


Nadleśnictwo Kraśnik


Rudki

ścieżka rowerowa


Tablica
z przebiegiem
trasy

Zapraszamy Państwa na atrakcyjną ścieżkę rowerową w kompleksie leśnym Rudki. Leży ona w bezpośrednim sąsiedztwie miasta Kraśnik i ma kształt pętli o długości 8 km. Łączy popularyzację wiedzy przyrodniczej z aktywnym wypoczynkiem na łonie natury. Ścieżka jest oznakowana symbolami na drzewach, a dodatkowo na zakrętach i skrzyżowaniach rozmieszczono strzałki kierunkowe, ułatwiające orientację w terenie. Na trasie ustawiono 20 tablic edukacyjnych o tematyce leśnej. Opisują one m.in. główne gatunki drzew, elementy gospodarki leśnej i łowieckiej oraz fazy rozwojowe drzewostanu. Ponadto na dojazdach ustawione są dwie tablice startowe z przebiegiem ścieżki oraz naniesionym kodem QR. Dzięki niemu jest możliwość nawigowania trasy przez telefon komórkowy.

Strzałka kierunkowa na ścieżce oraz oznakowanie trasy na drzewach


Ścieżka zaczyna się na ulicy Kalinowej (boczna Kolejowej), tuż za przejazdem przez tory kolejowe. Na skraju lasu znajduje się utwardzony plac, na którym można zaparkować samochód. Tu odnajdziemy jedną z tablic przedstawiających trasę ścieżki. Możliwy jest również dojazd od strony Lublina. Wówczas w miejscowości Pułankowice należy z drogi krajowej nr 19 skręcić w lewo w drogę nr 842 w kierunku Krasnegostawu. Po 4 km kierujemy się na prawo, do wsi Rudki. Po jej przejechaniu zatrzymujemy się na końcu drogi asfaltowej, na parkingu w pobliżu leśniczówki. Dojazdy do ścieżki oznaczone są drogowskazami, a w miejscach postoju stoją tablice z przebiegiem trasy.


Przed wyruszeniem na trasę

Rowerzyści na początku trasy


Drzewostan
dębowy przy
ścieżce


Miejscami
ścieżka
tonie w zieleni


Pierwszy przystanek poświęcono królowi krańskich lasów, jakim jest dąb szypułkowy. W wielu miejscach możemy spotkać osobniki okazałych rozmiarów, osiągające wiek kilkuset lat. W Nadleśnictwie Kraśnik udział dębu systematycznie wzrasta w związku z prowadzoną przebudową składu gatunkowego drzewostanów, zniekształconych w czasach II wojny światowej. Udział siedlisk lasowych optymalnych dla wzrostu dębu wynosi 67% powierzchni nadleśnictwa. Udajemy się w kierunku drugiego przystanku, gdzie zapoznamy się z brzozą brodawkowatą – kolejnym ważnym gatunkiem drzewa z naszych lasów.

Przy tablicy trzeciej warto zwrócić uwagę na rosnącą nieopodal ścieżki grupę kasztanowców. Kasztanowiec biały pochodzi z Półwyspu Bałkańskiego (północna Grecja, południowa Bułgaria) i Azji Mniejszej, gdzie rośnie w górach w lasach liściastych na wysokości 1000-1200 m n.p.m. Jest jednym z pierwszych drzew obcego pochodzenia, które zostały sprowadzone do Polski. Po przejechaniu następnych 300 m spotkamy pierwszą z trzech ustawionych przy ścieżce ławek, gdzie możemy chwilę odpocząć. Niebawem dojedziemy do tablicy prezentującej nam kolejne drzewo – modrzew europejski. Jest to jedyne nasze drzewo iglaste, zrzucające igły na zimę.


*Kwiaty
kastanowca*

*Miejsce
odpoczynku
przy ścieżce*


Na przystanku
„Uprawa leśna”


Miejsce odpoczynku przy
skrzyżowaniu
dróg


Dalej droga prowadzi przez drzewostany mieszane z udziałem dębu, sosny i modrzewia. W dolnym piętrze panuje grab. Po przejechaniu 500 m po lewej stronie zobaczymy skraj poręby. Na niej znajdują się gniazda bukowe w wieku 12-15 lat, a między nimi powierzchnia obsadzona młodymi dębami. To efekt pracy leśników, polegający na odnowieniu drzewostanu w taki sposób, aby jego skład gatunkowy był zgodny z warunkami siedliskowymi. Na przystanku tym ustawiono tablicę „Uprawa leśna”. Jadąc dalej mijamy okazałą kępę świerków z tablicą prezentującą ten gatunek drzewa. Wkrótce dojeżdżamy do skrzyżowania dróg, gdzie zgodnie z drogowskazem ścieżka skręca w lewo. Stoi tu ławeczka, na której możemy nieco odpocząć oraz posilić się przed dalszą drogą. Miejsce jest wyjątkowo urokliwe, więc może warto zostać tu dłuższą chwilę, wyciszyć się i posłuchać śpiewu ptaków.

Po przejechaniu kolejnych 200 m zobaczymy paśnik, służący dokarmianiu zwierzyny. W jego sąsiedztwie stoi tablica, która przybliży nam zagadnienia dotyczące prowadzonej w lasach gospodarki łowieckiej. Trochę dalej dojedziemy do okazałej sosny, pod którą stoi tablica prezentująca ten najczęstszy w polskich lasach gatunek drzewa. Po pokonaniu dość długiego i prostego odcinka trasy oraz niewielkiego podjazdu, dojeżdżamy do rozległego młodnika dębowego. Młodnik jest jedną z faz rozwojowych drzewostanu (synonim tej nazwy to gąszcz). Jest to okres od momentu zwarcia się koron młodych drzewek do rozpoczęcia wydzielania się najstarszych egzemplarzy. Stoi tu tablica z jego opisem.


*Paśnik dla
zwierząt
leśnych*

*Przejazd przez
młodnik dębowy*


Punkt edukacyjny przy leśniczówce

Dojeżdżamy do skrzyżowania dróg i skręcamy w lewo, w kierunku leśniczówki. Tuż za nią leśnicy urządzili Punkt Edukacyjny Rudki. To doskonałe miejsce na dłuższy odpoczynek. Mamy tu wiatę ze stolami i ławkami, miejsce na ognisko oraz niewielki parking. Dla dzieci, które chcą aktywnie spędzić czas, urządzono drewnianą siłownię. Znajdują się tu również tablice edukacyjne opisujące las, jego piętrową budowę oraz podstawowe funkcje (gospodarcze, społeczne i ochronne). Jest też tablica na temat roli pszczół w środowisku przyrodniczym.

Siłownia dla dzieci oraz wiaty z miejscem na ognisko


O zjawisku naturalnej sukcesji opowiada kolejny przystanek na trasie. Sukcesja jest procesem samoistnego pojawiania się pionierskich gatunków drzew i krzewów na pozostawionych nieużytkach rolnych. Gatunki pionierskie, jak: sosna, brzoza, osika, olsza czy wierzba wchodzi jako pierwsze na te tereny. Następny przystanek mamy przy niewielkim zbiorniku wodnym o lokalnej nazwie „Smuga”. Tablica „Retencja w lesie” podkreśla niezastąpioną rolę wody w funkcjonowaniu ekosystemów leśnych. Budowane przez leśników systemy rowów melioracyjnych i zastawek mają na celu regulację przepływu i magazynowanie wody w kompleksach leśnych. Dzięki temu życiodajna woda jest dostępna dla roślin w okresach długotrwałej suszy oraz znacząco zmniejsza zagrożenie pożarowe. Nieco dalej napotkamy kolejną ławeczkę, gdzie możemy chwilę odpocząć.


Przejazd przez powierzchnię z naturalną sukcesją

Urokliwy zbiornik wodny zwany „Smugą”


Korona sosny wejmutki rosnącej przy ścieżce

Kolejnym przystankiem na trasie jest „Martwe drewno”. O jego ważnej roli w biocenozie leśnej dowiemy się z ustawionej tablicy, za którą zobaczymy stojący pień martwego drzewa. Nieco dalej dojedziemy do przystanku „Sosna wejmutka”. Przy skrzyżowaniu dróg możemy zobaczyć kilka egzemplarzy tego północnoamerykańskiego gatunku. Szczegółowy opis oraz różnice w stosunku do naszej rodzimej sosny znajdziemy na tablicy. Ostatni przystanek przedstawia rolę gatunków biocenotycznych, do których należą: czereśnie,

dzikie jabłonie i grusze, tarnina, głóg, dereń czy jarzębina. Są to gatunki dostarczające pożywienia dla ssaków, ptactwa leśnego, czy owadów. Często też służą jako miejsce budowy gniazd i schronień oraz są idealną sceną dla ptasich koncertów.


*Kwitnąca
czereśnia
ptasia*


Las pięknie wygląda o każdej porze roku

Wkrótce dojeżdżamy do parkingu, skąd rozpoczęliśmy eskapadę. W ten sposób zamknęła się pętla naszej ścieżki. Mamy nadzieję, że przejażdżka była udana i dostarczyła Państwu wielu pozytywnych wrażeń. Ścieżka zachęca również do uprawiania nordic walking oraz do zwiedzania lasu przez całe rodziny, także z małymi dziećmi w wózkach. Zapraszamy do odwiedzin o każdej porze roku.

koncepcja ścieżki: Mirosław Mach, Tekst: Kacper Jarosz
zdjęcia: Wiesław Lipiec, grafika i skład: Maciej Lipiec

Nadleśnictwo Kraśnik

ul. Janowska 139, 23-200 Kraśnik, tel. (81) 825 20 41, fax (81) 884 37 09
e-mail: krasnik@lublin.lasy.gov.pl, www.krasnik.lublin.lasy.gov.pl


Wydawnictwo Lipiec 2015

ul. Jasna 5/6, 22-470 Zwierzyniec, tel./fax 84 687 22 09, e-mail: lipiephoto@pro.onet.pl, www.lipiephoto.pl


*Publikacja dofinansowana ze środków
Wojewódzkiego Funduszu Ochrony Środowiska
i Gospodarki Wodnej w Lublinie*

ISBN 978-83-89931-88-7