Why Sanok and its surroundings are worth to visit?

Sanok’s land, laying on geographic borderland of Eastern and Western Carpathian Mountains, owns all advantages to do active leisure. Among virgin nature and mountain scenery with characteristic meadows called ‘pastures’, where endless space gives feeling of freedom, crystal-clear air and uncontaminated water assure about ecological safety, man forgets about everyday problems. This region, laying in place of merging cultures of east and west, on Polish – Slovak – Ukrainian borderland, preserved many monuments of Polish, Ukrainian, Lemko, Bojko and living among them Jews.
Wooden Orthodox and Catholic churches, outbuildings and residential buildings in characteristic style, built by local carpenters, synagogues and Jewish cemetery Cadyks`, may found to be interesting by tourists, at the same time giving feeling of borderland climate, where different nations used to meet.

Museums which function here, collected valuable icon paintings, sacred architecture, historical and natural exhibits.

Festivals of opera and folk music, drama events, markets, and presentations of craft are taking place here.

Both, an individual person and sport groups will find here good conditions to do sport and recreation, in field of winter sports, swimming, cycling, sailing, canoeing and indoor sports.

Fishing grounds on mountain rivers will provide many satisfaction to fishermans. Carpathian forests rich of animals will let hunters acquire impressive trophies.

Thanks to road network, mountain trails and ski runs, advantages of Sanok and its surroundings are available for tourists practising many kinds of sport.

Along itineraries, also in Sanok, which is perfect base for tourists visiting Bieszczady, Beskid and Carpathian Mountains, there are hotels, hostels, shelters of different standards and prices, adapted to different financial possibilities.

Journey to Sanok is possible by train from Warsaw, Gliwice, Cracow, Łódź, also from Chyrów in Ukraine and Humenne in Slovakia. Roads to Sanok lead from Cracow through Tarnów, Krosno, and from Warsaw through Radom and Rzeszów. Tourists coming from south of Europe may cross the Polish – Slovakian border in Radoszyce and Barwinek, and from east in Krościenko by Ustrzyki Dolne, or Medyka by Przemyśl. Beside those roadways, there are also railroads in Łupków and Krościenko. In Sanok’s surroundings, on Polish – Slovakian border, there are bicycle, ski and pedestrian crossings: Roztoki Górne – Ruske Sedlo, Balnica – Osadne, Radoszyce – Palota, Czeremcha – Certiżne. The nearest airports are in Rzeszów, Cracow, Lvov and Koszyce.

If you haven’t have a chance to make yourself acquinted with advantages of Sanok’s land, laying in south-eastern Poland, where in centre of Europe, in ecologically perfect surroundings you may practise different forms of tourism, YOU ARE WELCOME!

The Land of Sanok
The Prehistory of the Land of Sanok

The results of archaeological research date the first traces of colonisation of the land of Sanok back to about the 40th millennium B.C. The latest glaciaton along with a period of warmer climatic fluctuation created favourable conditions for plants and animals. It is from that period that the mammoth teeth and tusks discovered in the River San and in the old river beds of its tributaries (as well as) in the villages Hoczew, Olszanica and Uherce date from.
Flint tools associated with mammoth hunters have been found in the villages of Hłudno and Wesoła near Dynów and are dated to the 21st-17th millenniums B.C. A littler newer “gems of the prehistory of the land of Sanok” have been discovered in the immediate vicinity of Sanok and are related to the next wave of hunters, reindeer hunters. Flint tools, such as so-called scrapers, burins and spear tips (liściaki), which have been discovered in Pakoszówka, Zawadka Morochowska, Wesoła and Bachórz date back to the 9th millennium B.C.
The traces of the first farmers of the Neolith Age are stone and horn hoes, axes, weaving weights, small flint tools and pottery fragments, found in the numerous locations of Podkarpackie Province: Łobozew, Paniszczów, Sokole, Bóbrka, Sakowczyk, Mokre, Morochów, Poraż, Czaszyn, Sanok-Olchowce, Bykowce, Zawadka Morochowska, Tyrawa Solna, Hoczew, Turzańsk, and Zagórz.
The remainder of the Stone Age are finely polished axes made of the so-called striped/ banded flint obtained from Europe’s oldest flint mine in the present-day village of Krzemionki Opatowskie. Stone axes have also been found in such villages as Babica, Dobra, Grabownica, jaćmierz, Liszna, Nienadowa, Nowotaniec, Zagórz and Strachocina. The end of the Stone Age saw the appearance of first copper objects, such as axes from the village of Hłudno. Although agro-pastoral and sheep farming continued and people still used flint objects, e.g. heart-shaped arrowheads (Mokre, Morochów, Trepcza), flint spear tips (Sanok), stone axes (Hłudno) and hatchets (Mokre), more and more bronze objects could be found in settlements and graves.
The oldest find in the land of Sanok dating from the Bronze Age is the treasure from the village of Stefkowa, consisting of embellishments and finely ornamented long-helved battle hatchets. The following treasures from Zagórz and Załuż contained sets of ornaments, such as necklaces, bracelets, beads, etc. Apart from the above-mentioned long-helved hatchets a number of excavation sites show Transcarpathian influences from the area affected by the Mediterranean Civilisation. A settlement with such artefacts has been excavated in Sanok.
A bronze axe from the Early Bronze Age, found in the village of Czerteż, also shows southern influence. The Bronze age excavation site in the Horodyszcze stronghold in the village of Trepcza, which has provided an axe, a chisel and an ornamented dagger haft, has not been identified as regards its character.
At the turn of the 8th and 7th centuries B.C. the Bronze Age ended and the Iron Age began. A beautiful treasure from the village of Hłomcza comes from the early Iron Age, consisting of approx. 300 embellishments, analogous to those found in the Alpine areas. Celtic settlements have been identified in the Sanok quarter of Biała Góra, where graphite pottery and a glass bracelet have been found, both typical of Celts. Similar finds are from Trepcza, where a fortified Celtic settlement might have been located on top of the Horodyszcze hill. It is in Trepcza that a singular find, a golden Celtic coin, among the oldest known in Poland’s teritory, has been found, a copy of the stater of Alexander of Macedonia with the likeness of the goddesses Athena and Nike, dated from 3rd-2nd centuries B.C.
The Celts from the areas of the River san arrived in the land of Sanok from the territory of Slovakia from the Cisa River. Until recently, the Sanok stronghold has been located within the town’s limits, on a lofty castle hill with the Renaissance Royal Castle now dominating the area. The results of the archaeological research carried out from the 1950s were less than satisfactory. Although vestiges of an Early-Mediaeval stronghold were found, with relics of farming and dwelling facilities dating from the 10th-13th centuries, astonishingly, no luxury objects known from other Old-Ruthenian centres were discovered, which would testify to the significance of Sanok as the main political centre of the region. The riddle would remain unsolved for a long time if not for the excavations on one of the Trepcza strongholds located on Horodyszcze hill.

The History of the Sanok District

From the very beginnings of the Polish statehood, the land in the catchment area of the River San, incorporated within a larger territorial unit of Halych Ruthenia, was a contentious area. Ruthenian dukes, Hungarians and Poles fought for their influence there. Also, Tartar hordes frequently ventured there. For years the land was mostly wooded, with few towns. Most important of them were Przemyśl and Sanok, along with their colonisation base, as well as a dozen or so fortified settlements scattered on numerous hills and situated mainly along the most important transportation route, which ran alongside the valley of the San. It was already the first rulers of Poland: Bolesław the Brave and Bolesław the Bold, who showed their will to reign over the area in question. Their efforts were of both military and diplomatic nature and were strengthened by the marriages between the descendants of Polish and Ruthenian rulers.

On 20 January 1339, in Włodzimierz Wołyński, shortly before his death Jerzy II Trojdenowicz issed a privilege to Bartek, a burgher from Sandomierz, to establish a municipality in Sanok based on German law. The newly established town was to become for a long time an important centre of administration, the capital of the Sanok district. At the news of Jerzy II Trojdenowicz’s death, King Casmir the Great immediately headed for Ruthenia to secure his reign there.
During his first expedition he captured Lvov and having taken Catholic inhabitants as well as spoils of war from the city he withdrew to Poland. Casimir’s second expedition, made shortly after the first, met with the resistance of Ruthenian boyars, supported by Tartar troops.
In January 1341 Tartars were defeated near Lublin, whilst the leader of rebelling boyars, Dymitr Detko, recognized the authority of the Polish king and was made governor of the Halych part of Ruthenia. It was arguably during that expedition that Casimir the Great incorporated the area in question, i.e. the Sanok district, into Poland, and brought his own garrison into Sanok, the capital of the district. Following the incorporation into Polish Kingdom the Sanok district, together with the districts of Przemyśl, Lvov, Halych and Chełm, became part of the Ruthenian Voivodeship until the times of partitions. After the situation had stabilised and Polish rule over this territory had strengthened, the Sanok district began to enjoy a new period of growth and prosperity.
With the incorporation of the territory into Poland, a great colonisation activity commenced. The countryside consisting of forests and meadows, i.e. areas with favourable conditions for breeding and farming, was perfect for colonisation. Settlers mainly colonised river and stream valleys, were afterwards towns were established. Apart from Sanok, established earlier, the municipal privileges were granted to Krosno (about 1348), Jasliska (1366), Tyczyn (1368), Rymanów (1376), Brzozów (before 1388), Zarszyn (before 1395), Dubiecko (1407), Dynów (before 1423), Tyrawa Królewska (present-day Mrzygłód, 1425), Jaćmierz (1437), Nowotaniec (1444) and Lesko (1477).
The towns experienced various fortunes. Some of them developed and have remained towns till now, others have lost their significance. Those times are best exemplified by beautiful wooden churches from the turn of the 15th and 16th centuries, preserved today in Haczów, Blizne and Humniska. In addition to the settlers who founded the towns, from the 15th century onwards, the empty areas of the Sanok district were heavily colonised by Vlach shepherds. It was Vlachs who founded such villages as: Odrzechowa, Szczawne, Płonna, Radoszyce, Olszanica and Uherce. Royal grounds of the district as well as private, mostly owned by two powerful families: Bala and Kmita, became rapidly populated. The families’ estates extended in the area of the Upper San and its mountain tributaries: Hoczewka, Solinka and Olszanica.

The 15th century saw not just the development of colonisation. It was also the heyday of the existing towns, including Sanok. Its significance in the reign of Władysław Jagiełło must have been considerable, as the king chose the parish church in Sanok as the place where he made his marriage vows to his third wife, Elżnieta Granowska, the daughter of Otto, the Voivode from Pilcza. It was in Sanok that they met and were joined in marriage on 2 May 1417 by Lvov Archbishop Jan Mikołaj from Rzeszów. The wedding reception was held in the Sanok castle. Also, Władysław Jagiełło’s next wife, Sonka (Sophia) Duchess of Halshany, was associated with Sanok, as it was granted to her by her husband on account of her coronation in 1424. From then it was the residence of royal wives.

The Sanok district was exposed to the danger of raids of Tartar units, which at the close of the 15th century or, according to other sources, at the beginning of the 16th century ventured as far as Dynów and Dubiecko.
Inhabitants of the Sanok district met with Tartars twice in the 17th century. First, in 1623 Tartar troops, moving up the San valley, burnt down Mrzygłód, and the following year arrived as far as in Zarszyn, Jaćmierz, Długie, Nowosielce and Strachocina, burning the towns and taking their inhabitants into captivity. The only towns which defended themselves against the raids were those fortified ones, as Tartars, in accordance with their combat art, avoided them not to waste time capturing them.
The close of the 16th century saw the beginning of the deterioration of the Sanok district’s capital. It came as the result of the defeats and stationing troops, both Polish and foreign. The 17th century was the century of wars fought by the Commonwealth. On 5 August 1772 in Petersburg partition treaties were signed concerning the division of the Polish territory.
The Sanok district fell under the Austrian rule. As a result of the new administrative division the Sanok district became a part of one of the eighteen regions Galicia was divided into. The period of Austrian partition was marked by the increasing importance and number of Jews. Being a part of the Commonwealth, the Sanok district shared its ups and downs. Now, it was forced to be under the rule of the Habsburg monarchy. For nearly the whole time of the Austrian reign life in the Sanok district went peacefully and uneventfully. However, the echoes of the November Uprising reached there and, as elsewhere, volunteers set out to fight against Russians.

Galicia and the Sanok district were shocked by a tremendous tragedy, which was later referred to as the Galician Slaughter. On 1 November 1918 in Lvov, the Austrians handed over to the Ukrainians well-stocked military depots, and the Ukrainian People’s Council proclaimed independence of the Western-Ukrainian People’s Republic, which had its army consisting of several thousand soldiers.

During WWII the Sanok dictrict was occupied by Germans and Russians. This situation continued till 22 June 1941, when the Germans attacked their former ally. At the close of war and a few years afterwards, the Ukrainian Insurgent Army (UPA) attacked Polish population and destroyed their villages. On 27 March 1947, the decision to get rid of the UPA was made and to that end all people of the Ukrainian-origin were displaced to North-Western Poland.
Sanok, the town’s history

The oldest written mention about the town dates from the times when the district belonged to Ruthenian dukes. The Latopis Hipacki chronicle says that in 1150 Hungarian King Gejza II “crossed the mountains and captured the Sanok stronghold with its governor and seized many villages in the Przemyśl district”.
In 1339, when it was still part of Halych Ruthenia, Sanok was granted a self-governing privilege based on Magdeburg Law. It was issued on 20th January 1339 by Duke George Trojdenovitch II of Halicz, himself from the Mazovian line of the Piast dynasty. Certain archaeological excavations carried out on the castle hill and on Fajka hill near Sanok, not only confirm the written sources, but also date the Sanok stronghold origins to as early as the 9th century.
On Fajka hill, where probably the first settlement of Sanok was situated, some remains of an ancient sanctuary and a cemetery were found, as well as numerous decorations and encolpions of the Kiev type. Also, two stamps of the Great Kiev Duke Rurik Ruścisławowicz from the second half of the 12th century were found. After 1340 Halicz Ruthenia was seized by Polish King Casimir the Great, who reconfirmed the municipal privilege of Sanok on 25 of April 1366. At that time Sanok became the centre of a new administration district named after Sanok, which was a part of the Ruthenian Voivodeship. The district covered the area from the sources of the San in the south-east to Błażowa in the north and Krosno in the west. The Sanok castle housed municipal and rural offices, controlled by the district governor. Several courts of justice operated in the town, including municipal and rural courts of lower instance and also the higher instance court for the entire Sanok land, based on the German law.

In the 16th century castellan Mikołaj Wolski helped transform the castle from the Gothic to Renaissance style. In spite of subsequent numerous reconstructions and a collapse of the side wings it has survived in this form until now.
In 1417 King Władysław Jagiełło married Elżbieta Granowska in Sanok's parish church. In those times the parish already possessed the school for the sons of the town's citizens and noblesmen from the nearby areas. The greatest of them were: Gregory from Sanok, an outstanding humanist and Jan Grodek - the nine-time rector of Jagiellonian University in the years 1540-1552. Sanok was a widow's property of Polish queens, hence after the death of King Władysław Jagiełło his last wife, Zofia Holszańska lived in the castle for many years. Another famous Queen of Poland, Bona Sforza, did so much for the town that her family coat of arms (a dragon-snake swallowing a Saracen) was incorporated into the town’s emblem.

The period from the mid-14th century to the mid-16th century is considered the most prosperous in the history of the town. From the end of the 16th century a slow decline began, mainly due to numerous fires. The greatest of those, in 1566, caused so much damage, that only the castle, the Franciscan monastery, five houses and the upper suburb survived.
During the Revolutions of 1848 the National Council of the Sanok district and the National Guard were established in Sanok. Around 1845 Walery Lipiński and Mateusz Beksiński established in Sanok a small manufactory for making boilers. It developed in 1886 into a larger industrial facility and a few years later Kazimierz Lipiński (son of Walenty) established the First Galician Company for Machinery and Carriage Construction in Sanok and in the years 1894 to 1895 started building a factory in Posada Olchowska quarter. The long-lasting traditions of those establishments are now continued by Autosan Sanok Coach Factory.
The print shop organized in 1848 by Karol Pollak was most vital for the cultural and educational development. In 1855 the first book of “Biblioteka Polska” (“The Polish Library”) was printed, edited by Kazimierz Józef Turowski. Construction of the railway from Chyrów via Zagórz and Łupków to Hungary in 1872 and its extension from Zagórz via Sanok to Jasło in 1884 had a great impact on town's development.

During the First World War Sanok suffered great losses because of military operations and cholera epidemic. On 1 of November 1918 the first Polish patrols emerged from the building of the “Sokół” (“Falcon”) organization and the local authority was taken over by the Polish people. Between the World Wars new production plants and facilities were established in the town, including the Rubber Factory, "Warta" Battery Plant, electricity, waterworks, gas supplies and many other facilities. In 1934 the Museum of Sanok Land was founded.

On 9 September 1939 German troops invaded Sanok. From that time to 22 June 1941 Sanok became a border town, as the river San was made the border between the General Government and the Soviet Union. The war was disastrous to the town, especially to its industries. As a matter of fact it did not end with the dislodgement of the German forces. It soon turned into a civil war between the Ukrainian underground forces on one side and the militia, security and military forces of the communist Poland on the other. It lasted until 1948, wreaking havoc in villages of the Sanok district.
Its last dramatic accord was the so-called Vistula Operation, a massive deportation of Ukrainian speaking inhabitants of the Sanok district to the regained territories [Prussia].

A walk around the town

It is best to start a walk around the town by visiting the Historical Museum. Before leaving the castle courtyard, one should see the panorama of the Słonne Mountains and the valley of the San, which extends from the terrace of the former castle tower.
On the way to the Market Square one passes St. John’s Square on the left, where one can sit down and rest after visiting the Museum. There is a little chapel of St. John Nepomucen from the early 19th century there, and in the square’s centre there is a composition by Zdzisław Beksiński. When in the Market Square one should look at the former town hall from the 18th century, reconstructed in the subsequent years. The façade contains a clock, the town’s coat of arms and the national emblem.
Opposite, there is the building of the former District Council from the years 1875-80, now the Town’s Office. The façade features the coat of arms of the Sanok district. The Franciscan church and monastery dating from the years 1632-1640, (in the present structure since 1886) was founded by Władysław Opolczyk. Inside, there are late-Baroque altars and the painting of Our Lady of the Sanok District (Consolation) probably from the first half of the 17th century. The monastery is also famous for holding the Holy Cross relics. The whole complex of buildings has preserved its original defensive character.
From the Market Square one turns into 3 Maja Street, i.e. Sanok’s promenade. Also here the 19th century town buildings have been preserved. There are many shops, cafes, confectioners and restaurants here. There is a tourist information office and, naturally, the famous bench with Good Soldier Švejk. Don’t forget to pull his nose: it brings good luck!
From 3 Maja Street we turn into Kościuszki Street passing Dom Górnika (Coalminer’s House) (in its arcades is the Orbis tourist information office) and turn into Gregory from Sanok Street, which leads us to the Church of the Transfiguration. The church in the Neo-Gothic style was rebuilt in the years 1874-87 after the fire of the previous one. Gregory from Sanok, the archbishop of Lvov, the secretary and confessor of Vladislaus of Varna, participant and chronicler of the Varna Expedition in 1444, after its tragic end, the educator of Jan Hudyani’s sons, the forerunner of humanism in Poland. He was the patron and protector of Callimachus and a talented administrator. Today his name is borne by a street in Sanok, the Municipal Public Library and the Complex of Schools No. 2 in Sanok.
The church’s right aisle contains Sebastian Lubomirski’s gravestone, preserved from the oldest Gothic church of St. Michael, famed for hosting the wedding of King Władysław Jagiełło and Elżbieta Granowska on 2 May 1417. There are also very interesting polychromes by T. Popiel and numerous commemorative plates.
Opposite there is the Mansioners’ House. Outside, on the church’s left we see The Monument of the Gratitude, erected for Red Army soldiers, who captured Sanok in 1944.
At the junction of Piłsudskiego and Mickiewicza Streets, on the right is the building of the former Falcon Society (today Klub Kino), whose frontage is adorned with a sculpture of a falcon, whilst the sidewall contains a reconstruction of a low-relief sculpture of a falconer tearing off the fetters of enslavement. On the left is the villa of the Domański family, an example of the former Art Nouveau villa architecture. Similar buildings are also located near the castle steps: the villa of the Zaleski family and along Głowackiego Street.
At this point we can choose at least three different alternatives our further sightseeing tour in Sanok. We suggest going along Mickiewicza Street as far as the junction with Kościuszki Street: here on a small square opposite the junction we can relax on a bench in the soothing coolness of the fountain A Girl in the Rain, as well as see plaques commemorating the history of Sanok’s cooperation with the German town of Reinheim and a monument which was erected to mark the launching of the ship named Sanok.
A dozen or so metres further, on the square in front of the park there is a monument to Tadeusz Kościuszko, unveiled in 1962 in lieu of the former one destroyed by the Germans in 1940 on St. John’s Square. Following a path next to the monument we enter the municipal park. The path will lead us to the Mound of Adam Mickiewicz built at the turn of the centuries, from where the southern and western panorama of the town extends.
Walking down the alleys we will reach the F. Chopin Spring. From that point the best way to access Chopin Street is down the remain of a ski-jumping hill, which operated till the early 1970s. Nowadays, in spring and summer mountain cycling competitions are held there. Going down the alley we will get to Chopin Street, which will lead us to Mickiewicza Street, opposite the Sanok Community Centre.
After turning left, down the street, we will see a memorial to the soldiers and policemen killed during the fights against the Ukrainian Insurgent Army. Josef Švejk is a character created by the Czech writer, Jaroslav Hasek, and he embodies folk wisdom and is liked by a vast majority of the society. This fictitious character is said to have visited Sanok during the First World War and to have used the services of the brothel (today the Hotel Pod Trzema Różami. His “presence” is commemorated with a bench, where any traveller may sit down next to the soldier. Today, this unusual monument is the showpiece of the most-frequently visited street in Sanok.
Across the street, within the campus grounds of the Jan Grodek State Vocational School of Higher Education, once the barracks of 2nd Podhale Riflemen’s Regiment, there is a plaque telling the story of the regiment. At the end of Lenartowicza Street is one of Sanok’s finest buildings–a villa of the town’s architect, Wilhelm Szomko, built at the close of the 19th century, now housing the Public Municipal Library. It is a good idea to go inside, as all year round it hosts art and photo exhibitions of artists from all over Poland.
In front of the building there is a stately monument of Gregory from Sanok created by Marian Konieczny. From here it is just a step away from the Orthodox cathedral in Zamkowa Street, next to the castle, where we have started our sightseeing tour of Sanok. The Orthodox Cathedral of the Holy Trinity was built in 1784 for a Uniate parish on the site of the former Orthodox churches from the 16th and 18th centuries. Inside, there is a 19th century iconostasis, Baroque side altars and a 17th century icon of Mary with the Child.

Activity Tourism in the Sanok District

Horse back riding routes

The environs of Sanok, especially the areas situated in the southern part of the Sanok district, with vast open spaces and empty fields on the sites of former villages, wild stream valleys and long mountain ranges are perfect for horse riding. There are a dozen or so horse studs and farms offering horse-riding lessons under an instructor’s supervision, wagon and carriage rides, as well as sleigh rides in winter.
For advanced riders one-day or several-day tours are organized as well as driving cattle up to mountain pastures. One can also take part in a trip on a wagon followed by a number of horses. Participants can then change a horse for a wagon at any time. Studs and farms offer various horse breeds, including the mountain breed “hucul” horses, which like no other breed are suitable for learning to ride, trips, and horseback tours.
Some farms have extra stalls for horses (overnight accommodation), which enables tourists to use their own horse during their stay. Those who have decided to go horse-riding should, apart from tourist outfits, take basic rising kit, i.e. pillbox, leg pads and gloves with them. An additional attraction is the Farwell to Holidays with the Hucul Horse, organised by the Experimental Centre of the Institute of Zootechnology in Odrzechowa. The main part of the event is the championship of Smimental cattle and of the hucul horse. Also, there is an exhibition of handicraft, a fair and artistic performances. The vent is held on the last Saturday and Sunday of August.
Proposed 6-day horse-riding route

· Odrzechowa – Rudawka Rymanowska – Darów – Polany Surowiczne – Lipowiec

· Lipowiec – Zyndranowa – Lipowiec

· Lipowiec – Jasiel – Dołżyca near Komańcza

· Dołżyca near Komańcza – Radoszyce – Nowy Łupków – Wola Michowa

· Wola Michowa – Duszatyń – Komańcza

· Komańcza – Bukowica Range – Odrzechowa

Cycling Routes in the Sanok District

The Sanok district is a cyclist’s paradise, both for those preferring road bikes and those fond of mountain bikes. Due to the lie of the land less advanced tourists should use the routes in the western part of the district. With the exception of Krosno-Sanok-Ustrzyki road and Rzeszów-Sanok road traffic is relatively low and cycling in a numerous group of cyclists should not be difficult. An intermediate cyclist will cope with all the routes in the district, though some mountain sections require a higher degree of caution and carrying a bike. If you spend a night in Sanok, you should go on a trip around the town. You do not have to own a bike as you cen rent it from the Roweromania shop at 38 Jagiellońska Street and from the Camp Biała Góra Centre.

Also the Trail of Icons Down the San Valley offers cycling opportunities, both for road and mountain cyclists.

Proposed Cycling Routes

· Route No. 1 Length 82 km Surface: asphalt, dirt

Sanok – Trepcza – Międzybrodzie – Mrzygłód – Hłomcza – Dobra Szlachecka – Ulucz – Borownica – Jawornik Ruski – Piątkowa – Zohatyń – Lipa – Stara Bircza – Leszczawa Dolna – Kuźmina – Tyrawa Wołoska – Wujskie – Sanok

· Route No. 2 Length 52 km Surface: asphalt, dirt

Sanok – Sanoczek – Prusiek – Bukowsko – Płonna – Wysoczany – Mokre – Morochów – Poraż – Łazy Stróżowskie 521 m – Stróże Wielkie – Sanok

· Route No. 3 Length 50 km Surface: asphalt, dirt

Sanok – Glinica 393 m – Zabłotce – Czerteż – Kostarowce – Strachocina – Bażanówka – Jaćmierz – Zarszyn – Patria 474 m – Pielnia – Dudyńce – Pobiedno – Prusiek – Wiecha 471 m – Płowce – Sanok

· Route No. 4 Length 60 km Surface: asphalt, dirt

Zagórz – Tarnawa Dolna – Kalnica – Sukowate – Kamionki – Pass 609 m – Turzańsk – Rzepedź – Szczawne – Wysoczany – Mokre – Morochów – Poraż – Zagórz

· Route No. 5 Length 75 km Surface: asphalt, dirt

Bukowsko – Nowotaniec – Odrzechowa – Sieniawa – Rymanów – Rymanów Zdrój – Daliowa – Jaśliska – Surowica – Darów – Bukowica Range – Pass 713 m – Wola Piotrowa – Bukowsko

· After a road crossing to Slovakia in Radoszyce was opened, a new cycling trail was marked out from Komańcza to Medzilaborce of the length of 100 km.

The trail is marked with information boards situated in the Komańcza commune (i). The route features numerous Eastern-rite churches from the 17th, 18th and 19th centuries, sites of historic interest and viewing sites. The routes partly overlaps with the “Trail of Good Soldier Švejk” and merges with the “Green Bicycle – Bieszczady” trail in Wola Michowa. The routes merge radially in Komańcza. The first starts at Komańcza and runs west to the village of Moszczaniec through Czystogarb and Wisłok Wielki.
The second one runs from Komańcza and south to Radoszyce and further on to Medzilaborce in Slovakia . The third one goes east through Osławica, Łupków, Smolnik to Wola Michowa. The fourth one runs north through Rzepedź to Szczawne. There is also a loop way from Komańcza through Prełuki, Duszatyń, Smolnik, Osławice and back to Komańcza. Travelling along this route one has to cross a stream four times, as it runs along the beautiful Osława Valley.

Theme Trails of the Sanok District
The Trail of Icons Down the San Valley

The educational trail runs from Sanok (The Museum of Icons), past the Orthodox Cathedral Church, then past the Sanok Open-Air Museum on Biała Góra quarter, and further on down the River San valley to the village of Międzybródź, where a beautiful masonry Eastern church stands on a steep river bank. Next to the church is a pyramid-shaped tomb of the Kulczycki family.
From this point the trail climbs up the slopes of Góra Krzyż (Mount Cross) (475 m), past the wooden cross, placed on the ridge with the inscribed date 1863. Further on, it merges with the red trail from Biała Góra and runs with it up to Orli Kamień (Eagle’s Stone) (554 m), from where a yellow trail runs to the Sanok quarter of Olchowce and on to the railway and coach station.
Then it leads to the edge of the village of Liszna and behind the forester’s lodge it comes off from the red trail, which continues along the ridge of the Słonne Mountains. The Trail of Icon reaches Mount Moczarka (584 m) and turns towards the village of Tyrawa Solna. There, 5 minutes from the trail there is a beautiful viewing glade, the trail then runs past the Eastern church in Tyrawa Solna and then goes over the River San and reaches Mrzygłód, formerly a town.
From there it runs towards the village of Hłomcza, and then towards Łodzina, diverging in the western direction towards the hill of Przysłup offering excellent views. After descending from the hill, the trail goes as far as the Eastern church in Łodzina and then to Witryłów, where it crosses a footbridge over the San and reaches the foot of Dębnik hill with an Easter church on top of it.
Then it goes along the road to the Eastern church in Dobra and up the village. The trail turns abruptly right, goes out of the village, through a forest and along the slopes of Mount Ostry Dział towards Krecowo, nearby a site of a former Eastern church from Krecowo and an old cemetery.
From Krecowo the trail goes along a road, through Piła to the village of Siemuszowa, where a side road branches off the main road up the village. Here, a few minutes away from the trail, up the village is an eastern church.
From Siemuszowa the road will lead us towards Hołuczków, where an old country road takes us up the village where an eastern church is.
The trail continues to ascend steeply and after a while we enter a forest, through which we approach the peak of Mount Słonna.
Then, the trail descends to the upper end of the village of Wujskie to ascend again to the small mountain range called Granicka. The trail runs on past a beautiful sandstone outcrop and down to the village of Olchowce, descending to an eastern church along a road next to a cemetery.
Now, all we must do is to go back the centre of Sanok, on foot over the bridge on the River San or use public transport. The trail may be covered on foot, on horseback, on a mountain or road bike, or by boat down the River San.

Trail course: Sanok – Trepcza – Międzybrodzie – Tyrawa Solna – Mrzygłód – Hłomcza – Łodzina – Ulucz – Dobra Szlachecka – Siemuszowa – Hołuczków – Wujskie – Olchowce – Sanok

The Trail of Icons Down the River Osława Valley

Whoever arrives in these parts, the Bieszczady or the Lower Beskid Mts., encounters numerous, mainly wooden. Eastern-rite churches, perfectly integrated into the mountainous landscape. There used to be many more of them, nowadays a remainder, which has survived the turbulent post-war period, testifies to the craftsmanship and culture of the past inhabitants of these mountains.
In order to familiarize tourists with that disappearing culture, an idea was conceived to create “The Trail of Icons”, which shows the most interesting examples of architecture of Greek Catholic and Orthodox Churches within the Sanok district. The first trail to be marked out was the Trail of the River San Valley, north of Sanok (Sanok-Ulucz), the other one goes along the River Osława Valley and is situated relatively close to the main road: Sanok-Zagórz-Komańcza-Slovak border. Hopefully, a good pair of boots and an accurate map will enable the tourist to enjoy the beauty of wooden architecture of the Lemko land of the Osława Valley.

Trail course: Sanok-Valley-Zagórz-Wielopole-Tarnawa Górna-Olchowa-Łukowe-Średnie Wielkie-Morochów-Mokre-Czaszyn-Kulszne-Szczawne-Turzańsk-Rzepedź-Komańcza-Radoszyce-Smolnik.

The Trail of the River San Fortifications

The Trail of the River San Fortifications is a cultural cycling trail which runs from Solina to Krasiczyn and reveals Soviet and German remnants of fortifications from the Second World War in the southern part of the so-called Przemyśl Fortifications Region, the so-called “Molotov-Line” and German border fortifications of the so-called “Galicia” Border Position.
The trail runs along: Bóbrka near Solina-Lesko-Sanok-Dynów-Krasiczyn. The trails starts at Solina, near the dam. The first Soviet bunker is situated in Bóbrka near Solina.

Trail lengths in kilometres: Bóbrka – 1 facility (0 km) – Myczkowce (4.2 km) – Zwierzyń (8.3) – Glinne (13.6 km) – Lesko (17.7 km) – Łukawica (22.5 km) – Załuz (28.8 km) – Sanok (38.9) – Mrzygłód (54.4 km) – Dobra (58.7 km) – Ulucz (64.8 km) – Jabłonica Ruska (72 km) – Siedliska (81.8 km) Dynów (90.7 km) – Bachórz (96.8 km) – Dubiecko (110.2 km) – Krzywcza (122.7 km) – Krasiczyn (140 km).

The trail is marked black and runs almost completely along the River San Valley and ascends only to Glinne and Lesko, offering perfect observation points to the gorge of the San from Huzele to Łukawica. Most of the trail runs on asphalted surface, mainly along scarcely used dirt and gravel roads.
The Soviet and German facilities were built in the years 1940-41 along the borderline which was established following the partition of Polish territory occupied by German and Soviet armies from 1939. 10 thousand combat bunkers were planned, grouped in 13 fortified regions. Fragments of 3 such regions have been preserved within the present Polish borders.
The Trail of the River San Fortifications comprises the southern part of the Przemyśl Fortifications Region, cutting the farthest into northern Carpathian slopes. The construction work began on 15 October 1939 as ordered by the Chief of the Ukrainian Front Staff. At that time, the following were made: earth and wood bunkers, entanglements, antitank gutters, etc. On 26 June 1940 People’s Commissar Siemon Timoshenko made the decision to build permanent reinforced concrete fortifications. They were meant to fulfil defensive functions and to enable a counteract on the enemy’s positions. The main defence strip was made up of battalion hubs with the front of the width of 6 to 10 km and the depth of 5-10 km. The approaches were lined with antitank gutters and anti-personnel barriers, including mine fields.
“The Molotov Line” comprised artillery battery bunkers, side-fire bunkers, front-fire bunkers and observation-command bunkers. The fortifications strip had not been completed by the time German-Soviet war broke out and consequently most of them were quite easily captured in June 1941. Only a few of them were destroyed in combat. Some of the bunkers (Sanok-Olchowce, near a school) were destroyed by German whilst making a film for a war newsreel about capturing “The Molotov Line”. Many of the bunkers of the Lesko and Załuż-Sanok hubs were blown up only after the war, in the years 1944-46 by the Polish Army. At present, facilities varying in their degree of preservation may be seen, i.e. much damages and entirely preserved.

Careful: bunkers are not unprotected!!!

Entering bunkers is dangerous for health and life.

They should be looked at from the outside until protected.

Švejk's Trail

Here on the Beskid Pass, north of Radoszyce, at 684 metres, you will begin a journey in the footsteps of orderly of the 11 March company of the 91st infantry regiment Josef Švejk of Budějovice in the Czech Republic. In July 1915, he passed here on his way to the Russian front to give his life for “the Emperor and his family”. His regiment travelled a few kilometres east of that place, through the Łupków tunnel, but we, decent citizens, like our hero, cannot cross the state border at any place we like, therefore, having produced appropriate documents at the border crossing, and after being checked for an excessive amount of alcohol, we set out for the Bieszczady.
Our trail starts along the former border of Galicia, along mountains lined with the dense network of trenches at the turn of 1914/15. Along the way you are bound to come across a wealth of traces of that atrocious war, which was regarded by the contemporary Europeans as the worst in human history. Small wonder, then, that to survive it one needed Švejk’s optimistic attitude. We hope that optimism will not dessert you too, especially so, when you will have to cycle up steep Carpathian slopes. The cycling trail suggested by us does not always run exactly as our character travelled. As he covered the section from the Łupków Pass to Sanok by train and cycling along rail tracks is anything but interesting or safe, we drew the trail along a picturesque route of the Rivers Osława and Osławica Valley by roads alongside the tracks so as to make it possible for you to see exactly what Švejk saw from behind train windows. Naturally, the trail covers all the places mentioned in the novel. We tried to mark an equally appealing trail from Sanok to the Ukrainian border, through the locations described by Jaroslav Hašek.

Trail course:

Radoszyce GPK (0 km) – Komańcza (9km) – Jawornik (19 km) – Rzepedź (22.7 km) – Szczawne (25.8 km) – Wysoczany (33.1 km) – Mokre (35.8 km) – Poraż (42.4 km) – Zagórz (45.8) km – Sanok (53.6 km) – Załuż (64.8 km) – Wujskie (66.5 km) – Tyrawa Wołoska (72.6 km) – Rozpucie (75.3 km) – Zawadka (82 km) – Ropienka Górna (85.9 km) – Wojtkówka (90.8 km) – Jureczkowa (93.6 km) – Liskowate (99 km) – Krościenko (105 km).

Culture

The Historical Museum of Sanok

Established in 1934, it is among the oldest museum of Podkarpacie and holds one of the most precious collections. Exhibitions are presented in the rooms of the castle built between 1521 and 1548 by the Starost, Mikołaj Wolski. Before the partitions, the castle was the seat of administration in the Sanok district. It was the seat of the Starost’s office and royal archives; it was also the place where trials were held.
The collection of Orthodox art with many masterpieces of icon painting from the 15th to the 19th centuries is of a unique international value. The most splendid examples are: the icon of Christ Pantocrator from Wujskie (the 15th C.), Our Lady of Florynka (the 16th C.), Hodegetria from Paniszczów (the 16th C.), the Last Judgment from Lipie (the 17th C.). The exhibition is on the ground and first floors of the castle. It is arranged so as to allow the visitors to trace the transformations of icons under the influence of Western Culture.

One of the rooms shows how the Orthodox Church’s interior was arranged. This will prepare you for the tour of churches along the Trail of Icons and will allow you to look behind the Holy Gate, which are inaccessible in the operating churches. It is the EU’s largest collection of icons on display. The largest collections are only to be found in the museums in Kiev and Petersburg, but they are much less various there due to the preservation of Eastern Orthodoxy. However, dear Tourist, if you are not a professional in this field, you’d better visit this part of the museum with a guide. It will be much more interesting, and you will be surprised discovering the meeting of cultures and past with the present. Secular art is exemplified by gentry paintings from the 17th-19th centuries, and by a few Western-European paintings, including the outstanding portrait “The Lady with a Fan” painted in the 17th century by Rembrandt’s pupil, Gijsbert Sybille.
The civil-military function of the castle is evidenced by military items, including winged cavalry armours, helmets, sabres and pistols. The museum has numerous archaeological relics, including the largest collection of Pokuttya pottery and finds of the Moravian and Ruthenian origin from the 8th-13th centuries from the excavation sites in Trepcza. They include such rarities as encolpions or women’s headwear of unique beauty. The collection of contemporary art consists of three parts.
The first presents Polish artists who created abroad, especially in France, and includes paintings by Olga Boznańska, Tadeusz Makowski, Józef Pankiewicz, Wacław Zawadzki, Józef Jarema, Mieczysław Janikowski and Arika Madeyska.
The second and third is made up of works by Sanok-related artists. The second part consists of works by Adam Konieczko, Roman Trakowski, Barbara Bandurka, Stanisław Pychalik and Stanisław Batruch.
The third one is the world’s largest collection of works by Zbigniew Beksiński, from the first sketches, photographs, graphics from the mid-1950s, through the best-known fantasy period from the 1970s and 1980s, to the latest works and experiments with computer graphics. Usually, about 200 works are on display.
The other building of the Museum, the so-called Inn, is the venue of temporary exhibitions. It is equally interesting and included in the ticket price.

Opening hours:

Mondays all year round from 8 am to 10 am

From 9 am to 5 pm from 16 June to 15 September

In the remaining part of the year

Tuesdays and Wednesdays from 9 am to 5 pm

Ticket prices:

PLN 10.00 adults, PLN 7.00 adolescents and children

PLN 25.00 a family ticket (min. 4 people)

PLN 40.00 a Guide, PLN 10.00 filming without lights

from 8.00 to 10.00

Note: from 15 October to 15 May visiting the castle is possible after prior arrangements by telephone or at the ticket office.

Ul. Zamkowa 2

Tel. 013 46 30609

www.museum.sanok.pl

e-mail:mhssekret@interia.pl

museum@museum.sanok.pl

The Museum of Folk Architecture

Established in 1958 and situated on the right bank of the River San at the foot of the Słonne Mountains, it is among Europe’s most beautiful open-air museums. In terms of the number of buildings it is Poland’s largest open-air museum. On the area of 38 hectares nearly 150 buildings were gathered, representing the ethnic groups of Pogórzanie, Dolinianie, Boyko and Lemko from the 17th to the 20th centuries.
In addition to dwelling and farm buildings, the museum contains sacral ones (including the R.C. church from Bączal Dolny 1667, the Orthodox church from Grąziowa 1731 and from Rosolin 1750, charming wayside shrines, public utility buildings (a village school, an inn) and industrial facilities (watermill, windmills, smithies. The majority of the buildings in the Sanok museum have fully furnished interiors which may be explored.
The Museum has a local branch – a wooden Eastern church in the village of Ulucz 20 km away from Sanok. The church with the remains of the 17th century polychrome is one of the oldest (1659) and finest examples of Orthodox architecture in Poland. The recently opened exhibition salon houses a permanent exhibition of icon painting “The Carpathian Icon”. On the area of 250 m2 over 200 icons are displayed, the oldest of which date from the 15th century. The Museum is situated along the “Oil Trail” and the history of oil industry in Podkarpacie may be traced in the section on the eastern edge of the Park. In addition, temporary exhibitions are held, based mainly on the Museum’s own collections. The Museum is in the possession of nearly 30,000 museum pieces associated with folk culture and the culture of inhabitants of Podkarpacie towns. A tour of the Museum should end in the inn housed in the historical 18th century granary (1732), serving regional meals. The period interiors of the area of 30 m2 create a unique atmosphere. The ticket office next to the stand with folders and guidebooks also serves as a gallery shop selling handicrafts, souvenirs, academic publications and tourist books (Polish and foreign language guidebooks, albums, map, etc.). In winter the Park may be visited on a sledge, in summer in a horsedrawn cab.

Opening hours:

From May to September from 8 am to 6 pm, visiting till 8 pm

October from 8 am to 4 pm, November-March from 8.00 to 2 pm

April from 9 am to 4 pm

Ticket prices

PLN 9 adults, PLN 6 adolescents and children

PLN 30 a guide for a group of 20

Applications and reservation of a guide: telephone 013/ 463 16 72

Address: 38-500 Sanok, ul. Traugutta 3

Tel. 013. 463 09 34, 463 09 04, fax 463 09 35

www.skansen.mblsanok.pl

e-mail: skansen@bieszczadyonline.pl

Regular events

Folk Fair

The event organized every May always has a typical folk atmosphere (folk music, performances of folk bands from the Carpathian Euroregion countries, sale of handicrafts, demonstrations of crafts, tasting of folk meals).

“Eurofolk Across the Border” youth folk song and music festival

The event held in August has a trans-regional (international) character and features folk bands of a very high level. An integral element of the event is the performance of “The Festival’s Star”. The entire “EUROFOLK ACROSS THE BORDERS” is hosted by recognized radio and TV presenters engaged in promoting folk music.

The Sanok Guitar Encouters

The Sanok Accordion Encounters

The State Music School contributes to the town’s music and cultural life and hosts two international festivals held alternately. The most outstanding instrumentalists and teachers from all over the country and abroad come to Sanok for the duration of the festival. The event is highly esteemed and is held under the patronage of the Ministry of Culture. The Sanok Accordion and Guitar Encounters have been held for a dozen or so years in April.

Opera Music Festival
The Sanok Community Centre, boasting the largest concert hall in Sanok, hosts the ADAM DIDUR VOCAL MUSIC FESTIVAL. Apart the most outstanding performers and finest repertoire, the festival held in October also features The All-Polish Composing Contest and The Humanistic-Artistic Camp.

Alternative and Jazz Music Festivals and concerts

Sanok’s “KLUB PANI K” is among the most interesting ones in the region. It is a place of unique air and always ambitious repertoire of live music. Such big names in music business as Acoustic Jazz Quartet, Agreesiva 69, Ścianka, Pogodno and Cool Kids of Death performed here. Two main concert cycles held every year are “Spring at Pani K with music not for everyone” attended by such bands as: Ludzie, Robotobibok, Gen-Dos, 5 Syfon and Odra Smeykal, all of them playing alternative music in the broadest sense of the word. The other cycle is “PaniKa in Jazz” featuring such performers as Robotobibok, Pink Freud, Chiba Hriby and Baaba. The event is held in autumn and is directed to all jazz fans (not only traditional jazz).

Sanok, ul. II Pułku Podhalańców, tel. +48 691 523 743

e-mail: michaeloszul@o2.pl, www.klubpanik.pl

The Sanok District

The Sanok district lies in the south-eastern end of Poland, in the hilly area intersected by the valleys of the San, Osławica and Wisłok and its tributaries. It occupies the area of 1,225 km2, which covers the western part of the Bieszczady Mountains, the eastern part of the Lower Beskid Mountains and the range of the Słonne Mountains and the Przemyśl Foothills. These are areas of natural beauty (unspoiled original ecosystem). The district borders with Slovakia in the south, and is separated from Slovakia by the Bieszczadzki and Leski districts. The district comprises 105 villages and two towns: Sanok and Zagórz. They are incorporated in 8 administrative units, including one municipality – Sanok, one commune-municipality – Zagórz, and six communes: Besko, Bukowsko, Komańcza, Sanok – commune, Tyrawa Wołoska, Zarszyn.

The Sanok Commune

The Commune’s characteristic

Situated in the scenic and varied area, the Sanok Commune consists of 32 villages. They are located along a stretch from the Lower Beskid Mountains and the Jasielsko-Sanockie Lowering as far as the Słonne Mountains and the Dynów Foothills. The following rivers flow through the commune: San, Sanoczek, Pijawka and Tyrawka. In total the commune’s area is 23,185 ha and has a population of approx. 16,362. The Sanok Commune has an agricultural character and is densely wooded.

A Historical Outline

As a result of the archaeological research conducted in this area, the hypothesis was put forward that the region was inhabited as early as the Stone Age. This is evidenced by numerous finds, such as: stone hoes from Bykowce and a hatchet from Prusiek. Other finds date from the Neolith Age and the Early Bronze Age. On the other hand, Roman and Celtic coins indicate subsequent trade contacts with the Roman Empire and Celtic tribes.

The oldest written mention about the Sanok district dates from the 12th century Ruthenian chronicle “Latopis Hipacki”. It was then that the areas reigned by Ruthenian dukes were captured by Hungarian King Gejza II.
In the 14th century Halych Ruthenia along with the Sanok district were annexed to Poland by Casimir the Great, who began colonization of these areas. In the 14th and 15th centuries a number of new settlements were set up, including Trepcza, Czerteż, Prusiek, Nowotaniec, Kostarowce, Tyrawa Solna, Stróże Wielkie and Małe, Hłomcza, Płowce, Sanoczek, Międzybródź. Those settlements were owned by noble and knights’ families. Substantial land was the property of the Kmita family rulidng from Sobień Castle.
Other significant families were at that time: Oleśnicki, Matiasz, Tranawski and Czeszyk families. The 16th century was marked by intensified conflicts caused by the worsened living conditions in villages. Arian and Calvinistic (Nowotaniec) congregations were established, promoting protestant ideas. Peasants began to rebel against serfdom. The whole 17th century was characterised by wars and invasions, which additionally worsened the economic situation.
The Tartar invasion of 1624 was particularly severe as it wreaked havoc in the Sanok district and many towns and villages were burnt down and their inhabitants were taken into Turkish captivity.
In 1772, the first partition of Poland rook place. The Sanok district fell under Austrian rule. The invader removed the former administrative division and made the areas of the commune to the Lesko district. The close of the 18th century saw a significant economic recovery. Despite the national bondage, craft developed, in particular: cooperage, joinery and masonry. Brickyards were set up (Mrzygłód, Nowotaniec), as well as mills and breweries (Markowce, Jurowce and Sanoczek).
In 1848 serfdom was abolished. The situation of rural population improved, as well as agricultural production and technological progress. New technologies were introduced, weaving shops, oil shops and sawmills powered by water were built in villages. The latter half of the 19th century saw a rapid growth of oil industry. Oil deposits were discovered in Tyrawa Solna and elsewhere. Another incentive for economic growth was provided by the Przemyśl – Łupków and Zagórz – Sanok – Jasło railway line, built in 1872 and inaugurated in 1884.
At the end of the 19th century the co-operative movement began to emerge. Communal saving and loan associations were established to help villagers. The economic growth was halted with the outbreak of the First World War. In autumn 1918 new opportunities opened for the Sanok district. After many years of bondage, like the whole country, it regained independence.
However, it was only the 1930s bring a substantial economic boom of the region. The economic situation of villages improved, the illiteracy rate decreased, rural universities were established, e.g. in Dobra Szlachecka.
In 1939 the Second World War broke out. Terror and cruel exploitation of the occupied territory took place. The occupation took a heavy toll, 10 thousand Poles and 8 thousand Jews were killed. It left behind devastated industrial works and huge material damage.

Cultural Events

· Carpathian Fair: Kermesz

· Easter Competition – Easter Eggs, Easter Palms, and Ritual Bread – April, an annual exhibition in the conference hall of the Commune’s Office.

· Review of Children’s Songs – May

· Folk Fairs – June, July

· Harvest Festival Wreath Contest – August

· Meeting with the Religious Song – the last Sunday in August

· Displays of Handicrafts – October

Tourism

A number of cultural, recreational and sports eventa are organised in the commune. The tourist can make use of campsites and good conditions for bathing in the river and hikes.

· At the foot of the Słonne Mountains is the village of Wujskie, through which a white-red-and- white tourist trail runs.

· The red trail Sanok Railway Station – Biała Góra – Orli Kamień – Liszna – Mount Słonny Wierch – Mount Słonna – Pass in the Słonne Mountains – Mount Przysłup – Rakowa

· The yellow trail – Sanok – Olchowce – Mount Orli Kamień

· The blue trail – Sanok – Stróże – Las Janikowe – Poraż – Mount Czekajka – Morochów – Brzozowiec – Pogary – Suliła – Chryszczata

Sites of interest

Mrzyglód

· The parish church erected in the 1 quarter of the 15th century, arguably in 1424, destroyed in 1624 by Tartars. Repeatedly renovated and altered in the years 1624, 1881, 1934, 1865 – gradually lost its Gothic features. The high altar contains the picture of Christ bearing the date 1660. The wooden baptismal font dates from the first half of the 18th century. Beside the church is a bell tower erected in 1836. According to a local legend, Teutonic knights (survivors of the Battle of Grunwald) worked on the church.

· The market square has a historic architectural layout: the one-story houses along the frontage were built after a fire in 1893.

· The blacksmith’s shop at the market square, house no. 12 was built at the close of the 19th century has a framework structure and is connected to an outbuilding.

· The watermill, situated in a nearby hamlet. Erected about 1900m it has a framework structure and is connected to an outbuilding. It was used until 1950.

· Masonry, plastered shrines, dating from the 19th century.

· The memorial to King Władysław Jagiełło, erected in 1920 in the market square, destroyed by Germans in 1942. It was reconstructed in 1960.

Trepcza

· A former Greek-Catholic of Holy Virgin’s Slumber. After 1946, it was used as an R.C. Church. The original wooden church was mentioned in 1552 and 1753. In 1801 the Orthodox church burnt down. The present one was built in 1807. It was then extended at the close of the 19th century.

· A small 19th century manor house and remainders of a park layout.

· Numerous wayside shrines and crosses from the 19th and 20th centuries.

· Horodyszcze and Horodna stronghold, the remainder of the stronghold from the 8th and 13th centuries with an underpinning of an Orthodox church from the 12th century. Many archaeological discoveries have been made here (weapons, decorations, seals, pottery, etc.) The stronghold in question was perhaps the original Sanok, referred to in Ruthenian chronicles.

Bykowce

· The palace erected in the early 20th century, probably for the Tarnowiecki family, in the style of spa architecture. It stands on the foundations of an older, perhaps 18th century, manor.

· A metal “serfdom” cross from 1848.

Falejówka

· The parish church of the Holy Cross Elevation. Built in the years 1908-1914 by Sanok architect Wilhelm Szomko. The construction work was ultimately ended in 1927 . This is a Neo-Gothic masonry church.

· The manor, built at the end of the 19th century, was altered in 1924.

· Village shrines, one of them was built in 1839 to commemorate the November Uprising, another, Late-Baroque one from 1700, shows the figure of St. John Nepomucen.

Kostarowce

The parish Greek-Catholic Church of St. Simeon the Stylite, after 1946 altered to an R.C. subsidiary church, a branch of the parish in Strachocina. The first church in Kostarowce was mentioned in 1440. The present one was built in 1872. This is a wooden, oriented church of a framework structure. Inside there is an iconostasis, the church’s contemporary, renovated in 1939. The keys are available from the sexton in a wooden, green house near the church.

Łodzina

The Greek-Catholic Church of the Virgin Mary’s Nativity from 1743, now used as an R.C. Church. The church is oriented, tripartite and has a framework structure. The iconostasis probably dates from 1875 with icons of rustic character.

Strachocina

The Neo-Gothic Parish Church of St. Catharine from the turn of 1903, designed by Wilhelm Schomko. Situated at the edge of the village, on the site of a former church founded in 1390 by Pakosz from Pakoszówka and Fryderyk Myssnar from Jaćmierz. Another wooden church, built on the same site, was burned in 1624 by Tartars. It is believed that together with the church and the presbytery the then parish priest, Adam Majstroga, was burned. The remainder of that church is a Gothic baptismal font. A new church was built as late as 1756 on the site of the burnt one.

Czerteż

The Greek-Catholic Parish Church of the Transfiguration was built in 1742 and renovated in 1836. The framework structure is oriented, has a shingle roof and a stone underpinning. The nave is topped with an onion-shaped eight-partite dome. Inside, there are two mannerist side altars and polychromes depicting St. Olga and St. Vladimir. In front of the church is a wooden shingle-roofed belfry, erected in 1887.

Dobra

The Orthodox Parish Church of St. Nicholas, originally Greek-Catholic. Since 1946 a Roman-Catholic church, a branch of Mrzygłód parish. The first mention about the parish in Dobra dates from 1433. The present church was built in 1879. The tripartite church is wooden and has a framework structure. Inside, the ceiling is flat and there is a figural polychrome made in the years 1899-1904 by Antoni and Michał Bogdański with the participation of Mikołaj Demkowicz. The iconostasis, dating from 1899-1904, was painted by Bogdański brothers.

Niebieszczany

· There are vestiges of earthwork, and a 16th century manor which burnt in the 18th century. Only a manor basement from the years 1750-1825 has survived.

· Now, the village’s landmark is a stone Neo-Gothic Parish Church of St. Nicholas, built in 1925. The furnishings come from the previous older church. The church contains a Baroque high altar from the 17th century. A 15th century Gothic crucifix is in the centre. The side altars date from the early 18th century. An interesting feature is a stone Late-Gothic baptismal front from the 15th century.

Sanoczek

· The former Greek-Catholic Church of Virgin Mary’s Birth, made of wood and built in 1862 on the site of an older one. The church is oriented, has a framework structure, and on the outside is bipartite. The building is covered with a gable roof. After 1946 the church was used for Roman-Catholic rites.

· A small stone manor from 1920, the property of the Rape family, the owners of a textile factory in Łódź.

· 19th and 20th century roadside shrines.

Tyrawa Solna

· The former Greek Catholic Church of John the Baptist. Since 1947 used as an R.C. church. The original wooden church was first mentioned in 1679. The present one was built in 1837 and was gradually extended throughout the 19th century. This is an oriented bipartite stone church. The gable roofs are covered with metal plates. Inside, there is a fine figural and ornamental polychrome from 1927. Particularly interesting is the beautiful iconostasis made by Józef Bogdański, recently renovated.

· Two stone chapels from the 19th century.

Załuż

· A church from the 1930s, built where once an inn stood.

· A park and palace complex made up of a masonry palace from the close of the 19th century, on the foundations of an older building, dating from the 17th century. Around is a 19th century park layout. The building was used as a leisure centre till the 1960s. Now it s a private property. Bear the manor, towards the River San, there is a sepulchral chapel from the 19th century, now a complete ruin.

· Bunkers of the “Molotov Line”. Due to its strategic location at the junction of the main routes and being the first railway station on the Soviet side, Załuż was a place where resistance points were situated, consisting of 17 combat bunkers, a part of the “Molotov Line”. Most of the bunkers were blown up, some, however, have been preserved in a satisfactory condition. Since 1969 one of them has been a memorial and a grave of the crew that were killed there.

The Besko Commune

Location and natural conditions

To locate Besko on a map one should look at the south-eastern part of Poland; almost halfway between Krosno and Sanok, at the intersection of a road and a railway track, by the rapid River Wisłok, one will find a well-developed village, beautifully situated in the valleys and hills by the Wisłok. Besko is a small commune, one of the smallest in Poland with the area of just 27,5 km and the population of 4,400. It consists of three villages: Besko, Mymoń and Poręby. The most characteristic terrain feature is naturally the Wisłok. This river, flowing out of the eastern slopes of Mount Kanasiówka in the border range of the Lower Beskid Mountains, rolls its waters along the stretch of 100 km before it flows into the San, behind Jaroslaw. South of Besko, the Wisłok forms one of Poland’s most beautiful river gorges, which was formed in a recent (in geological terms) past, in the Pleistocene. For many years there have been plans to cover some parts of the gorge by reserve protection.

Important cultural and sport events in the Commune

· harvest festivals

· fairs

· brass band shows

· firemen competitions

· sports competitions in various disciplines

History of Besko

Besko is an old royal village, from 1772 part of the Sanok district of Ruthenian Voivodeship; there is a mention in document that it was here in Besko in 1419 that King Władysław Jagiełło stopped on his way and issued one of the documents. A settlement had existed earlier, though, at leat from the 14th century. It was established according to the Ruthenian law and was mainly inhabited by Orthodox Ruthenians. At the beginning of the 15th century Poles arrived in Besko. To fulfil the spiritual needs of the Polish population, King Sigismund III Vasa established a Latin-rite parish in Besko. A Roman Catholic structure did not only facilitate the Polonisation of these areas, but also ensured an administrative control.
The village began to develop from the 16th century. That process was not halted by plundering raids: the Tartar raid took place in 1624, the Swedish in 1655, and the Transylvanians in 1657. Development was also seen in a manor farm in Besko , around which a large number of Polish-origin households servants grouped. In the 18th century the village consisted of 1,700 inhabitants. However, the fate of peasants became worse and worse with each passing century, until the mid-19th century, when the co-operative movement and people’s associations contributed to an improved situation. Peasants’ position was also difficult due to disastrous droughts or floods and particularly harsh winters, as well as deadly epidemics.
In May 1915, during the First World War, the Austrian-Hungarian-German troops finally broke through the Russian defences and forced them to withdraw as far as behind Volhynia. During the Second World War, Besko was liberated on 16 September 1944 by the 67th Corps of the 1st Ukrainian Front Army [a Soviet controlled army].

The Bukowsko commune.
The commune’s characteristic

The Commune of Bukowsko lies in the eastern part of the Lower Beskid Mountains, southwest of Sanok, in the Podkarpackie Province. The commune’s area is 138 km2. The commune comprises 12 smaller administrative units and 2 villages, and is inhabited by 5,304 people, with 37 people per each square kilometre. The Commune of Bukowsko has a typical agricultural character. There are 1,064 private forms of the average size of approx. 7.2 ha, and the overall area of the farms amounts to 6,607 ha.

Important cultural and sports events in the commune

· The Bukowsko Presentation of Youth Folklore – All-Polish Festival,

· MUZYKANTY – Folklore Without Frontiers,

· Bukowsko Regional Tournament of Defence Skill,

· The Shooting Competition of Reserve Soldiers,

· The Christmas Meeting of Folk Bands.

An outline of Bukowsko’s history

Bukowsko was once part of the crown land. The earliest mention about the settlement dates from 25 June 1361, when King Casimir the Great granted brothers Piotr and Paweł from Hungary the crown land from Zboiska, Bukowsko as far as Wisłok and Radoszyce. The document states that Bukowsko had a church and a parish, whilst Wolica was the property of the parish priest of Bukowsko. It is evident from the written sources that the village was well run. It had a mill and inn.
A very tragic event for Bukowsko was the Tartar raid of 1624. The losses were huge: the whole village, a manor, and the church were burned down and the people were taken into horrible Tartar captivity. However, despite this vast destruction and an almost century-long lethargy, the beginning of the 18th century saw positive changes.
In 171(?) the Church of the Holy Cross was reconstructed by Bukowsko proprietor Count Józef Osoliński. The founders of the church and advocates of establishing a parish in Bukowsko also founded a presbytery and provided the parish priest with the necessary funds. The parish comprised 35 neighbouring villages. By 1748 Bukowsko had a parish and a town charter and became a town as evidenced by town and land records. Bukowsko flourished economically and the local craft developed. From the very beginnings, Jews were a prevalent force in the town’s activities. The Jewish population must have been considerable as they had their synagogue in the upper part of the market square. In the 19th century the town experienced a boom. By the end of the century it reached the peak of its development and had the largest population apart from Sanok and Rymanów, and was a big centre of craft and business.
In 1918 after Poland had regained independence, Bukowsko became a commune with the seat of the commune’s office. There were also a magistrate’s court with three judges, a notary’s office, a police station, a post office, a revenue branch, a drugstore and three physicians. On 16 September 1944 Bukowsko was liberated, not for a long time, though. During the night of 4 April 1946 Bukowsko was attacked by Ukrainian Insurgents, who destroyed it completely and murdered its inhabitants. As the result of the destruction sustained during war and in the post-war period Bukowsko became a village again.

Culture in the Commune

There are two folk bands “Mali Bukowianie” and “Bukowianie” in Bukowsko. “Mali Bukowianie” is a children’s band, cultivating folk music traditions. The band was set up in 2001 and despite its short life, it has had significant achievements. The “Bukowianie” band was established already in 1969 as part of the “Bukowianie” Song and Dance Band. Since 1986 the band has been autonomous, giving performances at home and abroad (Slovakia, France). In 1996 the band recorded a cassette and a CD album.

The Komańcza Commune

The Komańcza Commune lies in the border of the Lower Beskid Mountains and the Bieszczady Mountains and borders with Slovakia in the south. It is one of Poland’s largest communes and occupies the area of 455 km2. Over 70% of its’ area are covered with forests, mainly broadleaved ones. Some of this area is part of two landscape parks: Ciśniańsko-Wetliński Park and Jaśliski Park. Thanks to Komańcza’s high natural assets and the presence of mineral waters, the village has a chance of becoming a major tourist and spa centre. This is also favoured by waymarked tourist trails, scenic countryside, the rich world of fauna and flora. It should be noted that in nearby Radoszyce a border crossing to Slovakia was opened in 1997.

Sites of interest

19th century post-Lemko Orthodox churches and shrines are an element of the cultural landscape of the Komańcza Commune. The Orthodox churches may be seen in the villages: Wisłok Wielki, Komańcza, Radoszyce, Smolnik, Rzepedź, Turzańsk, Szczawne. There are two Orthodox churches in Komańcza: a 19th century church which was handed over to Orthodox believers in the 1960s (it burnt on 13 September 2006), the other one is a contemporary Greek-Catholic church.

Tourism

The natural and historical route of Komańcza

The 7 km route starts at the Greek-Catholic church, next one can see: the Orthodox church, sites with natural curiosities, the panorama of Komańcza from a viewing deck, the St. Nazareth convent, a site where an airplane crashed during the Second World War. The route ends at a Roman-Catholic church in the centre of Komańcza.

A number of tourist trails run across the commune, including “The Trail of Icons down the Osława Valley”, “The Wooden Architecture Trail”, and “The Trans-Border Cycling Route” which connects Poland and Slovakia at the border crossing in Radoszyce.

An additional tourist attraction is the Bieszczady Forest Narrow-Gauge Railway, which runs in the summer period from Majdan to Wola Michowa. Also, three border crossings to Slovakia: the car crossing in Radoszyce, the railway crossing in Łupków, and the pedestrian crossing in Balnica make the commune attractive for tourists.

The commune offers more and more accommodation opportunities. There are holiday centres, boarding houses, shelters and over 50 guest farms with an attractive and varied tourist offer. In summer one can go horse-riding or take a ride in a stagecoach, whilst in winter there are plenty of sleigh riding and skiing opportunities.

Major cultural events:

· “Radoszyckie Źródełko”. This is a Slovak-Polish event organised jointly by the Greek-Catholic in Komańcza and the Commune’s Office in Komańcza.

· June

· Concerts of Santa Claus Orchestra from Lublin

· July

· Komańcza-Medzilaborce Borderland Meetings. The event has been held for eight years and is organised by the Commune’s Office in Komańcza and the twin town of Medzilaborce.

The Tyrawa Wołoska Commune

Commune’s characteristic

Tyrawa Wołoska is one of the smallest communes of the Podkarpackie Province. The commune’s area is 69 km2, of which 50% are forests. It is inhabited by 2,047 people living in 5 villages: Tyrawa Wołoska, Hołuczków, Rakowa, Rozpucie and Siemuszowa. There are no industries in the commune, and wood-processing develops well.
Since 2003 the Social and Cultural Association “At the Foothills of the Słonne Mountains” has been active in the commune, whose main objective is supporting the comprehensive and varied social, cultural and economic development of the commune as well as building the civic community.

A historical outline

According to confirmed sources the village existed as early as 1402 and was called Tyravia minori, meaning Tyrawa Minor. In 1436 it was known as Tyrawa Walachiensem, and in 1443 as Tirawa Walaska. The founder and owner of Tyrawa Wołoska was Mikołaj Czaszyk, a justice from Sanok. In the mid-17th century the Ossoliński family became the owners of Tyrawa. The first mention about Tyrawa Wałoska as a town dates from 1707. The new town was supposed to be a stage point on a trade route from Przemyśl to Sanok and Lesko and further on to Carpathian passes.
By the end of the 19th century only one annual fair was held in Tyrawa, on 16 July. Tyrawa was inhabited by Ruthenians, Poles and Jews who controlled the market square. In the latter half of the 17th century Tyrawa Wołoska lost its municipal rights. At the turn of the 19th and 20th centuries Tyrawa become Jewish property. The manor and a part of the land were taken over by the Brzeziński family, who lived here until 1940. In 1945 Ukrainian Insurgent bands attacked the village and burnt the manor. The land was sold to peasants. Tyrawa was affected by the Action Vistula, which resulted in the displacement of approx. 780 people of Ukrainian origin to the Regained Territory incorporated into Poland after the Second World War.

Sites of interest

The Quo Vadis Sculpture Gallery

Beside Bogusław Iwanowski’s house there are a dozen or so several-metre-high sculptures. They stand still, as if in a silent reverie. Some of them are huge and grow high above junipers. Others, of the height of an adult person, are hidden in the shade of spruce and larch tress. All of them are humbly hunched under apple trees, bent under the burden of misfortunes. Those who are curious should enter to the magic garden in the company of Bogusław Iwanowski, the man who created the garden. The sculptures on the left side of the garden are allegories: human forms with a monster above them. This means that evil attacks human heads, the artist explains. There is also a head with a nest of chicks inside and a snake creeping towards the nest. The crooked tree trunk signifies worry, envy and hatred. There are also sculptured, which Bogusław Iwanowski calls “contemporary”, as well as works with environmental themes.

Major cultural and sports events in the commune

· Multicultural “GALICJA” Festival, June

· anniversary celebrations of the opening of Quo Vadis Gallery, July

· Mountain Car Rallies

The Zagórz Commune

Commune’s characteristic

The Zagórz Commune is situated in the southeast of the Podkarpackie Province, in the Sanok district, on the border of the Lower Beskid Mountains and the Western Bieszczady, along the scenic River Osława Valley. The commune’s area is 160 km2 and is currently inhabited by 12,900 people. This area comprises the following villages: Czaszyn, Kalnica, Łukowe, Mokre, Morochów, Olchowa, Poraż, Średnie Wielkie, Tarnawa Dolna, Tarnawa Górna, Zahutyń and the town of Zagórz in the north, the seat of the commune’s authorities, an industrial and business service and an important transportation hub. Zagórz is at the junction of roads and railway lines leading to the border crossings to Ukraine and Slovakia. Two main rivers of the Bieszczady Mountains flow across the commune: the Osława and the San. Anglers will find many fish species in these rivers, such as trout, graylings, barbells, chubs, etc. The scenic beauty of the commune may be admired from numerous hills. There is a wealth of flora and fauna, particularly in the southern part of the commune, as well as sacral and folk historic architecture. Nearly 50 % of the commune consists of woodlands, situated in the southern part. They are home to many species of birds and animals. One can see roe deer, stags, hares, more seldom a lynx, wildcat, or wolf.

A historical outline

The first historical mention about Zagórz dates from 1412. At that time Zagórz was owned by Jan from Tarnawa. We can only guess that the setllement

Zagórz was established according to German law. It bordered with other settlements of that kind, such as Wielopole, Osława, Zasław, Dolina, Suszków, which is now part of Zagórz. The growth of its significance in the following centuries is evidenced by Eastern-rite churches and the establishment of a Roman=Catholic parish in 1750.
Another impulse for the development of Zagórz was the establishment of the Discalced Carmelites’ Monastery in the early 18th century, near a church in the quarter of Old Zagórz. However, Zagórz owes its development to the construction of railway lines: Hungarian-Galician Iron Railway in 1872, and the Galician Transversal Railway in 1884. Two railway stations were built along with the infrastructure; there was an increase in the number of people earning their living from working on the railway.
Along with the development of the railway, first factories were built in Zagórz. In 1981, Kazimierz Lipiński of Sanok, the owner of boiler and engineering factory, established a railway carriage factory. Railway was not the only place of employment of the contemporary Zagórz population. In the 19th century search for crude oil began. Oil deposits were discovered in Wielopole, where oil mine were set up.
During the First World War, those organizations conducted their activities despite the fact that many of their members joined the Polish Legions. In 1918 Zagórz inhabitants took an active part in Poland’s regaining independence. The inter-war period saw a high social activity of Zagórz population. At that time, Zagórz was mainly inhabited by Poles, Ruthenians (Ukrainians) and Jews. The Second War World was a difficult period for Zagórz. Zagórz became a strong point or resistance, and many of the town’s inhabitants were in conspiracy. At that time, the Nazis set up a labour camp for Jews on the grounds of the cellulose factory. It remained a site of slaughter till 1943. After WWII, one can observe a continuous, yet slow, development of Zagórz.

Sites of interest

Ruins of the Discalced Carmelites’ Monastery in Zagórz

The monastery was built on top of a hill called Marymont, surrounded on three sides by the River Osława. The origins of the monastery date from the year 1700, and its founder was Jan Franciszek Stadnicki. Construction work proceeded very fast. Carmelites entered the new monastery early as 1714; however, the construction work associated with the church and the monastery continued till 1730. Ultimately, a monastery complex was created consisting of a church, a monastery building and outbuildings. They were surrounded by a defensive wall with a number of towers. Behind the wall there was a hospital for war veterans of noble birth. Since the year 2000 there have been regular work to prevent this unique relic of Podkarpacie from further destruction.

The Church of the Assumption in Old Zagórz

According to a local legend, when King Casimir the Great went on his expedition against Ruthenia in 1343, during his stopover while he was asleep, Holy Virgin appeared in his dream and assured the monarch of the success. The king, in his gratitude, ordered a chapel to be built on that site, and whilst he was returning from his expedition he left a painting of the Annunciation, which is still in the church’s high altar. According to historical sources, the origins of the Zagórz church date from the year 1697. In 1750, Przmyśl Bishop Wacław Sierakowski established an autonomous parish in Zagórz. The altar contains the miraculous painting of the Annunciation, painted on a lime board. The side altars from the early 20th century are modelled on the high altar. On the left there is a pulpit from the early 18th century, richly ornamented and topped with a canopy. The walls contain paintings from the Discalced Carmelites’ Monastery in Zagórz.

The Eastern Church of St. Michael in Zagórz

The first historical information about the Eastern church in Zagórz date from 1761. The present church building dates from 1836. It was founded by Erazm Łobaczewski, and then Franciszek Truskolaski, the owner of Zagórz in the 19th century. The single-nave, tripartite church has a tower on the western side. The chancel is narrower than the central nave. The iconostasis should be pointed out, separating the central nave from the sanctuary, where there is the altar and where only clergymen were allowed.

The Eastern Church in Wielopole

Facing the monastery, the Greek-Catholic church was built in 1865. It was built on the Greek cross plan and is topped with a dome in the central part. The most important historical relics include the Rococo painting of the Annunciation.

The Old Cemetery in Zagórz

 Situated 200 m abover the church, the cemetery consists of sepulchral chapels of the Truskolaski and Gubrynowicz families and historic gravestones from the 20th century, as well as the Insurgents’ cross, which commemorates major historic events.

The Eastern Church of the Purification of the Blessed Virgin in Morochów

Built in 1837, the church is a fine wooden, single-nave, frame work construction. Until 1961, it was a Greek-Catholic church. The church is situated on the “Wooden Architecture Trail”.

Zasław

During the Second World War, Zasław was the site of extermination of Jews. In Autumn 1940, a labour camp for Jews from Sanok district and Slovakia was established on the grounds of the desolate cellulose factory. Between 1940 and 1943 there were about 15 thousand prisoners in the camp. In 1943 the Germans wound up the camp, and transferred the prisoners to the extermination camp in Bełżec, others were shot bedise the old cemetery in Zasław. Nowadays, there is a commemorative plaque informing about the camp and a memorial to the murdered.

Culture

Major cultural and sports events in the Commune

· Zagórz Christian Culture Days - May

· “Sukcesik” – Children’s Song Festival, Zagórz – June

· Mayor’s Cup Angling Competition, Zagórz – June

· Cross-country Running Competition, Zagórz – June

· International Sports Festivities, Czaszyn – July

· Zagórz Folk Bands Meeting, Zagórz – July, August

· The Festival of Ukrainian Culture on the River Osława, Mokre – August

· Historical Vehicles Rally, Zagórz –August

· “Rykowisko Galicyjskie” Hunting Festival, Zagórz – August, September

· Mayor’s Cup Competition in Ski-Jumping, Zagórz Zakucie – January, February

The Zarszyn Commune

The Zarszyn Commune is situated in the basin of the Wisłok River, which flows along its western edge, whilst the Pielnica River flowing across the commune, is its right tributary. Most of the villages of the commune are located by the Pielnica or by the streams, the Pielnica’s tributaries. The following villages make up the commune: Zarszyn, Posada Zarszyńska, Jaćmierz, Posada Jaćmierska, Długie, Bażanówka, Nowosielce, Pielnia, Odrzechowa. Large woodland areas, varied countryside, low industrialisation, no environmentally unfriendly plants make these areas an attractive tourist destination. The Zarszyn Commune is situated by the main road and railway route Krosno-Sanok leading to the Bieszczady Mountains, and further on to Slovakia and to Ukraine.

History

The oldest traces of the human settlements in these areas date from the Early Stone Age (5000 – 1700 B.C.). These include stone tools discovered in Odrzechowa and Pielnia. The Bronze Age is represented by bronze treasure (necklaces, armlets, pins and beads), whilst the Iron Age is evidenced by numerous coins, everyday items imported from Southern Europe. They testify to the existence of a trade route through the Sanok District. Colonisation processes intensified in the 13th century, whilst the earliest historical references about some of the villages of the present commune date from the 14th century.

Sites of interest

The scenic setting of the commune also abounds in historical buildings. The village of Jaćmierz boasts a wooden church from the 17th century, a firehouse and historical houses around the market square. The villages of Bażanówka and Nowosielce have historical manor buildings. In Pielnia there is a masonry Eastern church from 1805 and a bell tower. The church in Zarszyn features historical stained glass window in the chancel’s window as well as four stained glass paintings. In the village of Odrzechowa there are such 19th century listed buildings as a wooden manor and an Eastern church with a bell tower.

Major cultural and sport events

· Communal Indoor Volleyball Tournament, February

· Feast of Farmer’s Wives’ Associations, May

· Review of Children’s Bands, June

· Communal Harvest Feast, September

· Communal Table Tennis Tournament, September

The Bieszczady District

The Bieszczady district is among the largest regions of Podkarpacie. It is situated in the southeastern part of Poland at the junction of the three borders: Polish, Slovak and Ukrainian. The district comprises the following communes: Czarna, Lutowiska, Ustrzyki Dolne and the town of Ustrzyki Dolne. The seat of the district is the town of Ustrzyki Dolne, which is also an important transportation hub for those travelling to the Higher Bieszczady as it is situated on the so-called small and large “Bieszczady loop-ways”. The district has the area of 1,138 km2 and the population of 23,080.

The Ustrzyki Dolne Commune

The Ustrzyki Dolne commune is one of the most beautiful regions of Podkarpacie and the Bieszczady, in particular. Geographically, it lies along the range of of the Sanocko-Turczańskie Mountains. The area of the commune is largely wooded. Ustrzyki Dolne, a town with the population of 12,000, is situated in the southeastern part of the Podkarpacie Province. It is the seat of the commune and the Bieszczady district, as well as a centre of tourism and services. The commune has numerous tourist attractions and accommodation base. On the north and east, the town is surrounded by the range of the Słonne Mountains with many wildlife reserves and natural monuments. The commune offers excellent conditions for hiking and cycling and has marked tourist trails. The commune’s area is also suitable for horseback tourism, whilst nearby Lake Solińskie creates perfect conditions for water sports and angling. The mountainous countryside and climate positively influence the development of winter sports.

A historical outline

The first mention of Ustrzyki Dolne dates from 1502 when King Jan Olbracht leased these areas to Iwonia Janczonowicz from Transylvania for his merits during the Bukovina War. The then population of Ustrzyki was made up of Ruthenians farmers and Vallach shepherds searching for a safe place to settle down. Also Poles, Germans and Hungarians arrived here.
In 1509 Iwonia established the village of Ustrzyki, then called Ustryk. Thanks to the convenient location at the fork of trade routes to Krosno, Sambor and Hungary, trade flourished here. In 1727 Ustrzyki was granted a town charter by virtue of a resolution of King Augustus II the Strong. This resulted in an increase in the number of people, with the more and more significant role of Jewish merchants.

The 19th century was characterised by transformations throughout Europe, and the wind of change arrived in the town on the River Strwiąż, bringing the people some advantages and new possibilities. In 1872 a strategic railway line was built across the town, running from Hungary to the Przemyśl fortress. The development of oil industry was important for this area. At the close of the 19th century, an oil refinery was built here. The latter half of the 19th century saw the development of wood indutsry. During WWI, the front line crossed Ustrzyki twice, and in November 1918 the town witnessed a victorious skirmish of the armoured train commanded by lieutenant St. Wł. Maczek with a troop of Ukrainian nationalists.
In 1939 the town fell under Soviet occupation, between 1941 and 1944 it was under German occupation. Over the two years of occupation, the Germans completely exterminated the local Jewish community. Following thw war, Ustrzyki Dolne and the environs were incorporated into the USSR, and in 1951 it returned to Poland as part of the exchange of borderland territories. An administrative district with the seat in Ustrzyki Dolne was formed in the regained territories.

Sites of Interest

Despite the wars, which resulted in serious destruction, many interesting historical buildings have been preserved in the town. A unique building is the 18th century Marian Sanctuary in Jasień containing the miraculous painting of Our Lady of the Bieszczady. The eclectic R.C. Church of Our Lady Queen of Poland is also of interest. The material traces of Eastern influence are e.g. the 18th century wooden church in Ustjanowa, used by the Greek-Catholic community, a masonry Eastern church in the town’s centre in 1874, a former Eastern church in Strwiążek from 1831, the Greek Catholic cemetery (now part of the municipal cemetery), a fine 18th century Boyko-style church in Równia. A testimony to the centuries-long presence of the Jewish community is the synagogue built in approx. 1800 (now a library) and a Jewish cemetery.

Natural Monuments

Over 1/3 of the commune’s area consists of woodland. These are ancient forests, a part of the huge complex forest extending from Slovakia to Ukraine. The forests abound in deer and many predators, which makes this area attractive for hunters and wildlife fans. Nearby, two nature reserves have been established. The commune’s natural monuments include a lime tree in Brzegi dolne, and an oak in Jasień. The town is the seat of the International Ecological Centre of the Polish Academy of Science and the Research and Training Centre of the Bieszczady National Park.

Culture

A number of regular cultural, sports and tourist events promote a positive image of the town and commune. The most important of them include:

· Carpathian Tourist Fair,

· “Bojkowiana” Folk Fair,

· Bread Festival,

· Country Music and Borderland Culture Festival,

· International Cross-Country Skiing Competition of Pilots

· Children’s and Young Song Festival,

· The Days of Ustrzyki Dolne,

· “Koszykalia” Folk Fair,

· Carpathian Beach Volleyball Tournament,

· “Clean Mountains” International Action and many other local and regional events.

The Lutowiska Commune

The Lutowiska Commune is the south-easternmost part of Poland. Each of its 476 km is inhabited by just five people, and 94% of the commune is covered with the Carpathian Primeval Forest. Small wonder that the Lutowiska Commune is called Polish Alaska and attracts those wishing to immerse into pristine nature. Thanks to the attractive wildlife and countryside of the Lutowiska Commune, these areas are protected under Bieszczady National Park and two Landscape Parks surrounding it. The whole area may be explored along a system of tourist trails for hikers, horse-riders and cyclists. There is also a full accommodation and catering base. The highest range of the Polish Eastern Carpathians, the Higher Bieszczady, are the commune’s biggest attraction. Mountain slopes are particularly appealing to the eye: colourful forests in autumn, snow-capped high mountain pastures, and a wealth of flowers in spring and summer. Peace and quiet, hospitality of local people and clean, heated accommodation facilities ensure safe and attractive leisure.

During any season visitors may:

· go hiking, horse-riding, and cross-county skiing along marked tourist trails,

· go cycling along interesting routes.

· go on guided sightseeing tours looking for traces of wild animals, observing changing nature, listening to deer rutting and the sounds of awaking nature in spring.

· visit sacral buildings,

· attend evenings in mountain shelters and training centres of Bieszczady National Park with the participation of invited inhabitants of the Bieszczady,

· attend training courses and educative activities organised per request for children, adolescents and adults in Park’s and Commune’s facilities and promoting the knowledge of nature, history and acquisition of new skills: embroidery, sculpture, weaving and painting.

Visitors are welcome to use the marked theme paths, such as natural, historical, skiing and walking paths around Ustrzyki Dolne and Lutowiska (Eco-Museum of Three Cultures), try horse-riding in Wołosate (Conservative Hucul Horse Breeding Farm), go skiing in Ustrzyki Górne, Dwerniczek and Zatwarnica; ho swimming in the indoor swimming pool in Ustrzyki Górne and go sightseeing in the nearby towns and villages.

Historical Outline

Ruthenian and Vallach colonisation of the area of the present Lutowiska Commune began as early as the 15th century and most of the villages were set up in the 16th century. As a consequence of invasions of foreign armies, famines and epidemics in the 17th century, the area became partly depopulated.
During the 18th century abandoned villages were settled again, political situation became more stable, economy recovered and the national and religious structure of the population emerged, made up of Polish gentry, Greek-Catholic Ruthenians and Jews.
Following the abolition of serfdom in 1848, the land was fragmented and landed estates collapsed due to the lack of free labour. The auctioned estates ere taken over by timber companies, which built sawmills and narrow-gauge railways. In 1915 in the course of heavy fights in the Carpathians many villages were destroyed and their inhabitants suffered from epidemics and hunger.
In the 1920s the country needed a reconstruction, which created a great demand for wood; consequently, new sawmills and plants were built, crude oil was searched for. The economic crisis of the 1930s caused the collapse of many companies and winding-up of narrow-gauge railway services.
The close of the 1930s saw another economic recovery and development of tourism. By virtue of the 1939 Ribbentrop-Molotov Treaty, the River San became a German-Soviet border. On the Soviet side of the border 13 villages situated along the border were demolished; local intelligentsia, state administration officers, priests and representatives of forest services were displaced to Siberia. In the left-bank part, the Germans began persecutions of the Jewish population, ended in their total extermination following the incorporation of the area into General-Gouvernement.
The Germans also fuelled Polish-Ukrainian hostility. When the Ukrainian Insurgent Army forces concentrated in this area, acts of terror towards Poles intensified and continued after the entry of Soviet troops in September 1944; many villages were destroyed then. The new Polish-USSR border along the Rover San divided the area of the present commune again; in Soviet zone forced collectivisation of villages began and Orthodoxy was introduced. Those who resisted were transferred to Siberia. Lutowiska were then named “Szewczenkowo”. On the Polish side, the mountain areas as far as Cisna were controlled by Ukrainian bands.
As early as 1944, Ukrainian population was repatriated to the USSR. In 1947, as part of the Action Vistula [Operation Vistula or Visla], another series of displacements took place, resulting in the total depopulation of the region. All buildings were destroyed and the vast areas of former villages were taken over by nature again. After the so-called “adjustment of borders” in 1951, Lutowiska returned to Poland.

Sites of Interest

The Jewish Cemetery in Lutowiska: set up in the latter half of the 18th century. More than 1,000 tombstones have been preserved, of which the oldest shows the inscribed date: 5 October 1796, whereas the most recent one: 29 February 1940. Many of the tombstones are partially or completely destroyed, the state of the remaining ones is not too good. The cemetery is the only relic of the numerous Jewish community inhabiting Lutowiska from the end of the 18th century till the extermination in June 1942.

The Church in Lutowiska: built originally as a Roman-catholic chapel in 1898. During the First World War the church sustained damage. After reconstruction in 1923, the church was consecrated. As a result of WWII the church deteriorated. The parish church in Lutowiska is listed as a cultural asset and the sole example of Neo-Gothic sacral architecture in the Polish Bieszczady.

The Eastern Church in Smolnik: the church is one of the oldest and finest examples of sacral architecture in the Bieszczady Mountains. The first church was probably built in 1547. Some of the preserved elements of the church date from 1601. This is confirmed by a very archaic polychrome of the iconostasis.

The Church in Chmiel: the first mention of the church’s endowment dates from 1584. The other Parish Church of St. Nicholas and Bishop was built in 1795. It existed till 1904. The present church was built in 1906. Today, it is part of the Dwernik parish.

The Czarna Commune

It is very easy to find accommodation here, and people running guest houses are extremely hospitable, friendly and open. There are more and more guest farms; they provide a chance to learn about the everyday customs and activities of village families. Guests will find out the secret of baking bread, making butter, cheese or smoking meat. Czarna is a magic place among forests and mountains, offering a wealth of mineral waters, clean air and unique atmosphere. Enthusiasts of quiet relaxation may explore the local beautiful forests and in the meantime try sweet bilberries and raspberries and pick up mushrooms for dinner. The more active tourist will go on a cycling trip along one of many available routes or go horseriding. The area of the commune lies alongside Bieszczady National Park. Great assets of the commune are mineral springs located in the village of Czarna Górna (within the mining zone).

The Commune’s Characteristic

The village of Czarna is the seat of the Commune, the centre of administration and business for its inhabitants, and a stop for tourists exploring the Bieszczady Mountains. It is a good base for tourists to travel to all of the commune’s villages, to Lake Solińskie and to the higher mountain ranges. All important institutions and facilities are located here, such as the Commune’s Office, the Medical Centre, the drugstore, the Police Station, the Border Guards’ Station, the Co-operative Bank, the Post Office, schools, the Communal Culture Centre, a bakery, a bust stop, a luxurious leisure centre: the Conference and Recreation Centre of Oil and Gas Company, as well as a sports pitch.
Czarna is a scenic mountain commune, with 62% of woodland, and of farming and forestry character. Now, changes in favour of tourism and agricultural tourism are taking place. There are no industries here, therefore it is one of the few communes with unpolluted environment. This provides food conditions for environment-friendly farming, production of healthy food, and, above all, for holidays in a natural and clean setting. The whole commune is a protected landscape area, and a part of is covered by Landscape Park of the San Valley. The commune is also a member of the Carpathian Euroregion.

Sites of interest:

One must see the wooden Eastern churches in Polana (1790), Żłobek (1830), Czarna (1834), Rabe (1861), Michniowiec (1863), Bystre (1902). Five of them may be visited as they are now used as R.C. churches (with finely preserved iconostases).

Bystre has one of the best-preserved Greek-Catholic churches in the Bieszczady. Bystre and

Michniowiec form a unique complex of folk stonework made up of roadside crosses and shrines.
Ancient trees recognised as nature monuments: 3 broadleaf limes in the village of Polana on the square beside the church and a belfry, a European larch in Czarna Dolna, an ash tree and a broadleaf lime in Rabe near the church, an ash tree and a maple in Michniowiec near the church.

Culture

The commune’s main cultural facilities include the Communal Culture Centre with a library, village clubs in individual villages and a private gallery in the centre of the village. Considering the low population of the commune, there are a large number of artists: painters, sculptors, potters, weavers and wicker weavers. An important role in promoting culture and tradition is played by the Communal Culture Centre in Czarna with the theatre group “Babiniec”.

Tourism

Tourist trails

· A hiking trail OWS PKN “Nafta” Czarna Mine – Ostre – Czarna (red)

· A hiking trail OWS PKN “Nafta” Czarna Mine – Czarna Górna (blue)

Ski-lifts

· Ski-lift in Polana – 231 m long, tel. (013) 461-11-33

· Ski-lift of the Conference and Recreation Centre of Oil and Gas Company in Czarna, 300 m long, tel. (013) 461-10-81, extension no. 13

· Helmut Melzer, Rabe 14, 100 m long, tel. (090) 39-51-69

· Jan Stołycia, Żłobek, 250 m long, tel. (013) 461-91-72

Horse studs

· Wacława Terlecka, Lipie 37

· Jan Mucha, Czarna 141

· Stanisław Myśliński, Polana 70a, tel. (090) 26-93-74 – Hucul horses

· Witold Smoleński, Serednie Małe 1, tel. (090) 31-7—85 – Hucul horses

· Elżbieta Chrapkiewicz, Rabe 10, tel. (013) 461-90-74

Sports and Recreation Facilities

· The Conference and Recreation Centre of Oil and Gas Company in Czarna, tel. (013) 461-61-61

· The sports hall attached to the Junior Secondary School in Czarna

· The Swimming Pool “Zajazd na Kresach” in Czarna, tel. (013) 461-90-61

· The Chrewt bathing beach on Lake Solińskie

Holiday Centres

· The Conference and Recreation Centre of Oil and Gas Company in Czarna, tel. (013) 461-61-61

· The “Na Kresach” Holiday Centre in Czarna, tel. (013) 561-10-81, extension 61

· The “Harenda” Holiday Centre in Czarna, tel. (013) 461-92-51

· The “Przy Kominku” Inn, Jan Stołycia, Żłobek, tel. (013) 461-91-71

The Lesko District

The Lesko District is situated in the southeastern part of the Podkarpackie Province. It borders with Slovakia in the south, the Bieszczady District in the east, and with the Sanok District in the west and north. The whole district is within the limits of the Bieszczady Mountains and the Sanocko-Turczańskie Mountains.
The commune and town of Lesko are in the northern part of the district and are surrounded by the Lesko Foothills (with the highest peak at 583 m) and the Słonne Mountains (668 m). East of this mountain range is the commune of Olszanica. In the central part there is the commune of Baligród, surrounded in the west by the mountain range of Wielki Dział (with the highest peak at 1,071 m). Around Lake Solińskie is the commune of Solina surrounded by Mounts Jawor (741 m) and Korban (894 m). Near the Slovakian border is the commune of Cisna surrounded by the border range of the Bieszczady in the south (1,119 m), and the Łopiennik massif (1,069 m) and Połonina Wetlińska (1,253 m) in the north. The district’s longest river is the San with its tributaries: Solinka, Wetlinka, Hoczewka and Olszanka. Two artificial lakes were created on the San: Solińskie and Myczkowieckie, which are reservoirs drinking water and protect the lower-lying areas from flooding. There are many holiday centres by the lakes.
The district is inhabited by 26,680 people in the area of 834.48 km2. The district comprises the communes of Baligród, Cisna, Lesko, Olszanica and Solina.

The Lesko Commune

The seat of the commune is Lesko, a town on the right bank of the River San, on the border of the Bieszczady and the Przemyskie Foothills. Beautiful, scenic setting, natural and landscape features as well as relics of the past make it a major tourist centre. Many activities have been undertaken to promote the town and commune’s development. Lesko is a major centre of business and services. For a few years the town has hosted the Agricultural Exhibition and Food Fair.
The Lesko Commune consists of 15 villages: Bachlawa, Bezmiechowa Dolna, Bezmiechowa Górna, Dziurdziów, Glinne, Hoczew, Huzele, jankowce, Łączki, Łukawica, Manasterzec, Postołów, Średnia Wieś and Weremień. According to the data at 30 June 2004 the commune was inhabited 11,530 people.
According to the data from the year 2002, the Lesko Commune has the area of 111.58 km2, including: arable land (40%), woodland (46%). The commune constitutes 13.37% of the district.

A Historical Outline

The name Lesko is believed to be derived from the word “leszczyna” (hazel). In a document from 1436 it is referred to as Lesko, then Lesco, Lesko, Liesko, Lissko, and finally the present name became established. The original village was set up where an ancient trade route branched off, running from Biecz, Krosno, through Sanok to Hungary.
At the turn of the 14th and 15th centuries, Lesko (together with the vast land) was awarded to the Kmita family, from Wiśnicz by King Władysław Jagiełło. Lesko was given a town charter at the end of 1469 or at the beginning of 1470. The owner and founder of the town was probably Stanisław Kmita.
In the early 16th century he moved his residence to Lesko from Sobień Castle destroyed by Hungarians. Before that, in 1490 Casimir Jagiellonian granted the town a privilege allowing it to hold two fairs a year and weekly markets. From those times the market square has been preserved (now the Constitution Square) and the basic layout of the streets radiating from the square’s corners.
Following Stanisław Kmita’s death in 1538, Lesko became the property of his elder brother Piotr and the capital of all the family’s estates. Piotr Kmita built a castle and a church in Lesko, as well as an Orthodox church (non-existent now). Piotr Kmita’s death put an end to the town’s dynamic growth.
In 1702, Lesko was destroyed by Swedes, and three year later the town was decimated by plague. The following families were the subsequent owners of Lesko: Osoliński, Mniszchowie, and Krasicki. In the inter-war period the town was electrified, a bridge over the San was built, and the town’s archives and museum were established in the town hall. Trade as well as food, oil and timber industries developed.

Sites of Interest

The Kmita Family Castle: built in the early 16th century, altered in the mid-17th century and comprehensively renovated in the years 1837-38, now reconstructed from damage sustained during WWII. The castle is surrounded by an old park. The old layout of the town has been preserved with two market squares and bourgeois buildings from the 17th and 19th centuries and the town hall from 1896. The church was erected in about 1538 and altered in 1760 and 1889. A 19th century bell tower stands beside.

The former synagogue (now Art Gallery), defensive, erected in the 16th-17th centuries, extended in the 18th century, reconstructed in the years 1960-63. Nearby, on a hill, there is a Jewish cemetery with original gravestones.

· Church of the Assumption in Średnia Wieś

· Church of St. Anne in Hoczew

· Church of the Transfiguration in Manasterzec

· Church of the Holy Virgin’s Birth in Dziurdziów

Nature Monuments

Kamień Leski (Glinne), a sandstone full of legends, rising 20 m over the ground, described by Aleksander Fredro, the bard of the Bieszczady Mountains, in his poem “Kamień nad Liskiem”. This nature monument is 3 km from the town, by the main road to Ustrzyki DOlne. The green tourist trail runs there from the town’s centre.

Lesko mineral springs: before WWI there was a pump room in Lesko, in the inter-war period a small natural medicine centre was built. Nowadays, cased wells of six springs have been preserved, as well as Hoy Virgin’s statue with the inscription “Healing of the Ill”, and a stone commemorating Józef Piłsudski’s death.

Mount Sobień Reserve: situated in the grounds of the village of Manasterzec. On top of it there are ruins of Sobień Castle from 1340, the ancient residence of the Kmita family, the founders of Lesko.

The River San in the environs of Lesko flows down a scenic valley, carrying its crystal-clear waters of the first-class quality. The river is classified as mountainous and abounds in fish. The dominant species is the stream trout and grayling; there are also chubs, cyprynids, barbels, and daces. The clean waters of the San are also rich in protected species, such as crayfish and lamperns. One can also see otters and beavers on the banks of the San, and white-tailed eagles in the sky hunting for fish. Anglers will surely be accompanied by friendly storks.

Activity Tourism

The Bieszczady are associated with Polish Wild East, horses, cowboys and horseback adventure. A number of horse studs were established here, affiliated by the Polish Sightseeing Association. In the Bieszczady alone there are about 500 marked horse-riding trails. It is here that the Trans-Carpathian Horse-Riding Trail, running across all the Polish Carpathians as far as the Żywiecki Beskid Mountains, starts and ends. There are three conservative Hucul horse [or Carpathian pony] breeding farms in the commune. A number of interesting rising events are held:

· Poland’s only cattle chasing (150 cows)

· trapper hikes,

· stagecoach trips,

· county picnics,

· Comprehensive Bieszczady Horse Competition,

· trainings are organized for mountain horseriding guides (there are three training centres),

· “Greenway Eastern Carpathians” cycling trails form a trans-border network of nature and culture trails. The axis of the Bieszczady route is the Greenway as it connects the most beautiful sites of the region.

The Lesko Commune has off-road cycling trails “Extreme Bieszczady” running across forest paths and dirt roads.

The Lesko Foothills off-road cycling trail (24.9 km) runs along the ridge of the Lesko Foothills separating the basins of the San and the Osława.

The Czarny Dział off-road cycling trail (22.5 km) runs through Czarny Dział forest and heads towards the glider airfield on Mount Kamionka.

The Czulnia off-road cycling trail (23.2 km) starts at the foot of Leski Kamień (Lesko Stone) and ascends to the top of Czulnia hill (576 m above the sea level).

Mount Makowska off-road cycling trail (21.2 km) runs along the northern hills of Durna and Łopiennik mountain ranges.

For the purposes of family cycling, milder routes have been waymarked along paved roads. The routes have been marled so as to allow a biker to return to from where he rode.

Another route (46 km) leads to Gruszka Hill, from top of which a scenic panorama to Chryszczata massif extends.

The Baligród Commune

Commune’s characteristic

The Baligród Commune largely consists of forests and woodlands. Consequently, people’s activity is focused on wood processing industry. The locals also run small farms. The commune contains protected areas, including the most precious natural sites. Baligród and its environs are very interesting for visitors to the Bieszczady, due to their rich history and relics of the past.
An additional advantage is the situation by the main transportation route. The commune’s inhabitants hope for spa care development owing to the presence of mineral waters in this region. Baligród is the place where many cultures meet: Polish, Ukrainian, including Boyko and Lemko, as well as Jewish in the inter-war period. Boykos, the former proprietors of this region, left it and the traces of their presence and very scarce. The Valley of the River Hoczeka was a site of tragic events in the late 1940s, therefore the tourist will not find here many historical churches or old Boyko cottages. Instead, he will obtain excellent natural and tourist conditions, a very well developed accommodation base, hiking and cycling trails, whilst in winter those looking for a thrill may use the slope with the FIS standard.

A historical outline

The town was established in the early 17th century by Jan II Bal, the district administrator from Sanok. A small stone castle was built on a defensive promontory surrounded on three sides by the Rover Hoczewka and the Stężnicki Stream. There is no document of the town’s establishment, the existence of Baligród is evidenced by a document from 1634 issued by King Władysław IV.
By 1780 Baligród together with the hamlet of Bystre consisted of 84 cottages inhabited by 593 people, including 148 Jews. In the 19th century the Baligród estates changed owners several times. The main activity of Baligród’s inhabitants was pasturage. Some worked in ironworks in Rabe. Hemp was grown and linen was made from it for sale and personal use. Since 1862 there has been a primary school in Baligród. In 1855 the communal court and post office buildings were erected. During the inter-war period Baligród lost its town charter. The census of 1921 shows 179 houses inhabited by 1,260 people. Jews, as the largest group, dominated the village’s economic life. On the eve of WWII Baligród had a population of 2,366. On 10 September 1939 Baligród was occupied by Slovak and German troops.
In autumn 1942 Germans moved 880 Jews away from Baligród and murdered them in Zasław near Sanok. As a result of the war and postwar deportations Baligród lost its Ukrainian and Jewish communities (64% of the population).

Sites of Interest

· Mchawa: a sepulchral chapel and a church fair chapel from 1823

· Nowosiółk: a Greek-Catholic church from 1912

· Nowosiółki: an church built overnight (on the night of 2-3 August 1975)

· Roztoki Dolne: a subsidiary Orhodox church (now an R.C. church)

· Wooden folk buildings: Zahoczewie, Nowosiółki, Roztoki Dolne, Baligród, Stężnica

· Nature reserves and monuments: forest ones: “Yew Trees on Mount Jawor” in the village of Kołonice, “Woronikówka” in the village of Jabłonki, florist ones: “Olsza kosa in Stężnica”, geological ones: “Gołoborze” natural sandstone debris in the village of Rabe

· An old quarry in Rabe: a wilderness for lovers of geology

· The Jewish Cemetery in Baligród: about 500 tombstones, including one of the oldest ones in the whole region.

· The Orthodox Church from 1829 in Baligród: a unique example of a single-dome, no-tower stone church with a bell tower from the 19th century

· The military cemetery in Baligród of Soviet and Polish soldiers from the years 1944-1947

· The “Knieja” Wildlife and Hunting Museum in Nowosiółki, tel. +48 (013) 469 41 85

· The Memorial to General Karol Świerczewski in Jabłonki

· Jabłonki: a cemetery from WWI

Activity Tourism

Horseback Tourism: the Baligród Commune offers excellent horse-riding conditions with a wealth of riding trails. This form of tourism if environmentally friendly. One can ride in a carriage in summer or in a sleigh in winter and admire the beauty of nature at the same time.

Hiking Tourism: The area of Baligród is particularly suitable for this form of tourism, and everyone will find convenient routes for walks and excursions.

The Communal Recreational and Sports Blue Trail of the length of 6 km

· a walk of approx. 3 hours

· a march and a run of about 1.5 hours

· a mountain bike leisurely ride of about 0.5 hours

The Communal Walking Yellow Trail

· length: 6 km

· a walk of about 2.5 – 3 hours

The Baligród-Dział-Berdo-Łopiennik Trail

Blue marks time: 4-5 h

Forest Education Trail

Black Trail: section: Pass 920 – Jabłonki

Cycling Tourism

The blue cycling trail “Greenway – Zielony Rower” runs across the whole Baligród Commune, connecting the most beautiful parts of the region, natural attractions, artisan workshops, and other local enterprises undertaken for the sake of protecting the heritage of the Bieszczady. Whilst in Baligród, one can also go along an off-road trail of a higher degree of difficulty; one can have a fantastic cycling holiday with a variety of trails each day. For more information go to: www.zielonyrower.pl

“Rabe” Cycling Trail: this cycling trail largely runs through wooded areas. Abandoned glades and orchards are the only vestiges of the villages, once situated along the road in a great number. There areas are habitats of many wild animals (bears, wolves, beavers). Whilst getting around one should keep quiet and never go beyond the marked trail. The trail is a bit difficult technically as it runs along dirt roads and requires good fitness. Only the section along the large Bieszczady loop-way has a good asphalt surface.

Bloodless hunting: the Bieszczady Mountains are a popular hunting region due to the presence of a substantial number of animals in the woods. Hunters cultivate old hunting traditions and customs, therefore hunting in their company is an unforgettable experience. Hunters also conduct extensive activities to save species which are rare and face extinction. The so-called bloodless hunting, i.e. observing nature, gains more and more popularity, The area of the Baligród Commune are perfect for trips with a camera, a pair of binoculars or a camcorder. The rarities of wildlife may be interesting to both amateurs and professionals.

The Cisna Commune

The Cisna Commune is among Poland’s most beautiful parts. Nearly completely wooded, abounding in wild animals, it is wholly situated in the mountains. And what mountains they are! These mountains are the Bieszczady: for some the most scenic of the Polish mountains. Even though the Bieszczady in the Cisna Commune have preserved their wild character, every tourist will find something for himself. There is a wide range of accommodation, delicious regional food and many attractive ways to spend one’s free time. A part of the commune is included in Bieszczady National Park, the remainder is within the limits of Ciśniańsko-Wetliński National Park. It is a guarantee that for a long time to come we will be able to find here unspoilt nature, wild animals or charming streams where one can drink water from. Every village in the Cisna Commune is a perfect starting point for hiking trips. The trails vary in their degrees of difficulty or hiking time. One can find easy walking trails or explore higher ranges of the Bieszczady. If you do not wish to hike in the mountains, the commune offers a number of other attractions. Horseriding, forest narrow-gauge railway, skilifts are just some of the ways to spend your free time.

Commune’s Characteristic

This is one of the most attractive villages of the Bieszczady. It is situated in a deep basin on the bank of the River Solinka. It is surrounded by mountain peaks on all sides, which results in a special microclimate. Cisna is among the spots in the Bieszczady with the highest annual precipitation. It is the seat of the local authorities, border guards, an. R.C. parish, a junior secondary school, a district forest inspectorate, the police, a post office, a medical centre, etc.

A Historical Outline

Originally known as Czyasna (Ciasna), the village was founded in 1522 by the Bala family. In 1806 it was purchased by the Fredro family, who built ironworks which manufactured farming tolls, pots and stoves. In 1846, during the Cracow Uprising, J. M. Goslar organized here an armed unit, which was dispersed by the Austrians in the environs of Lesko. Between 1890-95, a forest narrow-gauge railway was built to Nowy Łupków, and in 1904 to Kalnica. During WWI, the Austrian-Russian front repeatedly crossed the village, resulting in destruction. In the 1930s, the village gained the status of a summer resort.

Regular Events

· The turn of January and February: sled dog racing, Przysłup near Cisna

· 1-3 May: “Flower Days”, the beginning of the tourist season, Cisna

· 3rd weekend of July: “Cisna Days”, Cisna, Wetlina

· 2nd weekend of August: Festival of Various Arts “Bieszczadzkie Anioły”, Górna Wetlinka, Cisna, Wetlina

Trails

Cisna – Smerek over mountains: Małe Jasło (1,097 m), Jasło (1,153 m), Okrąglik (1,101 m), Fereczata (1,102 m)

A less-known, yet very attractive section of the red trail offers a splendid panorama of mounts Jasło and Fereczata. Hiking time: approx. 6 hours

Cycling Tourism

· Cycling trail: Cisna – Kalnica – Sine Wiry – Buk – Dołżyca – Cisna

· Cycling trail: Cisna – Roztoki Górne – Wola Michowa –Żebrak Pass

· Cycling trail: Hyrcza Pass – Łopienka – Dołżyca – Cisna – Majdan – Solinka

Horse-riding trips and rides in a horse-drawn carriage

· Tomasz Kwiatkowski, tel. 0502 507 802

· Biesisko Tavern, tel. 0502 383 882

· Jacek Krawiec, tel. 0501 066 180

· Sławomir Dybaś, tel. (013) 468 63 11

· Jadwiga Wethacz, tel. (013) 468 43 69

The Bieszczady Narrow-Gauge Railway

The forest narrow-gauge tracks meander amidst wooded mountain ridge. Its history dates back to the years 1890-1895. It was built by several companies from Budapest and Vienna, which exploited Bieszczady forests and had their sawmills here. In those times, the railway had an important role as it made it possible to use the main asset of this region, i.e. timber, and provided employment for the locals, as well as brought the progress of civilization into those inaccessible and deteriorated parts. Today, due to low costs of road transport, the railway is no longer used for this purpose. It runs seasonally along the routes: Cisna Majdan –Przysłup, Cisna Majdan – Wola Michowa and Cisna Majdan – Balnica.

For more detailed information contact:

Office of the Bieszczady Narrow-Gauge Railway Foundation in Cisna-Majdan

38-607 Cisna

Tel./ fax 013 468 63 35

Tel. 0608 413 993

Ski-lifts. Information about skiing facilities

The ski-lift in Cisna

lift length: 650 m

piste length: 700 m

contact: 0503 137 279

www.podhonem.home.pl

More info: the ski-lift is lit – may be used at night. Beside the lift, a shelter sells hot drinks and food..

The skilift in Kalnica

lift length: 650 m

piste length: 850 m, 800 m, 650 m

contact: 0501 170 434

www.kalica.pl

More info: the slope is groomed by a snow-grooming vehicle. There is a snack bar beside the lift

The skilift in Liszna

piste length: 300 m

contact: 013 468 63 11

www.dybasiowka.republika.pl

More info: the ski-lift is attached to the guest farm “Dybasiówka”

Cross-country skiing route in Wetlina

route length: 5.4 km

3.8 km (the route consists of two sections: 3 km and 800 m)

contact: www.wetlina.org

More info: the routes are prepared by the Association for Development of Wetlina and Environs

The Olszanica Commune

The commune is situated in one of the most attractive Polish regions in terms of landscape and wildlife. Scenic countryside, peace and quite, vicinity of clean rivers and streams and lakes Solińskie and Myczkowieckie, as well as waymarked hiking trails encourage active tourism. One can safely explore forest complexes with the rich Bieszczady wildlife. There also mineral springs in Uherce Mineralne, Orelec and Zwierzyń. The commune has good transport links to the nearby towns and villages, as well as the Commune’s Office, a railway station, an. R.C. parish, the “Połoniny” Holiday Centre housed in a palace, private offices of medicine, a drugstore, the post office, food shops, etc.

A Historical Outline

Olszanica is among the oldest villages in the Bieszczady. It may have already existed in the 14th century; however, the first preserved mention of it dates from 1436. It was governed according to the Vallachian law and belonged to the Kmita family. In 1447, there was an Orthodox parish church here. At the close of the 16th century, the village of Cisowiec was separated from the Olszanica land. With time, both villages united again.

Sites of interest:

· The historical palace complex in Olszanica in the Art Nouveau style with a romantic palace built by the Jordan family in 1905, surrounded by a beautiful moat filled with water. The palace was built on the site a former fortified manor from the 16th century.

· An outhouse, a smithy, and a bridge from the end of the 19th and the beginning of the 20th centuries. The lot is surrounded by a manor landscape park of the area of 7 ha. Today, it is a holiday centre of the Ministry of Justice.

· Orthodox churches in Wańkowa, Orelec, Paszowa and Rudenka.

· The stone R.C. parish church, a church belfry and a wall around the church from 1757 in Uherce Mineralne.

· The wooden Eastern church from 1836-1840 and a wooden belfry from 1876-1899 in Stefkowa.

· The historical stone Greek Catholic Church of the Holy Virgin’s Slumber from 1923.

· The roadside shrine from 1872.

· The stone Orthodox church from the 18th century, now an Roman Catholic church in Zwierzyń.

Nature Monuments

“The Miraculous Spring” in Zwierzyń – a spring with healing water has been known since the 13th century as the pilgrimage destination of Ruthenian, Polish and Hungarian highlanders.

“Ostaniec” inanimate nature monument in Orelec: a sandstone rock of the height of 2.5 m located in a forest, commonly known as Kamień (stone) in Orelec.

The waterfall in Uherce Mineralne, situated in the upper bed of the Stary Stream (nature monument).

“Beaver in Uherce Mineralne” Fauna Reserve - near the outlet of the River Olszanka to the San.

The black stork and heron sanctuary in Zwierzyń is on the bends of the River San.

The Solina Commune

Primordial wildlife, vast woodlands, the lack of industries in the area, excellent sunshine in almost any season, as well as colourful past of this scarcely populated land have long attracted holidaymakers, photographers, painters, hunters and anglers. Everyone will find something for himself.
Water sports fans are attracted by the two Bieszczady lakes: Myczkowieckie and Solińskie, hang-glider pilots by a new glider airfield on top of Mount Jawor (742 m) in Solina and two famous Bieszczady glider airfields in nearby Weremień and Bezmiechowa in the Słonne Mountains. Holidaymakers can relax in the holiday centres in Polańczyk, Solina, Myczkowce, Bukowiec, Wólkowyja and others resorts.
Spring welcomes the tourist with carpets of flowers, countless shades of green, chirping of birds and progressively longer and warmer days. In the heat of the summer, dark expanses of forests and water reservoirs will protect you from the sun. In autumn, forests will astonish the tourist with its gold and red attire. In winter, snow-capped mountains fascinate with their sparks of frost. Snow remains here for nearly 120 days during the year. It is then that skilifts in the Military Holiday Centre “Jawor” in Solina, as well as those in Polańczyk, Bukowiec, and nearby Weremień start to be used.

Commune’s Characteristic

The Solina Commune is situated at the edge of lakes Myczkowieckie and Solińskie in the Bieszczady Mountains. Over 80% of its area is part of the Eastern Beskidy Protected Landscape Area, whilst the southern part is included in Landscape Park of the San Valley and in Ciśniańsko-Wetliński Landscape Park. Two artificial lakes created on the River San lend charms to this area. The lakes are squeezed among hills arising straight from water and feature numerous bays, fiords and islands. Lake Solińskie (the larger one) has the area of 22 km2 and the water capacity of 500 million m3, whereas Lake Myczkowieckie (the smaller one) has the area of 2 km2 and contains 11 million m3 of water. These two water bodies are fed with clear spring water by two mountain rivers: the San and the Solinka. Vast forested areas, the wealth of wildlife, the dense network of crystal clear mountain rivers and streams, as well as open hills and mountain tops offering excellent panoramas of the Bieszczady lakes lend the commune a unique charm. Due to the scenic beauty and rich wildlife the Solina Commune is among Poland’s most attractive tourist regions.

Tourism

Situated in a scenic setting, amidst the Bieszczady lakes, the villages are lined by waymarked walkways and cycling trails. Clean natural environment, the wealth of nature, primeval mountainous countryside unspoilt by human interference provides perfect conditions for active holidays and attract great numbers of tourists.

Cycling Route

· Polańczyk – Berezka – Bereźnica Wyżna – Górzanka – Wołkowyja – Polańczyk; cycling time: 2 hours 30 minutes (25 km)

Other suggested cycling routes:

· Polańczyk - Hoczew – Bereźnica Wyżna – Górzanka – Wołkowyja – Polańczyk; cycling time: 5 hours (41 km)

· Variant A – Polańczyk – Berezka – Bereźnica Wyżna – Wola Górzańska – Tyskowa – Hyrcza Pass – Łopienka (Orthodox church) – Polanki – Terka – Bukowiec – Wołkowyja – Polańczyk; cycling time: 6 hours (52 km)

· Variant B – Polańczyk – Berezka – Bereźnica Wyżna – Stężnica – Tyskowa – Hyrcza Pass – Łopienka (Orthodox church) – Polanki – Terka – Bukowiec – Wołkowyja – Polańczyk, cycling time: 6 hours 30 minutes (54 km)

· Solina (over the dam) – Łobozew – Bóbrka – Myczkowce – Zwierzyń – Uherce – Orelec – Bóbrka – Solina, cycling time 2 hours 30 minutes (24 km)

Attention:

Bereźnica Wyżna – a small memorial to writer Zygmunt Kaczkowski. Behind the memorial, left of Górzanka, go straight to Stężnica.

When on cycling routes, use the map “Zielony Rower Bieszczady” (Bieszczady Green Bike)

Walking paths in the Solina Commune

· “Zielone Wzgórza Nad Soliną” (Green Hills on Solina) walking path, marked red, walking time: about 5 hours

· “Niebieska Łezka” (Blue Tear) walking path, marked blue, waking time: about 5 hours

· “Cypel Polańczyk” (Polańczyk Promontory) walking path, marked green, walking time; about 2 hours

· “Perła Polańczyka” (Poańczyk’s Pearl) walking path, marked yellow, walking time: 2 hours

· “Łącznik” walking path, marked blue; walking time: 30 minutes

Mountain bike rental shops:

· W. Orenczak – Polańczyk, tel. (013) 469 23 17

· The “Na Górce” Hotel – Polańczyk, tel. (013) 469 23 09

· J. Siercha – Polańczyk, tel. (013) 469 27 32

Tourist Information:

The Communal Tourist Information Centre in Solina has for several years kept a data bank on overnight accommodation in the commune and nearby and made available addresses of tourist guides, tour couriers and mountain guiders, ski instructors, horse-riding instructors, etc.

The Tourist Information Centre is housed in the Commune’s Office in Solina, address: 2 Wiejska Street, tel./ fax: (013) 470 30 28, 469 24 95, www.esolina.pl, goksit@solina.pl
Information about Bieszczady and Lower Beskid guides may be obtained from the “Carpathians” Association of Tourist Guides, 1 Rynek Street, Division of Development and Promotion, Town’s Office in Sanok, 38-500 Sanok, tel. (013) 465 28 28, mobile: 693 126 381, 605 588 446, e-mail: karpaty@wp.pl, karpaty@ebieszczady.pl, www.bieszczady-przewodnicy.pl, www.ebieszczady.pl

Sites of Interest:

Berezka: a stone Roman Catholic subsidiary church from the first half of the 19th century, erected as a Uniate chapel, extended in 1970; ruins of a stone tripartite Uniate church from 1868, renovated in 1920, and vestiges of a manor landscape park. The village provides horseriding and accommodation opportunities, “Karino” Inn.

Bereźnica Wyżna: a wooden framework Roman Catholic church founded by Mikołaj Krajewski in about 1839. At the turn of the 19th and 20th centuries it was used by Uniates. Inside there is a largely preserved iconostasis from the 19th century with the polychrome. Beside, a wooden belfry and a graveyard with the village owners’ gravestones. Tel. 013 469 25 81 (presbytery), or the village administrator 013 470 37 49. In the village’s upper end is a viewing point.
Bukowiec: a summer resort by the River Solinka. It has two holiday centre, summer chalets, a ski-lift, a church from 1989, some bars, a café, manor ruin and is connected with Bieszczady National Park through a green hiking trail. The top of Mount Korbania (905 m) offers one of the finest mountain panoramas of Lake Solińskie and Bieszczady National Park.

Bóbrka: a stone Greek Catholic church from 1937, finished in the years 1970-73 as the Roman Catholic Parish Church of the Heart of Jesus, nearby is a stone chapel from 1848 commemorating the abolition of serfdom, restored in 2001 with the icon “Umilenie” by local artist and painter Leon Chrapko. The village has 3 galleries of roadside sculptures, guest farms, shops, a bar, a marina for small vessels, a youth hostel and a blue hiking trail.

Górzanka: a wooden framework church from 1836, founded by Piotr Glajzer, the village’s heir, at the turn of the 19th and 20th centuries, and handed over to Uniates by the Austrian authorities. From that period, a sculpted iconostasis has been preserved, the only one of this sort in the Bieszczady and Carpathian Euroregion. After the war, the church was partially looted and demolished. Now reconstruction and conservation are in progress. Nowadays, the church is used as an R.C. parish church (tel. 013 469 25 81)

Myczkowce: the stone subsidiary Uniate Church of St. George from the years 1910-12. Since 1979 it has the Roman Catholic Parish Church of Our Lady of Częstochowa, a stone granary from the first half of the 17th century, the only element of the manor complex burned in 1947 (now in ruin); “Myczkowieckie Rocks” nature monument on the River San, about 1,000 m below the dam.

Myczków: is distinguished by two churches: a Neo-Gothic, stone, single-nave church from 1900 with a two-tower façade, and a stone, bipartite Greek-Catholic church from 1900 with a tower in the façade. Both buildings were founded by Jan Nepomucen Zatorski, the village’s owner.

Polańczyk: a spa with a number of sanatoria, holiday homes, boarding houses, cafes, yachting marinas and “Tramp” ship. There are: a post office, a police station, the commune’s office, a tourist information centre and a net of walkways. The stone Uniate church from 1907 (now used as an R.C. parish church) has rich interior furnishings moved from a church in Łopienka. Near the church is the remainder of a manor landscape park.

Polanki: by the road, on an escarpment over the River Solinka, is a stone shrine founded in 1896 by Terka’s heir, Michał Krajewski, who on his way back from Bóbrka on a coach fell to the river on this site without sustaining any injuries.

Rajskie: a simmer resort on Lake Solińskie with holiday chalets and rental of sailing equipment. There is also a new church here.

Terka: to date a dozen or so old cottages have been preserved in the village, with only the underpinning and a belfry from the 19th century remaining of a former Eastern church.

Wołkowyja: a holiday village situated on a Lake Solińskie bay, along the green trail from Zagórz to Bieszczady National Park. It boasts a new church, a restocking centre, “Ranczo” Leisure Centre, accommodation base, campsites, rental of water equipment, a school, shops, a medical centre and post office.

Zawóz: a beautifully located village in the western part of the promontory, between two bays and in a stream valley at 460 m. The village has a population of 230. There is holiday centre, rental of sailing equipment, a marina, a bar, a shop and a church erected in 1971.

Łopienka: the Parish Orthodox Church of St Martyr Paraskieva. The former wooden one has an unknown date of origin. The present stone church was built in 1757. It was the best-known Marian cult sanctuary in the Western Bieszczady. The miraculous painting of Our Lady of Łopienka attracted masses of believers.

The Dam in Solina

The Solina Power Station and Dam were constructed between 1961 and 1968. This was the first structure of this type in Poland. This is a heavy concrete dam. Its height is 82 metres, and width 664 metres. In summer, the crown of the dam serves as a temporary boulevard for tens thousands of tourists.

The Dam in Myczkowce

Between 1956 and 1960 the first hydroelectric power station was built in Myczkowce. It was 23 metres high and 430 metres long. Below the dam, in the former channel of the River San, is one of the most interesting monuments of the Bieszczady nature: a vertical wall of the height of 69 m and the length of 600 m, on which dwarf vegetation grows.

Handicraft Galleries and Workshops

· Gallery and Workshop of Leon Chrapko’s Painting (“LeGraż” Creative Work Home); Bóbrka, tel. (013) 469 18 88

· Workshop of Henryk Gągorowski’s Sculpture; Bóbrka

· Crêpe Paper Workshop of Andrzej Kusza (“Bazyl”); Bóbrka, tel. (013) 469 18 92

· Stanisława Podkalicka’s Workshop of Functional Art (“BroSta”); Bóbrka, tel. (013) 4691816

· “Roadside Sculpture Gallery”: the most spectacular in the Solina Commune

· “CZAD” Gallery W. Makara and A. Popytak: “Jawor” Holiday Centre in Polańczyk, tel. (013) 469 20 31

· Sculpture Workshop of Stanisłąwa Góźdź; Berezka

· Jan Niedźwiedź; Polańczyk, tel. (013) 469 22 20

· Jasiek Joniak; Polańczyk, tel. (013) 469 20 91

· Anna Lewińska’a Gallery; Mount Jawor in Solina

Culture

The “Siwy Jan” folk band is attached to the Communal Centre of Culture, Sport and Tourism in Solina. They perform songs from borderlands: Slovakian, Hungarian, Ukrainian and Polish. The Centre also cooperates with the band of folk singers “Macierzanka” from Wołkowyja, which attends various cultural and folk events in the Podkarpackie Province. In addition, the Centre cooperates with farmers’ wives associations from a number of villages. These associations take an active part in the cultural and social life and attend many events organised in the commune. Every summer, the commune’s management prepare a number of cultural and entertainment events for holidaymakers, spa clients and participants of brief excursions.

The most attractive of them include:

· “Summer in Solina”: a series of art and folk events on stages in Solina and Polańczyk

· “Days of the Solina Commune”, organised every year at the beginning of May in Polańczyk

· “Poland’s President’s CUP”

· “Tele Summmer” “Zjawa” Holiday Centre in Polańczyk

· “Sailing Shanty” – Chief Office of Voluntary Water Rescue Service Polańczyk (Promontory)

· “O błękitną wyspę Sanu” regattas: an annual sailing event on Lake Solińskie

· “Solina Commune’s Cup”: ecological event

· “Tournament of Solina Commune Villages”: sports, recreational and cultural event

· “Regional Gathering” – an event to promote regional traditions

The Polańczyk Spa

Polańczyk is a health resort situated in the heart of the Bieszczady Mountains, on a Lake Solińskie peninsula. This situation is one of the resort’s main assets, making it attractive in terms of landscape and climate. The lake’s waters have made mountain air milder, thanks to which there is a unique microclimate. Climatic conditions and clean air are the main advantages of this area. Spa treatments were begun in the early 1970s, whilst in 1999 Polańczyk gained a spa status.

Sanatorium facilities

All sanatorium and recreational base in located in a scenic peninsula, cutting deeply into the waters of Lake Solińskie. Sanatoria “Solinka”, “Plon”, “Ela”, “Dedal” and others provide treatment for 700 people. They have treatment rooms and are adapted for people with motor disablement. The “Solinka” Sanatorium has a natural medicine centre.

There are also holiday centre in the spa, such as “Jawor”, “Szymon” and “Relavia”.

Scope of therapy:

· motor organ illnesses

· upper airways illnesses

· illnesses of the endocrine system and of metabolism

Treatments provided:

· peat and paraffin poultices

· kinetic therapy

· hydrotherapy

· inhalations

· underwater massages

· mineral saline and sulphur baths

The Krosno District

The Krosno District lies in South-Eastern Poland, in the Podkarpackei Province. The district is composed of 9 communes: Chorkówka, Dukla, Iwonicz Zdrój, Jedlicze, Korczyna, Krościenko, Wyżne, Miejsce Piastowe, Rymanów, Wojaszówka.
The southern part of the Krosno District is situated in the mountains and valleys of the Lower Beskid Mountains. This range is the easternmost part of the Western Beskid Mountains. The district’s southern border, which is also the state border, runs along the hills of the main Carpathian ridge. The communes of Jedlicze, Chorkówka, Miejsce Piastowe and Krościenko Wyżne are situated in a vast lowering called Doły Jasielsko-Sanockie. The lowering stretches from Gorlice in the west to as far as Sanok in the east (approx. 100 km), and it is about 18 km wide. The villages of the Wojaszówka and Korczyna Communes (in the north of the district) lie in the Strzyżowsko-Dynowskie Foothills. Their countryside is dominated by small hills, the highest of which is Mount Sucha (591 m) near the village of Czarnorzeki.

Krosno: a historical outline

The history of Krosno dates back to the 11th century, when a farming settlement was established on a defensively set hill by the River Wisłok. In 1282 Cracow Duke Leszek Czarny granted Lubuski Bishop feudal jurisdiction, which, apart from the bishopric’s properties, included Krosno, then a mere settlement. In the mid of the 14th century Krosno became the property of Casimir the Great and was given a town charter according to Magdeburg Law. Krosno has the coat of arms of the Dukes of Kujawia Land, where the founder, Casimir the Great came from. King Władysław the Great did Krosno a lot of good.
In the years 1399 and 1415 the town received privileges from him, resulting in development of trade and craft. It was then that first schools were set up, whose graduates attain professor’s degrees at Cracow Academy. In 1461, King Casimr the Jagiellonian founded waterworks in the town.

The 16th century saw Krosno’s heyday. The town was situated along important trade routes leading to the Black Sea, to Hungary, Red Ruthenia and Silesia. Craft and trade bloomed. The town attracted many artists, renowned architects, fairs and markets were held, woodcarvers, sculptures and painters. Thanks to their effort and genius the town was proudly called “Little Cracow”.
Unfortunately, in 1683 the town suffered a big fire, which consumed most of the buildings. The difficult economic situation was made even worse by the Swedish invasion of 1655, and 2 years later the attack of troops of Transylvanian Duke Georhe II Rákóczi.
The discovery of crude oil deposits contributed to the economic recovery of the region. One must note here the merits of Ignacy Łukasiewicz, the inventor of the oil lamp in 1853. The second half of the 19th century saw an impressive development of weaving in Krosno. Linen products made in Krosno were sold in Italy, Bosnia, Herzegovina and Italy.
The town plays an important role in the cultural life of the region. The District Museum has rich collections; the Community Centre is also very active. The artists of Krosno are associated with the Bureau of Artistic Exhibitions. The town’s pearl is the historical old town complex.

Sites of Interest:

· The Parish Church of the Holy Trinity: Gothic walls with Baroque ornamentation and a Baroque belfry. During WWII a little bell was damaged and was not reconstructed afterwards.
The Urban Bell is one of the largest in Poland. The Parish Church has a few beautiful chapels. The high altar contains a painting by Italian painter Dolabelli. The chancel polychrome was made in 1899 by Franciszek Daniszewski. There is also a Gothic painting on a board from the latter half of the 15th century by Jakub Trwały of Cracow, depicting the Holy Virgin’s Coronation by the Holy Trinity.
· The Franciscan Church and Monastery has several fine chapels.

· The Capuchin Church and Monastery

· The Subsidiary Church of St. Adalbert, erected in about the mid-15th century. At the close of the 18th century, it was abandoned and in danger of falling into decay. In the mid-19th century the church was renovated and consecrated again in 1856. In 1903 the church was completely reconstructed (whilst preserving the general proportions of the previous church).

· The Emaus Chapel in Kletówka Street

· The Bishop’s Palace, now houses the Podkarpackie Museum. Till 1970 it was home to the State Music School in Krosno.

· The historical arcaded tenements in the Market Square, renovated when Krosno was the capital of the Province.

· The Jewish Cemetery (kirkut), established in the 19th century. In 1944 was blown up by the Germans (this was also the fate of the synagogue, which was situated in H. Sienkiewicz Street) -- The preserved tombstones were used by an inhabitant of a nearby village to build a house. Thanks to the efforts of Jewish activists, they were regained and moved back to the cemetery. Now, the cemetery is deteriorating, but one can find here several interesting graves.

· The Podkarpackie Museum (also known as the Museum of Oil Lamps) is situated in the old town in the former Bishop’s Palace. The origins of the building date back to the end of the 14th century. The wooden manor in Krosno was then purchased by Eryk from Winsen, the Bishop of Przemyśl. It gained palace features after extension and reconstruction in the first half of the 16th century. Until 1626 it was the property and a temporary residence of bishops of Przemyśl. The museum has departments of archaeology, history, art, history of lighting, history of glass and glass industry, education,, administration, accounting and a library.

· The Craft Museum in Krosno, the museum focuses on assembling and securing cultural achievements in the field of history of craft and industry and artistic handicraft of the region of South-Eastern Poland. Over the ten years of its existence the Craft Museum has assembled 2 thousand exhibits of functional craft from the area of historic Galicia, with the special emphasis on Krosno and its environs.

· The Maria Konopnicka Museum in Żarnowiec near Krosno: the Museum consists of a historic Manor from the 18th century, altered at the end of the 19th century and a historic park of the area of over 3 ha. They were donated to Maria Konopnicka as the nation’s gift in 1903 to mark the 25th anniversary of her writing work.

· The Oil Industry Open-Air Museum in Bóbrka near Krosno. In 1854 the world’s first hand-dug oil well, established by Ignacy Łukasiewicz. Now it is the site of the Ignacy Łukasiewicz Oil Industry Open-Air Museum, where one can see 19th century oil wells, a mining smithy, as well as a range of drilling equipment. The Museum was started in 1961. It was situated within the grounds of the oil mine in Bóbrka. It is the largest and a very rare museum of this sort. The museum has the original documents witnessing the mine’s origins and the growth of oil technology. There are a number of original structures and machines as well as boreholes. The museum also presents the roots of the modern oil and gas industries.

The Miejsce Piastowe Commune

Commune’s characteristic

Miejsce Piastowe is situated 6 km south of Krosno on a beautiful hill (310 m) and at its foot. The River Lubatówka flows through the western part of the village. Major transport routes cross in the centre of the village. The road from the west, from Jasło through Krosno leads to Sanok and further on to the Bieszczady or to the east to Przemyśl and the Polish-Ukrainian border. E94 international road goes from the north, from Rzeszów, and lead southwards through Dukla, Barwinek, as far as the Slovakian border. This used to the Hungarian Route in the past.

A historical outline

The first historical mention of the village dates back to 1358. In that year King Casimir the Great established the village of Miestce based on the German law. The name of the village has changed over the centuries. The adjective “Piastowe” was added in 1895.

Sites of interest:

· A stone manor from 1791

· A Neo-Gothic parish church from 1862-1886

· The Neo-Gothic Romanesque Church of St. Michael the Archangel

· The village of Targowiska: a wooden larch church from 1736-40

· Targowiska: a wooden manor from the early 18th century

· The village of Wrocanka: a wooden historical church from the 18th century

Wrocanka – the Neo-Gothic Chapel of St. Rosalia

The Rymanów Commune

Commune’s characteristic

Rymanów is situated in the Podkarpackie Province, 14 km from Krosno. The town’s centre is at the crossroads of the country’s major lines of communication. These include national roads: Wadowic e – Przemyśl – Medyka (it is about 130 km from Rymanów to the border crossing to Ukraine in Medyka) and Brzozów – Rymanów – Daliowa – Barwinek (it is about 25 km from Rymanów to the border crossing to Slovakia in Barwinek). There is also a railway line Stróże – Jasło – Krosno – Sanok – Zagórz with the passenger and goods station in Wróblik Szlachecki, 5 km from Rymanów.

A historical outline

Rymanów was established according to the Magdeburg Law in 1376 thanks to the efforts of Silesian Duke Ladislaus of Opole, the governor appointed by King Louis of Hungary Originally, the town was named “Ladisslauia” after the founder. The name “Rymanów” was adopted during the reign of King Władysław Jagiełło and was derived from the name of the administrator, Reyman. Rymanów was situated at the crossroads of the trade routes of Podkarpacie and Hungary.
In the 15th and 16th centuries the town was given a number of privileges by Polish kings to hold fairs and have its own trade yards. Apart from trade, craft developed. The richest guilds included: butchers, tanners, shoemakers, furriers, cloth makers, tailors and bakers. As a result of the development of oil industry, the Transversal Railway Line was built merely 4 km away from the town. This promoted the further growth of trade and craft, as well as of small-sized enterprises and services.
With the discovery of mineral springs in 1876, the history of Rymanów Zdrój spa began. Earl Stanisław Potocki, the then owner of Rymanów, was the founder of the spa. The spa was visited by many outstanding guests, such as: Archduke Albrecht Habsburg, Stanisław Wyspiański, Leon Różycki.

Sites of interest:

· Rymanów Zdrój: wooden villas remembering the early years of the spa: “Opatrzność”, “Gołąbek”, “Zofia”, “Leliwa”, “Pogoń”, “Pod Matką Boską”

· Rymanów Zdrój: The stone Church of St. Stanislaus the Bishop, a former spa chapel in the Neo-Gothic style from 1909-1910, now extended

· Klimkówka: the wooden Church of St. Michael the Archangel from 1854, with a shingle roof, surrounded by a stone wall. The interior contains the furnishings of the previous church. A polychrome by well-known painter Tadeusz Popiel

· Klimkówka: the wooden Church of the Holy Cross, the altar contains a 14th century crucifix

· Klimkówka: the historical manor park

· Ladzin: the nobleman’s manor of the Bojanowski family

· Wróblik Szlachecki: a wooden R.C. church, formerly an orthodox church from the 19th century. Nearby, there is a graveyard with preserved historic tombstones

· Wróblik Królewski: a stone church from the 19th century, formerly a Greek-Catholic church

· Wróblik Królewski: a stone manor from the 19th century

· Bzianka: a palace and park complex from the 19th century, now a school

· Bałucianka: the wooden tripartite, east facing Orthodox Church of Holy Virgin’s Slumber, now the R.C. Church of the Assumption with an iconostasis from the turn of the 17th and 18th centuries and the high altar from 1783.

· Królik Polski: the wooden historic Church of Holy Virgin’s Birth, with a shingle roof, from the mid-18th century. The church was built on a hill and separated from the road by a stream. The belfry contains a bell from 1599.

· Królik Włoski: ruins of the stone Orthodox Church of St. Nicholas, erected in the mid-19th century, destroyed as a result of combat activities in 1944

· Królik Włoski: the stone roadside shrine from 1794 (the oldest in the area)

· Łazy: wooden cottages from the 19th century

Hiking trails

Cergowa (716 m) – Lubatowa – Iwonicz Zdrój – Rymanów Zdrój – Puławy – Tokarnia (778 m) (main Beskidy Mountains trail)

Ski-lifts

· Bałucianka: www.wyciag-balucianka.pl

· Puławy Górne: www.kiczerapulawy.pl

· Rymanów Zdrój: www.nartyrymanow.republika.pl

The Iwonicz Zdrój Commune

Commune’s characteristic

Iwonicz Zdrój is a beautiful spa in the southeast, 18 km from Krosno, amidst small wooded mountains. This is the largest spa in Podkarpacie and one of the oldest in Poland. It is famous for its mineral waters, which help in the treatment of motor organs, rheumatic, digestive and respiratory tract illnesses.

A historical outline

The spa has been known since the 16th century. Fine wooden buildings, modern sanatoria, a network of hiking and cycling trails, as well as the location far from large cities and splendid, unspoilt nature provide excellent conditions for relaxation. Therefore, Iwonicz Zdrój is visited by people who want to enjoy peace and quiet, and contact with nature. The spa’s clients, not just from Poland but from all over the world, are attracted by its therapeutic qualities and tourist character. The historic centre of the old spa consists of 19th century wooden buildings in the Swiss and late-Classicist styles and, an old spa park. The areas around iwonicz Zdrój are perfect spots from which it is possible to explore whole Podkarpacie.

Sites of interest

The Main Beskidy Trail runs here, which goes from Ustroń, through Krynica, Magura Wątkowska, Iwonicz Zdrój, Rymanów Zdrój, Komańcza, as far as Halicz in the Bieszczady.

One must see the Old Palace, Mineral Baths, the Spa House, and “Bazar” Boarding House.

The new sanatoria are situated on the slopes, near the historic centre. The Old Palace is the oldest spa building in Iwonicz. The Classicist building was erected in 1837, designed by Amelia Załuska. The Old Baths, designed by Feliks Księżarski and built between 1870-75, changed their original appearance due to the subsequent reconstruction.

Another building of historic interest is the Hotel Spa House, erected between 1859 and 1861. Today, it houses the “Wczasowicz” cinema. The Classicist pavilion situated by the Amelia and Jan springs, next to the figure of Virgin Mary, is a wooden building in the shape of an octagonal summerhouse, erected in 1838. A stone building from 1890 rises above the Józef spring.
Most of the villas in the spa were built in the so-called Swiss-style. The oldest of them is “Bazar” villa, which together with a fine clock tower was built around 1866. On the right side of the Stream Iwonicki, amidst rocks and a forest, stands a wooden church from the close of the 19th century, with interesting architecture and stylish interior.

Culture and Sport

The spa life is associated with culture and sport. The clients may spend their free time at the indoor and outdoor swimming pools, play volleyball, go the sauna or gym, play tennis or ride a mountain bike. In winter, one can go sking as there is a ski-slope, ski equipment rental shop. There are also: a cinema, a number of cafes, a band shell, and a salt cavern.

The Brzozów District

The Brzozów District is situated in the central part of the Podkarpackie Province, within the limits of the Dynowskie Foothills, among the rivers: San, Stobnica and Wisłok.

The only town in the district and also the centre of administration, economy, culture and education is Brzozów. The town has a population of over 8 thousand. It lies on a popular traffic route running from the heart of the country towards the Bieszczady Mountains. The Brzozów Commune is situated about 50 km south of Rzeszów and about 20 km north of Sanok.

A historical outline

The origins of Brzozów date back to the 14th century. The 14th century saw the economic and cultural boom of the town on the River Stobnica. At the turn of the 16th and 17th centuries, the town sustained destruction and misfortunes (epidemics, fires, wars, Tartar raids). Afterwards, Brzozów regenerated due to trade contacts with such other towns as Sanok, Krosno, Lvov, and even Cracow and Gdańsk.
In 1772, after the first partition of Poland, Brzozów fell under Austrian-Hungarian rule and its significance gradually diminished. By the mid-19th century, the Brzozów parish incorporated the town of Brzozów and its suburbs: Borkówka, Podlesie and Stara Wieś.

Sites of interest

· the Town Hall in the Brzozów market square,

· the Baroque Collegiate Church in Brzozów with rich interior décor,

· the building of the former Missionaries’ College in Brzozów,

· the building of the former “Falcon” Gymnastic Society in Brzozów, now the Brzozów Community Centre

· the Rococo basilica in Stara Wieś, world’s unique wooden churches may be seen in the area (Blizne, Domaradz, Golcowa, Haczów, Jasienica Rosielna, Humniska, Ulucz, Zmiennica)

· the Fire Safety Museum in Stara Wieś, the only one in Podkarpacie and among Poland’s largest

· the former Ostaszewski Family Palace from the turn of the 18th and 19th centuries, along with the vestiges of a park in Grabownica Starzeńska.

· the Neo-Gothic church in Grabownica Starzeńska built between 1913 and 1926 with the furnishings moved from an older wooden church with a 17th century altar

Haczów

The village lies west of Brzozów and east of Krosno. It stretches for 7 km along the Rover Wisłok and has the area of 25 km2. The first written reference of Haczów date from 1352. Haczów was a village established according to the German Law and in the following centuries enjoyed growth and urbanization. Now, it is a picturesque village with the rich past and precious historic buildings. Haczów’s most valuable building is the wooden church built at the turn of the 14th and 15th centuries. This is the oldest sacral wooden building in Poland. The historic church in Haczów is listed as UNESCO world heritage. Haczów’s other sites of historic interest include: an old manor park, a stone outhouse from the 18th century and a wooden hospital from the close of the 19th century.

Blizne

Blizne is a village situated in the Jasienica Rosielna Commune, in the central-western part of the Dynowskie Foothills, at the Rzeszów-Brzozów road. Blizne is situated in the vast valley of the River Stobnica. The village was established on this site by King Casimir the Great in 1366. Within the limits of the village, on a hill surrounded by trees, is a world’s unique church and presbytery complex. The wooden Parish Church of All Saints has a defensive character and was probably built in the Gothic style in the 15th or 16th century. Between 1964 and 1980 the buildings were thoroughly renovated. The church has a framework structure and a shingle roof. Inside, there is a priceless polychrome. The high altar and side altars come from the 18th century, whereas the pulpit is from Late-Renaissance. The church and the presbytery are listed as UNESCO world heritage.

Stara Wieś

Stara Wieś: a village on the River Stobnica; it borders with Brzozów in the south. Historically, this is the original site of the village which later gave rise to Brzozów.The village is famous for its Marian sanctuary situated on the site where the miraculous icon of Holy Virgin’s Slumber appeared. The present church was built on the site of former wooden churches. Within 1 km from the basilica there is a nunnery established in the mid-20th century. Since January 1999, there have been Occupational Therapy Workshops organized in the village to help rehabilitate people from the communes of Brzozów, Jasienica and Domaradz.

Truskavets

Truskavets is a small town in the south-west of Ukraine (Lvov District, Drohobych Region). It is situated in the scenic mountain valley of the River Worotyszcze (the basin of the River Dniester), north of the Eastern Carpathian foreland, 340-400 metres above the sea level. It is one of Europe’s oldest and unique spas. Truskavets lays in a quiet and unpolluted area, which contains endless resources of subterranean waters (fourteen natural springs), as well as deposits of mountain wax, ozokerite. The spa is famous mostly for the lowly mineralised water, which removes stone from kidneys, gall bladder, urinary and bile tract, normalizes metabolism and improves the function of the digestive tract.

History

According to some scholars, the name of the spa is derived from the Old-Ukrainian forename “Trushko”. Some believe that it may come from the Lithuanian name of salt “druska”, others that it comes from the name of a bilberry. Taking into account archaeological research, a human settlement existed on the site of present-day Truskavets already in ancient times.
In the 10th and 11th centuries the Truskavets district was part of Kiev Ruthenia, and then of the Halych-Volhynian Kingdom, and in the 14th century it belonged to Poland. in 1772, both Truskavets and whole Galicia became part of the Austrian Empire. In the first half of the 19th century a number of mineral springs were discovered in Truskavets. Officially, Truskavets became a spa in 1827, when a small medical centre and 4 guest houses were built here. Then, Truskavets enjoyed a rapid growth; villas, hotels and guest houses were built. In the early 20th century, a new railway station and a railway line (linking Truskavets to Lvov, Cracow, Poznań, Warsaw and Vienna) were built. By 1913 Truskavets was a very elegant Polish spa and in that year it was visited by more than 5 thousand people. The outbreak of WWI halted the spa’s development for a few years. The 1920s and 1930s saw active development and new achievements of Truskavets. In 1933 the resort was visited by more than 17 thousand people. After WWII the spa received municipal rights. In the years 1965-1990 10 new sanatoria were built in Truskavets, whilst the old ones were extended and renovated.

About the town

The spa is 9 km from Drohobych, 95 km from Lvov. Truskavets has direct railway links to Lvov, Kiev, Charkov, Dnepropetrovsk, and bus links to Lvov, Kamianets Podilskyi, Chernivtsi, Ivano-Frankovsk, Chortkiv, Zhytomyr, Kolomyja, Tarnopol, Belcy, Kuszniew (Moldavia), Przemyśl (Poland), Prague (Czech Republic). The population of Truskavets is 26,000 according to the data at 1 January 2006.

There are 689 registered businesses in the town, of which 20 are sanatoria and over 20 are guesthouses. Apart from sanatoria and guesthouses, the spa has two pump rooms, two clinics and two spa hospitals. There is a municipal hospital and a polyclinic. There are also a number of science and research laboratories and three high schools.

Truskavets Town Office

82200 м. Трускавецъ
ьул. Ђорислаьсъка 2

Ukraine

tel. 00380-324-751-449

fax. 00380-324-754-287

Truskavets Museums

The Museum of the Town of Truskavets

The museum was established on 29 December 1982. It is housed in a historic “Sariusz” villa from the early 20th century, situate din the town’s centre. The seven rooms feature an interesting exhibition of documents, original items from the history and life of people of the Foreland from ancient times till present.

The museum is open every day (except Saturdays) from 10 am to 6 pm. For more information, please phone (03247) 5-22-37

Address:

Truskavets

14Siczowych Striłciw Square

The Mychail Bilas Museum

The museum was opened in 1992. It is dedicated to the work of world-famous folk artist Mychail Bilas, who lived and created in Truskavets.

The museum is housed in one of the most beautiful parts of Truskavets, in a historic wooden villa “Goplana” from the end of the 19th century.

The museum is open every day (except Mondays) from 10 am to 6 pm

Address:

Truskavets

3 Kobzarja Square, tel.: (03247) 5-00-02, 5-42-35

