wyspiańskiego w Bieczu. - Pomnik
harcerski poświęcony bieckim harcerzom, poległym podczas I i II Wojny Światowej. - Tablica poświęcona
pomordowanym Żydom w czasie okupacji Biecza i okolic. Wmurowana w 1997 roku na ścianie budynku
Magistratu, dawniej Bożnica Żydowska.

* Baza noclegowo-gastronomiczna

1. Hotel - Restauracja „Grodzka”, 38-340 Biecz, ul. Kazimierza Wielkiego 35, tel. (0-13) 447-11-21,
grodzka@poczta.onet.pl

2. Hotel - Restauracja „Centennial”, 38-340 Biecz, Rynek 6, tel. (0-13) 447-15-76,
www.centennial.com.pl

3. Szkolne Schronisko Młodzieżowe, 38-340 Biecz, ul. Parkowa 1, tel. (0-13) 447- 18-29, 447-10-14.
4. Restauracja „U BECZA”, 38-340 Biecz, Rynek 2, tel. (0-13) 447-18-01.
5. Pizzeria, 38-340 Biecz, ul. Węgierska 8, tel. (0-13) 447-10-86.
6. Hotel - Restauracja „Mimoza”, 38-306 Libusza, Libusza 1, tel. (0-13) 447-51-94, www.hotelmimoza.r

epublika.pl
7. Genowefa Dylik, 38-306 Libusza, Libusza 505, tel. (0-13) 447-51-35.

* Obsługa ruchu turystycznego

8. Szkolne Schronisko Młodzieżowe, 38-340 Biecz, ul. Parkowa 1, tel. (0-13) 447- 18-29, 447-10-14.
9. Muzeum Ziemi Bieckiej, 38-340 Biecz, ul. Kromera 3, tel. (0-13) 447-19-50, 447-10-93.
10. Ośrodek kultury, 38-340 Biecz, Rynek 20, tel. (0-13) 447-10-34.
11. Dworzec PKP, 38-340 Biecz, ul. Kolejowa, tel. (0-13) 447-10-46.
12. Polski Koncern Naftowy ORLEN S.A. Stacja Paliw nr 137, 38-340 Biecz, ul. Przedmieście Dolne 2, tel.

(0-13) 447-12-51.
13 Miejska i Gminna Biblioteka Publiczna, 38-340 Biecz, Rynek 20, tel. (0-13) 447-10-43

10

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

11

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

38-350 Bobowa
ul.Rynek1

Tel. (0-18) 351-40-34
Fax (0-18) 351-43-00

um@bobowa.pl
www.bobowa.pl

* Położenie
Gmina Bobowa leży w dolinie rzeki Białej, na Pogórzu Ciężkowickim przy
drodze z Tarnowa do Nowego Sącza, w odległości 25 km na północny
- zachód od Gorlic. Wchodzi w skład Powiatu Gorlickiego.

* Dane statystyczne
Gminę zamieszkuje ponad 9 300 mieszkańców. Powierzchnia gminy
wynosi 50 km2, dzieli się na 8 sołectw (Berdechów, Bobowa, Brzana,
Jankowa, Sędziszowa, Siedliska, Stróżna, Wilczyska).

* Historia
Miasto Bobowa istniało już prawdopodobnie w I połowie XIII wieku., co można sądzić na podstawie
pośrednich źródeł historycznych. Wiadomo na pewno, że w okresie przedpiastowskim w Wilczystach i
Jeżowie istniały grody. Najazd tatarski w 1240 roku zniszczył dobrze rozwijające się miejscowości. Nazwa
Bobowa pojawiła się po raz pierwszy w 1339 roku i datę tę przyjęto jak rok powstania miasta. W połowie
XV wieku w Bobowej istniały trzy kościoły: kamienny p. w. Wszystkich Świętych oraz dwa drewniane p.
w. Św. Zofii i św. Krzyża. W 1732 roku właściciel miejscowości Michał Jaworski zezwolił na osiedlenie się
w Bobowej Żudom, dając im bardzo korzystne przywileje handlowe. Bobowa stała się znanym ośrodkiem
chasydyzmu. W 1887 roku Bobową kupił Bolesław Wieniawa - Długoszewski. Długoszewscy byli właścicielami
Bobowej aż do 1945 roku. W 1934 roku przyłączono ją do Powiatu Gorlickiego pozbawiając jednocześnie
praw miejskich. Po 600 latach swej miejskiej egzystencji Bobowa stała się wsią.

* Zabytki
Bobowa: -Kościół parafialny p. w. Wszystkich Świętych pochodzący z II połowy XIV wieku. W roku 1529
podniesiony został do rangi kolegiaty. Mimo licznych remontów i pożaru (1889 rok) zachował swój pierwotny
gotycki charakter. - Kościół p. w. Św. Zofii, jest świątynią gotycką z II połowy XV wieku. - Dwór tzw. Zamek
w Bobowej z XVII wieku, gruntownie przebudowany w I połowie XIX wieku. - Synagoga z XVIII wieku,
murowana powstała na pewno przed rokiem 1756. Składa się z sali modlitw oraz z przybudówki z otwartą
galerią na słupach. - Cmentarz żydowski z zachowanymi 200 rzeźbionymi płytami nagrobnymi (macewami)
oraz ohyl czyli kaplica z macewą bobowskiego cadyka. - Kapliczka św. Floriana na bobowskim rynku z
przełomu XVIII - XIX wieku. Siedliska: - Kościół parafialny p. w. Św. Mikołaja pochodzący z przełomu
XIV - XV wieku. W II połowie XVI wieku zamieniony na zbiór kalwiński. Wielokrotnie przebudowywany
stracił cechy stylowe. Wiczyska: - Kościół parafialny p. w. Św. Stanisława Biskupa z początku XVII wieku,
drewniany, jednonawowy, wewnątrz XV wieczna chrzcielnica i XVII wieczny obraz „Zdjęcie z Krzyża”.
Jeżów: - Renesansowy dwór obronny, którego fasada budynku ozdobiona jest kamiennymi ramami
okien. Drewniane belki podtrzymują czterospadowy dach pokryty gontem.
Na terenie Gminy Bobowa znajdują się cmentarze z okresu I i II Wojny Światowej.

* Atrakcje turystyczne
- Galeria Koronek Klockowych - Centrum Kultury i Promocji Gminy Bobowa, 38-350 Bobowa, ul.

Grunwaldzka 126, tel. (0-18) 351-40-13.
- Międzynarodowy Festiwal Koronki Klockowej w Bobowej. Bobowskie Targi Rękodzieła Wszelakiego

- październik.

* Baza noclegowo-gastronomiczna
1. Szkolne Schronisko Młodzieżowe w Bobowej, tel. (0-18) 351-40-10, 351-40-31.
2. Mucha Jerzy „Willa Noclegowa”, tel. (0-18) 351-42-40, 0-696-061-243
3. Grzegorz i Ewa Szpila, 38-350 Bobowa 106, te. (0-18) 351-40-68, 351-40-13
4. Gospodarstwo agroturystyczne Śliwa Wiesław - Bobowa 366, tel. (0-18) 351-48-53, www.sztukakor

onki.art.pl
5. Pokoje gościnne Kuk Olga i Józef, Bobowa 284, tel. (0-18) 351-40-23
6. F.H.U. „Grawit” Zajazd Bobowianka, 38-350 Bobowa, Rynek 139, tel. (0-18) 351-40-23.
7. „Pizza Familly” - Zajazd W. Wiśniowski, M Gawryś, 38-350 Bobowa (koło wiaduktu).
8. Bar „Stodoła” Martuś Grażyna, 38-350 Bobowa 186, tel. (0-18) 351-41-76.
9. Bar „Paradiso” Szambean Zenon, 38-350 Jankowa 8.
10. Bar „Złoty Kącik” F.H.U. Anna Stanek, 38-350 Bobowa, Rynek 145.
11. Bar gastronomiczny, Stacja Paliw CPN, tel. (0-18) 351-40-74.

* Obsługa ruchu turystycznego
Gminne Centrum Informacji, Kawiarenka Internetowa, tel. (0-18) 351-40-13.

* Stacje paliw
EKO GRUPA CPN Stacja Paliw w Bobowej, tel. (0-18) 353-53-51.

Urząd Miejski Bobowa

Ko
ro

nc
za

rk
i

Ko
śc

ió
ł p

w
. Ś

w
ię

te
j Z

of
ii

w
 B

ob
ow

ej
Sy

na
go

ga
 -

w
m

ęt
rz

e
Sy

na
go

ga

10

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

11

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

* Położenie

Pośród lasów, gór i łąk południowo - wschodniej Polski, w obrębie
Magurskiego Parku Narodowego położona jest Gmina Lipinki,
należące do Powiatu Gorlickiego. Osobliwą cechą Gminy Lipinki są
charakterystyczne pejzaże, najeżone trojakami i kiwonami, służącymi
do wydobywania ropy naftowej.

* Dane statystyczne

Powierzchnia gminy wynosi 66,16 km2 i zamieszkuje ją blisko 6 900
osób. Gminę tworzy 6 miejscowości: Bednarka, Kryg, Lipinki, Pagorzyna, Rozdziele i Wójtowa.

* Historia

Wielowiekowa historia Lipinek sięga ostatniego 10-lecia XIV wieku. Wtedy to do nieistniejącego dziś
kościoła p. w. Św. Marcina - pierwszej katolickiej świątyni na terenie Lipinek - przeniesiona została
Cudowna Figura Matki Boskiej. Lipinki do II połowy XVIII wieku zachowały status wsi królewskiej. W
roku 1777 przeszły w ręce prywatne hrabiego Ewarysta Kuropatnickiego - honorowego członka Akademii
Krakowskiej i Zamojskiej, czołowego bibliofila oświecenia. Hrabia Kuropatnicki wybudował pierwszy
budynek dworski. Budynek ten został rozebrany, a w 1909 roku na jego miejscu Jadwiga i Franciszek
Staszewscy wybudowali nową rezydencję dworską.

* Zabytki

- Kościół parafialny w Lipinkach konsekrowany 1783 roku, zwany Sanktuarium Maryjnym. W jego głównym
ołtarzu znajduje się wierna kopia (oryginał spłonął 1972 roku podczas pożaru kościoła) gotyckiej figury
Matki Boskiej Lipińskiej Łaskami Słynącej. Została ona koronowana na prawie papieskim 17 sierpnia
1980 roku. Specyfika kultu obejmuje modlitwę w intencji trzeźwości oraz w intencji rolników. Główne
uroczystości Maryjne odbywają się tu w dniach od 14 - 17 sierpnia. Figura przyścienna będąca przykładem
rzeźby gotyckiej przedstawiająca Maryję jako Królowa Wniebowziętą z Dzieciątkiem na prawej ręce. -
Dwór Byszewskich pochodzi 1909 roku i został wybudowany przez Jadwigę i Franciszka Straszewskich.
Po ich śmierci dwór odziedziczyła ich wnuczka i jej mąż Wincenty Byszewski - herbu Jastrzębiec,
dlatego też w świadomości mieszkańców wsi Lipinki funkcjonuje on jako Dwór Byszewskich, mimo iż
został wybudowany przez rodzinę Straszewskich. Majątek dworski obejmował 211 hektarów lasów, 64
hektary użytków rolnych i 130 hektarów pól, na których w 1860 roku pojawiły się pierwsze kopalnie
ropy naftowej. - Zabytkowa Kapliczka wybudowana w miejscu ołtarza głównego pierwszej katolickiej
świątyni z XIV wieku p. w. św. Marcina.

38-305 Lipinki 53
Tel. (0-13) 447-70-21

Fax (0-13)447-70-21 w. 42
gmina@gminalipinki.pl

www.gminalipinki.pl

Urząd gmina Lipinki
D

w
ór

 B
ys

ze
w

sk
ic

h
Ko

śc
ió

ł P
ar

af
ia

ln
y

w
 B

ed
na

rc
e

Ik
on

os
ta

s
Ki

w
on

y
Ce

rk
ie

w
 w

 R
oz

dz
ie

lu

Pa
no

ra
m

a
Li

pi
ne

k

12

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

13

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

* Położenie
Gmina Łużna położona jest na terenie Pogórza Ciężkowickiego i Obniżenia
Gorlickiego. Urozmaicony krajobraz gminy ukształtowany w okresie
alpejskich ruchów górotwórczych charakteryzuje się malowniczymi
dolinami, wzgórzami o łagodnych zboczach, przecinanymi przez liczne
wąwozy i strumienie. Wchodzi ona w skład Powiatu Gorlickiego i zajmuje
jego północno - wschodnią część, graniczy z Gminą Grybów (Powiat
Nowosądecki), Bobowa, Moszczenica, Gorlice (Powiat Gorlicki).

* Dane statystyczne
Gmina zajmuje powierzchnię 56,2 km2 i zamieszkuje ją ok. 8 200 mieszkańców. W skład gminy wchodzą
wsie: Łużna, Szalowa, Wola Łużańska, Mszanka i Biesna.

* Historia
Najstarszą wsią na terenie Gminy Łużna jest wieś Szalowa, pierwsza wzmianka w źródłach historycznych
pochodzi z 1357 roku. Istniała już tu parafia, nic więc dziwnego, iż powstanie wsi datuje się co najmniej na
XIII wiek. Rozwój Szalowej nastąpił w wieku XIV zwłaszcza za panowania Kazimierza Wielkiego. Sama Łużna
wzmiankowana jest po raz pierwszy w 1414 roku. Do 1418 roku należała do rodu Myszków, a następnie
przeszła na rzecz Bobowskich - gałęzi rodu Gryfitów. W XVI wieku Łużną kupił Jam Potocki - dziadek poety
Wacława Potockiego. Z 1418 roku pochodzi pierwsza informacja źródłowa na temat woli Łużańskiej. Nazwa
osady wskazuje na wtórny względem Łużnej charakter, jako że wole oznaczały nowe osady, a osadnicy
prawdopodobnie wywodzili się z Łużnej. W Woli Łużańskiej w 1621 roku na świat przyszedł Wacław Potocki,
syn Adama i wnuk Jana, najwybitniejszy polski poeta XVII wieku. W 1646 roku stał się on właścicielem dworu
w Łużnej, a następnie wyłącznym właścicielem całej wsi. Nieco wcześniej niż Łużna, bowiem już w 1403 roku
pojawia się a źródłach pisanych Biesna. Od 1434 roku Biesna wchodziła w skład dóbr Gryfitów - Bobowskich.
W związku z tym, że trudno określić datę powstania Biesnej, przyjmuje się, że był to wiek XIV. Dokładnie
natomiast możemy określić czas lokalizacji wsi Mszanka. Miała ona miejsce za czasów Kazimierza Wielkiego
w 1464 roku, z którego to roku pochodzi wspominający o lokalizacji Mszanki dokument. Mszanka aż do
rozbiorów pozostała własnością królewską i wchodziła w skład uposażenia starostwa bieckiego.

* Zabytki
Łużna: - Kościół parafialny p. w. Św. Marcina Biskupa - trzynawowy, bazylikowy, neogotycki, wzniesiony
w latach 1865 - 1872. Wewnątrz świątyni cenne i warte uwagi są dwa ołtarze późnobarokowe z XVII wieku
oraz barokowy krucyfiks pochodzący prawdopodobnie ariańskiej kaplicy w Woli Łużańskiej. Kościół został
wpisany do rejestru zabytków. - Cmentarz wojenny nr 120 (Łużna - Pobrzezie) założony w 1915 roku,
zaprojektowany i wykonany przez J. Szczepkowskiego. Znajdują się tu 142 groby (115 pojedynczych i 27
rzędowych). Ozdobą cmentarza jest pomnik w kształcie murowanego kamiennego sarkofagu o wysokości 5
mwtrów. Cmentarz wpisany do rejestru zabytków. - Cmentarz Wojenny nr 122 (Łużna - Pustki) założony w
1915 roku, zaprojektowany i wykonany przez J. Szczepkowskiego. Znajduje się tu 18 grobów (3 pojedyncze i
15 rzędowych). - Cmentarz Wojenny nr 123 (Łużna - Pustki) założony w 1917 - 1918 roku, zaprojektowany i
wykonany przez J. Szczepkowskiego i D. Jurovica, wpisany do rejestru zabytków. Szalowa: - Kościół parafialny
p. w. Św. Michała Archanioła pochodzi z XVIII wieku i jest najbardziej charakterystycznym reprezentantem
barokowych tendencji w polskich świątyniach drewnianych. Do najcenniejszych elementów wyposażeniowych
kościoła należą drewniane, kolumnowe ołtarze późnobarokowe z bogatą dekoracją rokokową z około połowy
XVIII wieku, ołtarz główny i sześć ołtarzy bocznych. Wzniesiony został z drewna jodłowego w konstrukcji
zrębowej. Kościół jest wpisany do rejestru zabytków. - Zespół dworski w Szalowej. Dwór z czterokolumnowym
portykiem wraz z drewnianymi zabudowaniami gospodarczymi. Wybudowany w I połowie XIX wieku, otoczony
resztką parku ze starodrzewem. Biesna: - Zespół parkowo - dworski powstał prawdopodobnie na początku
XIX wieku, z tego też okresu pochodzą zabudowania gospodarcze oraz park. Park w Biesnej razem z
dworem i spichlerzem posiada elementy układy krajobrazowego z XIX wieku. Dwór wpisany do rejestru
zabytków. - Cmentarz wojenny nr 121 w Biesnej założony w 1914 roku, zaprojektowany i wykonany przez J.
Szczepkowskiego. Znajduje się tu 49 grobów (34 pojedyncze i 15 masowych). Pochowano tu 138 poległych
żołnierzy. Przy wejściu stoją dwa słupy o wysokości 5 metrów, zwieńczone szerokimi kapitelami. Na tylnej
ścianie cmentarza wznosi się 7 - metrowa ściana pomnika mająca u podstawy 11 metrów szerokości,
zwieńczona kamiennym krzyżem. Cmentarz wpisany do rejestru zabytków.

* Turystyka lokalna
Szlak niebieski
Szalowa - Bucze (1 h 30 min) - Łysa Góra (2 h 45 min) - Gorlice, ul. Stróżowska (3 h 15 min) - Cmentarna
Góra (3 h 15 min - 3 h 30 min). 15 km, GOT 13 pkt.
Szlak zielony
Szalowa - Osiedle (30 min) - Osiedle Szerokie (40 min) - Osiedle Moroń (1 h 15 min) - Jankowa PKP (2 h)
- Bobowa (2 h 15 min - 2 h 30 min). 11km, GOT 10 pkt.
Wycieczka, na Maślaną Górę bez znaków.
Ścieżka rowerowa na Górę Pustki.
Szlak Architektury Drewnianej
Trasa nr IV przebiegająca przez m. in. Szalową.

38-322 Łużna
Tel.(0-18) 354-30-39
Fax (0-18) 354-30-39
gmina@luzna.iap.pl

www.luzna.iap.pl

Urząd Gminy Łużna

Cm
en

ta
rz

a
z

I w
oj

ny
 ś

w
ia

to
w

ej
 n

r 1
23

 w
 Ł

uż
ne

j
Ko

śc
ió

ł w
 S

za
lo

w
ej

 -
W

nę
tr

ze
Ko

śc
ió

ł w
 S

za
lo

w
ej

12

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

13

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

* Położenie

Gmina Moszczenica położona jest na Pogórzu Ciężkowickim w malowniczej
dolinie rzeki Moszczanki. Jest jedną z najmniejszych gmin województwa
małopolskiego. Sporo tu wąskich dolin, potoków, głębokich jarów.
Należy do Powiatu Gorlickiego, do Krakowa jest stąd 125 km, do
Nowego Sącza 46 km i kilkanaście kilometrów do Gorlic.

* Dane statystyczne

Powierzchnia gminy wynosi 37,6 km2 i zamieszkuje ją blisko 5 000 mieszkańców. W jej skład wchodzą
dwie wsie: Moszczenica i Staszkówka.

* Historia

Wieś Moszczenica, siedziba gminy, została założona w czasach Kazimierza Wielkiego przez Jana
Herberta w 1348 roku. Lokowana była na prawie magdeburskim i w całości była własnością
królewską. Moszczenica wraz z sąsiadującą Staszkówką przechodziła w swej bogatej historii wzloty
i upadki. Nieobce były jej panujące w dawnych wiekach zarazy i klęski. W XVIII wieku tutejsi chłopi
brali udział w powstaniach przeciwko pańszczyźnie i wysokim podatkom. Ciężko też doświadczyła te
tereny I Wojna Światowa. To tu 2 i 3 maja 1915 roku przebiegał front bitwy między armią rosyjską, a
armią austro - węgierską. W Staszkówce podczas I Wojny Światowej spłonął drewniany kościół z XV
wieku wraz ze słynnym obrazem Matki Boskiej Staszkowskiej. Zniszczona też została wieś. Podczas II
Wojny Światowej tereny te objęte były również działaniami wojennymi. Tutejsza ludność brała udział
w działaniach zbrojnych przeciwko okupantowi. tu rozwijał się ruch oporu, aktywnie działały Bataliony
Chłopskie i Armia Krajowa. Po wojnie następował systematyczny rozwój wsi.

* Zabytki

Moszczenica: - Drewniana kapliczka z połowy XVII wieku, stojąca na cmentarzu w Moszczenicy.
- Spichlerz plebański z połowy XIX wieku, znajdujący się przy plebani nieopodal cmentarza. - Kościół
parafialny klasycystyczno - neogotycki z 1820 roku. Wewnątrz znajduje się barokowy ołtarz z XVII
wieku. W kościele tym, znajdował się obraz Matki Bożej Szkaplerznej Łaskami Słynący (obecnie
przeniesiony do nowego kościoła). - Kościół parafialny p. w. Matki Bożej Szkaplerznej z 1996 roku
z klasycystyczna plebanią z przełomu XVIII - XIX wieku. - Cmentarz z I Wojny Światowej nr 124
według projektu Hansa Mayera w miejscu walk o Las Kamieniec. Staszkówka: - Kościół parafialny
wybudowany w latach 1928 - 2930 z kopią słynnego obrazu Matki Bożej Staszkowskiej. -
Kamienna figura św. Wojciecha ustawiona w miejscu, gdzie przeszło 1000 lat temu chrzcił i nauczał
św. Wojciech. - Studzienka z cudowną wodą leczącą wiele chorób - znajdująca się obok figury św.
Wojciecha. - Cmentarze z I Wojny Światowej nr 116, 117 (przy drodze do Ciężkowic), 118 (na wgórzu
Mentlówka), 119 (przy drodze do Łużnej)>

* Obsługa Ruchu Turystycznego

1. Kafejka Internetowa, Ośrodek Kultury i Biblioteki w Moszczenicy, tel. (0-18) 354-10-84, punkt
filialny w Staszkówce

* Baza noclegowo gastronomiczna

1. „WIATRÓWKI” Domki letniskowe Dziadzio Andrzej, 38-321 Moszczenica 112, tel. (0-18) 354-14-05,
354-10-75

2. Zajazd „DALIA”, 38-321 Moszczenica 834, tel. (0-18) 354-13-57

* Stacje paliw

1. Stacja CPN w Centrum - Spółdzielnia Usług Rolniczych, tel.(0-18) 354-10-04
2. Stacja Gazu Płynnego Moszczenica - Krzyżówka, tel.(0-18) 354-13-56

38-321 Moszczenica
Tel. (0-18) 354-13-00
Fax (0-18) 354-10-85
gmina@moszczenica.iap.pl
www.moszczenica.iap.pl

Urząd Gminy Moszczenica
Py

lo
ny

 -
na

 c
m

en
ta

rz
u

z
I w

on
y

św
ia

to
w

ej
 w

 S
ta

sz
kó

w
ce

Ko
śc

ió
ł p

ar
af

ia
ln

y
w

 S
ta

sz
kó

w
ce

Pa
no

ra
m

a
M

os
zc

ze
ni

cy

14

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

15

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

38-312 Ropa 733
Tel. (0-18) 353-40-14

Fax (0-18)353-40-13 w. 55
gmina@ropa.iap.pl

www.ropa.iap.pl

Urząd Gminy Ropa

Za
le

w
 w

 K
lim

kó
w

ce

* Położenie

Gmina Ropa znajduje się w Powiecie Gorlickim, położonym w
południowo - wschodniej części województwa Małopolskiego. W
jej skład wchodzą trzy sołectwa: Ropa, Łosie, Klimkówka. Cały teren
gminy znajduje się w dolinie rzeki Ropy, w otoczeniu wzgórz Beskidu
Niskiego. Wieś Ropa określana jest „bramą Beskidu Niskiego” - jej
położenie na skrzyżowaniu ważnych traktów komunikacyjnych sprawia,
że turyści przybywający od strony Nowego Sącza i Tarnowa w Beskid
Niski przejeżdżają właśnie przez Ropę.

* Dane statystyczne

Gmina Ropa zajmuje powierzchnię 49,09 km2 i zamieszkuje ją 5 000 mieszkańców. W jej skład wchodzą
trzy miejscowości: Klimkówka, Łosie, Ropa.

* Historia

Początki historii miejscowości Ropy, Łosie i Klimkówki sięgają czasów króla Kazimierza Wielkiego. Do
końca XV wieku te trzy osady stanowiły część dóbr rodu Gładyszów nazywanym „Dominum Ropae”. W
XVI wieku w Ropie powstaje dwór, który wielokrotnie przebudowywany przetrwał do naszych czasów. W
1528 roku miejscowość przeszła w ręce Spytka Jordana, w tym też roku reaktywowano w Ropie parafię. W
wieku XIX i XX wieś Łosie zasłynęła z maziarstwa, czyli produkcji sporządzanej z ropy naftowej specjalnej
mazi służącej do smarowania osi wozów i powozów. W latach 80 - tych XX wieku w związku z budową
zapory i planowanym zalaniem doliny Ropy przeniesiono wieś Klimkówkę na tereny położone pomiędzy
Kiczerą a Suchą Homolą. W 1994 roku powstał zalew nadając nowe turystyczno - wypoczynkowe funkcje
terenom położonym wokół jeziora.

* zabytki

Ropa: - Drewniano - murowany kościół p. w. Św. Michała Archaniola z XVIII wieku z rzeźbami Antoniego
Hybla oraz chrzcielnica z 1669 roku. - Cmentarz parafialny z wydzieloną kwaterą żołnierzy poległych
w I Wojnie Światowej (nr 72). - Dwór z XVI wieku, przebudowany w XVIII i XIX wieku, utrzymany w
stylu barokowo - klasycystycznym. - Lamus oraz dwie oficyny dworskie z XIX wieku. - Park dworski z
zachowanym starodrzewem, w nim Pomnik Grunwaldzki z 1910 roku wzniesiony w 500 rocznicę Bitwy
pod Grunwaldem. - Kopanki i odwierty ropy naftowej z XIX i XX wieku. Klimkówka: - Cerkiew z 1914
roku, zrekonstruowana po przeniesieniu z terenu zalewu, obecnie służy jako kościół rzymskokatolicki.
Łosie: - Cerkiew greckokatolicka p. w. Najświętszej Maryi Panny z początku XIX wieku. - XIX - wieczne
chaty łemkowskie. - Cmentarz z I Wojny Światowej (nr 71).

* Atrakcje turystyczne

- „Gorlickie Pieniny” - skalisty przełom rzeki Ropy zamknięty w górnej części zaporą jeziora
Klimkówka.

- Zalew Klimkówka, powstał w 1994 roku i jest jednym z najmłodszych sztucznych jezior w Polsce.
Powierzchnia jeziora wynosi 3,06 km2, a jego wody zostały zakwalifikowane do I klasy czystości.

14

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

15

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Ce
rk

ie
w

 w
 Ł

os
iu

Pa
no

ra
m

a
R

op
y

W
id

ok
 n

a
tz

w
. G

ol
ic

ki
e

Pi
en

in
y

D
w

ór
 w

 R
op

ie
Ce

rk
ie

w
 w

 K
lim

kó
w

ce

W
óz

 m
az

ia
rs

ki
 p

rz
ed

 c
er

ki
ew

ią
 w

 Ł
os

iu

- Łosie - wieś, w której znajduje się oryginalny wóz maziarski oraz mieszkają ostatni maziarze.
- Międzynarodowe Biuro Przewozów Maziarskich 38-314 Łosie tel. 0-660 432 586 e-mail:

promocja@ropa.iap.pl

* Baza gastronomiczna
1. Restauracja „Anna Maria”, 38-312 Ropa 819, tel. (0-18) 353-41-46
2. Restauracja „Pod Chełmem”, 38-312 Ropa, tel. (0-18) 354-41-86
3. Bar „Pstrąg u Eda”, 38-314 Łosie 201, tel. (0-18) 353-49-40, 0-602-601-416

* Baza noclegowa
1. Pokoje gościnne Wiesława i Janusz Lisowicz, 38-314 Łosie, Klimkówka 60, tel. (0-18) 351-64-56
2. Agroturystyka Irena Rudner, 38-314 Łosie, Klimkówka 36, tel. (0-18) 351-64-44, www.agroire

nka.republika.pl
3. Agroturystyka Stanisław Kulka, 38-314 Łosie, Klimkówka 71, tel. (0-18) 351-64-36
4. Agroturystyka Halina Radwan Śliwa, 38-314 Łosie, Klimkówka 28, tel. (0-18) 351-64-58, 604 190

379
5. Agroturystyka Michał Markowicz, 38-314 Łosie, Klimkówka 43, tel. (0-18) 351-64-55
6. Agroturystyka Maria i Jerzy Siwiak, 38-314 Łosie, Klimkówka 65, tel. (0-18) 351-64-46
7. Agroturystyka Anna i Marian Rubicz, 38-314 Łosie 113, tel. (0-18) 353-43-43,

www.arubicz.prv.pl
8. Agroturystyka Anna Kłapyk, 38-314 Łosie 155, tel. (0-18) 353-47-10 www.master.dit.pl
9. Agroturystyka Maria Łukaszyk, 38-314 Łosie 167, tel. (0-18) 353-40-71
10. Agroturystyka Jadwiga Korzeń, , 38-314 Łosie 180, tel. (0-18) 353-40-57
11. Agroturystyka Maria Sarnecka, 38-314 Łosie 152, tel. (0-18) 353-41-74
12. Agroturystyka Anna Gondek, 38-314 Łosie 190, tel. (0-18) 353-48-22,
 www.dom_gosi.w.interia.pl
13. Agroturystyka Cecylia i Julian Mituś, 38-312 Ropa 90 tel. (0-18) 353-42-86
14. Agroturystyka Katarzyna Kukuła, 38 - 312 Ropa 242, tel. (018) 353-44-01
15. Agroturystyka Adam Matuszyk 38-312 Ropa 104 tel. (0-18) 353-42-60

* Obsługa Ruchu Turystycznego
1. Stowarzyszenie Turystyki i Agroturystyki Ziem Górskich - Oddział w Gminie Ropa, 38-312 Ropa,

tel. (0-18) 353-43-43
2. Gminny Ośrodek Kultury, 38-312 Ropa 733, tel. (0-18) 353-06-11

* Stacje paliw
1. Stacja paliw Guściora Józef, Łosie 161
2. Stacja CPN Elżbieta i Stanisław Główczyk, Ropa - Krzyżówka, Gorlice - Wysowa
3. Stacja LPG Gaz Bożena Kosiba, Ropa 706

16

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

17

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

38-307 Sękowa 252
Tel. (0-18) 351-80-16
Fax (0-18) 354-03-10

ugsekowa@sekowa.pl
www.sekowa.pl

Urząd Gminy Sękowa

Ce
rk

ie
w

 w
 R

op
ic

y
G

ór
ne

j
Ce

rk
ie

w
 w

 M
ał

as
to

w
ie

M
au

zo
le

um
 ro

dz
yn

y
D

łu
go

sz
ów

 w
 S

ęk
ow

ej

* Położenie
Gmina Sękowa leży w zachodniej części Beskidu Niskiego, pomiędzy
dolinami rzeki Ropy i Wisłoki, w paśmie Magurskim i należy do
Powiatu Gorlickiego.

* Dane statystyczne
Gmina Sękowa zajmuje powierzchnię 195 km2 i zamieszkuje ją około 5
000 mieszkańców. W jej skład wchodzi 15 wsi: Bodaki, Bartne, Czarne,
Krzywa, Małastów, Męcina Mała, Męcina Wielka, Nieznajowa, Owczary,

Radocyna, Rpica Górna, Siary, Sękowa, Wapienne, Wołowiec.

* Historia
Początki osadnictwa na tym terenie sięgają epoki kamiennej. Pierwsze wsie zakładane były na prawie
niemieckim i powstały już za czasów Kazimierza Wielkiego, a od połowy XIV wieku wioski powstawały
na prawie włoskim. W połowie XVII wieku rozwinęła się tu gospodarka hodowlana i przemysł drzewny.
Niekorzystny wpływ na sytuację gospodarczą wsi miał upadek Biecza - stolicy tutejszych ziem. Dynamiczny
rozwój nastąpił dopiero po odkryciu złóż ropy naftowej. W okresie I Wojny Światowej toczyły się tu przez
kilka miesięcy zacięte walki, które do dzisiejszego dnia pozostawiły widoczne ślady w postaci okopów i
licznych cmentarzy.

* Zabytki
Sękowa: - Kościół parafialny p. w. Św. Filipa i Jakuba. Kościół ten jest świątynia drewnianą i został
wybudowany w 1520 roku w stylu gotyckim. Wnętrze kościoła zdobią fragmenty XVIII wiecznej polichromii,
renesansowe ołtarze oraz kamienna chrzcielnica późnogotycka. W 2003 roku został wpisany na listę
Światowego Dziedzictwa Kultury UNESCO, a także odznaczony prestiżowym medalem Europa Nostra za
waloryzację i konserwację architektoniczną. - Kościół parafialny św. Józefa ufundowany przez właścicielkę
Sękowej - Józefę Szynamowicz, wybudowany w 1885 roku. Kościół neogotycki. - Dwa cmentarze z I Wojny
Światowej, położone na stokach góry Zagórze (nr 79, 80). Bartne: - Cerkiew greckokatolicka, drewniana,
pochodząca z 1842 roku p. w. Kosmy i Damiana. Wewnątrz znajduje się XVIII wieczny ikonostas. Obecnie
stanowi obiekt muzealny. - Cmentarz z I Wojny Światowej, położony około 300 metrów od cerkwi - muzeum
(nr 64). Bodaki: - Cerkiew z 1902 roku - obecnie kościół rzymskokatolicki. - Cmentarz z I Wojny Światowej.
Małastów: - Murowana cerkiew z 1806 roku, obecnie kościół rzymskokatolicki. - Dwa cmentarze wojenne
z okresu I Wojny Światowej (nr 65, 66). Pętna: - Cerkiew murowana z 1916 roku p. w. Św. Paraskiewi
(obecnie kościół rzymskokatolicki i greckokatolicki), drewniana dzwonnica z 1700 roku, kryta gontem.
Owczary: - Drewniana cerkiew greckokatolicka p. w. Opieki Bogurodzicy z 1653 roku. Obiekt odznaczony
medalem Europa Nostra. Siary: - Secesyjny Pałac Długoszów z 1900 roku otoczony parkiem z licznymi
starodrzewami, odnowioną pergolą, kordegardą, fontanną i licznymi rzeźbami. Wapienne: - Uzdrowisko
Wapienne, znane jest z leczenia sanatoryjnego, jak również z różnorodnych form aktywnego wypoczynku.
Wykorzystuje się tu naturalne zasoby wód leczniczych i borowiny oraz szczególnie korzystne warunki
klimatyczne. Męcina Wielka: - Drewniana cerkiew greckokatolicka p. w. Św. Kosmy i Damiana pochodząca
z 1807 roku (obecnie kościół rzymskokatolicki). Ropica Górna: - Drewniana cerkiew greckokatolicka p. w.
Św. Michała Archanioła wybudowana w 1819 roku (obecnie kościół rzymskokatolicki). - Trzy cmentarze
wojenne z okresu I Wojny Światowej.

* Atrakcje turystyczne
Wyciągi narciarskie: - Wyciąg narciarski „Magura”, dwie nitki, orczykowy, dwuosobowy, długość wyciągu:
1 100 metrów, długość trasy z Magury Małastowskiej: 1 400 metrów, średniotrudna, sztucznie dośnieżana.
- Nartostrada o długości 3 050 metrów, łatwa, serwis, wypożyczalnia, bufet. Wyciągi narciarskie w Małastowie:

16

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

17

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Cm
en

ta
rz

 z
I w

oj
ny

 ś
w

iat
ow

ej
nr

 6
0

na
 M

ag
ur

ze
 M

ał.
W

yc
iąg

 n
a

M
ag

ór
ze

 M
ała

st
ow

sk
iej

Za
kła

d
Us

łu
g

Le
cz

ni
zo

-W
cz

as
ow

yc
h

i R
eh

ab
ilit

ac
yjn

yc
h

w
 W

ap
ien

ny
m

Ko
śc

ió
ł w

 M
ęc

in
ie

 W
ie

lk
ie

j

Ko
śc

ió
ł p

w
. ś

w
ię

te
go

 F
ili

pa
 i

Ja
ku

ba
 w

 S
ęk

ow
ej

 -
w

pi
sa

ny
 n

a
lis

tę
 Ś

w
ia

to
w

eg
o

D
zi

ed
zi

ct
w

a
Ku

ltu
ro

w
eg

o
U

N
ES

CO

Pa
łac

 ro
dz

in
y D

łu
go

sz
ów

 w
 S

iar
ac

h
tel./fax (0-18) 351-88-18. - „Toranaga” - pojedynczy talerzyk, długość: 500 metrów, długość tras: 550 metrów,
wypożyczalnia, bufet. - „Gucio” - zaczepowy, długość wyciągu i trasy: 150 metrów, nauka jazdy, serwis,
wypożyczalnia, bufety. - „Gorlice” - talerzykowy, długość: 400 metrów, wypożyczalnia,serwis, bufet.
Magurski Park Narodowy ustanowiony w 1995 roku, zajmuje powierzchnię 19 962 ha, w tym na terenie
Gminny Sękowa 624 ha.
Jazda konna: Sękowa, Ropica Górna, Męcina Wielka, Owczary, Siary.

* Baza noclegowa
1. Sanatorium Uzdrowiskowe w Wapiennem, 38-307 Sękowa, Wapienne, tel. (0-18) 351-81-63,

www.wapienne.pl
2. Szkolne Schronisko Młodzieżowe w Bodakach, 38-307 Sękowa, tel. (0-18) 351-80-19.
3. Schronisko na Magurze Małastowskiej, te. (0-18) 351-80-57.
4. Schronisko Bacówka PTTK w Bartnem, 38-307 Sękowa, tel. (0-18) 351-80-32
5. Ośrodek Szkoleniowo - Wypoczynkowy Radocyna, 38-309 Gładyszów, tel. (0-18) 351-00-08.

* Agroturystyka
1 „Apollo” Bożena Apola, 38-307 Sękowa 330, tel. (018) 351-81-32. www.apolabozena.republika.pl,

apolabozena@poczta.onet.pl
2. Halina Borek, 38-307 Sękowa, Męcina Wielka 96, tel. (018) 351-81-99
3. Tadeusz Dusza, 38-307 Sękowa, Męcina Mała 7, tel. (018) 351-81-09
4. Danuta Kret, 38-307 Sękowa 91, tel. (018) 351-82- 80.
5. Kułyk Maria, 38-307 Sękowa, Męcina Wielka 100, tel. (018) 351-82-09.
6. Hadzik Józef, 38-307 Sękowa, Bartne 25, tel. (018) 351-84-56.
7. Jan Myszkowski, 38-307 Sękowa, Wapienne 57, tel. (018) 351-87-57.
8. Nowak Tomasz, 38-307 Sękowa, Krzywa 2, tel. (0-18) 351-00-43, 0-503-972-305, www.banica.com.pl
9. „Owczarzówka” Owczarz Dorota i Mieczysław, 38-307 Sękowa, Męcina Mała 1, tel. (0-18) 351-89-25.
10. Jadwiga Gruba, 38-307 Sękowa, Ropica Górna 71, tel. (018) 351-86-29.
11. Barbara Przybyło, 38-307 Sękowa 349, tel. (0-18) 351-87-43.
12. Agnieszka i Sławomir Peczke, 38-307 Sękowa 53, tel. (0-18) 351-88-17.
13. „Palba” Edyta Gryboś, 38-307 Sękowa, Wapienne 32, tel. (0-18) 352-72-00.
14. Aleksandra Jurusik, 38-307 Sękowa, Męcina Mała 14.
15. Agroturystyka Męcina Wielka 100, tel.(0-18) 351-82-09
16. Agroturystyka Męcina Mała 7 tel. (0-18) 351-81-09
17. Pokoje gościnne Bolek Iwona, 38-307 Sękowa 211 tel. (0-18) 351-86-80
18. Pokoje gościnne Małastów 39 38-307 Sękowa tel.(0-18) 351-90-08
19. Pokoje gościnne Maria Hrywna Małastów 13, 38-307 Sękowa tel. (0-18) 351-90-20, (0-18) 352-60-18
20. Agroturystyka Rokosz Joanna, Ropica Górna 55, (0-18) 351-85-18, 600 447 042
21. Agroturystyka „Bortnianka” Andrzej i Krystyna Horbal Bartne 9 38-307 Sękowa tel.(0-18) 351-84-47,

www.bortnianka.webpark.pl
22. Agroturystyka Wojciech i Joanna Krasuscy Wołowiec 15, 38-307 Sękowa tel.(0-18) 351-02-66, 508 873 130,

www.wolowiec15.pl
23. Szkoła Podstawowa (tylko lipiec, sierpień) Owczary, 38-307 Sękowa tel.(0-18) 351-81-82
24. Szkoła Podstawowa - schronisko Folusz 38-322 Cieklin tel.(0-13) 441-31-07.

18

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

19

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Urząd Gminy Uście
Gorlickie
38-315 Uście Gorlickie 80

Tel. (0-18) 351-60-41
Fax (0-18) 351-60-42

gmina@usciegorlickie.iap.pl
www.usciegorlickie.iap.pl

Ce
rk

ie
w

 w
 Z

dy
ni

Ce
rk

ie
w

 w
 G

ła
dy

sz
ow

ie
Ce

rk
iew

 Ś
w

. g
ór

a
Ja

w
or

 -
W

ys
ow

a
Źr

ód
ła

 w
od

y
m

in
er

al
ne

j w
 P

ar
ku

 Z
dr

oj
ow

ym

Pa
no

ra
m

a
W

ys
ow

ej
 Z

dr
ój

* Położenie

Gmina Uście Gorlickie obejmuje rozległy obszar 287 km2 i należy do
największych gmin w Polsce. Teren gminy położony jest w zachodniej
części Beskidu Niskiego określany mianem Gór Hańczowskich. Obszar
gminy charakteryzuje się górzystym ukształtowaniem terenu, należącym do
gór średnich o rusztowym układzie głównych grzbietów i dolin. W krajobrazie
dominują długie, zalesione pasma górskie lub pojedyncze góry poprzedzielane
malowniczymi przełomami rzek i potoków oraz rozległe obszary łąk, pastwisk

i pól uprawnych. Największym bogactwem gminy są duże zasoby podziemnych wód mineralnych, a
niezaprzeczalną wartością - czyste środowisko przyrodnicze o cechach zbliżonych do naturalnego. Gmina
Uście Gorlicki wchodzi w skład Powiatu Gorlickiego.

* Dane statystyczne

Powierzchnia gminy wynosi 287 km2 i zamieszkuje ją 6 500 mieszkańców. Gminę tworzy 20 wsi w tym 19
sołectw: Banica, Blechnarka, Brunary, Czarna, Hańczowa, Izby, Konieczna, Kunkowa, Kwiatoń, Nowica, Regetów,
Ropki, Smerekowiec, Skwirtne, Stawisza, Śnietnica, Uście Gorlickie, Wysowa Gładyszów, Zdynia.

* Historia

Historia Uścia Gorlickiego sięga 1359 roku, kiedy to król Kazimierz Wielki nadaje tereny leżące nad Zdynią i
Ropą Janowi Gładyszowi. W 1512 roku następuje wtórna lokacja wsi Uście na prawie włoskim. W XVI i XVII
wieku tereny te przeżyły niszczące najazdy zakonów siedmiogrodzkich, były też widownią walk konfederatów
barskich z wojskami rosyjskimi. Wybuch I Wojny Światowej i związany z tym masowy pobór do wojska,
przetaczanie się frontów, rekwizycje koni, bydła i zboża doprowadziły ludność do skrajnej nędzy. W tym też
okresie następuje rozłam religijny wśród ludności łemkowskiej tzw. schizma tylawska. Kampania wrześniowa
i okres okupacji to kolejne trudne lata dla mieszkańców gminy. Ciężary kontyngentu, roboty przymusowe,
wywóz do Rzeszy, obozów koncentracyjnych i więzień doprowadziły do podziału politycznego społeczeństwa.
W 1947 roku podczas „Akcji Wisła” wysiedlono ludność łemkowską na ziemie odzyskane.

* Zabytki

Banica: - Cerkiew greckokatolicka p. w. Św. Kosmy i Damiana z 1787 roku z ikonostasem z 1757 roku i
XIX wieczną dzwonnicą. Śnietnica: - Cerkiew greckokatolicka z lat 1755 - 1758 z cennym ikonostasem i
późnobarokowym ołtarzami z XIX wieku. Brunary: - Cerkiew greckokatolicka (obecnie kościół rzymskokatolicki)
p. w. Św. Michała Archanioła z 1797 roku, barokowy ikonostas i polichromia z XVIII i XIX wieku. Hańczowa:
- Cerkiew greckokatolicka (obecnie cerkiew prawosławna)) z I połowy XIX wieku z zachowanym kompletnym
ikonostasem z XIX wieku. Wysowa: - Cerkiew greckokatolicka (obecnie cerkiew prawosławna) p. w. Św.
Michała Archanioła z 1779 roku z cennym barokowym ikonostasem. - Kościół rzymskokatolicki p. w. NMP
Wniebowziętej z I połowy XX wieku z ołtarzem głównym z XVIII - XIX wieku. Uście Gorlickie: - Cerkiew
greckokatolicka p. w. Św. Paraskiewy z 1787 roku. Kunkowa: - Cerkiew greckokatolicka (obecnie cerkiew
prawosławna) z 1868 roku z zachowanym oryginalnym wyposażeniem cerkiewnym z XVIII i XIX wieku.
Kwiatoń: - Cerkiew greckokatolicka (obecnie kościół rzymskokatolicki) p. w. Św. Paraskiewy z około 1700
roku - perła cerkwi łemkowskich. Skwirtne: - Cerkiew greckokatolicka (obecnie kościół rzymskokatolicki) p.
w. Św. Kosmy i Damiana z 1837 roku. Zdynia: - Cerkiew greckokatolicka (obecnie cerkiew prawosławna)
z końca XVIII wieku z rokokowym ołtarzem. Gładyszów: - Cerkiew greckokatolicka p. w. Św. Michała
Archanioła, jedyna w gminie zbudowana na planie krzyża greckiego w tzw. stylu huculskim.

18

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

19

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Ponadto w Wysowej warto obejrzeć:
- Pomnik przyrody z 400 - letnią lipą drobnolistną. - Kościół rzymskokatolicki p. w. NMP wybudowany

w latach 1936 - 1938.
- Park Zdrojowy z ciekawymi okazami drzew, ujęciami wód mineralnych oraz ze Starym Domem

Zdrojowym z początku XX wieku.
- Kaplice pod górą Jawor - miejsce odpustowe Łemków związane z kultem Matki Boskiej.

* Atrakcje turystyczne

- Bogactwem Wysowej - Zdrój jest szeroka gama wód mineralnych na terenie parku zdrojowego. Są to
szczawy alkaliczne wodoro - węglanowo - chlorkowo - sodowe oraz wodoro - węglanowo - chlorkowo
- sodowo - wapienne o zróżnicowanej zawartości substancji stałych, makro i mikroelementów. - W maleńkiej
wiosce położonej w centralnej części Beskidu Niskiego, u podnóży Magury Małastowskiej (813 m) z dala
od centrów miejskich i przemysłowych znajduje się największa w świecie hodowla koni rasy huculskiej
powstała w 1993 roku. Organizuje obozy jeździeckie, rajdy konne, zielone szkoły, zimą kuligi, ogniska,
pieczenie kiełbasy lub barana, a także inne imprezy okolicznościowe z zależności od potrzeb klientów. W
stadninie prowadzona jest nauka jazdy konnej. - Gmina posiada bardzo dobre warunki do uprawiania
narciarstwa. Istnieją tu wyciągi i trasy narciarskie: - Wyciąg „Wysowa - Zdrój” - nad pensjonatem „Ramis”
- orczykowy, długość trasy: 300 metrów, różnica wzniesień: 40 metrów. - Wyciąg „Gładyszów” - przysiółek
Wirchnia - orczykowy, długość trasy: 450 metrów, różnica wzniesień: 70 metrów. - „Hańczowa” - trasa
narciarstwa biegowego długości 600 metrów z możliwością jej dogodnego przedłużenia. - Drogowe przejście
graniczne Konieczna - Becherov. - Trzy miejsca do przekraczania granicy na szlakach granicznych. - Bogata
sieć szlaków turystycznych (pieszych, konnych i rowerowych).
Tradycyjna Pasieka Pszczelarska - Jarosław Chomiak Hańczowa tel. (0-18) 352-75-98

* Baza gastronomiczna-noclegowa

1. Karczma Regionalna „Gościnna Chata”, Wysowa, tel. (0-18) 353-02-40.
2. Kawiarnia „Arkadia”, Wysowa, tel. (0-18) 353-24-26.
3. „Bar u Tomasza”, Wysowa, tel. (0-18) 353-23-05.
4. „Bar u Romana”, Hańczowa, tel. (0-18) 353-20-09.
5. Ośrodek Hodowlany w Regetowie - Karczma, tel. (0-18) 351-00-97.
6. Restauracja „Homola” - Uście Gorlickie, tel. (0-18) 351-61-63.
7. Dom Sanatoryjno - Wypoczynkowy, Kawiarnia, „Glinik” Sp. z o. o., 38-316 Wysowa 101, tel. (0-18)

352-20-24, 353-20-28.www.turystyka.wysowa.pl
8. Centrum Konferencyjno - Hotelowe, Kawiarnia i restauracja „Glimar” Sp. z o.o. 38-316 Wysowa 95,

tel. (0-18) 353-23-36, www.glimar.wysowa.pl
9. „Uzdrowisko Wysowa” S. A., 38-316 Wysowa, tel. (0-18) 353-24-40.
10. Sanatorium Uzdrowiskowe, Kawiarnia „Biawena”, 38-316 Wysowa, tel. (0-18) 353-20-54, www.uzdrowisko-

wysowa.pl
11. Szpital Uzdrowiskowy „Beskid”, 38-316 Wysowa, tel. (0-18) 353- 24-87.
12. Ośrodek Wypoczynkowy „Cukrownik”, 38-316 Wysowa 11, tel. (0-18) 353-20-24, fax (0-18) 353-22-50,

Ce
rk

ie
w

 w
 K

w
ia

to
ni

u
Ce

rk
ie

w
 w

 S
kw

irt
ne

m
G

oś
ci

nn
a

ch
at

a
w

 W
ys

ow
ej

St
ad

ni
na

 k
on

i h
uc

ul
sk

ic
h

w
 R

eg
et

ow
ie

20

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

21

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

www.osława.com.pl
13. Ośrodek Wczasów Rodzinnych „Zacisze”, Kawiarnia w Ośrodku „Zacisze”, 38-316 Wysowa, tel. (0-18)

353-22-21, fax (0-18) 353-02-45, www.zacisze.wysowa.pl
14. Ośrodek Wypoczynku Letniego „Beskid” 38-316 Wysowa 101 tel.(0-18) 353-20-24,

www.turystyka.wysowa.pl
15. Pensjonat „Ramis”, 38-316 Wysowa 131, tel. (0-18) 353-21-74, www.ramis.pl
16. Pensjonat „Anna Maria”, 38-316 Wysowa 132 tel.(0-18) 353-02-70, www.anna-maria.pl
17. Pensjonat „Emilia” 38-316 Wysowa 207 tel. 501 242 839, www.pensjonatemilia.pl
18. Stadnina Koni Huculskich Gładyszów -Regetów tel. (0-18) 351-00-18

* Agroturystyka

19. Danuta i Andrzej Marculanis „ Biały Dom Pod Bukami KUDAK”, 38-316 Wysowa Ropki, tel. (0-18)
353-23-33, www.verasoft.com.pl/ropki, ropki@verasoft.com.pl.

20. Anna Chowańska, 38-316 Wysowa 80, tel. (018) 353-21-64.
21. Helena Baranowska „Dom pod jaskółkami - Klaudia”, 38-316 Wysowa Zdrój 118, tel. (018) 353-20-95,

600 438 161, www.klaudia-wysowa.prv.pl
22. Edwarda Bartko, 38-316 Wysowa Zdrój 142, tel. (018) 353-21-80.
23. Melania Fedorczak, 38-316 Wysowa Zdrój 133, tel. (018) 353-21-81.
24. Sylwester Hajduk, 38-316 Wysowa Zdrój 125, tel. (018) 353-21-26, 694 596 132
25. Katarzyna Ledniowska, 38-316 Wysowa Zdrój 139, tel. (018) 353-22-16.
26. Urszula Pająk, 38-316 Wysowa Zdrój 168, tel. (018) 353-21-68.
27. Julia i Mikołaj Prokopowicz Willa „Dom Gościnny Julia”, 38-316 Wysowa Zdrój 114, tel. (018) 353-

20-20, www.prokopowiczjulia.republika.pl
28. Ludmiła Sawkowicz „Dom Ekologiczny”, 38-316 Wysowa Zdrój 126, tel. (018) 353- 21-73.
29. Katarzyna Baniak, 38-315 Uście Gorlickie 99 Oderne, tel. (018) 351-63-61.
30. Zofia Demczak, 38-315 Uście Gorlickie 58, tel. (018) 351-62-47.
31. Teresa Barnaś, 38-313 Śnietnica, Brunary 71, tel. (018) 351-67-65.
32. Daria Bortniczak, 38-313 Śnietnica 15, Czarna, tel. (018) 351-66-12.
33. Danuta i Jan Dziubyna, 38-315 Uście Gorlickie, Gładyszów 75, tel. (018) 351-00-50,

www.dziubyna.prv.pl
34. Helena i Jan Rotko, 38-315 Uście Gorlickie, Gładyszów 117, tel. (018) 351-00-84, www.republika.pl/

strzadala.
35. Stefan Semyk, 38-316 Wysowa Zdrój, Blechnarka 2, tel. (018) 353-22-08.
36. Helena Skrypak, 38-315 Gładyszów 101, tel. (018) 351-00-89, www.republika/skryhelen
37. Lucyna i Leszek Tabiś, 38-313 Śnietnica, Czarna 29, tel. (018) 351-65-56, www.czarna-

noclegi.prv.pl.
38. Ewa i Stanisław Tyka Stadnina koni „Połonina”, 38-316 Hańczowa 60, tel. (018) 353-21-44.
39. Stanisław Jaśkowski, 38-316 Wysowa Zdrój, Hańczowa 101, tel. (018) 353-23-67.
40. Agnieszka i Adam Adamkiewicz „Dom na Łąkach”, 38-313 Śnietnica, Izby 35, tel. (0-18)351-65-60,

www.izby.com.pl.
41. Gospodarstwo Agroturystyczne „Swystowy Sad” Grażyna Batlej - Furman i Michał Furman, 38-316

Wysowa, Ropki 10, tel.(0-18) 353-22-94 www.ropki.com.pl.
42. Maria Wcisła 38-315 Uście Gorlickie 250 tel.(0-18) 351-63-00, www.agrouscie.w.interia.pl
43. Miejsca noclegowe Franciszek Malarz 38-316 Wysowa tel.(0-18) 353-20-11
44. Pokoje gościnne Ropki tel. (0-18) 353-21-83
45. Schronisko Moklak Roman Hańczowa 75 38-316 Wysowa tel.(0-18) 353-21-05
46. Schronisko młodzieżowe Banica tel. (0-18) 351-62-10
47. Karlak Piotr Kunkowa 8 38 -315 Uście Gorlickie tel.(0-18) 351-63-98
48. Dom gościnny „Kowboj” Nowica 52 38-316 Uście Gorlickie tel. (0-18) 351-63-40,

www.kowboj.com
49. Połeć Anna Gładyszów 76 38-315 Uście Gorlickie tel. (0-18) 351-00-76
50. Irena Michalak Gładyszów 31 38-315 Uście Gorlickie tel. (0-18) 351-00 88
51. Krystyna I jan Ciuryk Gładyszów 89 38-315 Uście Gorlickie tel. (0-18) 351-00-90
52. Leszek Wronowski Nowica 21 38-315 Uście Gorlickie tel. (0-18) 351-68-48, www.nowica21.net
53. Osrodek szkoleniowo-wypoczynkowy Zdynia 76 38-315 Uście Gorlickie tel.(0-18) 351-00-03
54. Schronisko leśne Radocyna tel.(0-18) 351-00-08
55. Szkoła Podstawowa w Gładyszowie 38-315 Uście Gorlickie tel. (0-18) 351-00-17

* Obsługa Ruchu Turystycznego

56. Informacje turystyczne, tel. (0-18) 353-2034.
57. Urząd Gminy, tel. (0-18) 351-60-41. Bi

ał
y

D
om

 w
 W

ys
ow

ej
 -

st
ar

y
do

m
 z

dr
oj

ow
y

z
XX

 w
ie

ku
Ce

rk
ie

w
 w

 W
ys

ow
ej

Pa
rk

 w
 W

ys
ow

ej
Ka

pl
ic

zk
a

w
 S

m
er

ek
ow

cu

20

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

21

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Pogórzanie i Łemkowie, pomimo różnic narodowościowych, wnieśli do dorobku kulturalnego
regionu wiele elementów własnej tożsamości. Te dwie społeczności, od wieków żyły w zgodzie
obok siebie na ziemi gorlickiej.
Zamieszkują oni Beskid Niski od źródeł Ropy po źródła Sanu. W jego gwarze spotykamy słowo: łem w
znaczeniu tylko, w niektórych wioskach nad Osławą: lem albo też i stąd zowią ich Łemkami. Oni sami
nazywają się Rusnakami.”

Słownik Geograficzny Królestwa Polskiego (tom III, 1882).
Łemkowie w Beskidzie Gorlickim odgrywali niegdyś rolę dominującą. Sama nazwa „Łemko” (liczba mnoga
„Łemkowie”) jest późna i - jak to często bywa - początkowo była określeniem pogardliwym. Otóż, jak podają źródła,
górale Beskidu Niskiego mieli pewne natręctwo językowe w postaci nadużywania słowa „łem” tzn. „tylko” lub „ale”.
Wychwycili to ich wschodni sąsiedzi Bojkowie, których to raziło i śmieszyło. Sami zainteresowani nazywali siebie
Rusnakami, ale nazwa ukuta przez Bojków dość szybko stała się popularna, tracąc zarazem swoje pejoratywne
znaczenie. Nazwa ta w końcu została przyjęta jako własna przez ludność ruską zamieszkującą mniej więcej od
Osławy na wschodzie do Popradu na zachodzie, a obszar ten nazwano Łemkowszczyzną („Łemkiwszczyna”).

W latach trzydziestych liczbę Łemków szacowano na około 150 tysięcy, w zależności od przyjmowanej wschodniej
granicy obszaru zamieszkiwania. Wsie łemkowskie rozciągały się na przestrzeni około 140 km. Był to dość
jednorodny etnicznie obszar - Polaków mieszkało tu zaledwie około 25 tysięcy, Żydów 8 tysięcy.
 Strój Łemków był bogaty i ozdobny. Mężczyźni nosili krótkie lniane koszule wpuszczane do białych lub brązowych
spodni (chołoszni). Na koszule zakładano w lecie kamizelkę tzw. łajbyk W dni chłodne noszono huńki, tj. brązowe
kurtki sięgające do połowy ud. Na głowie mężczyźni nosili chętnie czarne kapelusze filcowe z krezami podwiniętymi
do góry. Najbardziej jednak charakterystyczną częścią stroju mężczyzny była czuha. Były to płaszcze z brązowego
samodziałowego sukna, długie do połowy łydek, posiadające bardzo duży, prostokątny kołnierz, spadający na
plecy i zakończony od dołu frędzlami. Kołnierz ten można było zarzucić na głowę i zawiązać w formie kaptura.
Poza tym bardzo obficie go zdobiono i to różnie w różnych częściach bytowania Łemków.
Strój kobiet był nieco barwniejszy. Nosiły one plisowane spódnice oraz wyszywane gorsety, robione nierzadko
z drogich materiałów wełnianych sprowadzanych ze Słowacji. Tylko mężatki miały prawo do noszenia na
ramionach haftowanej chusty o nazwie facełyk. Na nogach kobiety i mężczyźni nosili najczęściej skórzane
kierpce, od święta zaś skirni z cholewami.

Łemkowie trudnili się przede wszystkim uprawą roli i hodowlą. Gleba i klimat nie sprzyjały rolnictwu. Do lat
międzywojennych stosowano tradycyjne metody uprawy, kultura rolna była niska. Ponadto duże rozdrobnienie
gruntów (na jedną rodzinę przypadało średnio ok. 2 ha ziemi i to średnio w 19 parcelach!) i znaczne zagęszczenie
ludności sprawiało, że na Łemkowszczyźnie żyło się biednie. Mieszkańcy często byli zmuszeni emigrować (głównie
do USA i Kanady) albo chwytać się różnego rodzaju zajęć pozarolniczych i u należy szukać przyczyny mistrzowskiego
opanowania przez łemkowskich majstrów obróbki kamienia, drewna, a także zdominowanie specyficznych form
wytwórczości, jakimi były dziegciarstwo i maziarstwo.

Uprawiano przede wszystkim rośliny zbożowe, głównie jare. Siano owies , jęczmień i żyto, a na porębach leśnych
tzw. krzywicę - dwuletnie żyto. Uprawiano proso i tatarkę (grykę). Dawniej z roślin okopowych sadzono głównie
rzepę, potem jej miejsce zajęły ziemniaki, uprawiane powszechnie od początku XIX wieku. Znali też Łemkowie
rośliny pastewne, np. koniczynę i przemysłowe, głównie len. Sadzono także kapustę. Zwiezione z pola snopy zboża
dawano na pid, tj. strych chałupy. W okolicy domu Łemkowie sadzili drzewa owocowe. Łemkowie zajmowali się
hodowlą owiec, ale po jednej z wielkich zaraz zarzucili dotychczasowe metody i kupowali na Wielkanoc owce na
środkowej Bojkowszczyźnie, pędzili do siebie i wypasali na górskich pastwiskach. Na jesieni sprzedawali zwierzęta
na targach w Zdyni, UściuGorlickim, Gorlicach i innych podgórskich miastach i miasteczkach. Hodowali także
woły, które kupowano w miasteczkach węgierskich. Taka gospodarka utrzymała się gdzieniegdzie do początków
naszego wieku. Powstanie granic politycznych po I wojnie położyło jej ostateczny kres. W gospodarce Łemków
bardzo ważną rolę pełniły oczywiście lasy. Jednym z pewniejszych źródeł dochodów był wyrąb i zwózka drewna.
Z lasu czerpano oczywiście opał i zbierano jagody i grzyby oraz polowano.Ze

sp
ół

 lu
do

w
y

Se
re

nc
za

St
ro

je
 i

rę
ko

dz
ie

ło
 łe

m
ko

w
sk

ie

Ze
sp

ół
 lu

do
w

y
Be

sk
id

y
Ze

sp
ół

 lu
do

w
y

Łe
m

ko
w

yn
a

22

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

23

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

Na naszym terenie spotkać jeszcze można stare łemkowskie domy, choć w ostatnich latach wiele z nich zniszczało.
Charakterystyczna dla Łemkowszczyzny była powszechność zagród jedno budynkowych. Chata łemkowska, zwana
chyżą, pod jednym dachem mieściła dom mieszkalny, pomieszczenia inwentarskie i gospodarcze. Rolę stodoły pełnił
ogromny strych. Cała konstrukcja miała jedną poważną zaletę: chroniła przed stratami ciepła, co jest bardzo ważne
w ostrym górskim klimacie. Domy budowano częścią mieszkalną na południe lub południowy zachód. Budynek
stawiano na podmurówce z kamieni spajanych gliną. Stosowano konstrukcję zrębową. Chata była duża, pod jednym
dachem trzeba było wszakże zmieścić wszystkie pomieszczenia gospodarcze. Szerokość domu wynosiła zatem 6
- 7 m, długość dochodziła nawet do 25 m. Dom kryto dwuspadowym dachem konstrukcji krokwiowej. Dach był
wysoki ze względu na duże opady śniegu oraz konieczność pomieszczenia pod nim znacznych ilości produktów
rolnych. Dach kryto na zachodniej Łemkowszczyźnie gontem, na pozostałym obszarze słomą.
Jeszcze w początku XIX wieku Łemkowszczyzna była wyłącznie grekokatolicka, ale u progu XX wieku pojawiły
się pierwsze sympatie dla prawosławia. Masowe przechodzenie na prawosławie rozpoczęło się dopiero w latach
dwudziestych. Zmiana wyznania powodowała spory pomiędzy grekokatolikami a prawosławnymi np. o budynek
świątyni i to jest przyczyną istnienia w niektórych wsiach dwóch cerkwi. Cerkwie łemkowskie to osobny rozdział
dziejów Łemków -dość powiedzieć, że wiele z nich to istne dzieła sztuki sakralnej.
Spokojną choć surową i ciężką egzystencję Łemków przerwała I wojna światowa. Jako grekokatolicy lub prawosławni
byli z góry poczytywani przez Austriaków i Niemców za zdrajców. Taki zbiorowy osąd miał tragiczne skutki -
Łemków dotknęły masowe aresztowania, sądy doraźne, wyroki śmierci, lub obóz koncentracyjny w Talerhofie,
gdzie przetrzymywani w warunkach uwłaczających godności ludzkiej, marli z głodu lub chorób. Prawdziwą gehennę
przeżyli jednak Łemkowie dopiero po II wojnie światowej. W 1947 roku, rząd komunistyczny przeprowadził
tzw. Akcję „Wisła”. W przeciągu kilku miesięcy wysiedlono na Pomorze i Dolny Śląsk właściwie całą populację
Łemków pozbawiając ich dobytku całego życia.
Na terenie naszego Powiatu działają prężnie organizacje łemkowskie. Jedna z nich jest to Zjednoczenie Łemków.
Drugą z nich jest Stowarzyszenie Ruska Bursa, która swoim działaniem nawiązuje do działającego w okresie
międzywojennym stowarzyszenia o tej samej nazwie. Największą impreza kulturalno-integracyjną Łemków jest
Łemkowska Watra. Coroczne święto łemkowskie jest organizowane przez Zjednoczenie Łemków. Podczas Watry
zebrani zebrani mogą podziwiać występy zespołów pieśni i tańca, chórów i zespołów folkowych. Imprezie towarzyszy
także miedzy innymi: łemkowska spartakiada, kiermesz wydawnictw, prezentacja ginących rzemiosł i zawodów.

Watra jest nie tylko świętem Łemków. To także impreza kulturalna całego regionu i społeczności Beskidu Niskiego.
Dużym wpływem na kulturę naszego Powiatu maja zespoły łemkowskie. Najstarszym reprezentacyjnym zespołem
Łemków w Polsce jest Łemkowyna. Założona została w 1969 roku przez Jarosława Trochanowskiego. Zespół
istnieje do dnia dzisiejszego koncertując zarówno w kraju jak i za granica. Kolejnym zespołem jest zespół Serencza.
Początkowo zespół koncertował przeważnie dla ludności łemkowskiej. Z czasem pojawiły się propozycje koncertowe
z terenu całej Polski. W okolicy są także dziecięce zespoły łemkowskie: Ruczaj, Łemkowski Perstenyk, Wereteno.
Zespoły łemkowskie mają wpływ na rozwój kulturowy Ziemi Gorlickiej ponieważ występują na różnego rodzaju
imprezach, festynach a nawet koncertują po całej Polsce. Zjednoczenie Łemków opierając sie na miejscowej
tradycji odpustowej organizuje Kermesze łemkowskie. Można powiedzieć że są to małe watry. Organizowane
są również spotkania z Łemkowszczyzną. Jest to cykl otwartych wykładów prelekcji, które maja pomóc poznać
tradycje i współczesność Łemków, odpowiedzieć na pytanie: Kim są Łemkowie?, Jak sie modlą?, O czym piszą?,
Co jest dla nich ważne? Prelekcja ma na celu przybliżyć wschodnie chrześcijaństwo. Każdego roku w Gorlicach
odbywa sie cyklicznie Międzynarodowa Wystawa Twórców Łemkowskich Łemkowskie Jeruzalem.

Odwiecznymi mieszkańcami ziemi gorlickiej byli również pogórzanie. Zajmowali się rolnictwem, słynęli
róznież z rzemieślniczych dokonań. Kilka miejscowości specjalizowało się w odrębnych dziedzinach.
Bobowa była centrum koronkarstwa - tradycje wytwarzania koronek klockowych są żywe do dziś
W Stróżówce mieszkali garncarza, w Szymbarki i Gródku mistrzowie wyplatania koszyków z wikliny.
Położona nieopodal Gorlic Moszczenica była lokalnym ośrodkiem tkackim. Tradycyjne pogórzańskie
wsie można dziś oglądać w skansenie w Szymbarku. Podobnie jak na sądecczyźnie czy na Podhalu,
silnie kultywowane są tu ludowe obyczaje, a zespoły folklorystyczne dbają, by nie zaginęła pamięć o
pogórzańskim stroju ludowym, zwyczajach, pieśniach i obrzędach.

Łe
m

ko
w

sk
a

W
at

ra

Ar
ch

ite
kt

ur
a

po
gó

rz
an

Ze
sp

ół
 lu

do
w

y
Po

gó
rz

an
ie

22

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

23

Powiat Gorlicki, Miasto Gorlice, Gmina Gorlice, Gmina Biecz, Gmina Bobowa, Gmina Lipinki, Gmina Łużna, Gmina Moszczenica, Gmina Ropa, Gmina Sękowa, Gmina Uście Gorlickie

