
INFORMACJE O BYDGOSZCZY (grudzień 2004)
TURYSTYKA
[image: image103.jpg]

HISTORIA

[image: image2.jpg]Bromberg

im Jahre1657;

Ważne wydarzenia historyczne związane z Bydgoszczą:

1037–38 r. – początek wczesnopiastowskiego grodu Wyszogród nad Wisłą u ujścia Brdy.
1113 r. – zdobycie Wyszogrodu przez króla Bolesława Krzywoustego, który wyprawił się na Pomorzan (wyprawa ostatecznie zakończyła się przyłączeniem całego Pomorza do Polski) – opis zdobywania grodu pozostawił w kronice Gall Anonim.
19 IV 1346 r. – król Kazimierz Wielki nadaje Bydgoszczy prawa miejskie. Król nadaje Bydgoszczy nową nazwę: Królewiec, ale nazwa nie przyjęła się.

16 VIII 1409 r. – zajęcie Bydgoszczy jako pierwszy akt wielkiej wojny polsko–krzyżackiej.
6 X 1409 r. – odbicie Bydgoszczy przez Władysława Jagiełłę jako pierwszy krok działań wojsk polskich w wielkiej wojnie polsko–krzyżackiej.
8 X 1409 r. – rozejm zawarty w Bydgoszczy między Jagiełłą a Wielkim Mistrzem Zakonu Krzyżackiego Ulrichem von Jungingen, który miał obowiązywać do 24 VI 1410 r.

26 X 1410 r. – po wiktorii grunwaldzkiej i koronowskiej król Władysław Jagiełło przybył do Bydgoszczy rozpoczynając starania w celu zawieszenia broni (dalszy ciąg negocjacji odbywał się na leżącej naprzeciw Torunia kępie bazarowej k. Nieszawy, gdzie podpisano dokument pokojowy).
1454–1466 r. – Bydgoszcz zapleczem wojny trzynastoletniej, tutaj kilkakrotnie przebywa król Kazimierz Jagiellończyk (w Bydgoszczy dowiaduje się o śmierci matki), tutaj koncentruje polskie wojska.
17 VIII 1466 r. – w Bydgoszczy król Kazimierz Jagiellończyk zawiera decydujący o losach wojny sojusz z księciem słupskim Erykiem, po czym Krzyżacy decydują się na rozmowy pokojowe (prowadzone później w Toruniu, gdzie zawarto ostatecznie pokój 19 X 1466).
3 XI 1520 r. – w Bydgoszczy obraduje Sejm Rzeczpospolitej.
1523 r. – król Zygmunt Stary zezwala na budowę wodociągów w Bydgoszczy – jednych z pierwszych tego typu urządzeń w ówczesnej Polsce.
XVI w. – bydgoski bernardyn Bartłomiej autorem pierwszego w Polsce słownika łacińsko–polskiego.
początek XVII w. – bydgoska mennica jedyną czynną w Rzeczpospolitej.
zima 1576/77 r. – w Bydgoszczy na zamku zimuje król Stefan Batory.
I 1577 r. – w Bydgoszczy toczą się rokowania pokojowe w wojnie Batorego z Gdańskiem.
XVI w. – Bydgoszcz obok Torunia jest najważniejszym w Rzeczpospolitej ośrodkiem skupu i spławu wiślanego zboża. Do Bydgoszczy ciągną wozy ze zbożem z Kujaw, Krajny i Wielkopolski. Co piąty statek na Wiśle należy do bydgoskich mieszczan. W mieście buduje się kilkanaście ryglowych spichlerzy, całe miasto jest murowane i liczy ok. 5 tys. mieszkańców.

VIII 1655 r. – Bydgoszcz zajmują Szwedzi (od miejsca obozowania napastników istnieje do dziś nazwa dzielnicy „Szwederowo”).
21 IV 1656 r. – Stefan Czarniecki odbija Bydgoszcz z rąk Szwedów (na krótko).
31 V 1656 r. – w Bydgoszczy król szwedzki Karol Gustaw odbywa naradę wojenną.
X 1657 r. – rokowania na zamku bydgoskim króla Jana Kazimierza z elektorem brandenburskim w obecności dyplomatów Francji i Austrii w celu zawarcia sojuszu antyszwedzkiego.
6 XI 1657 r. – król Jan Kazimierz zaprzysięża w Bydgoszczy na schodach kościoła pojezuickiego traktat welawsko–bydgoski z elektorem brandenburskim i księciem Prus Fryderykiem Wilhelmem.

Ów traktat to jedna z najważniejszych dat w historii Polski przedrozbiorowej. Pozwala zakończyć zwycięsko „potop” szwedzki, ale uniezależnienie Prus skutkuje już 115 lat później rozbiorami Polski i wzrostem znaczenia Niemiec w Europie, aż do wywołania przez nie wojen światowych.

1772 r. – Bydgoszcz włączona do Prus na mocy Traktatu Rozbiorowego i uczyniona stolicą obwodu nadnoteckiego grupującego obszary odłączone od Rzeczpospolitej.
1773 r. – budowa Kanału Bydgoskiego łączącego Odrę z Wisłą.
1806–1815 r. – Bydgoszcz stolicą departamentu w obrębie Księstwa Warszawskiego obejmującego 10 powiatów.
1815–1918 r. – Bydgoszcz stolicą regencji (województwa) w ramach Wielkiego Księstwa Poznańskiego.
1849 r. – budowa kolei i umiejscowienie w Bydgoszczy dyrekcji kolei wschodniej zarządzającej siecią kolejową od Berlina po Kłajpedę.

NAJWAŻNIEJSZE ZABYTKI

Bydgoszcz nie słynie z zabytków średniowiecznych (chociaż posiada ich kilkadziesiąt), natomiast posiada secesyjne śródmieście najlepiej zachowane w kraju po Łodzi.
W przeszłości Bydgoszcz była o wiele bardziej zasobna w zabytki, niż dzisiaj.
Prusacy i Niemcy zniszczyli więcej niż połowę zabytków z czasów staropolskich, pozostawili natomiast secesyjne, neobarokowe i neogotyckie kościoły, gmachy i całe dzielnice kamienic oraz zabytek sztuki inżynierskiej – Kanał Bydgoski.
Oto niektóre zabytki zniszczone przez Szwedów, Niemców i Rosjan:

– romański kościół p.w. św. Idziego z połowy XIII w. – rozebrany w XIX w. przez Prusaków.
[image: image3.jpg]

– ZAMEK BYDGOSKI zbudowany przez Kazimierza Wielkiego w 1346–1350 r., w którym zimowali m.in. królowie Władysław Jagiełło i Stefan Batory – wysadzony przez Szwedów w 1656 r., rozebrany ostatecznie w 1895 r. przez Prusaków.
Zniwelowano wyspę na której stał zamek i zasypano fosy. Przez to pozbawiono Bydgoszcz ciekawego zakątka turystycznego.
[image: image4.jpg]

– mury miejskie z basztami i bramami Kujawską, Poznańską i Gdańską z XIV w. oraz fosa od strony południowej.
– szpital Świętego Ducha z XV w.
– kościół św. Stanisława na przedmieściu kujawskim (z 1529 r.).
– kościół Świętej Trójcy na przedmieściu poznańskim (konsekrowany w 1579 r.).
– stary ratusz stojący pośrodku Rynku (z 1515 r.).
– klasztor Karmelitów na przedmieściu gdańskim (z 1550 r.).
– kościół Karmelitów z XV w. (naprzeciw fary).
– mennica królewska z lat 1594 – 1688 rozebrana przez Prusaków w 1831 r.
– kościół pojezuicki z pocz. XVII w., na schodach którego król polski Jan Kazimierz i elektor brandenburski zaprzysiężyli traktat welawsko–bydgoski w 1657 r. – rozebrany przez hitlerowców w 1940 r.
[image: image5.jpg]

– monumentalny Teatr Miejski – spalony przez Rosjan w 1945 r. (pozostał po nim plac Teatralny).
[image: image6.jpg]-
& o
(=

– synagoga żydowska – zburzona w 1940 r. przez hitlerowców.

– wschodnia pierzeja ulicy Mostowej – zburzona w 1940 r. przez hitlerowców.
[image: image7.jpg]

– zachodnia pierzeja Starego Rynku – w 1939 r. miejsce straceń patriotów bydgoskich po „krwawej niedzieli” 3 IX 1939 r., rozebrana w 1940 r. przez hitlerowców.
[image: image8.jpg]

– 2 duże ryglowe spichlerze królewskie z końca XVIII w. w zakolu Brdy, gdzie obecnie stoi Opera Nova.
[image: image9.jpg]

– 2 ryglowe spichlerze na Rybim Rynku z końca XVIII w. w sąsiedztwie 3 obecnie istniejących – spalone w latach 60.
[image: image10.jpg]

– spichlerz i budynek z kawiarnią „Bristol” w sąsiedztwie fary na brzegu Brdy (pozostał po nich skwer L. Barciszewskiego) – wyburzone przez hitlerowców w 1940 r.

[image: image11.jpg]

– monumentalna fontanna „Potop” w parku im. Kazimierza Wielkiego – wywieziona i przetopiona przez Niemców.
[image: image12.jpg]

– zabytkowy dworzec kolejowy z XIX w.
[image: image13.jpg]

– część starego Kanału Bydgoskiego z 3 zabytkowymi śluzami – zasypany w latach 60. przy budowie ul. Grunwaldzkiej.

Obecnie Bydgoszcz może się pochwalić następującymi zabytkami:

– zabytkowy układ urbanistyczny Starego Miasta z XIV w.
Stare Miasto położone na zakolu Brdy zachowało średniowieczne rozplanowanie na rzucie zbliżonym do elipsy, z czworobocznym rynkiem w centrum i ulicami wybiegającymi z narożników. Zniszczenia w czasie okupacji częściowo zatarły dawne rozplanowanie miasta, m.in. zburzono barokowy kościół Jezuitów usytuowany w zach. pierzei rynku. Zamek położony nad Brdą przy wschodniej granicy dawnego miasta, został ostatecznie rozebrany w 1895 r. Na lewym brzegu rzeki wokół nieistniejącego już klasztoru karmelitów rozwinęło się w XIV w. przedmieście. W zakolu Brdy tzw. Wyspa Młyńska, z częściowo zachowanym zespołem młynów wodnych i spichlerzy.
[image: image14.jpg]

[image: image15.jpg]

– katedra p.w. śś. Marcina i Mikołaja z 1466–1502 z koronowanym przez prymasa Stefana Wyszyńskiego w 1966 r. i Jana Pawła II w 1999 r. koronami papieskimi – obrazem „Madonny Bydgoskiej”– Matki Boskiej Pięknej Miłości.
Jeden z najpiękniejszych zabytków gotyku nadwiślańskiego. Z zewnątrz wspaniałe ozdobne szczyty i wysoki stromy dach oraz otwarta kruchta z 1650 r. Z dawnych czterech kaplic renesansowych zachowała się XVII–wieczna kaplica Świętego Krzyża. W siedmiu barokowych ołtarzach bocznych umieszczone są obrazy i rzeźby z XVI–XVIII wieku.
[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

– zespół klasztorny bernardynów: późnogotycki kościół p.w. św. Jerzego (garnizonowy) z lat 1552–1557 r., barokowy klasztor, XVI–XIX w.
 [image: image20.jpg]

– gotycko–renesansowy kościół klarysek p.w. Wniebowzięcia Matki Boskiej z lat 1582–1602.
Posiada piękny polichromowany strop kasetonowy oraz kaplicę z renesansową attyką (1646 r.) Wewnątrz pająk gotycki z XV wieku, dwie imponujące kute kraty klauzurowe i drewniany ołtarz z XVII wieku oraz obraz św. Stanisława Kostki – dzieło Leona Wyczółkowskiego. Z wieży kościoła rozlega się każdego dnia (o godz. 9.00, 12.00, 15.00 i 18.00) hejnał bydgoski skomponowany na motywach kaszubskiego wiwatu w 1946 r. przez bydgoszczanina – Konrada Pałubickiego.
[image: image21.jpg]

– gmach muzeum (d. klasztor klarysek), XVI–XIX w.
Wzniesiony w latach 1615–1618, od 1835 roku do 1937 roku (po wcześniejszej przebudowie) – szpital miejski. Od 1949 roku mieści się w nim Muzeum Okręgowe im. Leona Wyczółkowskiego.
[image: image22.jpg]

– zespół Wyspy Młyńskiej oraz „Wenecja Bydgoska” – usytuowana w zakolu Brdy, na zach. od Starego Miasta. Pierwotnie składał się z trzech wysp, obecnie stanowi jedną wyspę, połączoną groblą. Zachowany historyczny układ przestrzenny wyznaczony brukowaną ulicą Mennica. „Wenecja Bydgoska” to malowniczy zespół architektoniczny Starego Miasta przylegający do odnogi Brdy zwanej Młynówką, naprzeciw tzw. Wyspy Młyńskiej. Dzisiejsza zabudowa „Wenecji Bydgoskiej” pochodzi z XIX wieku. Część kamienic bezpośrednio graniczy z wodą.

Mennica, domy XVIII–XIX w., spichrze XIX– pocz. XX w., młyn 1851 r., kaszarnia z turbinownią 1898 r.
– Biały Spichlerz – ul. Mennica 2 – zbudowany około 1780 roku, konstrukcji szachulcowej o gotyckim sklepieniu z XV wieku.
– kolegium jezuickie z 1638 r., w czasach Księstwa Warszawskiego mieściła się w nim Szkoła Główna departamentowa, później gimnazjum niemieckie. Od 1879 roku gmach jest siedzibą władz miejskich (ratusz).
[image: image23.jpg]

– kościół p.w. śś. Piotra i Pawła – zbudowany w latach 1872–1878, do 1945 roku ewangelicki. W ołtarzu głównym obraz Niepokalane Poczęcie NMP z około 1850 roku z dawnego kościoła pojezuickiego.
[image: image24.jpg]

– kościół par. p.w. św. Andrzeja Boboli – zbudowany w latach 1900–1903 w stylu neogotyckim jako miejski (farny) kościół ewangelicki p.w. Świętego Krzyża. Wystrój wnętrza współczesny. W ołtarzu głównym – obraz Matki Boskiej Ostrobramskiej.
[image: image25.jpg]

– kościół par. p.w. św. Józefa Rzemieślnika – zbudowany w latach 1904–1906, jako ewangelicki wg projektu Herrmanna.

– kościół par. p.w. Najświętszego Serca Pana Jezusa – zbudowany w latach 1910–1912, z zastosowaniem najnowszej wówczas techniki budowlanej (żelbet). Trójnawowy, neobarokowy, ma kształt bazyliki z wydzieloną absydą, transeptem i kopułą. Wnętrze sklepione kolebkowo ma wyposażenie neobarokowe. W ołtarzu głównym – obraz Serca Pana Jezusa (1932 r.).
[image: image26.jpg]

– spichrze nad Brdą ul. Grodzka 7–11 – pozostałość licznych niegdyś bydgoskich magazynów zbożowych budowanych nad brzegami Brdy. Do czasów obecnych zachowały się tylko trzy obiekty:

– spichrz przy ulicy Grodzkiej 7, tzw. holenderski, zbudowany w 1793 roku, jednokondygnacyjny (z dwiema górnymi kondygnacjami na poddaszu).

– spichrze wielokondygnacyjne przy ulicy Grodzkiej 9, 11.
Z lat 1793–1800, drewniane, konstrukcji szkieletowej, z wypełnieniami z cegły.
Adaptowane w latach 1962–1964 na cele wystawiennicze i od 1992 roku konserwowane.
[image: image27.jpg]

– kościół parafialny p.w. św. Stanisława bpa – zbudowany w latach 1923–1925 wg projektu arch. Bogdana Raczkowskiego.

– kościół parafialny p.w. Świętej Trójcy – zbudowany wraz z zespołem zabudowań parafialnych w latach 1910–1912 w stylu neobarokowym.

– kościół parafialny (dawny ewangelicki) p.w. Miłosierdzia Bożego, 1905–06.

– kościół metodystów – zbudowany w stylu eklektycznego gotyku z cegły wiśniówki w latach 1896–1897, przed kościołem – rzeźba Chrystusa z około 1820 roku.

– zespół klasztorny misjonarzy: kościół p.w. św. Wincentego à Paulo, klasztor, park, 1924–37 – wotum społeczeństwa bydgoskiego za odzyskanie niepodległości w 1918 r. zbudowany na wzór rzymskiego Panteonu. Jest największym kościołem bydgoskim i jednym z największych w Polsce, mogącym pomieścić 12 tysięcy osób. Oryginalny wystrój wnętrza zaprojektowany został przez prof. Wiktora Zina. W 1997 roku podniesiony do godności Bazyliki Mniejszej przez Papieża Jana Pawła II. Wejście do bazyliki zdobią okazałe „Drzwi Błogosławieństw".
[image: image28.jpg]L —
| GQ;“ N i

– fragm. murów miejskich: ulice Wały Jagiellońskie, Nowy Rynek, Pod Blankami
Zachowane fragmentarycznie, równolegle do ulicy Pod Blankami. Zbudowane w XV w., gotyckie, ceglane. Przy budynku Nowy Rynek nr 3–5 pozostałości baszty oraz dawnej fosy miejskiej. Budowane w wątku polskim, wielokrotnie naprawiane i przebudowywane.

– zabudowa secesyjna (całego) śródmieścia Bydgoszczy (XIX w.),
między innymi:

– dom przy Starym Rynku nr 3 – zbudowany w XVII w., gruntownie przebudowany w poł. XIX w.,

– domy przy Starym Rynku nr 12, 16, 18, 20, 22 – eklektyczne i modernistyczne,
– dom przy Starym Rynku nr 25 – z drugiej poł. XVIII w., barokowo–klasyczny,

– domy przy ul. Cieszkowskiego – ciąg kamienic secesyjnych z 1 ćw. XX w.,
– dom przy ul. Długiej nr 10 – o cechach klasycznych, piętrowy o dachu mansardowym,
– dom przy ul. Farnej 1 – dawna szkoła parafialna, zbudowany w XVIII / XIX w., drewniany, konstrukcji szkieletowej z wypełnieniami ceglanymi otynkowanymi,

– dom przy ul. Jezuickiej nr 2 – zbudowany w XVIII / XIX w., kilkakrotnie przebudowywany,

– dom przy ul. Jezuickiej 4 – zbudowany w XVIII w., znacznie zrekonstruowany, piętrowy z mansardą,
– dom przy ul. Gdańskiej nr 20 – eklektyczny, o bogatej dekoracji kamieniarskiej z wieżyczkami i balkonami,
– dom przy ul. Gdańskiej nr 28 – zbudowany w 1898 r., eklektyczny, dwupiętrowy z trójkondygnacyjną loggią,
– dom przy al. Mickiewicza nr 50 – kompozycja urbanistyczna zaprojektowana przy udziale R. Kerna, zamknięta zespołem Instytutu Wilhelmowskiego (ob. Instytut Hodowli i Aklimatyzacji Roślin), zespół kamienic oraz luksusowych willi uzupełnionych zielenią, o cechach modernistycznych, w duchu secesji berlińskiej,
– domy przy Nowym Rynku nr 8, 10 – z ok. poł. XIX w., późnoklasyczny,
– dom przy ul. Świętej Trójcy nr 13 – budynek z ok. poł. XIX w., późnoklasyczny, parterowy,
– dom przy ul. Świętej Trójcy nr 23 – budynek z 1904 r., eklektyczny, dwupiętrowy z ryzalitami w skrajnych osiach, elewacja o bogatej dekoracji sztukatorskiej, z rzeźbami atlantów przy wejściu.
[image: image29.jpg]

– wojewódzki Sąd Okręgowy (XIX w.) – obiekt usytuowany na południe od Starego Miasta, równolegle elewacją frontową – północną do ulicy Wały Jagiellońskie.
[image: image30.jpg]

– grodzisko wczesnośredniowieczne Wyszogród z XI w.
[image: image31.jpg]

– kościół par. p.w. św. Mikołaja, mur., got., XIV/XV w., korpus kościoła 1927–28.
Parafia w Wyszogrodzie wzmiankowana w 1198 r. Pierwotny kościół uległ zniszczeniu wraz z grodem. Kolejny wymieniony w przywileju lokacyjnym w 1382 r. Obecny kościół zbudowany wg projektu arch. Stefana Cybichowskiego w latach 1927–28, neobarokowy.
[image: image32.jpg]

– kościół par. p.w. Jana Apostoła i Ewangelisty – zbudowany w 1879 r. jako ewangelicki, neogotycki.

– synagoga żydowska – zbudowana prawdopodobnie w k. XVIII w. Przebudowana w czasie okupacji i po 1945 r. O cechach barokowo–klasycznych.
[image: image33.jpg]glﬂ]‘]f] “

– chata pomennonicka w Bydgoszczy Łęgnowie nr 2, 1768 r.

– budynek znajdujący się na ulicy Jagiellońskiej nr 3 – wzniesiony w latach 1834–1836 prawdopodobnie przy współudziale Karola Fryderyka Schinkla, trzypiętrowy gmach, siedziba władz regencyjnych, obecnie Urząd Wojewódzki.

 – Poczta Główna, ul. Jagiellońska 6 – zbudowana w stylu neogotyckim w latach 1883–85. Pośrodku głównej elewacji ryzality z okazałym szczytem sterczynowym. W narożu północno–zachodnim wieża z wielobocznymi wieżyczkami.
[image: image34.jpg]

– Hotel „Pod Orłem”, ul. Gdańska 14 – zbudowany w latach 1894–96 wg projektu arch. Józefa Święcickiego. Eklektyczny, elewacje o bogatej dekoracji sztukatorskiej, z kamiennymi rzeźbami figuralnymi. Gościł wielu sławnych ludzi. Dzisiaj po odzyskaniu dawnej świetności pod nadzorem konserwatora zabytków, zaprasza do secesyjnych wnętrz.
[image: image35.jpg]

– Hala Targowa, ul. Podwale 5 – zbudowana w 1904 r. Neogotycko–modernistyczna. Murowana z cegły. Nakryta przeszkloną konstrukcją stalową.

– Dom Towarowy, narożny ul. Dworcowej i Gdańskiej – zbudowany w 1911 r. wg projektu C. Waltera. Modernistyczny. Wczesne zastosowanie konstrukcji żelbetowej.

– budynek dawnej Dyrekcji Kolei, ul. Dworcowa 63.
Okazały, trzykondygnacyjny gmach zbudowany w latach 1886–1889 w stylu manieryzmu niderlandzkiego. Odznacza się trzema ryzalitami o ozdobnych szczytach, dwiema wieżyczkami oraz bogatym wystrojem kamieniarskim.
[image: image36.jpg]

– stary Kanał Bydgoski – jest nie używanym obecnie odcinkiem Kanału Bydgoskiego zbudowanym w latach 1773–1774. Po wykopaniu w 1915 roku nowego Kanału, usprawniającego żeglugę na tym ważnym szlaku wodnym, odcinek starego Kanału z dawnymi zabytkowymi śluzami, obecnie rewaloryzowanymi, przekształcono w ciąg spacerowy. Na uwagę zasługuje piękny starodrzew (m.in. 40 czarnych topoli, uznanych za pomniki przyrody).
[image: image37.jpg]

– Wieża Ciśnień – budynek wolno stojący, usytuowany w pd.–zach. części miasta na Wzgórzu Dąbrowskiego, przy ulicy Filareckiej. Wieża ciśnień wzniesiona została w stylu neogotyckim, kryta dachem stożkowym z 6–boczną latarnią.

– gmach Wojewódzkiej i Miejskiej Biblioteki Publicznej – Stary Rynek 24.
Wzniesiony w stylu barokowo–klasycznym w 1778 roku, był siedzibą władz administracyjnych i sądu dworskiego. Od 1908 roku mieści się w nim biblioteka. Najciekawszą grupą zbiorów jest biblioteka bernardyńska pochodząca z konwentu bydgoskiego.
[image: image38.jpg]

– Bydgoszcz Fordon – zabytkowa zabudowa i układ przestrzenny starego miasta z XV w.
– cmentarz rzymskokatolicki, 1809 r.
– cmentarz parafialny św. Jana Apostoła, koniec XVIII w.
– cmentarz komunalny, 1890 r.
– cmentarz parafialny ewangelicko–augsburski, 1910 r.

INNE INTERESUJĄCE OBIEKTY
Nowe spichrze – Bank Rozwoju Eksportu S.A. (przy ul. Grodzkiej).

Obiekty zbudowane w 1999 r. w kształcie spichrzy ze szkła, stali i cegły klinkierowej. W 2000 r. uzyskały I nagrodę w ogólnopolskim konkursie „Życie w architekturze” za najlepsze budowy zaprojektowane i zrealizowane w latach 1989–1999.

[image: image39.jpg]

Salon Wystawowy Biura Wystaw Artystycznych – wybudowany w latach 1968–1970.

www.bwa.bydgoszcz.com

Radio Pomorza i Kujaw (ul. Gdańska 48–50) – eklektyczny budynek z lat 1896–97 w formie klasycyzującego pałacu.

Akademia Muzyczna im. Feliksa Nowowiejskiego (ul. Słowackiego 7) – neobarokowy gmach zbudowany w latach 1904–1906. Elewacja oscyluje między stylem historycznym a secesją. Fronton zdobi orzeł stanisławowski z insygniami królewskimi.
[image: image40.jpg]

Zespół obiektów instytutów rolniczych (pl. Weyssenhoffa 11 i al. Ossolińskich 12)

Wzniesione w latach 1903–1906 dla powołanego w Bydgoszczy w 1902 r. Instytutu Rolniczego im. cesarza Wilhelma.

Pałac Młodzieży (ul. Jagiellońska 27).

Wielofunkcyjny obiekt kultury i rozrywki dla potrzeb młodzieży zbudowano w latach 1970–74.

Bank Handlowy S.A. (ul. Jagiellońska 21) – zbudowany w latach 1991–92.
[image: image41.jpg]

Bydgoski Dom Technika (ul. Rumińskiego 6) – zbudowany w latach 1972–1974 wg projektu mgr. inż. Stefana Klajbora dla potrzeb Oddziału Wojewódzkiego NOT i branżowych stowarzyszeń naukowo–technicznych.

Opera Nova (ul. Marszałka Focha) – budynki wykonane z żelbetu, aluminium i szkła (od 1973 r.). Gmach składa się z 3 kręgów w kształcie trójlistnej koniczynki. W budowie.
www.opera.bydgoszcz.pl

[image: image42.jpg]

Teatr Polski (al. Mickiewicza) – oddany do użytku jesienią 1949 r., obiekt zbudowany w znacznej mierze dzięki ofiarności mieszkańców miasta.
www.teatrpolski.pl

[image: image43.jpg]gl S

Filharmonia Pomorska (ul. A. Szwalbego 6) – budynek wzniesiony w latach 1954–1958. Posiada dwie sale koncertowe, dla 920 osób oraz mniejszą dla 300 osób, charakteryzujące się doskonałą akustyką, przez co bydgoska Filharmonia należy do najbardziej cenionych obiektów tego typu w Europie.

www.musica.pl

[image: image44.jpg]

Gmach dowództwa Pomorskiego Okręgu Wojskowego (ul. Gdańska 190) – zbudowany w latach 1912–1914 z przeznaczeniem na Szkołę Wojenną. Od 1945 r. dowództwo Pomorskiego Okręgu Wojskowego.

Gmach Technikum Mechanicznego (ul. Marszałka Focha) – zbudowany w XIX w., kiedyś bezpośrednio nad kanałem bydgoskim (obecnie zasypanym).
[image: image45.jpg]

Gmach Technikum Kolejowego (ul. Staszica) – zbudowany w XIX/XX w.
[image: image46.jpg]

WAŻNIEJSZE POMNIKI

Pomnik Łuczniczki – symbol Bydgoszczy – 1910 r.
Dwumetrowej wysokości posąg w północno–zachodnim skraju parku im. Jana Kochanowskiego. Dzieło berlińskiego rzeźbiarza Ferdynanda Lepckego.
[image: image47.jpg]

Pomnik St. Barciszewskiego – byłego prezydenta Bydgoszczy – od 1989 r.
[image: image48.jpg]

Pomnik Walki i Męczeństwa na Starym Rynku – od 1969 r.
[image: image49.jpg]

Pomnik „Trzy Gracje”.
[image: image50.jpg]

Pomnik I.J. Paderewskiego w dzielnicy „muzycznej”.
[image: image51.jpg]

Pomnik Henryka Sienkiewicza – w parku im. J. Kochanowskiego – od 1927 r.
„Chłopiec i dziewczynka” – na fontannie „Studzienka” na Starym Rynku.
[image: image52.jpg]

Popiersie Wincentego Witosa – w parku Ludowym im. Wincentego Witosa.
Pomnik Ikara upamiętniający szkołę szybowcową w Fordonie.
[image: image53.jpg]

Pomnik na skwerze Leszka Białego.
Cmentarz–pomnik Bohaterów Bydgoszczy.
Pomnik ofiar hitlerowskich w Dolinie Śmierci.
Obelisk symbolizujący przebiegający przez Bydgoszcz południk 18ºE (długości geograficznej wschodniej) – na Wyspie Młyńskiej.
[image: image54.jpg]

Pomnik Nieznanego Powstańca Wielkopolskiego – od 1986 r.
[image: image55.jpg]

Obelisk na pl. Wolności ku czci wyzwolicieli Bydgoszczy w 1920 r.
Pomnik „Przechodzący przez rzekę” – zawieszony nad Brdą.
[image: image56.jpg]

Pomnik Lotnika na osiedlu Błonie.
Pomnik Pamięci 16 Pułku Ułanów Wielkopolskich na osiedlu Błonie.
Szkoła–Pomnik Papieża Polaka Jana Pawła II – w budowie.
Kilkadziesiąt artystycznych rzeźb drewnianych na terenie Leśnego Parku Kultury i Wypoczynku.
Pomnik Kazimierza Wielkiego – w budowie.
Pomnik Teodora Kocerki – w budowie.
Pomnik Leona Wyczółkowskiego – w budowie.
Pomnik Mariana Turwida – w budowie.
Pomnik Andrzeja Szwalbego – w budowie.
Pomnik Zdzisława Krzyszkowiaka – w budowie.
Pomnik „Potop” (efektowny historyczny pomnik, z którego Bydgoszcz słynęła przed wojną) – w rekonstrukcji

...i wiele pomniejszych pomników, porozrzucanych po całym mieście.

FONTANNY
Fontanna w parku im. K. Wielkiego – dawna fontanna „Potop” z 1904 r.
Fontanna „Studzienka” na Starym Rynku z 1909 r.
Fontanna na placu Teatralnym.
Fontanna w parku im. W. Witosa – obok amfiteatru.
Fontanna przy ul. Gdańskiej 47.
Fontanna przed budynkiem NOT w parku Władysława Jagiełły – ul. Jagiellońska 30.
Dwie fontanny w dzielnicy muzycznej naprzeciw Filharmonii – ul. Słowackiego/Szwalbego.
Trzy fontanny przy ul. Gałczyńskiego (os. Błonie).
Wodotryski na jez. Balaton.
Wodotryski na starym Kanale Bydgoskim.
Wodotryski na stawach w Leśnym Parku Kultury i Wypoczynku w Myślęcinku.

CMENTARZE
Cmentarze komunalne:

– Starofarny – ul. Grunwaldzka 15, założony w 1809 r. (1,9 ha)
– ul. Wiślana – założony w 1986 r. (30,6 ha)

– ul. Lotników – (1,2 ha), 4,5 tys. osób

– ul. Ludwikowo – (1,1 ha)
– ul. Kcyńska – (2,8 ha), 4 tys. osób.

Cmentarze parafialne:

– Nowofarny – ul. Artyleryjska 10 (1906 r.), parafii farnej – (11,5 ha), 30 tys. osób
– ul. Ludwikowo 2 (1929 r.), parafii Najśw. Serca Pana Jezusa – (8,5 ha), 30 tys. osób
– ul. Toruńska 164, parafii św. Józefa Rzemieślnika – (1,3 ha), 2,7 tys. osób
– ul Lotników (1933 r.), parafii Świętej Trójcy – (4 ha), 1,5 tys. osób
– ul. Kossaka (1923 r.), parafii Matki Boskiej Nieustającej Pomocy – (3,5 ha), 6 tys. osób
– al. Kard. Wyszyńskiego/Stepowa, parafii św. Wincentego à Paulo – (18 ha), 35 tys. osób
– ul. Piastowa (Fordon), parafii św. Mikołaja – (1 ha), 3,6 tys. osób
– ul. Cechowa, parafii św. Jana – (4,1 ha), 1 tys. osób
– ul. Tańskich (Prądy), parafii NMP z Góry Karmel – (3,5 ha), 1,5 tys. osób
– ul. Kapliczna (Siernieczek), parafii św. Stanisława Biskupa – (2,5 ha), 3 tys. osób
– Bydgoszcz Osowa Góra (1987 r.), parafii św. Maksymiliana Kolbego – (5 ha), 0,4 tys. osób
– ul. Chojnicka (Czyżkówko), parafii św. Antoniego – (2 ha), 7,5 tys. osób

– ul. Szubińska (Błonie) – założony w 1933 r. – (4 ha).

Cmentarze innych wyznań:

 – cmentarz ewangelicko–augsburski – ul. Zaświat 6, pod zarządem firmy pogrzebowej „Uniwersal”
 (2,6 ha), 4,2 tys. osób

 – cmentarz ewangelicki w parku im. W. Witosa z 1778 r. (6,25 ha) – zlikwidowany po II wojnie światowej.

Cmentarze martyrologiczne:

 – cmentarz Bohaterów Bydgoszczy – założony w 1946 r. na Wzgórzu Wolności (0,6 ha) 1,2 tys. osób
 – cmentarz w Dolinie Śmierci – ul. gen. Bołtucia – założony w 1946 r. (1,3 ha) 1,2 tys. osób
 – cmentarz Bohaterów II Wojny Światowej – Smukała Opławiec – (0,2 ha) 0,2 tys. osób.

PARKI I TERENY REKREACYJNE
Bydgoszcz należy do miast o największej liczbie i powierzchni parków w Polsce.
Pod względem powierzchni parków ustępuje jedynie Warszawie, a przecież dane te nie obejmują dużej liczby parków leśnych praktycznie na każdym bydgoskim osiedlu. Bydgoszcz jest na 5 miejscu, pod względem liczby pomników przyrody, na 4 pod względem udziału powierzchni chronionych w całkowitej powierzchni miasta (na 40 miast powyżej 100 tys. mieszkańców).
1. Leśny Park Kultury i Wypoczynku – 830 ha, powstały w 1973 r. http://www.lpkiw.bydgoszcz.com
[image: image1.jpg]

1 – Instytut Hodowli i Aklimatyzacji Roślin
2 – Ogród Botaniczny
3 – Ośrodek Rekreacji Konnej
4 – Ogród Fauny Polskiej
5 – Zarząd LPKiW
6 – Polana Różopole
7 – Korty Tenisowe
8 – Park Rozrywki
9 – Kujawsko–Pomorskie Centrum Edukacji Ekologicznej
^ – droga dojazdowa do K–PCEE
K – kolejka parkowa

Leśny Park Kultury i Wypoczynku zajmuje 830 hektarów, terenów najatrakcyjniejszych pod względem krajobrazowym i przyrodniczym. Południowa część parku (dolny taras) mieści się w pradolinie Noteci – Wisły, północna zaś wznosi się gwałtownie i przechodzi w pofałdowaną wysoczyznę morenową, położoną 42 metry nad poziom dolnego tarasu. Wzniesienie to, nazywane Wzgórzem Myślęcińskim, pocięte jest malowniczymi jarami, dolinami i enklawami, z przepływającymi trzema strugami: Myślęcińską, Rynkowską i Zacisze. Cieki wodne oraz liczne wysięki tworzą urokliwe, sztuczne jeziorka. W części centralnej, u podnóża Wzgórza Myślęcińskiego znajduje się 15–hektarowy staw parkowy, który stał się miejscem lęgu licznych ptaków i miejscem pobytu bocianów. Park należy do największych w Polsce miejskich obszarów parkowych, większy m.in. od najbardziej znanego Śląskiego Parku Kultury i Wypoczynku w Chorzowie.
Powierzchnia zalesiona stanowi 50% terenów parkowych, zaś liczba stawów dochodzi do kilkudziesięciu, a ich powierzchnia ok. 20 ha. Drzewostan tworzą głównie lasy mieszane i liściaste, występują fragmenty grądu z lipą, dębem i grabem, łęgi z olchą i jesionem, buczyną.
Frekwencja w parku w połowie lat 90. wynosiła 1 mln osób rocznie, z tego 100 tys. w ogrodzie zoologicznym i 350 tys. lunaparku. Zróżnicowane formy terenu oraz duży kompleks leśny mają wyraźny wpływ na ukształtowanie się specyficznego mikroklimatu w parku. Powietrze jest tu dobrze natlenione, bogate w bakteriobójcze olejki eteryczne i wpływa zdrowotnie i kojąco na psychikę człowieka.
[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]

[image: image60.jpg]

 W wyniku wieloletniego procesu inwestowania i kształtowania terenów parkowych powstały powiązane ze sobą kompleksy zagospodarowania przestrzennego Leśnego Parku Kultury i Wypoczynku przedstawione poniżej:

Ogród Botaniczny – 80 ha – założony w latach 1979–83.
[image: image61.jpg]

[image: image62.jpg]

[image: image63.jpg]

Ogród znajduje się wśród licznych wzniesień o różnym nachyleniu stoków i wysokości poprzecinanych jarami oraz zgrabnie wkomponowanych w całość alejkach spacerowych, które tworzą niezapomniany urok tego miejsca. Wzdłuż Strugi Myślęcińskiej powstało kilkanaście stawów kaskadowych. Przeważający obszar ogrodu obejmuje ekspozycja terenowa drzew, krzewów i roślin zielnych, o charakterze parkowo–naturalistycznym. Deniwelacje wzgórz i dolin na terenie parku dochodzą do 30 m.
Na terenie ogrodu znajdują się m.in.:
– gatunki rodzime gromadzone w zbiorowiskach leśnych, łąkowych i wodnych, zgodnie z ich pochodzeniem. Dział zajmuje obszar 20 ha. Ogółem znajduje się tu 350 gatunków. W terenie umieszczono tabliczki z opisem charakterystycznych zbiorowisk roślinnych podając ich skład gatunkowy wraz z warunkami występowania
 – jedyna w Polsce dydaktyczną ścieżką dla niewidomych (od 1999 r.). Na blisko 4 tys. metrów kwadratowych, wzdłuż 300–metrowej barierki nasadzono ok. 150 roślin. Każda opatrzona jest „metryczką” zapisaną pismem Braille’a.
– ALPINARIUM – siedlisko roślin górskich wśród skał, sztucznego strumienia i stawów. Zostały utworzone ściany skalne, piargowiska i granie, dokąd prowadzą ścieżki górskie.
– 13 kaskadowych stawów z roślinnością wodną, nadbrzeżną, bagienną, torfowisk niskich i wysokich.
– roślinność podgórska (m.in. kosodrzewina) na szczytach wzgórz, na które prowadzą ścieżki spacerowe.
– naturalne zbiorowiska leśne, m.in. 70–letnia buczyna pomorska, świetlista dąbrowa, las sosnowo–dębowy, grąd lipowo–grabowy.
– roślinność bagienna w dolinie, gdzie płynie Struga Myślęcińska.
– siedliska roślin egzotycznych z innych kontynentów.
– ścieżki prowadzące na punkty widokowe, skąd rozpościera się panorama Bydgoszczy.
Czynione są starania w celu budowy palmiarni i muzeum przyrodniczego.

Ogród Fauny Polskiej – założony w 1978 r.
[image: image64.jpg]

[image: image65.jpg]

[image: image66.jpg]

Rozlokowany w 14 hektarowym lesie sosnowo–brzozowym (od 1978 r.) Należy do 11 polskich ogrodów zoologicznych, a jako jedyny specjalizuje się w hodowli zwierząt krajowych. Ogród posiada w swojej kolekcji około 550 zwierząt, przedstawicieli 105 gatunków ssaków i gadów, z których 62 to gatunki objęte całkowitą ochroną.
Zwierzęta eksponowane są na fosowych wybiegach, w klatkach i wolierach wkomponowanych w naturalne środowisko.
W latach 90. udostępniono „mini–zoo” dla dzieci, gdzie zwierząt można dotknąć lub się z nimi pobawić.
Od 2003 r. w ogrodzie powstał dział „zwierzęta świata”, gdzie prezentowane są gatunki zwierząt z całego świata.

Ośrodek Rekreacji Konnej
[image: image67.jpg]

[image: image68.jpg]

[image: image69.jpg]

Ośrodek wyposażony jest w stajnie z boksami dla 50 koni, dwie kryte ujeżdżalnie umożliwiające prowadzenie zajęć również jesienią i zimą, padoki, wybiegi dla koni oraz powozownię z ciekawymi eksponatami. Na terenie Ośrodka ma swoją siedzibę Towarzystwo Hipoterapeutyczne, które służy pomocą dzieciom niepełnosprawnym – szczególnie tym z porażeniem mózgowym – prowadząc dla nich zajęcia rehabilitacyjne. Ośrodek organizuje m.in. coroczne Mistrzostwa Polski w powożeniu zaprzęgami konnymi.

[image: image88.jpg]

Park Rozrywki – Lunapark
[image: image70.jpg]

[image: image71.jpg]

[image: image72.jpg]

Lunapark zapewnia, bez względu na wiek, dużo emocji i wrażeń. Działalność rozrywkowa trwa od 15 kwietnia do 15 października. Atrakcyjne karuzele usytuowane wśród lasów sosnowych zapewniają dzieciom niezwykłe wrażenia. Wyposażenie stanowią m.in. dmuchany „pałac", gdzie każdy może wyskakać się do woli, suchy „Chiński basen" z 50 tysiącami piłeczek, wśród których bez zdejmowania odzieży można pływać jak w wodzie, „Ślizg Gigant", na którym z wysokości 10 metrów można zjechać z zawrotną prędkością, „Autodrom”, gdzie można jeździć elektrycznymi minisamochodami, kilka karuzel dla młodszych i starszych m.in. typu „Trabant”, parasolowa, samolotowa, „Kolejka górska”, place zabaw dla dzieci, ogródek jordanowski, restauracje.

Kujawsko–Pomorskie Centrum Edukacji Ekologicznej
http://www.bcee.bydgoszcz.pl
Zajmuje się przede wszystkim szeroko pojętą edukacją środowiskową i kształtowaniem zachowań proekologicznych wśród młodzieży. Służą temu m.in. specjalne ścieżki ekologiczne z tablicami informacyjnymi o florze i faunie parkowej. Prezentowane są wystawy ekologiczne, konkursy i sesje naukowe.
[image: image73.png]

Tereny rekreacyjno–sportowe
Można tam znaleźć m.in. skate–park, rowerowy tor zjazdowy „Downhill”, „ścieżkę zdrowia”, tory dla rolkarzy, stanowiska dla wędkarzy, polanę śródleśną „Różopole”, gdzie organizowane jest corocznie kilkanaście imprez plenerowych m.in. „Powitanie” i „Pożegnanie Lata” z udziałem znanych zespołów muzycznych i wokalistów.

Tereny wystawienniczo–handlowe
Na tym terenie znajdują się restauracje, kawiarnie, ogródek jordanowski i miejsce na sezonowe targi i wystawy. W sezonie czynne jest kino letnie. Czynione są starania, aby w miejscu tym powstał aquapark.

Uroczysko „Zacisze”
Polana położona u podnóża krawędzi pradoliny w otoczeniu lasu liściastego, kilku stawów kaskadowych, Centrum Edukacji Ekologicznej, naturalnego źródliska, ścieżki dydaktycznej prezentującej najciekawsze fragmenty przyrodnicze parku.

Wąskotorowa kolejka parkowa
 Kolejka jest czynna od 1996 r. Uruchomiona na wzór żnińskiej Kolei Powiatowej kursującej m.in. do Biskupina. Obecnie kolejka jeździ w sezonie co godzinę na trasie Lunapark – Las Gdański – tereny wystawowe – Zacisze (ok. 4 km). Umożliwia dojazd do krańców parku osobom niezmotoryzowanym. Docelowo kolejka stworzy trasę opasującą cały park w formie okręgu.

[image: image89.png]

Narciarski i saneczkowy tor zjazdowy
[image: image90.jpg]3 v waotrazone
[0 osszany chanionsgo ksjobrazy

rezarwaty praody:

faunisyeane

@
& -toystyene
[y

L& - rwiskowe

0BSZARY
CHRONIONE

Tor znajduje się na jednym ze wzgórz, w 2003 r. podwyższony o 5 m. Tor dysponuje 3 armatkami śnieżnymi co uniezależnia jego działalność od kaprysów pogody oraz wyciągiem umożliwiającym sprawny transport narciarzy na stok. Nieopodal znajduje się 600–metrowy tor saneczkowy.
Ponadto na myślęcińskich stawach organizowane są w zimie lodowiska.

Tereny spacerowe w lasach liściastych na górnym tarasie parku
Tereny parkowe zawierają ścieżki spacerowe dla pieszych, rowerzystów i turystyki konnej w najciekawszej przyrodniczo północno–zachodniej części parku w strefie krawędziowej pradoliny wśród 100–letnich lasów bukowych, dębowych, grabowych, źródlisk, wysięków i głębokich wąwozów. Na tym terenie znajduje się ścieżka dydaktyczna.

Obiekty turystyczne
Na terenie parku znajdują się również inne obiekty, np. hotel „Pałac” (***), domki turystyczne do wynajęcia, korty tenisowe, liczne restauracje, kawiarnie, mostki na stawach i strumykach, mola na stawach i inne obiekty.

2. Planty nad Kanałem Bydgoskim (46,6 ha).
 [image: image74.jpg]

Park założony już w 1774 r., obejmuje trasy spacerowe w otoczeniu starego Kanału Bydgoskiego, wśród 3 zabytkowych śluz, wokół starodrzew m.in. pomnikowe topole czarne, jeden z najstarszych bydgoskich parków.

3. Park Ludowy im. Wincentego Witosa (6,4 ha) – utworzony w 1953 r., mieści amfiteatr wykorzystywany w sezonie na cotygodniowe koncerty w plenerze (Bydgoskie Lato Artystyczne), położony na zapleczu Pałacu Młodzieży.
[image: image75.jpg]

4. Park im. Kazimierza Wielkiego (2,3 ha).
[image: image76.jpg]

Utworzony na przełomie XIX i XX w., położony na zapleczu ul. Gdańskiej, mieści stawy i dawną fontannę Potop.

5. Park w dzielnicy „muzycznej” im. Jana Kochanowskiego (3,2 ha) – założony w 1910 r., mieści m.in. pomnik Łuczniczki – symbol Bydgoszczy oraz pomniki najwybitniejszych kompozytorów muzyki poważnej.

6. Ogród Botaniczny Akademii Bydgoskiej (2,3 ha) – powstał w 1930 r., jest najstarszym Ogrodem Botanicznym w Bydgoszczy, ze stawami i licznymi gatunkami rzadkich roślin.

7. Park na Wzgórzu Dąbrowskiego (2,9 ha) – mieści m.in. zabytkową Wieżę Ciśnień, stawy kaskadowe i obelisk na cześć gen. Dąbrowskiego, który z tego miejsca w 1806 r. dowodził podczas szturmu na Bydgoszcz, widać stamtąd panoramę Starego Miasta.

8. Park na Wzgórzu Wolności (6,9 ha) – mieści m.in. cmentarz Bohaterów Bydgoszczy na miejscu dawnej Wieży Bismarcka, powstał w 1904 r. w stylu tatrzańskim na skraju skarpy pradoliny, skąd można podziwiać panoramę Bydgoszczy.

9. Dolina Pięciu Stawów – park obejmujący połączone kaskadowo stawy wśród zieleni, miejsce skąd w średniowieczu czerpano wodę dla miasta i przesyłano drewnianymi rurociągami, w 2001 r. gruntownie odnowiony i zagospodarowany.

10. Park im. Zenona Załuskiego (16,7 ha) – powstał w 1965 r., położony na osiedlu Leśnym, mieści m.in. jeden z większych ogródków jordanowskich dla dzieci i największą byliniarnię w mieście.

11. Park Miejski (15,9 ha)
[image: image77.jpg]

powstał w 1972 r., położony na terenach Babiej Wsi, obejmuje tereny położone nad Brdą, mieści m.in. halę widowiskowo–sportową „Łuczniczka”, korty tenisowe, tor łuczniczy, kluby wioślarskie, przystanie kajakowe i żeglarskie, tereny spacerowe.

12. Wyspa Młyńska http://www.wyspa.mlynska.prv.pl/
[image: image78.jpg]

[image: image79.jpg]

[image: image80.jpg]

 mieści zabytkowe budowle, m.in. dawną mennicę z XVII w., spichrze, młyny i tereny spacerowe w otoczeniu rzek: Brdy i wartko płynącej Młynówki oraz jazów spiętrzających wodę. Kamienice sąsiadują bezpośrednio z rzeką, stąd nazwa miejsca „Wenecja Bydgoska”. Posiada magiczny bydgoski klimat miejsca historycznego w połączeniu z pięknem parkowego otoczenia.
W najbliższych latach planowana jest kompleksowa rewitalizacja Wyspy, przez co stanie się ważnym miejscem turystycznym na mapie Bydgoszczy.

13. Park na Wyżynach (7,7 ha) – powstał w 1976 r., sąsiaduje z kompleksem sportowym, m.in. basenem krytym „Laguna”.

14. Park Milenijny – położony nad Wisłą w dzielnicy Fordon, obejmuje dawną gliniankę, brzeg Wisły i park złożony ze starodrzewu, grodzisko Wyszogród z XI w., obok most kratownicowy przez Wisłę o długości 1 km.

15. Park Sportowy „Zawisza”– w otoczeniu parkowym mieści infrastrukturę sportową Zawiszy, m.in. stadion piłkarski i lekkoatletyczny, boisko treningowe, hale sportowe, hotel i amfiteatr, sąsiaduje z Leśnym Parkiem Kultury i Wypoczynku.

16. Park „księżycowy” na osiedlu Wilczak – enklawa parkowa dla mieszkańców okolicznego osiedla.

17. Skwer im. Leszka Białego – położony w dzielnicy Sielanka i najsłynniejszego bydgoskiego Liceum nr 6.

18. Plac Wolności – sąsiaduje z parkiem im. Kazimierza Wielkiego, fontanną „Potop” i ul. Gdańską, Liceum nr 1, zawiera pomnik żołnierzy wyzwolicieli, zadrzewiony.

18. Skwer Leona Barciszewskiego – nad Brdą w pobliżu mostu Staromiejskiego, w okresie międzywojennym na tym miejscu mieścił się zabytkowy spichlerz, obecnie pomnik przedwojennego prezydenta Bydgoszczy.

19. Plac Teatralny – zielona enklawa na starym mieście, przed wojną mieścił się tu monumentalny Teatr Miejski i pomnik Łuczniczki.

20. Wyspa św. Barbary – zadrzewiona wysepka na Brdzie naprzeciw katedry bydgoskiej, wykorzystywana do iluminacji Brdy.

21. Park Sielanki – „osiedla–ogrodu” – osiedle willowe zaprojektowane przez berlińskiego architekta J. Stubbena w 1910 r. mieści się wśród parków i skwerów m.in. alei dębowej na al. Ossolińskich, alei platanowej na ul. Markwarta, skweru „Sielanka”, obejmuje też Bazylikę Mniejszą p.w. św. Wincentego à Paulo w otoczeniu parkowym, sąsiaduje z parkiem Ludowym i parkiem im. J. Kochanowskiego.

22. Park na placu Kościeleckich – zadrzewiona enklawa starego miasta.

23. Park przy ul. Bernardyńskiej – w otoczeniu Brdy i kościoła pobernardyńskiego z XVI w., zawiera pomnik Nieznanego Powstańca Wielkopolskiego.

24. Park im. Władysława Jagiełły – urządzony w okresie międzywojennym nad Brdą, sąsiaduje z parkiem Ludowym, Pałacem Młodzieży, szpitalem zakaźnym, obejmuje m.in. fontannę, obecnie zajęty w części przez zabudowania Bydgoskiego Domu Technika.

25. Bulwary na zapleczu ul. Dworcowej – tereny spacerowe nad Brdą w pobliżu Śluzy Miejskiej i mostu Królowej Jadwigi, na rzece miejsce zimowania setek łabędzi.

26. Jar i park na Kapuściskach – obejmuje zadrzewione w latach 50. skarpy w okolicach ul. Sandomierskiej i Częstochowskiej. Przy ul. Sandomierskiej park obejmuje głęboki jar w skarpie pradoliny długi na ok. 2 km i głęboki ok. 30 m, jedyny niewykorzystany jeszcze na trasę komunikacyjną, atrakcyjny krajobrazowo.

27. Tereny spacerowe na skarpie Wyżyny – obejmują trasę spacerową wzdłuż krawędzi skarpy górnego tarasu Bydgoszczy. Brak wysokiego zadrzewienia sprawia, że rozciągają się stamtąd wspaniałe widoki. Wzdłuż trasy rozlokowano place zabaw dla dzieci i ławki do wypoczynku.

28. Tereny spacerowe na skarpie szwederowskiej – założone w okresie międzywojennym nazywane „aleją górską”, obejmują trasę spacerową wzdłuż krawędzi skarpy górnego tarasu Bydgoszczy. Rozciągają się stamtąd wspaniałe widoki na stare miasto.

29. Tereny spacerowe na skarpie Miedzynia – obejmują ścieżkę wiodącą wzdłuż krawędzi skarpy. (deniwelacja ok. 25 m). Rozciągają się stamtąd rozległe widoki na zachodnie dzielnice Bydgoszczy i Kanał Bydgoski.

30. Park przy ul. Unii Lubelskiej (20 ha) – obejmuje tereny nad Brdą w okolicy dworca kolejowego wraz z bulwarami.

31. Park przy ul. kard. Wyszyńskiego – powstały w latach 70., sąsiaduje z parkiem na os. Leśnym.

32. Park w Smukale – urządzony w 2001 r., obejmuje las i nabrzeże Brdy.

33. Park leśny na osiedlu Siernieczek – urządzony w 2001 r., wyposażony m.in. w nasadzenia, ławki, ścieżki spacerowe wśród 40–60–letniego boru sosnowego.

34. Park i jezioro „Balaton” – położone na osiedlu Bartodzieje, stanowi enklawę spokoju, zieleni na osiedlu, zawiera spore jezioro z wodotryskami, w nocy podświetlanymi.

35. Skwer przy falowcu na os. Błonie – zielona enklawa na osiedlu przeznaczona do spacerów.

36. Park leśny na os. Błonie – zagospodarowany teren leśny na skraju osiedla wyposażony m.in. w ścieżki spacerowe, nasadzenia, ławki, place zabaw.

37. Park przy ul. Nakielskiej – obejmuje zagospodarowany teren leśny m.in. z ogródkami jordanowskimi dla dzieci, w pobliżu zabytkowe śluzy Kanału Bydgoskiego oraz kompleksy sportowe (m.in. stadion piłkarski).

38. Park przy ul. Nadrzecznej – obejmuje teren dawnej stacji kolejowej Bydgoszcz wąskotorowa, w sąsiedztwie nowego Kanału Bydgoskiego zbudowanego w 1915 r., śluz, kompleksów działek, półwyspu na Brdzie, wykorzystywany chętnie przez wędkarzy, na Brdzie most nieczynnej kolei wąskotorowej do Koronowa.

39. Tereny spacerowe Kanału Bydgoskiego – obejmują ścieżki spacerowe po obu stronach Kanału, wśród drzew i zabudowy willowej, ciągnące się na przestrzeni ok. 4 km od plant nad Kanałem do śluzy u granic miasta, wykorzystywane chętnie przez wędkarzy.

40. Tereny spacerowe górnej Brdy – obejmują ścieżki spacerowe po obu stronach rzeki, na osiedlach Jachcice, Piaski, Czyżkówko i Smukała. Rzeka w tym miejscu ma dziki, naturalny charakter, jest bardzo czysta i płynie wartko jak podgórska rzeka. W sprzyjających miejscach urządzone są sezonowe kąpieliska.

41. Park nad Brdą na os. Siernieczek – tereny obejmujące otoczenie rzeki Brdy blisko jej ujścia do Wisły, znajduje się tam m.in. „cypel” – długi i wąski półwysep na Brdzie, w pobliżu znajduje się tor regatowy i most kolejowy na Brdzie z 1932 r.

42. Wyspa na Brdzie w okolicy ul. Spornej – wyspa porośnięta lasem łęgowym z polanami z roślinnością łąkową. W 2003 r. urządzono na wyspie pole golfowe.

43. Park na osiedlu Osowa Góra – obejmuje skarpę pradoliny porośniętą lasem, w którym znajdują się ścieżki spacerowe, u podnóża rozlokowano place zabaw dla dzieci.

44. Staw osiedlowy Osowa Góra – w 2001 r. staw zagospodarowano, wytyczono ścieżki spacerowe i małą architekturę, w innej części osiedla znajduje się kolejny zagospodarowany staw.

45. Stawy i tereny spacerowe na osiedlu Prądy – obejmuje zagospodarowane pod kątem rekreacyjnym tereny dla mieszkańców osiedla.

46. Lotnisko aeroklubu bydgoskiego – tereny otwarte, wykorzystywane na festyny lotnicze.

47. Dolina Śmierci w dzielnicy Fordon – mieści się w naturalnym leśnym wąwozie, obejmuje m.in. cmentarz pomordowanych tutaj mieszkańców Bydgoszczy w październiku 1939 r., monumentalny pomnik, golgotę i trasy spacerowe obejmujące okoliczne wzgórza.

48. Wzgórza fordońskie – wzgórza są krawędzią pradoliny Wisły, wysokość względna dochodzi do 60 m, wśród wzgórz mieszczą się malownicze parowy ze strugami oraz izolowane ze wszystkich stron uroczyska. Występuje duże nagromadzenie różnorodnej roślinności – m.in. muraw kserotermicznych, lasów liściastych w dolinach. Ze wzgórz rozpościera się widok na dzielnicę Fordon oraz Bydgoszcz, zakole Wisły, Dolinę Dolnej Wisły, Puszczę Bydgoską. Tereny zostały włączone do Parku Krajobrazowego Doliny Dolnej Wisły.
[image: image81.jpg]

49. Park leśny na os. Bajka – tereny spacerowe dla mieszkańców fordońskiego osiedla m.in. w sąsiedztwie kortów tenisowych i boisk sportowych.

50. Park leśny na os. Szybowników – tereny spacerowe dla mieszkańców fordońskiego osiedla.

51. Góra Szybowników – zwana także Czarną Górą, wznosi się 60 m ponad poziom Fordonu, dawniej wykorzystywana do lotów szybowcowych. Leży w miejscu, gdzie pradolina zakręca na północ stając się Doliną Dolnej Wisły. Rozciągają się stamtąd najpiękniejsze widoki. U jej podnóża zbudowano pomnik Ikara na cześć lotników szybowcowych. Na zboczu widnieje ogromny, zbudowany w latach międzywojennych znak szkoły szybowcowej.
[image: image82.jpg]

52. Park leśny na os. Kasztelanka – tereny spacerowe dla mieszkańców fordońskiego osiedla, m.in. w sąsiedztwie stadionu piłkarskiego „Wisła”.

53. Park leśny na os. Niepodległości – tereny spacerowe dla mieszkańców fordońskiego osiedla.

54. Park leśny na os. Brdyujście – tereny spacerowe dla mieszkańców osiedla.

55. Park leśny na os. Przylesie – tereny spacerowe dla mieszkańców osiedla.

56. Park leśny Akademii Techniczno–Rolniczej – tereny leśne otaczające kompleksy uczelniane i akademik.
57. Park leśny na os. Czersko Polskie – enklawa leśna ze sztucznym stawem, wykorzystywana do rekreacji przez mieszkańców okolicznego osiedla.
58. Park leśny na os. Flisy – teren leśny graniczący z kanałem bydgoskim wykorzystywany do rekreacji przez mieszkańców okolicznego osiedla.
59. Glinianka w Fordonie – dwa czyste jeziora z wieloma wyspami i półwyspami, powstałe po zalaniu wyrobisk po wydobyciu gliny, w sezonie wykorzystywane do kąpieli i wędkowania, zaplecze dla mieszkańców Fordonu i Brdyujścia.

60. Tor regatowy – duży zbiornik wodny wykorzystywany do zawodów regatowych wioślarskich i żeglarskich, otoczony wieloma przystaniami żeglarskimi, trybunami dla widzów i hangarami dla łodzi
Wokół znajdują się również ścieżki spacerowe, a w pobliżu śluza, po której można przejść na wyspę.

61. Park przy Szpitalu Miejskim – fragment lasu z górą do zjazdów saneczkowych, zaplecze dla mieszkańców Kapuścisk.
62. „Cypel nadwiślański” – półwysep odgraniczający Wisłę i odnogę Brdy wśród bujnej roślinności lasu łęgowego. Wierzchołek półwyspu okresowo zalewany znajduje się dokładnie w miejscu, gdzie Wisła najbardziej sięga na zachód w swym 1025 km biegu. Naprzeciw widoczna Mała Kępa Wiślana – projektowany rezerwat. Odwiedzany przez miłośników przyrody i turystyki. 63. Mała Kępa Wiślana – starorzecze po wschodniej stronie zakola Wisły porośnięte lasem łęgowym i pokryta kilkudziesięcioma okresowymi jeziorkami, odwiedzana przez miłośników przyrody i turystyki. Znajduje się tu kilkanaście pomników przyrody. Ostoja dzikich zwierząt, projektowany rezerwat przyrody.

64. Wielka Kępa Wiślana – rezerwat, dobrze zachowany fragment lasu łęgowego z udziałem olszy i klonu polnego na terenie zalewowym po wschodniej stronie Wisły, odwiedzana przez miłośników przyrody i turystyki z całego miasta.

65. Park ostromecki – park na krawędzi doliny Wisły, utworzony w XIX w., otaczający zespół pałacowy w Ostromecku – miejscowości odległej 2 km od granic Bydgoszczy. Zaplecze dla mieszkańców dzielnicy Fordon. Okazała roślinność jest obiektem zachwytów zwiedzających. Piękne stuletnie dęby sąsiadują tu z rozłożystymi kasztanowcami, modrzewiami, lipami, grabami, klonami i białymi topolami. Bogate zadrzewienie występuje w atrakcyjnych kompozycjach z krzewami. Około trzydziestu przeszło stuletnich drzew oznaczonych jest jako pomniki przyrody.
66. Park na Glinkach – zróżnicowany las liściasty wykorzystywany do spacerów przez mieszkańców osiedla Glinki, miejsce głośnej katastrofy lotniczej w 2002 r.

67. Wzgórza łęgnowskie – zalesiona strefa krawędziowa pradoliny Wisły (grąd), wysokość względna dochodzi do 40 m, wśród wzgórz mieszczą się malownicze parowy. Ze wzgórz rozpościera się widok na Łęgnowo, dzielnicę Fordon oraz zakole i Dolinę Dolnej Wisły. Miejsce obok ul. Hutniczej nazwane jest wzgórzem Krzywoustego ze względu na niesamowite wrażenia krajobrazowe na pamiątkę wyprawy Bolesława Krzywoustego w 1113 r., który stąd prawdopodobnie obserwował Wyszogród.

68. Wały fordońskie – tereny spacerowe, piękne krajobrazowo dla mieszkańców starego Fordonu i osiedla Nad Wisłą, obejmują ścieżkę spacerową na wałach nadwiślańskich otaczających dzielnicę, oraz 5 km nadwiślańskich dzikich plaż i starorzeczy.

69. Strefa rekreacyjna Janowo – osiedle w sąsiedztwie zakola Brdy i dużego kompleksu leśnego. Mieści się tam m.in. ośrodek wypoczynkowy, stanica wodna, kompleks działek rekreacyjnych, sanatorium, plaże nad Brdą. Rzeka jest czysta i zachowała dziki, pierwotny charakter. Ze względu na wysokie walory wypoczynkowe na tym terenie przebiega kilka znakowanych szlaków turystycznych.

70. Puszcza Bydgoska – graniczy z domami mieszkalnymi południowych osiedli Bydgoszczy, zaplecze spacerowe dla mieszkańców górnego tarasu – m.in. osiedli Wyżyny, Kapuściska, Glinki i Wzgórze Wolności. Puszcza ma ciekawe walory krajobrazowe z powodu ukształtowania terenu. Na jej części występują strome pagóry wydmowe, ułożone regularnie, bądź zupełnie nieregularnie o wysokości względnej do 50 m. Stąd ma charakter podobny do okolic podgórskich.

71. Las Gdański – zaplecze rekreacyjne dla mieszkańców Bydgoszczy, zwłaszcza jej północnej części.

72. Las „szubiński” – zaplecze spacerowe dla mieszkańców osiedli Błonie, Miedzyń i Prądy, mieści przyrodniczą ścieżkę dydaktyczną na granicy z gminą Białe Błota.

73. Las „koronowski” – zaplecze spacerowe dla mieszkańców osiedli Osowa Góra, Flisy, Czyżkówko, Smukała, zróżnicowany gatunkowo, pełen jagód i grzybów.

74. Las „jachcicki” – zaplecze rekreacyjne dla mieszkańców Jachcic, suchy bór sosnowy porastający dawny poligon z czasów pruskich. Ciekawy krajobrazowo z powodu odmiennego charakteru od innych lasów otaczających Bydgoszcz.

75. Las „rynkowski” – zaplecze rekreacyjne dla mieszkańców osiedli Leśne, Jachcice, Piaski i Smukała, zróżnicowany gatunkowo, pełen jagód i grzybów oraz walorów krajobrazowych, jako że jest położony w strefie krawędziowej pradoliny. W okresie międzywojennym jedno z bardziej popularnych miejsc wypoczynku.

76. Las „jarużyński” – zaplecze spacerowe dla mieszkańców dzielnicy Fordon, zwłaszcza osiedli Tatrzańskiego i Nad Wisłą, zróżnicowany gatunkowo, pełen jagód i grzybów. W części leżącej nad
50–metrową skarpą Doliny Wisły las złożony jest z dębów, buków, grabów, jesionów, w parowach płyną strumienie uchodzące do Wisły.

77. Las „ostromecki” – zaplecze dla mieszkańców dzielnicy Fordon, a nawet całej Bydgoszczy ze względu na wyjątkowość szaty roślinnej.

Do wyżej wymienionych terenów należy dodać jeszcze cmentarze – również w otoczeniu parkowym.

LEGENDY

Istnieje całkiem sporo legend i podań o Bydgoszczy, mimo że są na ogół mało znane.
Oto niektóre z nich:

1. Legenda o powstaniu Bydgoszczy „Dwaj bracia Byd i Gost”
2. „Legenda o herbie”
3. „Legenda o bydgoskiej Łysej Górze”
4. „Bartodzieje Bartłomiejami stoi”
5. „Legenda o bydgoskim diabełku Węgliszku”
6. „Jak Bocianowo z bocianiska powstało”
7. „O Angelice, córce rycerza Carolusa”

Legendy o Bydgoszczy i panie Twardowskim
(wg legendy szlachcic Twardowski mieszkał w Bydgoszczy):

8. „Pan Twardowski i burmistrza Słomki odmłodzenie”
9. „W roku pańskim 1560”
10. „Na kogutach siedząc”
11. „Dziewięć groszy”.

BAZA NOCLEGOWA
HOTELE

KLASA PRESTIŻ = 4 GWIAZDKI ****

(****) Hotel City, ul. 3 Maja 6, tel. 325 25 00, fax 325 25 05, pokoi 128, http://www.cityhotel.bydgoszcz.pl
(****) Hotel Gąsiorek, ul. Bydgoska 34, 86-061 Brzoza k. Bydgoszczy, pokoi 80,
tel. 38 10 111, 38 10 777, http://www.gasiorek–hotel.com.pl
(****) Hotel „Pod Orłem”, ul. Gdańska 14, tel. 583 05 30, fax 584 02 24, pokoi 75, miejsc 122, http://www.hotelpodorlem.pl

KLASA WYSOKA = 3 GWIAZDKI ***

(***) Hotel Brda, ul. Dworcowa 94, tel. 585 01 00, fax 585 05 85, miejsc 318,
http://www.hotelbrda.com.pl
(***) Hotel Millenium, Szosa Gdańska 43, 86-031 Bydgoszcz Osielsko,
tel. 360 54 00, 360 54 20, fax 360 54 01, http://www.hotelmillenium.bydgoszcz.pl

(***) Hotel Pałac, ul. Konna 10, tel. (52) 328 00 12, http://www.palac.com.pl

(***) Hotel Sylwana, ul. Szubińska 87a, tel. (52) 381–48–59

(***) Hotel Apollo, ul. Ikara 18, tel. (52) 340–94–73, fax (52) 340 94 74, miejsc 49, http://www.apollohotelcom.pl
KLASA STANDARD = 2 GWIAZDKI **

(**) Hotel Centralny, ul. Dworcowa 85, tel. 322 88 76, fax 322 88 70, miejsc 120
(**) Hotel Chemik, ul. Wojska Polskiego 48, tel. 374 89 13, http://www.metalko.com.pl

(**) Hotel Euro, ul. Szubińska 93, tel. 381 41 69, 381 80 00

(**) Hotel Ikar, ul. Szubińska 32, tel./fax 379 17 88, tel./fax 373 00 96, miejsc 145
(**) Hotel Pegaz, ul. Skłodowskiej–Curie 10a, tel. 341 51 15, fax 341 51 15, miejsc 23
(**) Hotel Ratuszowy, ul. Długa 37, tel. 322 88 61 do 62, fax 322 54 50, miejsc 36, http://www.hotelratuszowy.com.pl
(**) Hotel Sporting, ul. Modrzewiowa 1, tel. 340 17 66, tel./fax 346 00 96,
http://www.hotel–sporting.pl

(**) Hotel Pomorski, ul. Fordońska 112, tel. 342 60 82, fax 342 60 35, http://www.hotel–pomorski.pl

KLASA POPULARNA = BEZ GWIAZDEK

(*) Hotel Logan, ul. Siedlecka 8b, tel. 327 84 01, tel. 327 84 70, pokoi 34, http://www.hotel–logan.com.pl

(*) Mak–Tur Hotel, ul. Modrzewiowa 1, tel. (0-52) 371 09 72, 346 00 96, miejsc 60
Hotel AGAT, ul. Zygmunta Augusta 7, tel. 327 30 80, fax 585 26 36, miejsc 16, http://www.agat.bydgoszcz.pl
Ośrodek szkoleniowy – AGAT, ul. Ludwikowo 1, tel./fax 327 50 20, 327 50 60, http://www.agat.bydgoszcz.pl
Chemik Hotel, ul. Wojska Polskiego 48, tel. 374 89 13, http://www.polhotels.com/Bydgoszcz/Chemik?index2.htm
Hotel Energetyk, Zespół Elektrociepłowni Bydgoszcz SA, ul. Energetyczna 2

tel. 372 87 47, 372 85 94, fax 372 87 08

Hotel Garnizonowy, ul. Sułkowskiego 52, tel. 323 46 00, 378 47 06/03

Hotel Hawana, ul. Boczna 29, tel. 342 29 41

Hotel JERMIR, 86-070 Strzyżawa k. Bydgoszczy,
tel./fax 381 74 53, 381 74 54, 343 92 19, http://www.jermir.bydgoszcz.pl

Hotel przy Ośrodku dla Niewidomych, ul. Powstańców Wlkp. 33, tel. 340 01 28, miejsc 48
Hotel przy Domu Sue Ryder, ul. Wilhelma Roentgena 6, tel. 343 22 40, miejsc 32
Hotel Zawisza, ul. Gdańska 163, tel. 341 45 42, 378 23 02, fax 341 45 42, miejsc 150, http://www.zawisza.bydgoszcz.pl

Hotel Asystenta, ul. Dworcowa 79, tel. 322 06 31, miejsc 32
Hotel Torbyd, ul. Chopina 11a, tel. 341 60 25, 341 07 64, fax (0-52) 341 60 34, miejsc 50
Hotel Wojskowych Zakładów Lotniczych nr 2, ul. Szubińska 107

Hotel „Park”, ul. Wrocławska 3, tel. 376 36 26, pokoi 2–osobowych 37
Pokoje gościnne „NA BOCIANOWIE”, ul. Kościuszki 27, tel./fax (+48 52) 322 94 12

Elda. Hotel. Sabiniarz D., ul. Drygałowej 2, tel. (0-52) 343 58 47, dankasz@poczta.onet.pl

Olejnik Władysława, Marchewka Hanna s.c., ul. Fordońska 266
Hotel „Planetarium”, Białe Błota, ul. Szubińska 87F,
tel. 0601 662 204, 0605 688 328, 0601 919 805, (0-52) 581 50 65, e–mail: planetarium–vila@wp.pl
Euro–Hotel, Białe Błota, ul. Szubińska 93, tel. 381 41 69
Hotel „Nadleśnictwo”, ul. Leśna 64, Solec Kujawski, tel. 387 37 44
Ośrodek Sportu i Rekreacji, Solec Kujawski, tel. 387 80 30

Hotel „Chata Myśliwska”, Wojnowo, gm. Sicienko, tel. 381 55 18

Hotel „Piastowski”, pl. Zwycięstwa 21, Koronowo, tel. 382 25 09

Pokoje do wynajęcia – ul. Dworcowa 39, 86-010 Koronowo, tel. (0-52) 382 21 44, miejsc 12
Pokoje do wynajęcia – ul. Hoffmana 6, 86-010 Koronowo, tel. (0-52) 382 38 37, miejsc 8
Pokoje do wynajęcia – ul. Na Skarpie 10, 86-010 Koronowo, tel. 0 888 094 747, miejsc 14

MOTELE, ZAJAZDY
Moto Centrum, ul. Fordońska 266, tel. 343 62 90, miejsc 45
Motel Irmaro, ul. Dworzec 1, tel. 327 57 20, miejsc 33
Motel „Agro”, Chmielniki, gm. Nowa Wieś Wielka, tel. 381 01 91
Motel „Złota Karczma”, Białe Błota, ul. Kruszyńska 3, tel. 381 48 59

Motel , ul. Nizinna 1, Białe Błota, tel. 342 73 33
Motel, ul. Szubińska 874, Białe Błota, tel. 381 48 59,
Motel „Leśna”, ul. Bydgoska 8, Ostromecko, gm. Dąbrowa Chełmińska, tel. 381 76 18
Zajazd „Chata myśliwska”, Wojnowo, gm. Sicienko

Zajazd „Mercedes”, Brzoza Bydgoska

Zajazd Pomorski, Tryszczyn, 86-011 Wtelno, gm. Koronowo, tel. (0-52) 382 83 30, miejsc 38
Zajazd „Zbyszko”, Prądocin, gm. Nowa Wieś Wielka

SCHRONISKA PENSJONATY
Schronisko Młodzieżowe PTSM, ul. Sowińskiego 5, tel. 322 49 79, 322 75 70
Stanica wodna PTTK nr 16 – zespół domków turystycznych (270 miejsc), ul. Biwakowa 16,
tel. 327 78 63, http://www.janowo.borytucholskie.pl
Medical–Tourist Sp. z o.o., ul.Glinki 79, tel. 371 93 73, fax 371 93 79

Zamtur–Pomorze Sp. z o.o. Przedsiębiorstwo Usługowo–Turystyczno–Handlowe, ul .Wojska Polskiego 15, lok. 11, tel. (0-52) 371 90 01, fax (0-52) 371 86 25

Stanica wodna PTTK , Sokole-Kuźnica, gm. Koronowo, tel. 334 12 92
Dom wycieczkowy „Koral”, Chmielniki, gm. Nowa Wieś Wielka
Bursa Szkół Medycznych, ul. Swarzewska 2, tel. 342 12 94, fax 342 00 28

Bursa Szkół Medycznych, ul. Polanka 9, tel. 342 29 65

Bursa Szkolnictwa Zawodowego, ul. Głowackiego 37, tel. 342 46 82, 342 46 91

OŚRODKI WYPOCZYNKOWE
Ośrodek rekreacyjno–sportowy, Samociążek, gm. Koronowo

Ośrodek wczasowo–wypoczynkowy, Prądocin, gm. Nowa Wieś Wielka
Ośrodek Wypoczynku Świątecznego OSIR, Borówno, gm. Dobrcz, tel. 381 81 83
Ośrodek Rehabilitacyjno–Wypoczynkowy Elton, Borówno 54, gm. Dobrcz, tel. 381 81 82

Wojskowy Dom Wypoczynkowy „Łuczniczka”, Borówno, gm. Dobrcz, tel. 377 23 80

Ośrodek Wypoczynkowy „Polonez”, Pieczyska, gm. Koronowo, tel. 382 74 77, miejsc 130,
e–mail: owpolonez@wp.pl www.polonez.wypoczywaj.com.pl
WDW „Żagiel”, Pieczyska, gm. Koronowo, tel. (0-52) 382 74 25, miejsc 120,
e–mail: wdw_pieczyska@pro.onet.pl www.wdw–zagiel.prv.pl
Ośrodek Wypoczynkowy Policji, Pieczyska, gm. Koronowo, tel. (0-52) 382 74 22, miejsc148
OW „Zacisze”, Pieczyska, gm. Koronowo, tel. (0-52) 382 74 24, miejsc 100
OW TP Sircom Exploris, Pieczyska nad Zalewem, gm. Koronowo, tel. (0-52) 382 71 76, miejsc 89,
e–mail: pieczyska@exploris.pl www.exploris.pl
Ośrodek Relax, Pieczyska, gm. Koronowo, tel. (0-52) 382 74 76, miejsc 30
OW w Kręglu „EKOR”, Nowy Jasiniec, gm. Koronowo, tel./fax (0-52) 382 95 67, 324 85 06, 382 97 58, miejsc 157, e–mail: kregiel@kregiel.pl www.kregiel.pl
Ośrodek Rekreacyjno–Wypoczynkowy JULIA, Samociążek, gm. Koronowo,
tel./fax (0-52) 382 59 19, infolinia: 0 600 607 600 (całą dobę), tel. kom. 0 600 226 200, miejsc 68,
e–mail: biuro@julia.bydgoszcz.pl www.julia.bydgoszcz.pl
OW Wrzos PKN Orlen, Wielonek, tel. (0-52) 382 26 75, miejsc 170,
e–mail: krzysztof.kowalewski@orlen.pl www.wielonek.com.pl
OW Stomil, Tuszyny, gm. Koronowo, tel. (0-52) 382 23 15, miejsc 79
Ośrodek ZHP Krówka Leśna, Mąkowarsko, gm. Koronowo, tel. (0-52) 382 25 45, miejsc 150
OW Foton, Sokole-Kuźnica, gm. Koronowo, tel. (0-52) 382 26 60, miejsc 90
OW Kuratorium Oświaty, Sokole-Kuźnica, gm. Koronowo, tel. (0-52) 382 24 66, miejsc 160
OW Polon–Alfa, Sokole-Kuźnica, gm. Koronowo, tel. (0-52) 334 12 95, miejsc 80
OW p. Kozikowski, Romanowo, gm. Koronowo, tel. 0 604 104 414, miejsc 28

CAMPINGI
Camping, ul. Biwakowa, Bydgoszcz Janowo, www.janowo.borytucholskie.pl

Camping, ul. Nakielska, Bydgoszcz

Camping, ul. Saperów, Bydgoszcz
Camping nad jez. Jezuickim, Chmielniki, gm. Nowa Wieś Wielka
POLA BIWAKOWE
Pole biwakowe, ul. Nadrzeczna 2, Bydgoszcz
Pole biwakowe, ul. Nakielska, Bydgoszcz

Pole biwakowe nad jez. Białym koło leśniczówki, Samociążek, gm. Koronowo
Pole biwakowe OSIR nad jez. Borówno, Borówno, gm. Osielsko

Pole biwakowe nad jez. Jezuickim, Prądocin, gm. Nowa Wieś Wielka
Pole biwakowe nad jez. Jezuickim, Piecki, gm. Nowa Wieś Wielka
Pole namiotowe nad Zalewem Koronowskim, Sokole-Kuźnica, tel. 0 608 242 930, miejsc 250
Pole namiotowe nad Zalewem Koronowskim, Romanowo, tel. 0 604 104 414, miejsc 250
AGROTURYSTYKA
1. Jerzy Gorzyński, Suponin 29, 86-022 Dobrcz, tel. (0-52) 364 93 77.
Domek wolno stojący dla rodziny 5–osobowej, z garażem, około 400 m od rzeki Wisły. Teren niezabudowany, dużo miejsca do rekreacji i wypoczynku. Wyżywienie we własnym zakresie.

2. Tadeusz Zamłyński, Strzelce Dolne 27, 86-022 Dobrcz , tel. (0-52) 381 70 94.
Dom położony jest w Parku Krajobrazowym Doliny Dolnej Wisły. Cztery pokoje 3 osobowe. Gospodarze oferują całodzienne wyżywienie. Dla gości organizowane są ogniska, rajdy rowerowe i wycieczki krajoznawcze, przejażdżki konne w siodle i bryczką, zimą kuligi.

3. Bernadeta Żmudzińska, Aleksandrowo 9, 86-022 Dobrcz, tel. (0-52) 381 81 34.
Gospodarstwo położone wśród pól, oddalone o 0,5 km od trasy nr 5 (Bydgoszcz – Gdańsk). W pobliżu Park Krajobrazowy Doliny Dolnej Wisły. Gospodyni oferuje nocleg ze śniadaniem. Możliwość ustalenia innych warunków pobytu.

4. Jadwiga Żmudzińska, Aleksandrowo 5, 86-022 Dobrcz, tel. (0-52) 381 81 75.
Dla turystów przygotowano mieszkanie wakacyjne składające się z 2 pokoi, aneksu kuchennego i łazienki. Na życzenie są posiłki. W gospodarstwie znajdują się zwierzęta domowe. Do dyspozycji rowery, grill.

5. Maria Borowicz, Wiskitno 71, 86-017 Wierzchucin Królewski, tel. (0-52) 582 36 03,

(0-52) 379 67 21.
Gospodarstwo agroturystyczne „Głusza” położone jest nad rzeczką Lucimską, wśród pól i lasów. Gospodyni zaprasza na wczasy i weekendy. Pokoje z łazienkami. Wiejska, domowa kuchnia. Przejażdżki konne i rowerowe, wycieczki powózkami, nauka pieczenia chleba.

6. Teresa i Józef Helminowie, Buszkowo 80, 86-010 Koronowo, tel. (0-52) 382 50 10.
Gospodarstwo położone nad jeziorem Kadzionka, w pobliżu Zalewu Koronowskiego. Właściciele oferują wczasy rodzinne w 2 pokojowym mieszkaniu, z osobnym wejściem, kuchnią i łazienką. Stawy rybne z możliwością wędkowania. Do dyspozycji rowery, łodzie.

7. Irena Stachowicz, 86-017 Wierzchucin Królewski 70, tel. (0-52) 382 32 87.
Mieszkanie wakacyjne z pokojem kominkowym. Miła, rodzinna atmosfera. Do dyspozycji rowery, grill, ognisko, pieczone prosię. Gospodyni oferuje pełne wyżywienie.

8. Anna Zywert, 86-017 Wierzchucin Królewski, tel. (0-52) 382 32 06.
Samodzielne trzy mieszkania wakacyjne, każde z kuchnią i łazienką. Można korzystać z pełnego wyżywienia lub gotować samemu z produktów zakupionych na miejscu. Dobre warunki do wypoczynku i wędkowania – cisza i spokój.

9. Krystyna i Tadeusz Drzewieccy, Mochle 3, 86-014 Sicienko, tel. (0-52) 381 51 69,
(0-52) 587 07 77, kom. 606 727 403.
W gospodarstwie jest stadnina koni ras małych i kuców szetlandzkich oraz miniZOO. Gospodyni zaprasza młodzież szkolną , osoby niepełnosprawne, grupy zorganizowane oraz osoby indywidualne. Do dyspozycji 5 namiotów harcerskich 8–osobowych.

10. Gospodarstwo Agroturystyczne „Jasiniec”, Grażyna i Piotr Maziarczykowie, Nowy Jasiniec 25, 86-010 Koronowo, tel. (0-52) 382 23 78.
Łowisko rybne i staw, przejażdżki konne w siodle i bryczce, wycieczki rowerowe i piesze, ruiny zamku, „Gaj Wyczółkowskiego”, posiłki u gospodarza lub we własnym zakresie.
RESTAURACJE (niektóre)

W Bydgoszczy
Kuchnia arabska

Baalbek, ul. Magdzińskiego 1, tel. (52) 349 35 18
Tesco, ul. Toruńska 101, tel. (52) 361 08 92
Auchan, ul. Rejewskiego 3, tel. (52) 321 67 70
Galeria Pomorska, ul. Fordońska 141, tel. (52) 346 61 11

Hamurabi, ul. Gdańska 47, tel. (52) 322 37 55

Kuchnia chińska i wietnamska

Chang–Lin, ul. Dworcowa 19, tel. (52) 322 41 73

Hanh–Phuć, ul. Dworcowa 13, tel. (52) 322 43 16

Lotos, ul. Grodzka 7a, tel. (52) 345 47 98
Rong Vang, ul. Jagiellońska 30, tel. (52) 345 42 36
Galeria Pomorska, ul. Fordońska 141, tel. (52) 582 29 49

Ha Long, ul. Skarżyńskiego 7, tel. (52) 343 17 77

Sajgon, ul. Chocimska 4, tel. (52) 328 62 44

Shanghai, ul. św. Floriana 6a, tel. (52) 322 12 23, Internet: www.shanghai.bzi.pl

Thang Long, ul. Toruńska 12, tel. (52) 371 27 62

A'Dong, ul. Gdańska 31, tel. 0 501 355 991

Me Cong, ul. Hetmańska 18, tel. 322 23 19

Kuchnia francuska

Pod Papugami, ul. Staszica 1, tel. (52) 322 34 63

Kuchnia indyjska

Moti Mahal (Diamentowy Pałac), ul. Dworcowa 50, tel. (52) 322 04 53

Sogo, ul. Dworcowa 50, tel. 322 04 53

Kuchnia turecka

Alanina, ul. Dworcowa 102, tel. (52) 322 20 36

Kuchnia grecka

Pireus, ul. Gdańska 208, tel. 371 09 84

Kuchnia polska

Gościniec Soplica, ul. Gdańska 181 (Myślęcinek), tel. (52) 328 06 21

Kaprys, ul. Skłodowskiej–Curie 1, tel. (52) 341 23 99

Kaskada, ul. Mostowa 2, tel.
(52) 322 06 44

Kasyno Klubu POW, ul. Sułkowskiego 52, tel. (52) 378 37 49

Karczma Polska, ul. Żupy 2, tel. (52) 371 71 15

Karczma Bydgoska, ul. Dworcowa 85 (podlega pod Hotel Centralny), tel. (52) 328 76 74

Karczma Tatrzańska, ul. Pelplińska 13, tel.
(52) 343 77 00, fax 344 70 90

Karczma Młyńska, ul. Mennica 1, tel. (52) 345 52 75, (52) 345 57 86

Michał, ul. Broniewskiego 6, tel. (52) 372 94 73, fax 372 94 57

NOT, ul. Rumińskiego 6, tel. (52) 349 38 44

Ogniem i Mieczem, ul. Ogińskiego 22, tel. (52) 341 41 26

Piwnica Ratuszowa, ul. Jezuicka 16, tel. (52) 345 53 33

Restauracja Stary Port, ul. Stary Port 13, tel. (52) 321 62 08

Rzemieślnik, ul. Piotrowskiego 11, tel. (52) 322 98 42

Słoneczna, ul. Grzymały–Siedleckiego 28, tel. (52) 363 13 07

Telimena, ul. Fordońska 15, tel. (52) 324 93 42

Witrażowa, ul. Długa 34, tel. (52) 328 78 12

Gospoda Eska, ul. Ikara 18, tel. 378 38 78

Grodzka, ul. Podwale 2, tel. 322 38 89

Inne restauracje

Green Way, bar wegetariański

Apollonia, ul. Gdańska 84, tel. (52) 321 43 12

Chopin, Hotel City, ul. 3 Maja 6, tel. (52) 325 25 53

C.O., ul. Hetmańska 38, tel. (52) 322 84 56

Galery, Stary Rynek 15–21, tel. (52) 322 60 23

Hollywood 66, ul. Gdańska 66, tel. (52) 321 11 04

KFC, al. Jana Pawła II 123, tel. (52) 348 40 90

Meluzyna, ul. Gdańska 50, tel. (52) 327 42 05

McDonald's:
 – ul. Świętej Trójcy 32, tel. (52) 345 84 30
 – ul. Wojska Polskiego 12, tel. (52) 346 46 44
 – pl. Wolności 1, tel. (52) 345 58 58
 – Centrum handlowe RONDO (Geant), ul. Kruszwicka 1
Pałac,
ul. Konnna 10, Myślęcinek, tel. (52) 371 02 76

Pod Orłem, ul. Gdańska 14, tel. (52) 322 18 61

Sphinx, ul. Magdzińskiego 18, tel. (52) 321 54 49

Zajazd, ul. Fordońska 102, tel. (52) 324 92 44

Brda, ul. Dworcowa 94, tel. (52) 585 07 00

Ratuszowa, ul. Długa 37, tel. (52) 322 93 29

Domino, ul. Wojska Polskiego 13, tel. (52) 324 93 24

Kasyno 212 Lotnik, ul. Szubińska 101, tel. (52) 378 56 53

Mega Club, ul. Skłodowskiej–Curie 16, tel.
(52) 341 53 08

Polonia, ul. Sportowa 2, tel. (52) 341 14 35

Wenecja, ul. Poznańska 8, tel. (52) 373 56 80, www.wenecja.bydgoszcz.pl
Czarny Kot, restauracja

Makrum, restauracja

Marcelino, restauracja

Salonik Secesyjny, ul. Cieszkowskiego 9, tel. 321 18 69

Sogo, restauracja

Stary Port 13, restauracja, www.staryport13.bzi.pl

Twierdza, restauracja

Pod Papugami, restauracja

Tosca, ul. Pomorska 50, tel. 322 53 83

Kawiarnie i herbaciarnie (niektóre)

Kawiarnia i herbaciarnia ASIA, Wełniany Rynek 7, tel. (52) 348 70 93

Cafe Oaza Jacek Piotrowski, ul. Sieroca 18, tel. (52) 373 21 00

Cafe Q, ul. Niedźwiedzia 7, tel. (52) 322 03 63

Kawiarnia Biała, ul. Dworcowa 6, tel. (52) 322 42 87

Cafe Zielona, ul. Dworcowa 17, tel.
(52) 322 04 72

Cafe Sonobar, ul. Chodkiewicza 19, tel. (52) 322 60 44

Cukiernia Małgorzata i Adam Sowa, ul. Mostowa 5, tel. (52) 366 11 00

Danusia Cafe Bar, ul. Grunwaldzka 33, tel.
(52) 322 00 61

Jok Cafe Bar, ul. Łabendzińskiego, tel. (52) 344 47 26

Herbaciarnia Eliza, ul. Dworcowa 73, tel. (52) 322 15 85

Klub nauczyciela – kawiarnia, ul. Czartoryskiego 19, tel. (52) 322 64 16

ODK Modraczek, ul. Ogrody 15, tel. (52) 371 72 11

Oliwia – kawiarnia, ul. Waleniowa 2, tel. (52) 583 91 65

Parnasik – herbaciarnia, ul. Parkowa 2, tel.
(52) 324 93 39

Café Reggio Emilia, ul. Mostowa 1, tel. (52) 585 14 44

Szarotka – kawiarnia, ul. Konopnickiej 28, tel. (52) 372 99 26

Węgliszek Kawiarnia Artystyczna, ul. Batorego 1, tel. (52) 322 66 73

Witrażowa – kawiarnia, ul. Długa 34, tel. (52) 328 78 12

Cafe Nescafe, ul. Fordońska 141, tel. 346 63 65

Cafe & Restaurant Gallery, Stary Rynek 21, tel. 322 60 23

Kawiarnia EWA, al. Powstańców Wielkopolskich 33, tel. 341 43 15

Fashion Cafe, pl. Wolności 5/12, tel. 0 608 494 976

Gemini, Stary Rynek 21, tel. 322 84 53

Krys, ul. Sabały, paw. 3, tel. 346 37 26

Leonidas, ul. Pod Blankami 33, tel. 345 46 03

Promyczek, ul. Łomżyńska 54, tel. 361 11 51 wewn. 347

Pizzerie (niektóre)

Ambar, ul. Dworcowa 22, tel. 322 72 25

Astra, ul. Wojska Polskiego, tel. 372 68 64

Colorado Pizza Express, ul. Brzęczkowskiego 2, tel. 343 09 28

Di Capri, ul. Grunwaldzka 21, tel. 322 45 17

Etna, ul. Dworcowa 67, tel. 322 97 79

Giacomo, ul. Długa 58, tel. 322 10 78

Mamma Rosa, ul. Dworcowa 60, tel. 322 87 67

Marina, ul. Śniadeckich 21, tel. 322 68 11

New York City Pizza, ul. Jagiellońska 58, tel. 346 14 16

New York City Pizza, ul. Solskiego 20, tel. 340 47 77

New York City Pizza, ul. Wojska Polskiego 20d, tel. 346 40 64

Pizza Hut, ul. Kruszwicka 1, tel. 348 77 60

Reno, ul. Długa 18, tel. 345 57 26

Roma, ul. Śniadeckich 3, tel. 341 88 70

Roma, ul. Długa 42, tel. 327 42 03

Tele–Pizza, ul. Poznańska 10, tel. 581 88 30

Wenecja, ul. Dworcowa 81, tel. 349 34 83

Dyskoteki i kluby nocne (niektóre)

Baśka, ul. Broniewskiego 10, tel. 372 94 57

Beanus, ul. Chodkiewicza 30, tel. 341 32 03

Bravo, ul. Zygmunta Augusta 20, tel. 322 58 51

Czarny Kot, ul. Czerkaska 11, tel. 341 10 36

Dance Machine, ul. Podwale 3, tel. 345 53 24

Gala Club, ul. Połczyńska 3, tel. 342 19 15

KLUB SAVOY, ul. Jagiellońska 2, tel. 349 31 86

Pyramid, ul. Magazynowa 11, tel. 347 14 35

Dyskoteka „Zodiak”, ul. Marcinkowskiego 3, tel. (52) 321 47 40

Kasyna

Grand Casino, ul. Gdańska 66/68, tel. 345 63 73

Poker Club, ul. Gdańska 72, tel. 321 15 94

Puby, kluby (niektóre)

Afera Pub, ul. Glinki 118, tel. (52) 346 46 19

Amsterdam Pub, Stary Rynek 16, tel. (52) 581 80 34

Bar na Wyspie, ul. Mennica 1, tel. 322 70 34

Blues & Jazz Pub Medyk, ul. Zaułek 3, tel. 322 24 22, www.medyk.bydgoszcz.com

Barka, Rybi Rynek, tel. (52) 321 31 28

Bellaggio (Klub Muzyczny), ul. Podwale 3, tel. (52) 322 14 22

Black Horse, ul. Jezuicka 5, tel. (52) 345 52 45

BRAVO – SAVOY PUB, ul. Jagiellońska 2, tel. 349 31 86, fax 321 45 00

Chesterfield’s Pub, ul. 3 Maja 6, tel.
(52) 325 25 55

Club Clan, ul. Pod Blankami 57, tel.
(52) 345 67 62

Clan Lech, ul. Pod Blankami, tel. 345 67 62

Country Pub, ul. Gdańska 28, tel. (52) 322 15 22

Eljazz Club, ul. Kręta 3, tel. (52) 322 15 74

Hard Rock Pub, Wełniany Rynek 10, tel. (52) 373 57 23

Klub Nauczyciela, ul. Czartoryskiego 19, tel. (52) 322 64 16

Kredens, Wełniany Rynek 8, tel. (52) 373 24 34

Kuźnia
, ul. Gdańska 67, tel. (52) 321 31 70

Los Desperados, ul. Wiatrakowa, tel. (52) 585 29 47

Merlin, ul. Zaułek 4, tel. (52) 322 87 70

Mózg, ul. Gdańska 10, tel. (52) 345 51 95

Pub Text, ul. marsz. Focha 24, tel. (52) 322 95 33

Sogo. Hard Rock Pub, Wełniany Rynek 10, tel. 373 57 23

Sonobar, ul. Chodkiewicza 19, tel. (52) 322 60 44

Trip, ul. św. Floriana 22, tel.
(52) 349 38 22

Centrum, ul. Gdańska 15, tel. (52) 321 05 05

Broocker, ul. Przodowników Pracy 12, tel. 372 69 94

Gala, ul. Połczyńska 3, tel. 342 19 15

Lotnik, ul. Szubińska 101, tel. 378 58 80

Camelot Pub, ul. Gdańska 109, tel. 321 02 17

Euro Club, ul. Ogrody 15, tel. 371 37 38

Karczma Bydgoska, ul. Dworcowa 85, tel. 328 76 74

Odeon Drink–Bar, ul. Jagiellońska 53, tel. 341 73 71

Piw–Net Klub Przyjaciół Piwa, ul. Kołobrzeska 11, tel. 342 08 43

Pracownia, al. Powstańców Wlkp. 56, tel. 345 22 78

Pub Tuba, ul. Kręta 3, tel. 321 29 79

Pub Żubr, ul. Magdzińskiego 8

Rein, ul. Zygmunta Augusta 10, tel. 371 23 30

Royal, ul. Gajowa 33, tel. 345 27 91
PARNASIK, ul. Parkowa 2

W gminach powiatu ziemskiego
EURO–HOTEL–RESTAURACJA

„Złota Karczma”, ul. Kruszyńska 3, Białe Błota, tel. 381 46 15
„Mamma Mia”, ul. Szubińska 93, Białe Błota, tel. 381 41 69
„Sylwana”, ul. Szubińska 87a, Białe Błota, tel. 381 48 59
 „Chata Myśliwska”, Szosa Gdańska 65a, Osielsko, tel. 381 39 74
Bar przy Młynie, Szosa Gdańska 23, Osielsko, tel. 381 31 11
„Carina”, ul. Bydgoska 25b, Brzoza, gm. Nowa Wieś Wielka, tel. 381 05 60
Zajazd „Zbyszko”, Prądocin, gm. Nowa Wieś Wielka
Leśniczanka, ul. Bydgoska 10, Nowa Wieś Wielka, tel. 381 23 19
„Chata Myśliwska”, Wojnowo, gm. Sicienko, tel. 381 55 18
Restauracja Sicienko, tel. 381 55 21
Autoss, ul. Powstańców 19, Solec Kujawski, tel. 387 84 44
U Smakosza, Solec Kujawski
Blue Heaven, Solec Kujawski
Jermir, Strzyżawa, gm. Dąbrowa Chełmińska, tel. 340 10 10
Leśna, ul. Bydgoska 8, Ostromecko, gm. Dąbrowa Chełmińska, tel. 381 76 18
Karczma Bydgoska, Włóki, gm. Dobrcz

Bar Jaśmin, Trzeciewiec, gm. Dobrcz, tel. 364 95 66
Bar gastronomiczny, Strzelce Dolne, gm. Dobrcz

Bar małej gastronomii, Kotomierz, gm. Dobrcz

Zajazd Pomorski, Tryszczyn, gm. Koronowo, tel. 382 83 30
„Piastowska”, pl. Zwycięstwa 21, Koronowo, tel. 382 23 43
Akropolis, pl. Zwycięstwa 2, Koronowo, tel. 382 24 91
Bar Popularny, ul. Wąska 6, Koronowo, tel. 382 22 91
Zajazd „Stopka” – Stopka k. Koronowa, tel. (0-90) 51 86 39, (0-52) 382 10 30
Pizzeria „Palermo”, ul. Farna, Koronowo, tel. (0-52) 382 16 12

Pub „Matrix”, ul. Ogrodowa, Koronowo, tel. 0 600 280 692

Gościniec „Country”, Samociążek, gm. Koronowo, tel. (0-52) 382 59 06

REZERWATY PRZYRODY

W pobliżu Bydgoszczy znajduje się kilkadziesiąt rezerwatów przyrody, należących do czterech różnych jednostek przyrodniczo–geograficznych. W nawiasie podano odległość od granic miasta.

[image: image91.jpg]-

REZERWATY DOLINY BRDY I WYSOCZYZNY ŚWIECKIEJ

1. „Dolina Rzeki Brdy” – 1682 ha, utworzony w 1994 r. – rezerwat krajobrazowy dla ochrony doliny rzeki Brdy o wyjątkowych walorach przyrodniczych i krajobrazowych.

2. „Augustowo” – 7 ha, utworzony w 1963 r. – stanowisko wierzby borówkolistnej na torfowisku pomiędzy suchymi borami sosnowymi i polami uprawnymi (8 km).

REZERWATY NADWIŚLAŃSKIE

3. „Wielka Kępa Ostromecka” – 28 ha, utworzony w 1953 r. – dobrze zachowany fragment lasu łęgowego z udziałem olszy i klonu polnego na terenie zalewowym (1 km).

4. „Las Mariański” – 32 ha, utworzony w 1958 r. – grąd zboczowy z licznie występującymi źródliskami (4 km).

5. „Rentowo” – 4 ha, utworzony w 1962 r. – kolonia czapli siwej (7 km).

6. „Linje” – 12 ha, śródleśne torfowisko, którego część (6 ha) to rezerwat ścisły, z jedynym na Niżu Polskim stanowiskiem brzozy karłowatej (12 km).

7. „Kozielec” – 15 ha, projektowany – unikalne rośliny kserotermofilne i ich zespoły porastające skarpy Doliny Fordońskiej (11 km).

REZERWATY NADNOTECKIE

8. „Dziki Ostrów” – 75 ha, utworzony w 1977 r. – dąbrowa z rzadkim gatunkami runa porastająca wzniesienie wydmowe otoczone kompleksem łąk nadnoteckich (9 km).

9. „Ostrów Pszczółczyński” – 17 ha, utworzony w 1974 r., fragment lasu liściastego o charakterze naturalnym z udziałem lipy szerokolistnej, nad brzegiem Noteci (11 km).

10. „Tarkowo” – 0,3 ha, utworzony w 1958 r., fragment boru świeżego w Kotlinie Toruńsko– Bydgoskiej ze stanowiskiem wiśni karłowatej.

11. „Skarpy Ślesińskie” – 14 ha, projektowany – zbiorowiska roślinne o charakterze stepowym z rzadkimi i chronionymi gatunkami roślin (14 km).

12. „Kruszyn” – projektowany – ochrona zalesionych zboczy Pradoliny Noteci, wyjątkowe walory krajobrazowe, dobrze zachowane fragmenty typowo wykształconych grądów zboczowych (6 km).

13. „Las Minikowski” – 48 ha, projektowany – las grądowy na zboczu Pradoliny Toruńsko–Eberswaldzkiej o wyjątkowych walorach przyrodniczych (11 km).

14. „Łąki Ślesińskie” – 42 ha, utworzony w 1975 r. – stanowisko reliktowej brzozy niskiej na łąkach nad Kanałem Bydgoskim (14 km).

15. „Parów Cieleszyński” – 36 ha, projektowany – stanowisko piaskowców i zlepieńców plejstoceńskich i unikalnych w tej części Polski zespołów roślinnych z rzadkimi gatunkami roślin.

16. „Hedera” – 17 ha, projektowany – las mieszany z bluszczem pospolitym i wiciokrzewem pomorskim porastający krawędź wysoczyzny morenowej Pojezierza Krajeńskiego na granicy z Pradoliną Toruńsko–Eberswaldzką (10 km).

REZERWATY PUSZCZY BYDGOSKEJ

17. „Piecki Jezuickie” – 33 ha, projektowany – roślinność charakterystyczna dla torfowisk i borów bagiennych z gatunkami rzadkich roślin chronionych (5 km).

18. „Łążyn” – 30 ha, projektowany – ochrona 180–letniego boru sosnowego reprezentatywnego dla Puszczy Bydgoskiej (4 km).

Do 2010 r. planowane jest ustanowienie kolejnych 5 rezerwatów w Dolinie Dolnej Wisły, z tego 3 w bezpośredniej bliskości Bydgoszczy.

POBLISKIE STREFY PRZYRODNICZO CHRONIONE
Park Krajobrazowy Doliny Dolnej Wisły – 55643 ha, utworzony w 1993 r.

[image: image92.jpg]

Park obejmuje środkowy fragment Doliny Dolnej Wisły. Jest jednym z największych parków krajobrazowych w Polsce.
Szczególne walory przyrodnicze i krajobrazowe sprawiły, że teren parku w „Ogólnoeuropejskiej strategii ochrony różnorodności biologicznej i krajobrazowej” uznano za jeden z 10 najcenniejszych obiektów w kategorii cieków wodnych. Wobec niekorzystnych zjawisk zachodzących w przyrodzie znaczenie Wisły i jej doliny, jako korytarza ekologicznego łączącego Bałtyk z Karpatami, jest coraz większe.
Niezwykle duże zróżnicowanie środowiskowe: geomorfologiczne, glebowe, mikroklimatyczne, hydrologiczne, znajduje odzwierciedlenie w bogactwie flory i fauny. Stwierdzono tu ponad 1000 gatunków roślin naczyniowych (w tym wiele rzadkich lub ginących) oraz ponad 1000 gatunków chrząszczy (w tym wiele nowych gatunków).

Pod Bydgoszczą w Fordonie znajduje się tzw. przełom Wisły, gdzie rzeka zmienia kierunek i wcina się w wysoczyznę Pojezierza Pomorskiego. Od Bydgoszczy po Gniew, gdzie zaczyna się delta, na długości 120 km mamy Dolinę Dolnej Wisły.

Do charakterystycznych utworów Doliny należą:

· piaszczyste wyspy, ławice piasku – nietrwałe, ale ważne ze względu na miejsce gniazdowania wielu ptaków

· lasy łęgowe – europejski odpowiednik tropikalnych lasów deszczowych, mają najbardziej złożoną strukturę przestrzenną wśród lasów naszego kontynentu, miejsce lęgu dla większości gatunków

· wały przeciwpowodziowe

· tereny zalewowe, pełne jezior i starorzeczy

· wydmy usypane przez wiatr na dnie doliny, porośnięte lasami sosnowymi

· strefa zboczowa o nachyleniu do 50 stopni i deniwelacjach 60 m, porośnięta grądem zboczowym (dąb, lipa, grab, klon). Występują obrywy i osuwiska oraz źródła i wysięki wód podziemnych. Na zboczach zachodnich i południowych rosną stepowe murawy kserotermiczne

· wysoczyzna morenowa, urozmaicona oczkami wodnymi.
Południowa część parku obejmuje ok. 9% powierzchni miasta Bydgoszczy: w tym północną skarpę pradoliny, część Leśnego Parku Kultury i Wypoczynku, Ogród Botaniczny, górny taras i wzgórza fordońskie.

W okresie do 2010 czynione będą starania o powiększenie parku m.in. na terenach gmin graniczących z Bydgoszczą: Dąbrowa Chełmińska, Dobrcz i Osielsko oraz objęcie Pradoliny Noteci strefą chronionego krajobrazu.

Północny Pas Rekreacyjny Bydgoszczy obszar chronionego krajobrazu

Obejmuje lasy sosnowe porastające piaszczyste terasy pradoliny Noteci – Wisły, m.in. Las Gdański, Leśny Park Kultury i Wypoczynku.
Koronowski obszar chronionego krajobrazu – obejmuje otoczenie Zalewu Koronowskiego i pobliskie tereny leśne łączące się z lasami podbydgoskimi.
Nadwiślański obszar chronionego krajobrazu – obejmuje fragmenty Doliny Dolnej Wisły, które nie są jeszcze objęte parkiem krajobrazowym.
Ostromecki obszar chronionego krajobrazu – wschodnia część Doliny Dolnej Wisły.
Rynna Jezior Byszewskich obszar chronionego krajobrazu – obszar kilkudziesięciu czystych jezior rynnowych, ciągnących się na długości ok. 20 km. Po utworzeniu Zalewu Koronowskiego podniósł się poziom wód jezior, w wyniku czego niektóre zostały połączone.

Bydgoskie Łąki Nadnoteckie obszar chronionego krajobrazu – rozciągający się na terenie gmin Nowa Wieś Wielka, Białe Błota i Łabiszyn, obszar rozległych łąk poprzecinanych kanałami (w tym dwa żeglowne Kanały Noteckie ze śluzami), co stanowi pewną osobliwość w silnie zalesionych okolicach Bydgoszczy. Charakteryzują się one bogactwem gatunkowym roślinności łąkowej i są siedliskiem rzadkich gatunków zwierząt. Pośród nich pięknie położony pałacyk myśliwski – była posiadłość hrabiego Skórzewskiego (wpisany do rejestru zabytków).

Wydmy Kotliny Toruńsko–Bydgoskiej (obszar chronionego krajobrazu)
Obejmuje prawie w całości Puszczę Bydgoską, która jest zapleczem rekreacyjnym mieszkańców Bydgoszczy, rajem dla grzybiarzy i osób szukających spokoju i kontaktu z przyrodą.
Na tym terenie znajdują się pola wydm utworzonych podczas ostatniego zlodowacenia, w czasie gdy pradoliną Noteci – Wisły płynęły na zachód wody roztopowe lodowca. W okolicach Bydgoszczy pradolina ma szerokość ok. 25 km. Po ustąpieniu lodowca praWisła zmieniła kierunek na północny i wcięła się w wysoczyznę pomorską. Wydmy o bardzo stromych zboczach dochodzą do 60 m wysokości względnej i decydują o bardzo urozmaiconym, pięknym krajobrazie Puszczy Bydgoskiej.

SZLAKI TURYSTYCZNE W OKOLICACH BYDGOSZCZY
Atrakcyjność krajobrazowo–przyrodnicza oraz silne zalesienie okolic Bydgoszczy sprawia, że wytyczono na obszarze podmiejskim kilkadziesiąt znakowanych szlaków turystycznych.
W nawiasie podano ocenę atrakcyjności szlaków w skali 5–gwiazdkowej.
SZLAKI BRDY
Szlaki dorzecza Brdy biegną na północ od Bydgoszczy głównie terenami leśnymi. Dzielą się na dwa rodzaje: szlaki najbliższych okolic Bydgoszczy oraz szlaki krajobrazowe okolic Zalewu Koronowskiego.

1. Szlak żółty im. inż. Janickiego (**)
Bydgoszcz Brdyujście – Zamczysko – Osielsko (9 km).
Przez tereny leśne Północnego Pasa Rekreacyjnego Bydgoszczy.

2. Szlak zielony im. inż. Ciesielczuka (****)
Osielsko – Niemcz – most na Brdzie – Bydgoszcz Opławiec (14 km).
Przebiega przez tereny leśne na północ od Bydgoszczy, następnie przekracza głęboką dolinę Brdy.

3. Szlak czerwony turystów pieszych „Talk” (****)
Bydgoszcz Fordon – Osielsko – Bydgoszcz Opławiec – Gościeradz (32 km).
Przez wzgórza fordońskie, lasy, Osielsko, Żołędowo, wkracza do doliny Brdy.

4. Szlak czarny im. dr. Meysnera (****)
Leśny Park Kultury i Wypoczynku – Piaski – kładka na Brdzie – sanatorium w Smukale – Tryszczyn (16 km).
Przebiega przez las jachcicki, następnie doliną Brdy.

5. Szlak niebieski „Brdy” (*****)
Bydgoszcz Brdyujście – Leśny Park Kultury i Wypoczynku – Smukała – Janowo – Samociążek – Koronowo – Romanowo – Sokole-Kuźnica – Zamrzenica – Świt – Rudzki Most – Gołąbek – Woziwoda – Rytel – Swornegacie – Konarzyny (150 km).
Szlak prezentujący walory krajobrazowe doliny Brdy i Borów Tucholskich. W okolicach Bydgoszczy najpiękniejszy jest odcinek w zakolu Brdy w Janowie.

6. Szlak czarny „Białego węgla” (****)
Maksymilianowo – Samociążek – Koronowo – Pieczyska (30 km).
Szlak doskonale prezentujący walory krajobrazowe okolic Koronowa. Przebiega wzdłuż zalewów i elektrowni wodnych na Brdzie.
7. Szlak żółty im. Leona Wyczółkowskiego (*****)
Bydgoszcz Osowa Góra – sanatorium w Smukale – Smukała – Janowo – Tryszczyn – Wtelno – Gościeradz – Samociążek – Wilcze Gardło – Nowy Jasiniec – Wymysłowo – Wielonek – Sokole-Kuźnica – Klonowo – Pruszcz (73 km).
Szlak m.in. obiegający po północnej stronie zakole Brdy w Janowie, biegnący wzdłuż wschodniej części Zalewu Koronowskiego, piękne pejzaże, ciekawa rzeźba terenu.

8. Szlak zielony Jeziora Koronowskiego (*****)
Wudzyn – prom Sokole-Kuźnica – Samociążek – Stronno (77 km).
Prezentuje walory okolic Zalewu – bukowe i sosnowe lasy, leśne ostępy, przyjeziorne nadbrzeża, sakralne zabytki.

9. Szlak Zamkowy (***)
Serock – Nowy Jasiniec (6 km).
Prezentuje okolice Zalewu Koronowskiego przy ruinach zamku krzyżackiego w Nowym Jasińcu.

SZLAKI WISŁY
Szlaki obejmują cztery krainy: Dolinę Dolnej Wisły, dorzecze dolnej Wdy, zachodnią część Pojezierza Chełmińskiego i północne krańce Puszczy Bydgoskiej.

10. Szlak zielony „Nadwiślański” (****)
Bydgoszcz Osiedle Leśne – Zamczysko – Strzelce Górne – Gądecz – Trzęsacz – Kozielec – Topólno – Świecie (55 km).
Trasa prowadzi południową częścią Parku Krajobrazowego Doliny Dolnej Wisły.

11. Szlak czarny „Na Diabelce” (*****)
Świecie – Sartowice (11 km).
Krótki szlak prowadzący stromym wiślanym osuwiskiem.

12. Szlak „Orlich Gniazd” (****)
Ostromecko – Kamieniec (15 km).
Szlak biegnie wiślanym zakolem opodal Bydgoszczy.

13. Szlak niebieski „Zamkowy” (*)
Świecie – Chełmno (9 km).

14. Szlak niebieski im. dr. Władysława Łęgi (*****)
Terespol – Laskowice (22 km).
Bardzo interesujący szlak wiodący wokół dorzecza dolnej Wdy.

15. Szlak żółty im. Fryderyka Chopina (**)
Terespol – Świecie (6 km).

16. Szlak żółty „Rezerwatów Chełmińskich” (*****)
Bydgoszcz Fordon – most przez Wisłę – rezerwat „Wielka Kępa Ostromecka” – Ostromecko – Reptowo – Gzin – Unisław – Płutowo – Starogród – Chełmno (48 km).
Szlak przebiega przez rezerwaty przyrody południowej części Doliny Dolnej Wisły.
Najatrakcyjniejszy szlak Pojezierza Chełmińskiego.

17. Szlak czarny „Panoramy Chełmna” (***)
Trasa biegnie po pagórkowatej rzeźbie okolic Chełmna (8 km).

18. Szlak zielony „Starego Chełmna” (****)
Atrakcyjny, bogaty w walory krajobrazowe, panoramy widokowe doliny Wisły i Chełmna (17 km).

19. Szlak czerwony, zamków i martyrologii (****)
Chełmno – Małe Czyste – Papowo Biskupie (zamek) – Kornatowo (16 km).
Szlak prezentujący uroki Pojezierza Chełmińskiego – krainy położonej na wschód od Bydgoszczy.
20. Szlak czarny, martyrologii wsi Małe Czyste (**)
Szlak w okolicach mogiły ofiar II wojny światowej (3 km).
21. Szlak żółty, okolicami Chełmży i Papowa Biskupiego (**)
Szlak na terenach agrarnych ziemi chełmińskiej (10 km).
22. Szlak czarny w Unisławiu (*****)
Szlak na krawędzi zboczowej Doliny Dolnej Wisły do punktu widokowego (2 km).
23. Szlak czarny, martyrologii w okolicach Płutowa (**)
Szlak w okolicach mogiły ofiar II wojny światowej (2 km).

24. Szlak niebieski do Zamku Bierzgłowskiego (***)
Unisław – Zamek Bierzgłowski (19 km).
Szlak prezentujący charakterystyczne pejzaże Ziemi Chełmińskiej.

25. Szlak żółty „Puszczański” (***)
Bydgoszcz Łęgnowo – Żółwin – Siedmiogóry – Wypaleniska – Szwedzka Góra – Chrośna – Dąbrowa Mała – Osiek Wielki – Glinno Wielkie – Gniewkowo (44 km).
Ciekawy szlak prezentujący walory krajobrazowe Puszczy Bydgoskiej, opodal wiślanej doliny.
26. Szlak czerwony, martyrologii solecczan (*)
Szlak po Solcu Kujawskim (9 km).

27. Szlak czerwony „Zielonej Strugi” (****)
Przyłubie – Rojewo (39 km).
Jeden z ciekawszych szlaków wiodących terenami Puszczy Bydgoskiej, stromymi nadwiślańskimi skarpami, pagórami wydmowymi i bezkresnymi borami.

SZLAKI NOTECI
Szlaki prowadzą dorzeczem Noteci, obejmując część etnicznych terenów Kujaw i Pałuk, przez Bydgoskie Łąki Nadnoteckie oraz Puszczą Bydgoską krzyżując się w okolicy Jeziora Jezuickiego.
28. Szlak niebieski „Pałucki” (*****)
Brzoza – Łabiszyn – pałac w Lubostroniu – Chomiąża Szlachecka – Gąsawa (66 km).
Ciekawy pod względem krajoznawczym szlak turystyczny wiodący przez najciekawsze tereny Pałuk.

29. Szlak żółty „Nadnotecki” (****)
Bydgoszcz Prądy – Lisi Ogon – Głęboczek – Tur – Potulice – Nakło – Lubaszcz – Samostrzel – Osiek – Białośliwie – Piła Kalina (100 km).
Szlak prowadzi sosnowymi lasami ku otoczonej bezkresnymi łąkami Noteci.

30. Szlak zielony „Relaks” (***)
Bydgoszcz dworzec PKS – kładka na Brdzie – Wzgórze Wolności – lasy bielickie – Piecki – Chmielniki (16 km).
Szlak turystyczny Puszczy Bydgoskiej prowadzący nad Jezioro Jezuickie.

31. Szlak czerwony „Wolnościowy” (***)
Bydgoszcz Stare Miasto – Wzgórze Dąbrowskiego – Glinki – lasy bielickie – Emilianowo – Piecki – Prądocin – Dobromierz – Nowa Wieś Wielka (27 km).
Szlak turystyczny Puszczy Bydgoskiej prowadzący nad Jezioro Jezuickie.

32. Szlak czarny „ Komputerków” (****)
Bydgoszcz Wyżyny – lasy bielickie – Stryszek – Piecki – Prądocin – Wypaleniska – Solec Kujawski (31 km). Szlak prowadzi przez pagórkowate tereny Puszczy Bydgoskiej, zahaczając o Jezioro Jezuickie.

33. Szlak żółty w okolicach Brzozy (*)
Szlak łączący szlaki Puszczy Bydgoskiej ze szlakiem pałuckim w Brzozie (2 km).

34. Szlak zielony im. red. Wojciecha Rzeźniackiego (**)
Bydgoszcz Błonie – las „szubiński” – Murowaniec – most na kanale – Zamość – Głęboczek – Żurczyn (21 km). Szlak prowadzący po lasach na południowy zachód od Bydgoszczy.

35. Szlak czarny „Powstania Wielkopolskiego” (****)
Bydgoszcz Prądy – Lisi Ogon – Drzewce – Murowaniec – most przez kanał – Zamość – Rynarzewo (13 km). Ciekawy krajoznawczo szlak, biegnący przy Kanale Noteckim.

36. Szlak czerwony „Powstania Kościuszkowskiego na Kujawach” (*****)
Bydgoszcz Błonie – las „szubiński” – Trzciniec – Zielonka – Bydgoskie Łąki Nadnoteckie – Kanał Notecki – śluza Dębinek – Noteć – Władysławowo – Pszczółczyn – Kąpie – Łabiszyn (21 km).
Najciekawszy obok pałuckiego notecki szlak turystyczny okolic Bydgoszczy. Prowadzi trasą przemarszu wojsk powstańczych gen. H. Dąbrowskiego w 1794 r.

37. Szlak niebieski im. płk. I. Mielżyńskiego (***)
Rynarzewo – Szubin (12 km).
Szlak uzupełniający czarny szlak Powstania Wielkopolskiego.

38. Szlak żółty im. Leszka Białego (*****)
Biskupin – Gąsawka – Niestronno (22 km).
Szlak wiodący przez ciekawe krajobrazowo tereny Pałuk.

39. Szlak czarny „Wenecki” (***)
Szlak łączący Wenecję górną z Muzeum Kolei Wąskotorowej.

40. Szlak czerwony „Piastowski” (*****)
Żnin – Biskupin – Recz (24 km).
Szlak prowadzący agrarnymi terenami przy polodowcowych jeziorach.

W 2004 r. wyznaczono nowy szlak turystyczny po Puszczy Bydgoskiej
41. Szlak zielony im. Tadeusza Dolczewskiego
Solec Kujawski – centrum radiowo–nadawcze w Kabacie (Puszcza Bydgoska) – cmentarz menonicko–ewangelicki w Przyłubiu.

SZLAKI ROWEROWE
1. Międzynarodowa Trasa Rowerowa R–1
Najdłuższy szlak rowerowy w Europie z Calais we Francji do Petersburga w Rosji. Na odcinku podbydgoskim przebiega na trasie: Salno – Wtelno – Bydgoszcz Janowo – Bożenkowo – Samociążek – Koronowo.

2. Szlak rowerowy czarny po Dolinie Dolnej Wisły
Cierpice – Solec Kujawski – Bydgoszcz – Świecie – Nowe – Gniew – most k. Tczewa – Kwidzyn – Grudziądz – Chełmno – Ostromecko – Zamek Bierzgłowski (480 km).
Wytyczony w 2001 r. prezentuje walory krajobrazowe doliny największej polskiej rzeki od Kotliny Toruńskiej, aż po deltę.

3. Szlak rowerowy dookoła Doliny Fordońskiej (89 km).
Osiedla Leśne – Las Gdański – Nowy Fordon – Topólko – Gruczno – Chełmno – Ostromecko – Stary Fordon.

4. Rowerowy Szlak Przyjaźni Bydgoszcz – Toruń – wytyczony w 2003 r. (57 km).
Bydgoszcz dworzec gł. PKP – Bydgoszcz Fordon – Ostromecko – Wałdowo Królewskie – Wolumin – Skłudzewo – Zławieś Wielka – Zarośle Cienkie – Cegielnik – Rozgarty – Toruń plac Rapackiego.

5. Szlak rowerowy BY 6001n (167 km).
Bydgoszcz Leśna – Las Gdański – Piaski – Smukała – Janowo – Świekatowo – Bysławek – Tuchola – Woziwoda – Rytel – Mylof – Swornegacie – Chojnice.

6. Miejskie szlaki rowerowe (razem 36 km – stan na 2003 r.).
I. Nad Starym Kanałem Bydgoskim.
II. W rejonie osiedla Piaski.
III. W rejonie Leśnego Parku Kultury i Wypoczynku.
IV. Wzdłuż trasy „W–Z”.
V. Nad Brdą i wzdłuż ul. Toruńskiej.
VI. U podnóża Zbocza Fordońskiego.
ZNAKOWANE ŚCIEŻKI SPACEROWE WOKÓŁ BYDGOSZCZY
Wytyczono dwa okrężne szlaki wokół Smukały, które dostosowane są do regulaminu imprez IVV (Internationaler Volkssportverband). Oznakowane kwadratami z przylegających podstawami trójkątów białego i kolorowego (niebieskiego lub czerwonego).
1. Szlak niebieski 10 km.
2. Szlak czerwony 18 km.

SZLAKI KAJAKOWE
1. Brda – dostępna dla kajaków na długości 233 km, przebiega przez liczne jeziora Pojezierza Pomorskiego, Bory Tucholskie, Zalew Koronowski, Bydgoszcz, ujście do Wisły, jeden z najatrakcyjniejszych szlaków w Polsce. W latach 60. spływał Brdą Karol Wojtyła. Przy rzece znajduje się dobra infrastruktura turystyczna, m.in. 5 stanic wodnych PTTK i liczne ośrodki wypoczynkowe.
2. Kanał Bydgoski – szlak długości 25 km, od Brdy do ujścia Noteci, 6 śluz, zbudowany w 1774 r.
3. Noteć – szlak długości 280 km, rzeka nizinna na terenie Kujaw i Wielkopolski, największy dopływ Warty. W górnym biegu rozdziela się na 2 ramiona: Noteć Wschodnią i Zachodnią, które łączą się w jez. Pakoskim. Spływ jest atrakcyjny w górnym odcinku.
4. Kanał Notecki – szlak długości 25 km, dostępny dla kajaków i statków, zbudowany w XIX w., łączy Noteć z Kanałem Bydgoskim.
5. Gąsawka – szlak długości 53 km, łatwy, miejsce rozpoczęcia spływu w Żninie lub Biskupinie, zakończenie w ujściu do Noteci.
6. Łobżonka – szlak długości 28 km, łatwy, urozmaicony licznymi zakolami. Szlak zaczyna się w Łobżenicy, jest malowniczy, wiedzie wąską doliną o stromych brzegach, kończy się w ujściu do Noteci.

ŚCIEŻKI DYDAKTYCZNE
1. Leśna ścieżka dydaktyczna „Białe Błota”.
Znajduje się na granicy Bydgoszczy z gminą Białe Błota.
Na ścieżce wyznaczono 13 przystanków tematycznych. Ścieżkę można zwiedzać pieszo lub rowerem. Czas pieszego zwiedzania wynosi ok. 5 godzin. Istnieje możliwość skrócenia trasy do 7 przystanków, wówczas zwiedzanie trwa ok. 3 godzin. Przy przystanku nr 5 urządzono miejsce odpoczynku. Są to ławy i stoły ustawione pod zadaszeniem. W tym miejscu można zjeść zabrany ze sobą posiłek.

2. Ścieżka dydaktyczna dla osób niewidomych i niedowidzących w Ogrodzie Botanicznym LPKiW (jedyna w Polsce).
Wzdłuż 300–metrowej barierki nasadzono ok. 150 roślin. Każda opatrzona jest „metryczką” zapisaną pismem Braille’a.

3. Przyrodnicza ścieżka dydaktyczna w Leśnym Parku Kultury i Wypoczynku.
Prezentuje ciekawe naturalne zbiorowiska roślin Niżu Polskiego m.in. naturalne zbiorowiska leśne, zwierzęta leśne, sposoby wykorzystywania gospodarczego lasu, infrastrukturę ochrony przyrody.
Położona na krawędzi pradoliny, wśród jarów, wąwozów, stawów i źródliska „Zacisze”.

4. Ścieżki przyrodnicze w Borach Tucholskich (Woziwoda – 3 h, „Jelenia Wyspa” w Gołąbku – 3,5 km, Park Dendrologiczny, Uroczysko „Piekiełko”i in.).

KĄPIELISKA W OKOLICACH BYDGOSZCZY
(w nawiasie odległość od granic Bydgoszczy)
1. BRDA – na terenie miasta kilka plaż niestrzeżonych od Janowa po Czyżkówko.
2. PIECKI – plaża nad zatoką jez. Jezuickiego. Na miejscu pełna infrastruktura (4 km).
3. CHMIELNIKI – plaża nad jez. Jezuickim. Na miejscu camping i pełna infrastruktura (11 km).
4. BORÓWNO – kilka plaż nad czystym jez. Borówno. Na miejscu pełna infrastruktura (11 km).
5. SAMOCIĄŻEK – plaża nad jez. Białym – południowym krańcem Zalewu Koronowskiego. Na miejscu ośrodek wypoczynkowy i przystań (9 km).
6. SALNO – kąpielisko nad jednym z wielu bardzo czystych jezior „Rynny Byszewskiej” (15 km).
7. PIECZYSKA – największa plaża w okolicach Bydgoszczy, nad Zalewem Koronowskim. Na miejscu liczne ośrodki wypoczynkowe i przystanie żeglarskie (20 km).
8. KRĘGIEL – rozległa czysta plaża nad zatoką Zalewu Koronowskiego. Na miejscu ośrodek wypoczynkowy i pełna infrastruktura, przystań dla jachtów (22 km).
9. ROMANOWO – plaża przy kempingu i przystani jachtowej nad Zalewem Koronowskim (20 km).
10. WIERZCHUCIN – kąpieliska nad jeziorami Wierzchucineckimi (18 km).
11. WĄSOSZ – plaża nad czystym jez. Wąsoskim na południowy zachód od Bydgoszczy (29 km).
12. WIKTOROWO – plaża ośrodka wypoczynkowego nad jez. Ostrowieckim na Pałukach (38 km).
13. CHOMIĄŻA SZLACHECKA – 3 plaże ośrodków wypoczynkowych (Relaks, Roma II, Spomasz) nad jez. Oćwieckim i Chomiąskim na Pałukach (47 km).
14. OĆWIEKA – plaża nad jez. Oćwieckim na Pałukach (50 km).
15. PRZYJEZIERZE – kurort o znaczeniu regionalnym na Kujawach w kompleksie Lasów Miradzkich nad czystym jez. Ostrowskim, 2 plaże, dobra infrastruktura gastronomiczno–rozrywkowa (69 km) .
CIEKAWOSTKI TURYSTYCZNE

Na wzgórzu Dąbrowskiego znajdują się wg wypowiedzi świadków nieodkryte jeszcze podziemne przejścia wykopane przez Niemców podczas okupacji.

W pobliżu Bazyliki Mniejszej na al. Ossolińskich znajduje się bydgoska aleja dębowa, poświęcona znanym osobom związanym z Bydgoszczą. Swoje dęby posadzili osobiście lub w zastępstwie m.in. papież Jan Paweł II, Jan Nowak–Jeziorański, Tadeusz Mazowiecki, Jerzy Hoffman, Marian Rejewski, Irena Szewińska i inni.

Na zachodnich rubieżach Bydgoszczy i w gminie Sicienko, na krawędziach pradoliny Noteci, znajdują się pozostałości wału obronnego zbudowanego przez polskie wojsko w okresie międzywojennym.

Zespół umocnień składa się z żelbetonowych bunkrów dla stanowisk ogniowych broni ciężkiej piechoty oraz punktów dowodzenia i łączności wraz z okopami.

Zachowane umocnienia i rowy strzeleckie znajdują się między stacją PKP Zielonczyn a Kruszynem i ciągną się dalej w kierunku północno–wschodnim, w okolice Osówca.

W Łęgnowie i Otorowie – dawnej wsi, a od lat 70. dzielnicy Bydgoszczy, można znaleźć zabytkowe zabudowania pomennonickie – osadników holenderskich z czasów I Rzeczpospolitej (XVI w.), którzy zasiedlali w tych czasach zalewowe tereny Doliny Dolnej Wisły. Ślady osadnictwa można spotkać na terenie całej Doliny poczynając od Przyłubia.

Bydgoszcz od 1774 r. jest jednym z najważniejszych w kraju ośrodków żeglugi śródlądowej.
W mieście i okolicach znajduje się kilkanaście zabytkowych śluz i kilka kanałów przekopanych w XVIII i XIX w. Ponadto w mieście rozbudowany jest system jazów i podpiętrzeń Brdy.
W 1773 r. przekopano Kanał Bydgoski o długości 25 km łączący dorzecza Odry (Europy Zachodniej) i Wisły (Europy Środkowej i Wschodniej), z kolei w XIX w. wykonano Kanał Notecki oraz nowy Kanał Notecki prowadzące wody Noteci do Kanału Bydgoskiego, co umożliwiło transport wodny z terenów centralnej i wschodniej Wielkopolski do Niemiec.
[image: image83.jpg]

[image: image84.jpg]

[image: image85.jpg]

W mieście znajdują się:
– 3 zabytkowe śluzy starego kanału zbudowane w 1773 r., przebudowane w 1804 r., w latach 1988–94 gruntownie odnowione
– 2 śluzy nowego kanału zbudowane w latach 1910–1915, w tym Śluza Miejska na starym mieście
– 3 śluzy w Brdyujściu, w tym jedyny w Polsce jaz walcowy
– jazy podpiętrzające na starym mieście
– tama na Brdzie w Smukale podpiętrzająca rzekę, która tworzy zalew smukalski.
W bliskim otoczeniu Bydgoszczy znajdują się:
– 4 śluzy na kanałach noteckich, w tym największa śluza w Dębinku z 1806 r.
– śluza na Kanale Bydgoskim w Paterku
– tamy na Brdzie w Tryszczynie, Bożenkowie, Samociążku z elektrowniami wodnymi – podpiętrzające Brdę, która tworzy w tych miejscach lokalne zalewy
– tama w Koronowie, przyczyna powstania Zalewu Koronowskiego – wielkiego zbiornika wodnego o wyjątkowych walorach turystycznych.

Urokliwą jest wycieczka ulicą Wyzwolenia wzdłuż krawędzi doliny Wisły przez Fordon, Strzelce Dolne do Trzęsacza. Krawędzie doliny porastają charakterystyczne dla tych terenów liczne sady drzew owocowych, z których wyrabia się regionalne powidła strzeleckie, smażone w wielkich kadziach bez użycia cukru.

Bydgoszcz położona jest na styku dwóch dużych jednostek geobotanicznych: Pasa Wysoczyzn Pomorskich i Pasa Wielkich Nizin Środkowopolskich. Następstwem tego jest znaczne zróżnicowanie szaty roślinnej okolic miasta: od borów sosnowych porastających obszary wydmowe, lasów mieszanych na wysoczyznach, roślinności kserotermicznej na skarpach pradolin po łąki i torfowiska w pradolinach i lasy łęgowe na terenach zalewowych. Urozmaicenie podkreśla położenie miasta na kilku poziomach: niskich terasach w dolinie Wisły (28–30 m npm), terasach pośrednich we wschodniej części miasta (37–38 m npm), poziomy pradolinne w centrum miasta (52–55 m npm) po wysokie terasy na południu miasta (70 m npm), terasy Sandru Brdy w okolicach Smukały i Osowej Góry (75–77 m npm) po wysoczyzny pomorskie na północnych krańcach miasta (80 m npm). Niektóre wzgórza dochodzą do 94 m npm (Góra Myślęcińska), 96 m nmp (Góra Zamkowa), 97 m npm (Góra Szybowników,) i 100 m npm (Mariampol). W Puszczy Bydgoskiej największe wydmy dochodzą do 115 m npm. Ze wzgórz fordońskich widać pojedyncze wydmy Puszczy jak góry w pomniejszeniu.

Około 10 km na południe od Bydgoszczy wśród lasów znajdziemy Jezioro Jezuickie złożone z trzech mniejszych jezior połączonych przesmykami, które można przebyć w bród (woda do kolan). Kilka następnych połączonych jeziorek jest już przekształconych w torfowiska. Niedaleko znajduje się rezerwat przyrody „Dziki Ostrów”, który jest rozległym naturalnym lasem czysto dębowym z charakterystycznym runem leśnym.

[image: image93.jpg]

Corocznie latem podczas niskiego stanu wody tworzą się na Wiśle naprzeciw Wyszogrodu wielkie półwyspy piaszczyste. Można dojść na środek rzeki stąpając boso po plażowym piasku w otoczeniu dzikich ptaków. Wielkie półwyspy piaszczyste na rzece zawdzięczamy prawdopodobnie sile odśrodkowej gwałtownie zakręcającej Wisły. Piasek niesiony przez rzekę osadza się na wschodnim brzegu.
Z drugiej strony Wisła podmywa zachodni wysoki brzeg, gdzie znajduje się grodzisko „Wyszogród”. W ciągu 900 lat podmyła na tyle, że z grodziska pozostało 1/5 pierwotnego obszaru.

Po wschodniej stronie zakola Wisły znajduje się kilometrowej szerokości pas starorzeczy z lasem łęgowym – w średniowieczu wyspa zwana Małą Kępą Wiślaną. Jest to dawne koryto rzeczne zapełnione osadami rzecznymi – świadek tego, że zakole Wisły w ciągu wieków przesunęło się na zachód.

W lasach rozciągających się na północ od Bydgoszczy w rejonie Zalewu Koronowskiego znajduje się wiele dystroficznych jeziorek śródleśnych o wyjątkowo przejrzystej i czystej wodzie, z roślinnością lobeliową charakterystyczną dla Borów Tucholskich.

W Bydgoszczy znajduje się prawie 100 pomników przyrody. Do najciekawszych należy 500–letni dąb „Bartek” o obwodzie 625 cm rosnący od XVI wieku przy ul. Toruńskiej, topole czarne w parku nad starym Kanałem Bydgoskim. Najstarsze z drzew były sadzone za czasów Księstwa Warszawskiego. Sporo jest majestatycznych dębów, wiązów, klonów, platanów w parkach, a także wielkie głazy narzutowe.
Również na terenach graniczących z miastem spotyka się kilkadziesiąt pomników przyrody, m.in. w parku ostromeckim i rezerwatach wiślanych Małej i Wielkiej Kępie.

Na terenie Bydgoszczy znajdują się 4 wyspy na Brdzie i Wiśle. Najbardziej znana Wyspa Młyńska jest bydgoskim „matecznikiem”. We wschodniej części miasta jest jeszcze wyspa na Brdzie w okolicy portu rzecznego, ostoja ptaków i przyszłe pole golfowe. W Brdyujściu znajdują się dwie odgraniczone odnogami i śluzami wyspy na Wiśle porośnięte lasem łęgowym.

Bydgoszcz jest miastem, gdzie chętnie przebywa wiele dzikich ptaków. Przyciąga je przede wszystkim czysta rzeka Brda z obfitością ryb i roślinności wodnej oraz uroki dużej aglomeracji miejskiej, czyli mnogość odpadków i dokarmianie przez ludzi. Przede wszystkim na bydgoskim Starym Rynku uderza obecność wielkiej kolonii gołębi, które nie boją się przechodniów. Pokrywają one połacie płyty rynku i są chętnie dokarmiane przez mieszkańców i dzieci. W okresie zimowym na Brdzie w centrum miasta (okolice mostów Focha) zimuje kolonia ok. 500 łabędzi, co jest ich największym skupiskiem w województwie i atrakcją zimowej Bydgoszczy. Z powodu wartkiego przepływu Brda rzadko zamarza, a mieszkańcy pamiętają o dokarmianiu, przez co ptaki mają dobre warunki do pobytu. Należy dodać, że pierwsze łabędzie upodobały sobie Bydgoszcz w latach 70., a rokrocznie ich liczba zwiększa się.
Poza tym można spotkać w Bydgoszczy sporo dzikich kaczek i łabędzi zasiedlających brzegi Brdy oraz mew. Park Myślęciński upodobały sobie bociany. W pobliżu stawów można ich spotkać co najmniej kilka, a w ZOO spacerują swobodnie, tak że można im się z bliska przyjrzeć.

Na wyspie jeziorka myślęcińskiego występuje największa w województwie kolonia mewy śmieszki i rybitwy rzecznej. Do lęgów przystępuje tam ok. 1,7 tys. par, które odchowują ok. 3 tys. piskląt.

Obecnie w Bydgoszczy występuje 145 gatunków ptaków (dla porównania w 1936 r. zanotowano 77 gatunków), najwięcej w Smukale i Parku Myślęcińskim.

Z kolei w pobliżu Wisły znajdują się kolejne kolonie dzikich ptaków. Obserwując rezerwaty nadwiślańskie na wschodnim brzegu zakola Wisły można usłyszeć i zobaczyć wiele z nich.

Jednym ze wzgórz, skąd rozlegają się najpiękniejsze widoki, jest Wzgórze Krzywoustego w dzielnicy Czersko Polskie. Legenda głosi, że król w XII w. obserwował stąd Wyszogród przed przeprawą przez Brdę. Ze wzgórza, które wznosi się ok. 40 m ponad pradolinę Wisły widać majestatyczny zakręt i przełom Wisły. W XIX w. na wzgórzu zatrzymał się pruski monarcha Wilhelm II z księciem Albrechtem. Od tego czasu Niemcy zwali to miejsce wzgórzem Albrechta. W 1932 r. władze miejskie Bydgoszczy ustawiły uroczyście na wzgórzu krzyż symbolizujący piastowską historię tego miejsca. Należy dodać, że badania wykazały istnienie na wzgórzu fundamentów starych budowli, co może być pozostałością średniowiecznej strażnicy.

NAJBLIŻSZE OKOLICE
Grodzisko w Zamczysku – pozostałości grodu z okresu wczesnopiastowskiego (VII–X w.) – najstarszego w granicach dzisiejszej Bydgoszczy.

Grodzisko w Wyszogrodzie – górujące nad Wisłą, rozpościera się z niego widok na zakole Wisły i rezerwaty nadwiślańskie na wschodnim brzegu. Wyszogród był pogranicznym grodem pomorskim (IX w.) o charakterze wojskowym, następnie polskim grodem (XII do XIII w.) otoczonym podwójnym pierścieniem wałów. Gród był zdobywany w 1113 r. przez Bolesława Krzywoustego, co jest odnotowane w kronice Galla Anonima. W 1330 r. doszczętnie spalony i zrównany z ziemią przez Krzyżaków. Protoplasta dzisiejszego Fordonu.
Zespół pałacowo–parkowy w Ostromecku

[image: image94.jpg]

Znajduje się trzy kilometry od granic Bydgoszczy, w zakolu Wisły na skraju zbocza doliny Wisły. Kompleks ten to dwa pałace oraz okalające je parki w stylu angielskim i francuskim z bujną i doskonale utrzymaną roślinnością. Ostromecko to również miejsce bogate w wydarzenia historyczne – przebywali tu: polski król oraz cesarz pruski, powstańcy polscy, armia napoleońska oraz wojska pruskie.
Pierwsza z zabytkowych budowli to większy z pałaców, wybudowany w latach 1832–1848 przez ówczesnego właściciela majątku Jakuba Martina Schoenborna. Piękną rezydencję w stylu klasycystycznym prawdopodobnie zaprojektował znany berliński architekt Karol Fryderyk Schinkl. W głębi parku na wiślanej skarpie znajduje się starszy z pałaców, nieco mniejszy, ale równie okazały, z którego okien rozpościera się wspaniały widok na Wisłę. Rokokowa dwukondygnacyjna budowla powstała za sprawą Bogdana Teodora Mostowskiego herbu Dołęga, kasztelana płockiego. Rozbudowę kontynuował syn Mostowskiego Paweł Michał, późniejszy wojewoda pomorski. Przekształcił on pałac w prawdziwie wielkopańską siedzibę w stylu warszawskiego rokoka z modnym ówcześnie ogrodem, przyozdobionym sadzawkami i fontannami.

W parku ostromeckim zobaczyć można piękne stuletnie dęby, sąsiadujące z rozłożystymi kasztanowcami, modrzewiami, lipami, grabami, klonami i topolami. Około trzydziestu, dziś już przeszło stuletnich drzew, oznaczonych jest jako pomniki przyrody. Przechadzając się po parku natrafić możemy na rodzinny grobowiec Alvenslebenów, pobudowany w latach 1878–1887.

Obecnie zabytkowy dwór Mostowskich jest własnością Filharmonii Pomorskiej, pałac wraz z całym parkiem należy do Gminy Bydgoszcz. W okresie wiosenno–letnim w parku odbywają się imprezy plenerowe: koncerty muzyki poważnej i rozrywkowej, konkursy plastyczne, plenerowe spotkania z poezją, imprezy rekreacyjno– sportowe. Na tarasie budynku podczas weekendów czynna jest letnia kawiarenka. Jesienią i zimą przestronne wnętrza pałacu stwarzają doskonałą okazję do organizowania aukcji dzieł sztuki, recitali muzycznych, okolicznościowych balów, a także prelekcji z dziedziny historii i archeologii. W neobarokowym skrzydle pałacu urządzane są hotelowe apartamenty.

Zespół pałacowo–parkowy w Lubostroniu

[image: image95.jpg]

Rezydencja rodu Skórzewskich „Perła Pałuk” położona nad Notecią w Lubostroniu odległym ok. 25 km od Bydgoszczy. Pałac wybudował Fryderyk hrabia Skórzewski w latach 1795–1800. Obiekt zaprojektował Stanisław Zawadzki – profesor architektury wykształcony w Akademii Świętego Łukasza w Rzymie wzorując się na pałacu Merliniego w Królikarni i na wzorach centralnych willi Palladia.
Powstał pałac na rzucie kwadratu z trzykondygnacyjną rotundą pośrodku, przykrytą kopułą na wysokim tamburze.

Prace sztukatorskie wykonał znany rzeźbiarz Michał Ceptowicz. Pod kopułą okrągłej sali umieszczony został fryz figuralny przedstawiający antyczny pochód ofiarny, a poniżej cztery płaskorzeźby przedstawiające: królową Jadwigę przyjmującą posłów krzyżackich w Inowrocławiu, zwycięstwo Wojsk Polskich nad Krzyżakami w bitwie pod Koronowem w 1410 roku, króla Władysława Łokietka znajdującego Floriana Szarego na polu bitwy pod Płowcami w 1331 roku oraz Fryderyka II oglądającego plany regulacji budowy nowych śluz w Bydgoszczy. Kopułę pałacu ozdobiła rzeźba Atlasa dźwigającego kulę ziemską – dzieło rzeźbiarza Władysława Marcinkowskiego. Ponad 40 hektarowy park angielski okalający pałac i zabudowania dworskie zaprojektował znakomity ówczesny architekt ogrodów – Teichert.
Lubostroń stał się ostoją myśli patriotycznej i życia narodowego. Gościli tu tacy luminarze nauki i sztuki, jak: Stefan Garczyński, Gustaw Zieliński, ks. Ignacy Polkowski, Erazm Rykaczewski, płk Kazimierz Mielęcki. Istnieją również domniemania, że jednym z gości był sam Adam Mickiewicz. Przez lubostrońskie salony przewinęli się również przedstawiciele najznamienitszych polskich i europejskich rodów arystokratycznych: Radziwiłłowie, Czartoryscy, Czetwerńscy, Lubomirscy, Braniccy, Talleyrand–Perigord'dowie.

[image: image96.jpg]

Biskupin
Słynny na cały świat gród kultury łużyckiej. Odkryty w 1933 roku przez nauczyciela miejscowej szkoły podstawowej Walentego Szwajcera. W 1934 roku rozpoczęto prace badawcze na terenie Półwyspu Biskupińskiego.

Biskupin odwiedziło wiele sławnych w tym czasie osobistości min: Prymas Kardynał A. Hlond, Marszałek Polski – Edward Rydz Śmigły i inspektor Armii – gen. Tadeusz Piskor oraz Prezydent Rzeczypospolitej Polskiej – profesor Ignacy Mościcki. II wojna światowa wstrzymała prace na terenie półwyspu. Po jej zakończeniu prace badawcze ruszyły od nowa. Muzeum w Biskupinie zaczęło rozbudowywać się. W części rezerwatu położonej za pawilonem wystawowym prowadzone są prace z zakresu archeologii doświadczalnej.

Rokrocznie, w trzecim tygodniu września, odbywa się w Biskupinie jeden z największych w Europie festyn archeologiczny. W ciągu dziewięciu dni, na terenie całego rezerwatu, prezentowane są najróżniejsze przejawy życia ludzi od najdawniejszych czasów. Festynowi towarzyszy muzyka i taniec, widowiskowe walki wczesnośredniowiecznych wojów i obrzędy, strzelanie z łuku i kuszy, bicie monet, pokazy archeologicznych badań podwodnych i wiele innych.

W zrekonstruowanym, wczesnośredniowiecznym piecu można wypiekać chleb z pszenicy uprawianej w rezerwacie i mielonej na kamiennych żarnach. Zrekonstruowano również trzy piece garncarskie.

Rokrocznie, według starożytnych sposobów i receptur, w rezerwacie produkuje się dziegieć i smołę drzewną. Do produkcji dziegciu używa się kory brzozowej, a smołę otrzymuje się z przesyconych żywicą korzeni sosnowych.

Zainteresowanie wzbudzają także pokazy starożytnych technik produkcyjnych, prowadzone w maju i czerwcu, a eksperymenty naukowe poszerzają wiedzę archeologów, zajmujących się rekonstrukcją życia codziennego w Biskupinie.
Do Biskupina można dojechać zabytkową kolejką wąskotorową kursującą ze Żnina przez Wenecję, gdzie można zwiedzić ruiny zamku Kazimierza Wielkiego i muzeum kolei wąskotorowych do Gąsawy, gdzie z kolei można obejrzeć m.in. zabytkowy kościół drewniany. Trasa kolei wiedzie przez przesmyki między jeziorami, co powiększa wrażenia z podróży.

Zespół pałacowo–parkowy w Samostrzelu

Rezydencja magnacka, własność rodu Bnińskich. Największy zespół pałacowy w województwie kujawsko–pomorskim. Pałac zbudowany został z początku XVII wieku przez ówczesnego właściciela Piotra z Bnina–Bnińskiego. Na polach Samostrzela odbyły się potyczki z Krzyżakami, później ze Szwedami, gościli tu także Francuzi idąc do Moskwy oraz słynne postacie historyczne. Pałac był ośrodkiem kultury i polskości w czasie zaborów i kwitnącą rezydencją w okresie międzywojennym.
Otoczenie pałacu zajmuje rozległy park położony na zboczu pradoliny Noteci, z tarasami widokowymi.
Park krajobrazowy typu angielskiego założono w 1825 r. wykorzystując płynącą w głębokim parowie rzeczkę Rokitkę. Pod koniec XIX w. powstała oryginalna architektura ogrodu z tarasami włoskimi, pergolami, ozdobnymi balustradami na wzór włoskiego renesansu oraz kopiami antycznych rzeźb.
W 2004 r. pałac dotychczas zaniedbany i od lat nie remontowany, został wyznaczony na siedzibę wypoczynkową centrum szkoleniowego NATO w Bydgoszczy.

Ruiny zamku w Szubinie

[image: image97.jpg]

Siedziba rodów Pałuków. Zamek wzniesiony prawdopodobnie w roku 1435 przez Sędziwoja z Szubina. Po pożarze w pierwszej połowie XVII wieku zamek był własnością Krzysztofa Opalińskiego – w latach 1636–1641 przebudowany na rezydencję. Kolejno przebudowywali tę rezydencję Maciej i Stanisław Mycielscy w latach 1731–47 i 1770–86. Za czasów Fryderyka Skórzewskiego w latach 1798–1803 rezydencja straciła swoje znaczenie i od tego czasu obiekt chylił się ku upadkowi, aż do prawie całkowitej rozbiórki. Przy zamku znajduje się duży park krajobrazowy.

Ruiny zamku w Wenecji k. Żnina/Biskupina

[image: image98.jpg]

Obronna rezydencja Nałęczów. W 1420 roku Mikołaj Pomian odstąpił zamek archidiecezji gnieźnieńskiej. W latach 1435–36 zamek dostosowany do systemu obrony artyleryjskiej. Lokalnie bronił Żnina i dóbr prymasów. W latach 1467–73 była to rezydencja generalnego starosty Wielkopolski Piotra Nałęcza z Szamotuł. Po likwidacji zagrożenia krzyżackiego zamek został w 1479 roku zburzony.
Ruiny znajdują się w pobliżu stacji kolejki wąskotorowej, muzeum kolei wąskotorowej i trzech jezior.

Klasztor cystersów w Koronowie

W 1250 roku cystersi ufundowali klasztor w Byszewie, sprowadzając następnie mnichów z Sulejowa i Wąchocka. Ok. 1285 r. klasztor z Byszewa przeniesiono do Koronowa. Położenie nowej miejscowości w dolinie Brdy i jednocześnie w obszarze krzyżowania się szlaków handlowych ze Świecia do Nakła i z Gdańska do Poznania stwarzało dogodniejsze warunki rozwoju niż w Byszewie. Przeniesienie klasztoru z Byszewa do Koronowa było dziełem opata Engelberta, który jeszcze jako mnich napisał żywot św. Jadwigi księżnej śląskiej, W 1289 r. rozpoczęto budowę monumentalnego klasztoru. Prace przebiegały w trzech fazach, dwie w średniowieczu i trzecia w okresie baroku. Rozpoczęto je od wznoszenia prezbiterium. W drugim etapie wybudowano korpus nawowy wraz z rzędem kaplic od strony południowej oraz zabudowania klasztorne. Za rządów opata Gnińskiego (1686–1706) kościół uległ gruntownej przebudowie i renowacji, w wyniku której wnętrze uzyskało charakter barokowy. Wyposażono też kościół w bardzo bogate i artystycznie cenne elementy. Przez prawie 100 lat od rozpoczęcia budowy klasztor rozwijał się świetnie. Jednak w drugiej połowie XIV wieku zostaje spalony wraz z księgozbiorem i archiwaliami. W 1411 roku Koronowo zostaje zajęte i zniszczone przez Krzyżaków. W wyniku częstych grabieży i napadów zakonnicy opuszczają klasztor, co spowodowało obłożenie klątwą opata i całego konwentu. Spokój i stabilizacja następują dopiero po pokoju toruńskim, kiedy Koronowo przestało być miastem nadgranicznym.

 W 1819 roku władze pruskie dokonują kasacji klasztoru. Kościół zamieniono na parafialny, a zabudowania klasztorne na więzienie znajdujące się tam do dzisiaj. Zasługi cystersów dla rozwoju Koronowa (zarówno gospodarczego jak i kulturalnego) są niewątpliwe. To oni uzyskali dla dzisiejszego Koronowa prawa miejskie i liczne przywileje. Odgrywali również wielką rolę kulturotwórczą. Szczególną wartością i pięknem wyróżnia się kościół poklasztorny, w rozsypce natomiast znajduje się pałac opacki, będący dzisiaj domem mieszkalnym zakładu karnego. Pięknie prezentuje się z kolei kościół filialny św. Andrzeja, którego przebudowę zakończono w 1599 roku. W centrum miasta zachowała się charakterystyczna dla okresu średniowiecza zabudowa, wynikająca z zastosowania planu szachownicowego, której centralną część stanowi plac rynkowy. Są domy z XVII–XIX wieku, z których część pobudowano jeszcze na fundamentach gotyckich. Jest piękny kościół w Byszewie – pierwotnie klasztorny, w obecnej postaci z połowy XVII wieku.

[image: image99.jpg]

Brda
Zaliczana jest do najpiękniejszych szlaków wodnych w Polsce, jest lewym dopływem Wisły. Jej długość wynosi 238 km, zaś na dorzecze składają się 43 bezpośrednie dopływy oraz liczne jeziora. Wypływa z Jeziora Smołowego położonego w środkowej części Pojezierza Bytowskiego. Po przepłynięciu przez 5 kolejnych jezior płynie na południe wąską doliną, pośród mieszanych lasów i wpada do jeziora Szczytno. W środkowym odcinku Brda płynie poprzez ciąg pięknych rynnowych jezior Równiny Charzykowskiej, a następnie przez Bory Tucholskie rozpoczynając wspaniały odcinek przełomowy. Spiętrzona w dolnym biegu tworzy malownicze Jezioro Koronowskie o długości 30 km oraz dwa mniejsze jeziora. W końcu przepływa przez Bydgoszcz i już jako rzeka skanalizowana wpada do Wisły powyżej Fordonu. Rzeka na całej długości jest bardzo czysta I–II klasy czystości.

Niezwykle urozmaicony, kręty bieg rzeki, rozległe lasy, malownicze jeziora, pierwotna przyroda, liczne boczne szlaki, od lat ściągają na Brdę licznych turystów wodnych.
Płynąc cicho przez leśne ostępy można natknąć się na schodzące do wodopoju jelenie, sarny i dziki lub dostrzec czarne bociany. Atrakcją środkowego biegu Brdy są przede wszystkim malownicze jeziora charakteryzujące się czystą wodą i bardzo urozmaiconymi, przeważnie zalesionymi brzegami. Nad piaszczystymi, łatwo dostępnymi brzegami rozlokowały się liczne ośrodki wypoczynkowe.
Na terenie Borów Tucholskich znajduje się zapora w Mylofie, kierująca część wód rzeki do Wielkiego Kanału Brdy, imponującej budowli hydrotechnicznej z połowy XIX wieku. Kanał ten, poprowadzony jest równolegle do Brdy, miejscami po akweduktach, ponad kilkoma jej dopływami.
W okolicy Tucholi Brda tworzy malowniczy przełom z licznymi bystrzami zwany Piekłem, stanowiący rezerwat przyrody.
Szlak kończy najpiękniejsze i największe na całym szlaku Brdy, Jezioro Koronowskie o niezwykle urozmaiconej linii brzegowej, z licznymi, głębokimi zatokami, otoczone niemal ze wszystkich stron lasami. Oprócz samej doliny Brdy, jezioro wypełnia również kilka bocznych, polodowcowych dolin, którymi spływają do Brdy jej dopływy, a także równoległą do doliny Brdy, polodowcową rynnę byszewską.

Poniżej Zalewu Koronowskiego na Brdzie wybudowano kilka zapór i elektrowni wodnych.
Zbiornikami wyrównawczymi dla elektrowni są dwa mniejsze sztuczne zbiorniki, jezioro Tryszczyn i jezioro Smukała. Zapora w Smukale, zbudowana w 1951 roku po zniszczeniu poprzedniej w czasie wojny, leży już w granicach administracyjnych Bydgoszczy.
Końcowy odcinek Brdy w granicach Bydgoszczy jest żeglowny; stanowi fragment drogi wodnej łączącej Wisłę z Notecią przez Kanał Bydgoski. Spływ Brdą można przedłużyć, spływając dalej Wisłą lub Notecią, bądź i też – poprzez Górny Kanał Notecki, jezioro Gopło i Kanał Ślesiński – Wartą.
Zalew Koronowski

[image: image100.jpg]

Koncepcja budowy tamy i siłowni została opracowana przez prof. Karola Pomianowskiego z Politechniki Warszawskiej i mgr. inż. Alfonsa Hoffmanna już w 1928 r. W latach 1956–62 zbudowane zostały zapora i hydroelektrownia w Koronowie i Tryszczynie. Zbiornik powstał z podpiętrzonej Brdy oraz połączenia wielu jezior rynnowych.
Od tego czasu Zbiornik Koronowski stanowi atrakcyjny obszar turystyczno–wypoczynkowy. Posiada powierzchnię ok. 1560 ha, ma kształt wydłużony, jego długość wynosi 36 km, a maksymalna głębokość ok. 20 m. Długość linii brzegowej sięga 102 km.
Wobec daleko zaawansowanych procesów przyrodniczej i krajobrazowej symbiozy Zalewu z otaczającym go środowiskiem, po czterdziestu latach jego istnienia, można go uznać za najbardziej atrakcyjny rekreacyjnie akwen na południowym skraju polskich pojezierzy, w centrum między pojeziernymi krainami Mazur i Pojezierza Pomorskiego.
Zbiornik Koronowski otaczają zwarte kompleksy leśne. Największy obszar zajmuje bór świeży złożony głównie z sosny i domieszki brzozy brodawkowatej. Występuje tam również: dąb bezszypułkowy, krzewy jałowca, kruszyny i jarzębiny. W runie rosną czarna jagoda, borówka, malina, wrzos zwyczajny, paprocie. Na zboczach doliny Brdy występują wielogatunkowe lasy dębowo–grabowe z udziałem klonu zwyczajnego, osiki, jaworu i lipy drobnolistnej. Wśród zwierząt spotkać można: jelenie, sarny, dziki i zające, a także liczne stada dzikich kaczek, okresowo łabędzi niemych. Występują również orły bieliki, żurawie, czaple siwe i sokoły. W Brdzie i jeziorach żyją różne gatunki ryb: troć, lipień, pstrąg, kleń i brzana.

Zalew Koronowski leży w obrębie Obszaru Chronionego Krajobrazu Zbiornika Koronowskiego, łączącego się na północy ze strefą ochronną Tucholskiego Parku Krajobrazowego, na zachodzie z obszarami chronionego krajobrazu dolin rzek Kamionki i Sępolenki, a na południowym zachodzie Rynny Jezior Byszewskich.

Zalew i jego okolice są rajem dla uprawiających turystykę wodną, pieszą i rowerową. Są także rajem dla wędkarzy, myśliwych, ichtiologów, ornitologów, etymologów, a także grzybiarzy czy fotografów.

Z uwagi na wysokie walory krajobrazowe i przyrodnicze Zbiornik stanowi atrakcyjny teren do uprawiania różnych form turystyki i wypoczynku. Od 1928 roku organizowane są międzynarodowe spływy kajakowe na Brdzie, a od 1965 roku również międzynarodowe zimowe spływy kajakowe. Turystykę żeglarską promują liczne kluby żeglarskie posiadające przystanie, baseny, hangary, pomosty, dźwigi do wodowania i załadunku jachtów. Corocznie w sierpniu organizowane są regaty klasy turystycznej.

W okolicznych ośrodkach prowadzona jest turystyka jeździecka. Piechurzy i kolarze znajdują tu ciekawe miejscowości i trasy, bogate w osobliwości przyrodnicze i krajoznawcze oraz historyczne. Zwiedzanie tego obszaru ułatwiają szlaki turystyczne.

Ogólnodostępne ośrodki wypoczynku znajdują się w Pieczyskach i Romanowie – dysponują kąpieliskami, plażami, wypożyczalniami sprzętu turystycznego i sezonową bazą gastronomiczną.

Pola biwakowe usytuowane są w Gostycynie – Nogawicy, Kręglu, Pieczyskach, Pile – Młynie, Romanowie, Sokole-Kuźnicy, Wilczym Gardle i innych miejscowościach.

Rynna jezior byszewskich
Poprzez rzekę Krówkę, Zalew Koronowski łączy się z łańcuchem jezior byszewskich: Stoczek, Piaseczno, Płotwice, Kadzionka, Staw Młyński, Tobolno Duże, Tobolno Małe, Piekło, Długie, Krosna, Studzienne, Wierzchucińskie Małe, Wierzchucińskie Duże oraz Słupowskie. To ostatnie znane jest rybakom z niedostępnej, niestety, wędkarzom, lecz wybornej dla każdego smakosza sielawy. Łańcuch biegnie niemal równolegle do Zalewu Koronowskiego. Wszystkie jeziora są wąskie, wydłużone, głębokie, o wysokich brzegach. W starych dokumentach jeziora te noszą wspólną nazwę Plitwica. Stąd wniosek, że niegdyś stanowiły jedną rynnę odpływową wyżłobioną przez wody lodowcowe. Na skutek obniżenia się poziomu wód, rynna z czasem uległa podziałowi tworząc łańcuch złożony z 16 uroczych jezior, ciągnących się na przestrzeni 30 km. Po utworzeniu Zbiornika Koronowskiego podniósł się poziom wód ostatnich w łańcuchu jezior, przez co ponownie uległy połączeniu.

 Większość jezior jest wkomponowana w kompleks leśny okalający zewsząd Zalew Koronowski. Wędrówka tą małą puszczą jest bardzo pasjonująca, rzadko bowiem w Polsce można spotkać w jednym miejscu tak malownicze skupiska dębów, grabów, buków i wiązów. Okolice te to również raj dla wędkarzy, grzybiarzy i wszelkich innych łowców przygód. Liczna jest również populacja ptaków śpiewających: drozdów, zięb, kosów, wilg.

Park „Grabina" w Koronowie (23,7 ha)
Jest pozostałością zwartych obszarów leśnych występujących niegdyś w Dolinie Brdy. Otacza on Koronowo od południowego zachodu, skąd roztacza się rozległy widok na meandrującą Brdę i leżące u podnóża miasto. Nazwa pochodzi od lasów grabowych porastających wzgórza wokół miasta. Strome zbocza wysoczyzny morenowej poprzecinane są głębokimi jarami. Najwyższe wzgórza to: „Grabina" – 109,1 m, „Wzgórze Łokietka" – 107,5 m, „Wzgórze św. Jana" – 106 m i „Szańce" – 94 m. Na obszarze tym zlokalizowane były dwa wczesnosłowiańskie grodziska (pierwsze na „Wzgórzu Łokietka", drugie ok. 250 m na południe od grodu koronowskiego). Lista występujących w parku i na terenach przyległych roślin obejmuje ponad 430 gatunków, w tym 41 gatunków drzew i 30 gatunków krzewów. Dominują graby i dęby szypułkowe (m.in. trzydzieści o obwodach w pierśnicy od 445 do 220 cm). Występują tu też lipy m.in. drobnolistna, buki i jesiony. Od kilku lat czynione są starania aby na obszarze „Grabiny" utworzyć rezerwat przyrody.
Osielsko
Gmina Osielsko jest położona w północnej części powiatu bydgoskiego, w strefie podmiejskiej, w odległości zaledwie 7 km od Bydgoszczy. Sąsiaduje m.in. z Leśnym Parkiem Kultury i Wypoczynku.
Gmina Osielsko położona jest w obrębie kilku mezoregionów. Część zachodnia to Dolina Brdy, niewielki fragment na wschodzie należy do Doliny Fordońskiej, natomiast największa centralna część gminy leży w granicach Wysoczyzny Świeckiej. Południowo–wschodnią część gminy obejmuje Park Krajobrazowy Doliny Dolnej Wisły. Największym walorem parku są wartościowe drzewostany oraz liczne wąwozy. Na szczególną uwagę zasługuje „Parów Jarużyński", stanowiący przykład procesów geomorfologicznych i tworzenia się form rzeźby terenu z licznymi źródliskami i wysiękami wodnymi zasilającymi, meandrujący ciek wodny, płynący dnem parowu do Wisły. Ze skarpy nadwiślańskiej we wsi Jarużyn, z różnicą poziomów ok. 60 metrów, widać piękną panoramę Wisły.

Występujący w zachodniej części gminy obszar Chronionego Krajobrazu Zalewu Koronowskiego obejmuje wieś Bożenkowo. Miejscowość położona jest wśród lasów stanowiących przedsionek Borów Tucholskich, wzdłuż lewobocznego dopływu Brdy – strugi Kotomierzyca, uchodzącej do jeziora zaporowego i odprowadzającej wody z południowej części Wysoczyzny Świeckiej. Odcinek ujściowy w Bożenkowie wkraczając do doliny Brdy, na skutek dużej różnicy spadku terenowego, szczególnie przy dużych przepływach wody – nosi znamiona potoku górskiego.

Na obszarze Bożenkowa indywidualną ochroną jako pomniki przyrody objęto: dąb szypułkowy o obwodzie w pierścienicy 325 cm, lipę drobnolistną o obwodzie w pierścienicy 320 cm, trzy sosny zwyczajne rosnące w obrębie Leśnictwa Jagodowo, skupisko 22 dębów szypułkowych i 5 sosen zwyczajnych rosnących w oddziale 168 c oraz skupisko 22 dębów rosnących w obrębie Leśnictwa Stronno. Okalający wieś kompleks leśny z wieloma pomnikami przyrody na siedliskach boru świeżego i lasu mieszanego jest odpowiedni dla różnych form wypoczynku i rekreacji.

Przez Bożenkowo przebiega droga w kierunku Koronowa w rejon Zalewu Koronowskiego i Borów Tucholskich. Tędy również prowadzą ustalone przez PTTK piesze i rowerowe szlaki turystyczne.

Wśród zabytków kultury można wymienić:

 – drewniany kościół rzymskokatolicki w Żołędowie, w obecnym kształcie istnieje od 1715 roku; na wieży kościoła zbudowanej w formie ośmiobocznej latarni zakończonej iglicą umieszczone są dwa dzwony, jeden z 1554 roku, drugi z 1590 roku, odlany przez znanego ludwisarza Gerharda Beningka z Gdańska,
– pałac we wsi Żołędowo (dawniej Jastrzębie), murowany z 1815 roku, obecnie mieści się w nim Dom Opieki nad Samotną Matką prowadzony przez siostry pasterki,
– kościół rzymskokatolicki w Osielsku, w którym znajduje się XVI wieczny ołtarz przeniesiony z kościoła Klarysek z Bydgoszczy,
– zespół dworsko–parkowy w Bożenkowie z początku XX wieku.

Białe Błota
Gmina Białe Błota leży w części południowo–zachodniej powiatu bydgoskiego w strefie podmiejskiej. Położenie w bezpośrednim sąsiedztwie dużego miasta wpływa na jej dynamiczny rozwój. Siedzibą gminy jest wieś Białe Błota, położona zaledwie 3 km od granic Bydgoszczy. Bliskość dużego organizmu miejskiego od dawna wpływa na rozwój sąsiadujących miejscowości.

52% powierzchni gminy Białe Błota zajmują lasy. Są one miejscem masowego wypoczynku bydgoszczan. Na terenie nadleśnictwa i dość licznie w Cielu występują dąb szypułkowy. Spotkać można także grupki wisienek karłowatych. Natomiast na terenie gminy mają siedliska dwa chronione gatunki ptaków: bocian czarny i czapla siwa.

Bocian czarny jest gatunkiem ginącym, bardzo płochliwym. Gnieździ się nielicznie i w znacznym rozproszeniu, w spokojnych lasach, najczęściej obfitujących w bagna.

Na terenie gminy Białe Błota istnieje rezerwat czapli siwej (Pleśno).

Wśród zabytków kultury można wymienić:

– kościół p.w. Matki Boskiej Bolesnej w Cielu (styl neogotycki, zbudowany w 1896 roku jako ewangelicki),

– kościół p.w. św. Kazimierza w Łochowie (murowany z czerwonej cegły, zbudowany w 1902 roku),

– kościół p.w. NMP Wniebowziętej w Przyłękach (zbudowany w 1916 roku),
– wiatrak „holender” we wsi Przyłęcki.
Przez teren gminy Białe Błota przebiega część Kanału Bydgoskiego. Najstarszy projekt tej inwestycji pochodzi z XVI wieku. Powstała wówczas idea połączenia wodnego między Notecią i Wartą a Brdą i Wisłą. Projekt zrodził się podczas rokowań polsko–brandenburskich w sprawie swobody żeglugi na szlaku warciańsko–odrzańskim. Ponownie zainteresowano się tą sprawą za panowania Władysława IV, lecz wojny na kresach wschodnich Rzeczypospolitej przerwały realizację tego zamierzenia. Do projektu powrócono w II połowie XVIII w. Sposoby urzeczywistnienia budowy kanału były przedmiotem obrad Sejmu w 1768 r. Na trasie kanału zaplanowano 6 śluz. W stosunku do późniejszego projektu miał on przebiegać bardziej na południe i łączyć Noteć w rejonie wsi Ciele koło Rynarzewa. Zabory Bydgoszczy i Krajny przez Prusy przeszkodziły realizacji projektu. Dopiero na wiosnę 1773 r. przystąpiono do budowy Kanału Bydgoskiego i rok później uruchomiono żeglugę. Znaczenie kanału wzrosło od roku 1883, kiedy to pojawiły się na nim statki parowe. Przewożono tędy drewno w stanie, tzw. „okrąglaków" i „kopalniaków", tarcicę, cukier z cukrowni powiatu wyrzyskiego i Kujaw, zboże, mąkę oraz sodę i sól z okolic Inowrocławia, wreszcie materiały budowlane.

Dziś kanał jest nadal żeglowny i pełni rolę arterii turystycznej.
Solec Kujawski
Położony jest w południowo–wschodniej części powiatu bydgoskiego, na lewym brzegu Wisły. Nazwa osady, a później miasta, pochodzi od wyrazu sól i wiąże się ze zlokalizowanymi w Solcu składami soli. Bardzo dogodne położenie osady, przede wszystkim nad głównym szlakiem wodnym, jaki stanowi Wisła oraz duże znaczenie osady jako ośrodka handlu solą, drewnem i zbożem zdecydowały o podniesieniu Solca do godności miasta. Tego uroczystego aktu dokonano 28 czerwca 1325 r., kiedy książę kujawski Przemysław nadał Solcowi przywilej lokacyjny na zasadach prawa magdeburskiego.

W gminie znajdują się bogate źródła wody o dobrych właściwościach fizykochemicznych i smakowych, które można wykorzystać w browarnictwie i produkcji napojów chłodzących.

Środowisko w okolicach Solca posiada piękne naturalne krajobrazy, które są niewątpliwie atrakcją dla amatorów turystki pieszej i rowerowej, zbieraczy grzybów czy też myśliwych. Tereny nadwiślańskie i Puszczy Bydgoskiej to wymarzone miejsca na plenery malarskie, rzeźbiarskie, fotograficzne.

Na terenie wsi Przyłubie i Otorowo znajdują się fragmenty zabudowy Osadnictwa Olenderskiego.

Większa część gminy to teren chronionego krajobrazu „Wydm Kotliny Toruńsko–Bydgoskiej". Chronione tereny w większości położone na granicach najwyższej trasy pradoliny Wisły, pokrytej jednym z największych w Polsce pól wydmowych. Obszar ten pokrywają zwarte kompleksy leśne.

Chlubą miasta są przepiękne topole – pomniki przyrody zdobiące krajobraz nadwiślański.

W Solcu Kujawskim warto zobaczyć:

– kościół p.w. Najświętszego Serca Pana Jezusa, z 1847 roku, posiadający piękne witraże,

– kościół p.w. Świętego Stanisława Biskupa i Męczennika wybudowany w latach 1910–1912,

– kamienica przy ul. 23 Stycznia 13, wybudowana w latach 1891–1903 w stylu neoklasycznym,

– fragmenty Osadnictwa Olenderskiego, które znajdują się na terenie wsi Otorowo i Przyłubie,
– Radiowe Centrum Nadawcze, uruchomione we wrześniu 1999 roku, które umożliwia słyszalność I programu Polskiego Radia w całym kraju i poza jego granicami.

Nowa Wieś Wielka
Gmina Nowa Wieś Wielka położona jest w południowej części powiatu bydgoskiego. Gmina należy do najbardziej zalesionych jednostek gminnych województwa kujawsko–pomorskiego. Około 60% jej powierzchni stanowią lasy, prawie 70% obszaru gminy objęte jest ochroną, stanowiącą gwarancję wysokiej jakości środowiska przyrodniczego. Na terenie gminy występują m.in. obszary chronionego krajobrazu „Bydgoskie Łąki Nadnoteckie”, „Wydmy Kotliny Toruńsko–Bydgoskiej”, rezerwaty przyrody „Dziki Ostrów” (dąbrowa) i „Tarkowo” (stanowisko wiśni karłowatej w starodrzewiu).
Największym zbiornikiem wodnym jest Jezioro Jezuickie położone w lasach Puszczy Bydgoskiej o pow. 146,7 ha i maks. głębokości 10,6 m. Piaszczyste plaże od strony Chmielnik i rozległe obszary leśne od strony kąpieliska Piecki, wyposażenie sprzętu wodnego i sieć drobnych usług turystycznych (pola namiotowe, campingi, punkty gastronomiczne) stwarzają atrakcyjne warunki do aktywnego wypoczynku.
Na terenie gminy istnieje baza noclegowa: ośrodek wypoczynkowy Natura Tour, czterogwiazdkowy hotel Gąsiorek. Przez gminę Nowa Wieś Wielka przebiegają dwa szlaki rowerowe prowadzące z kierunków Bydgoszcz i Solec Kujawski.

W gminie warto zobaczyć:
– pałac Myśliwski rodu Skórzewskich w Brzozie,
– kościół rzymskokatolicki w Nowej Wsi Wielkiej – p.w. Niepokalanego Poczęcia Najświętszej Marii Panny, wybudowany w latach sześćdziesiątych XIX wieku,
– kościół rzymskokatolicki w Brzozie p.w. Najświętszej Marii Panny Królowej Polski, wybudowany w latach trzydziestych XX wieku.

Sicienko
Na terenie gminy położone są malownicze jeziora i kompleksy leśne. Grunty zadrzewione i lasy stanowią 20% powierzchni. Dodając do tego fakt, że na terenie gminy nie ma dużych zakładów przemysłowych, największym atutem są czyste wody i nieskażone powietrze. Gmina Sicienko stanowi doskonałe miejsce na wypoczynek i rekreację. W północnej części gminy znajduje się fragment Obszaru Chronionego Krajobrazu Rynny Jezior Byszewskich. Swym zasięgiem krajobraz ten zajmuje następujące przepływowe jeziora: Słupowskie, Wierzchucińskie Duże, Wierzchucińskie Małe wraz z terenami przyległymi do tych jezior.

Tereny o niepowtarzalnych walorach klimatycznych i krajobrazowych w Gliszczu i Wierzchucinku nadają się do inwestycji związanych z rekreacją i wypoczynkiem. Znajduje się tam sporo kompleksów działek rekreacyjnych (nad jeziorami), gdzie w sezonie wypoczywają bydgoszczanie.
Na terenie gminy znajduje się kilka dworów z parkami w miejscowościach: Słupowo, Teresin, Wierzchucinek, Wojnowo.
Spośród zabytkowych kościołów warto zobaczyć:
– kościół p.w. św. Jakuba w Kruszynie z lat osiemdziesiątych XIX wieku,
– kościół p.w. św. Andrzeja Boboli w Sicienku z lat osiemdziesiątych XIX wieku,
– kościół p.w. Najświętszego Serca Pana Jezusa w Samsiecznie z lat trzydziestych XX wieku.

Dobrcz

Gmina Dobrcz zajmuje tereny w północnej części powiatu bydgoskiego. Aż 46% powierzchni gminy leży na terenie Parku Krajobrazowego Doliny Dolnej Wisły.

W pobliżu przebiegają szlaki turystyczne; pierwszy poprzez Strzelce Górne, Gądecz, Chełmszczonkę, Trzęsacz, Złą Wieś i Kozielec, drugi szlak to szlak jezior koronowskich. Rowerem można przejechać wzdłuż Fordonu, Strzelec Dolnych, Trzęsacza, Złej Wsi i Kozielca. Podziwiać także można piękno przyrody w Parku Krajobrazowym Doliny Dolnej Wisły. Najwyższą wartością tego parku jest przepiękny krajobraz doliny Wisły wraz z przylegającymi do brzegów rzeki łąkami, starorzeczami i skarpami.
W dolinie Wisły i na zboczach znajdują się rozległe sady drzew owocowych. Sadownictwo ma na tym terenie wielowiekowe tradycje. Wyrazem tego jest zarejestrowany produkt regionalny, jakim są powidła strzeleckie.

Wśród zabytków kultury można wymienić:

– zespół dworski z drugiej połowy XIX w. w Augustowie,
– neogotycki kościół św. Wawrzyńca w Dobrczu zbudowany w latach 1856–1859,
– zespół dworski w Gądeczu z parkiem – z jaskinią wapienną „Bajka”,
– oficyna dworska ze zbiorami muzealnymi w Karolewie,
– Kozielec – znajduje się tutaj zabytkowy kościół filialny p.w. Niepokalanego Poczęcia, jest to budowa drewniana powstała w 1908 r.,
– punkt widokowy (tzw. bloczek) w Strzelcach Dolnych, sprzedaż powideł strzeleckich,
– zespół dworski w Strzelcach Górnych z XIX w.,
– kościół filialny p.w. Marii Magdaleny– zabytek klasy „0” we Włókach,
– murowany kościół parafialny p.w. św. Barbary w Wudzynie z roku 1882,
– osiem drewnianych chat w Wudzynie z połowy XIX w.

Dąbrowa Chełmińska
Gmina Dąbrowa Chełmińska leży w północno–wschodniej części powiatu bydgoskiego, jako jedyna – po prawej stronie Wisły, w zachodniej części Wysoczyzny Chełmińskiej, zwanej również Pojezierzem Chełmińskim.

Bogactwem krajobrazowym i przyrodniczym terenu gminy Dąbrowa Chełmińska są kompleksy leśne stanowiące 45% ogólnej powierzchni. Należy podkreślić, że 75% obszaru zajmują strefy prawnie chronione krajobrazu związane z rezerwatami. U podnóża stromych zboczy nadwiślańskich wypływają źródła wody mineralnej i cieki wodne. Tutejsze źródło wód alkaicznych „Maria" eksploatowane jest na skalę przemysłową od 1884 roku.
Na terenie gminy Dąbrowa Chełmińska znajdują się cenne obiekty zabytkowe. Na uwagę zasługują:
– kościół p.w. Świętych Mikołaja, Stanisława i Jana, w Ostromecku o charakterze gotyckim z I połowy XV wieku, przebudowany w XVI wieku, z wystrojem wnętrza oraz bramką w stylu barokowym,
– kościół p.w. Narodzenia Najświętszej Panny Marii w Czarżu, gotycki z XVI wieku, przebudowany w XVI i XIX stuleciu,
– kościół p.w. Najświętszej Marii Panny Królowej Polski w Dąbrowie Chełmińskiej, murowany z czerwonej cegły, o charakterze neogotyckim, z przełomu XIX i XX wieku.

We wsi Ostromecko, malowniczo położonej na skraju skarpy nadwiślańskiej, widoczny jest z daleka zespół pałacowo–parkowy, składający się z dwóch pałaców; tzw. Starego Pałacu, wzniesionego w latach trzydziestych XVIII wieku, w stylu saskiego rokoka oraz Pałacu Nowego, klasycystycznego z eklektycznymi dobudówkami z połowy XIX wieku.

[image: image101.jpg]

Koronowo
 Miasto o długiej i bogatej tradycji przyciąga turystów ciekawym, zabytkowym, średniowiecznym układem przestrzennym. Centralnie położony rynek, wąskie uliczki z murowanymi domami z połowy XIX wieku oraz monumentalny zespół poklasztorny cystersów nadają niekwestionowany urok miejscowości.

Koronowo otrzymało akt lokacyjny w 1368 r. Mieszczanie posiadali młyny, browary, tartaki, cegielnie, zajmowali się rzemiosłem, rolnictwem i hodowlą. W roku 1410 stoczono słynną bitwę pod Koronowem z Krzyżakami. W XIV wieku cystersi wybudowali klasztor i kościół trzynawowy. Wewnątrz kościoła znajdują się liczne kaplice, transept, stałe organy, cenne malowidła pędzla Bartłomieja Strobla z 1647 r. Pięknie rzeźbione konfesjonały z przełomu XVII i XVIII wieku oraz ambona barokowa o bogatej dekoracji z herbami fundatora. Drugi kościół, pod wezwaniem św. Andrzeja pochodzi z XIV wieku, w późniejszych latach przebudowany w stylu renesansowym. W pobliskiej miejscowości Byszewo znajduje się zabytkowy kościół pod wezwaniem Przenajświętszej Trójcy. W swoich murach kryje sanktuarium Matki Boskiej; bardzo cenne pochodzące z XVII wieku portrety trumienne, krypty byłych włościan oraz rokokowe ręcznie haftowane ornaty.

Miejsca godne zwiedzenia:

– zespół poklasztorny cystersów przy ul. Bydgoskiej 25 z kościołem parafialnym Wniebowzięcia NPM,
– cmentarz Ofiar Terroru Hitlerowskiego, zmarłych i zamordowanych w ciężkim więzieniu w latach 1939–45,

– malownicze zbocza doliny Brdy, porośnięte starodrzewem grabowo–dębowo–bukowym, zwane „Grabiną" (23,7 ha),

– plac Zwycięstwa (dawny rynek) o kształcie prostokątnego placu, z ulicami wybiegającymi z narożników, stanowi centrum handlowo–usługowe, stare miasto zostało założone w XIV wieku na planie szachownicy,

– ratusz z I połowy XIX wieku,
– kościół p.w. św. Andrzeja, gotycki, trójnawowy, halowy, z kwadratową wieżą od zachodu, zbudowany w latach 1382–96, wyposażenie barokowo–rokokowe z XVIII w.,

– budynek dawnej Synagogi przy ul. Szkolnej,
– drewniany młyn wodny przy ul. Nakielskiej z połowy XIX w., zwany Diabelskim Młynem, z zachowanym kołem młyńskim.

Miejsca godne zwiedzenia w gminie Koronowo:

– kościół parafialny p.w. św. Anny w Łąsku Wielkim; barokowy, murowany, zbudowany przez cystersów na niewielkim wzniesieniu w roku 1767, odnowiony gruntownie w roku 1892, wyposażenie wnętrza rokokowe, w ołtarzu głównym obrazy z I poł. XIX wieku, w polu środkowym „Przemienienie" wg Rafaela, w arkadzie tablice upamiętniające bitwę z Krzyżakami z 10 października 1410 roku i ku czci poległych w czasie II wojny światowej,
– kościół parafialny p.w. św. Wawrzyńca z lat 1790–91 w Mąkowarsku, powiększony i przekształcony w końcu XIX wieku,
– kościół parafialny p.w. św. Piotra i Pawła z lat 1930–31 w Wierzchucinie Królewskim o rokokowym wystroju wnętrza; w pobliżu kościoła głaz narzutowy z datą 1752 r.,

– kościół parafialny p.w. św. Michała Archanioła we Wtelnie, zbudowany w latach 1785–87 z fundacji opata koronowskiego A.J. Chrząstkowskiego, w 1908 roku uzupełniony o neobarokową kwadratową wieżę nakrytą hełmem baniastym z latarnią, wyposażenie rokokowe: w ołtarzu głównym obraz Matki Boskiej z Dzieciątkiem z początku XVII wieku w srebrnych sukienkach, także rokokowe inne obrazy z XVIII wieku, ołtarze boczne, ambona i prospekt organowy,
– dworek w Gościeradzu wzniesiony w 1933 roku wg projektu Leona Wyczółkowskiego i K. Sulisławskiego na miejscu podarowanego malarzowi w roku 1922 dworku z parkiem; stanowił miejsce zamieszkania artysty przez wiele lat i bazę wypadową w rejon Pomorza, zwłaszcza Borów Tucholskich, park dworski o powierzchni 1,58 ha założony w XIX wieku,
– klasycystyczny dworek murowany we Wtelnie z końca XVIII wieku; na miejscowym cmentarzu znajduje się także grób wielkiego artysty, malarza Leona Wyczółkowskiego,
– park dworski o pow. 15,68 ha założony w XIX wieku (miejsce: Koronowo – Iwickowo),
– park dworski o pow. 0,7 ha (Lipinki),
– park dworski o pow. 1,15 ha, założony w XIX wieku (Morzewice),
– zespół dworsko–parkowy i park dworski o pow. 0,95 ha z XIX wieku (Nowy Dwór),
– park dworski o pow. 2,0 ha z XIX wieku (Wiskitno),
[image: image102.jpg]

– ruiny zamku krzyżackiego w Nowym Jasińcu (1309–1454 w rękach Krzyżaków) z zachowanymi murami kamienno–ceglanymi z końca XIV wieku; zamek był wielokrotnie niszczony i odbudowany; w otoczeniu fosa ze śladami podstawy mostu oraz pozostałości ziemne podzamcza; w jeziorze, nad którym położony jest zamek, odkryto znaleziska średniowiecznych militariów oraz elementy wystroju zamku; w pobliżu grodzisko wczesnośredniowieczne z zespołem 12 zabytkowych dębów i dwóch lip („Gaj Wyczółkowskiego”),
– wiadukt kolejowy linii Koronowo – Tuchola, zbudowany w 1909 roku,
– spichlerz plebański w Byszewie z XVIII wieku, drewniany, o konstrukcji sumikowo– łątkowej i dwuspadowym dachu, z wnętrzem nakrytym belkowym stropem,
– stylowa, drewniana karczma w Salnie,
– najwyższy w Europie most kolejki wąskotorowej na trasie Koronowo – Okole.

Bory Tucholskie www.borytucholskie.pl
[image: image86.jpg]

[image: image87.jpg]

Rozciągają się na olbrzymich polach sandrowych usypanych na przedpolu moren czołowych stadium pomorskiego. Zajmują obszar mieszczący się w dorzeczu Wdy oraz środkowej i górnej Brdy. Bory stanowią po Puszczy Białowieskiej największą powierzchnię leśną w kraju. Obszar ten pod względem morfologicznym stanowi przeważnie mniej lub bardziej płaską równinę sandrową, urozmaiconą licznymi rynnami, obniżeniami wytopiskowymi, wydmami oraz dolinami rzek. Do ważniejszych należą doliny rzek Brdy, Wdy, Mątawy i górnego odcinka Wierzycy. Poza sandrami lasy Borów Tucholskich porastają również pagórki i wzgórza moren czołowych.

Najbardziej malowniczym, typowym elementem dla obszarów polodowcowych są jeziora. Większość z nich stanowią wąskie, długie, o stromych zboczach, głębokie jeziora rynnowe. Spośród blisko 900 różnej wielkości jezior, występujących pojedynczo lub w zwartych zespołach na obszarze Borów, aż 40 przekracza powierzchnię 1 km2. Do największych należą jeziora: Wdzydze, zwane potocznie Kaszubskim Morzem o powierzchni 1455,6 ha, Charzykowskie (1363,3 ha), Karsińskie (648,1 ha), Kryszyńskie (461,3 ha), Kałębie (466,3 ha), Somińskie (433,1 ha) i Borzechowskie (237,7 ha), a także sztuczne zbiorniki: Koronowski (1560 ha) i Wdy w Tleniu (400 ha). Obok jezior rynnowych występują również zanikające, niegłębokie jeziora, charakteryzujące się nieregularnym kształtem i łagodnymi zboczami. Wypełniają one zaklęsłość terenu, a powstały po wytopieniu się pogrzebanych w utworach morenowych lub sandrowych brył lodowych.

Środkiem Borów Tucholskich, w dolinach o wysokich i stromych brzegach, płyną rzeki Brda i Wda odznaczające się szczególnie dużym spadkiem i stosunkowo licznymi zwężeniami. Na trasach swego krętego biegu przepływają przez liczne jeziora, stapiając je w naturalne, turystyczne szlaki wodne. Także mniejsze rzeki i strugi, jak: Kłoniecznica, Zbrzyca, Czerska Struga, Młosienica, Pielska, Brzezianek, Niechwaszcz, Prusina, Kałębnica nadają się na znacznych odcinkach do uprawiania turystyki kajakowej.

Malowniczość krajobrazu, wynikające z dużego nagromadzenia najokazalszych wzgórz morenowych otoczonych siecią jezior, potęguje jeszcze bogactwo zieleni. Duże fragmenty pierwotnej przyrody zostały objęte zarządzeniami ochronnymi jako rezerwaty przyrody lub parki krajobrazowe. Do najciekawszych należy zaliczyć: rezerwat cisów nad na jeziorem Mukrz koło leśnictwa Wierzchlas, rezerwat archeologiczno–przyrodniczy Kręgi Kamienne w Odrach, rezerwat pierwotnego lasu liściastego ze stanowiskami brekinii – Szczerkowo k. Tlenia, uroczysko Krzywe Koło w nadleśnictwie Błędno – stary las mieszany, a nad rzekami i jeziorami rezerwaty ptactwa wodnego. W 1978 r. sprowadzono nad jez. Ostrowite w nadleśnictwie Rytel parę bobrów. Z uwagi na doskonałe warunki dla budowy żeremi utworzono tu rezerwat przyrody.

W ostępach leśnych i matecznikach występują rzadkie gatunki ptaków: orzeł bielik, rybołów, żuraw, łabędź niemy, czapla siwa, głuszec, puchacz i bocian czarny.

W 1996 r. utworzono Park Narodowy „Bory Tucholskie”. Na terenie Borów znajduje się także 5 Parków Krajobrazowych: Wdzydzki, Tucholski, Zaborski, Wdecki i Krajeński oraz kilkadziesiąt rezerwatów.

